
Av psykolog Atle Dyregrov

Plutselige dødsfall
Hvordan kan du hjelpe?

Brosjyren er utgitt av Landsforeningen uventet barnedød med midler fra stiftelsen Helse og Rehabilitering.
2. opplag 2007 finansiert av Landsforeningen uventet barnedød med innsamlede midler. Produksjon og layout: Holtmann Reklamebyrå.

Illustrasjon forside: Anne Kristin Hagesæther.

�

Hvorfor?

Hvorfor må noen miste sitt barn?
Hvorfor ikke du?

Hvorfor jeg?

Hvorfor er det mange som ikke kan snakke om det?
Hvorfor kan ikke du?

Hvorfor kan jeg?

Hvorfor tror mange at tiden leger alle sår?
Det er ikke sant!

Såret får en skorpe som lett rives opp igjen.

Elin Tollefsbøl
"Å finne en sti vi kan gå"

Dikt
Landsforeningen uventet barnedød 2005

�

Innhold

Innledning	 5

Hva skal til for å gi god hjelp og støtte?	 6

Hvilke reaksjoner kan man vente når et barn dør plutselig?	 8

Hvilken hjelp ønsker foreldre?	 14

Hva kan du gjøre?	 15

Hva skal du ikke gjøre eller si?	 16

Hvilken støtte kan nettverket gi?	 18

Når skal faglig hjelp kobles inn?	 23

Tilgjengelig informasjonsmateriell	 24

�

Innledning

”Den aller viktigste hjelpen som etterlatte etter plutselige dødsfall kan få, gis av deres nærmeste sosiale

omgivelser.” Dette uttales ofte av fagfolk, av politikere og andre når døden rammer brått og uventet.

Vi som har vårt arbeid i nær kontakt med de som mister sine kjære med eller uten forvarsel, vet at dette

lett blir en frase vi tyr til for å uttrykke medfølelse eller håp om at omgivelsene vil stille opp. I tillegg

kan det skjule seg en uheldig fraskrivelse av ansvar fra hjelpeapparatet.

Virkeligheten er dessverre at mange kjenner seg sveket av sine omgivelser, både nær familie, venner og

arbeidskolleger. Samspillet mellom de etterlatte og omgivelsene kan være uproblematisk, men blir ofte

problemfylt på grunn av manglende kunnskap om sorgreaksjoner og sorgens forløp over tid, redsel for

å gjøre vondt verre og redsel for å ta kontakt med de som er rammet. I den forskning Senter for Krise­

psykologi har utført for å kartlegge den hjelp familier får etter plutselige dødsfall og den hjelp de ønsker

å få, er det spesielt noen forhold som her er viktige å trekke frem. Foreldre fremhever sitt sosiale net­

tverk som svært viktig i den hjelpen de fikk, og samtidig er det her noe av savnet har vært størst, spesielt

over tid. Støtten fra arbeidsstedet har ofte vært savnet av de fleste som er skuffet over omgivelsenes

støtte. Spesielt kan det være slik for unge foreldre som har mistet barn, som ofte har liten ”fartstid” på

en arbeidsplass.

Denne brosjyren er først og fremst ment for dere som er familie, venner, naboer og arbeidskolleger til

dem som har mistet et barn, men innholdet er nok også relevant for dem som kommer i kontakt med

etterlatte etter andre dødsfall uansett hvor lenge den døde har levd eller når dødsfallet skjedde.

Det viktigste er å informere om hva slags hjelp etterlatte ønsker å få og gi råd om hvordan dere kan

hjelpe. En forutsetning for å gi støtte og hjelp er kjennskap til vanlige sorgreaksjoner og brosjyren gir

også en kort innføring i reaksjoner som er vanlig etter et barns dødsfall.

�

Hva skal til for å gi god hjelp og støtte?

Det er flere viktige forutsetninger for å kunne gi
hjelp til de som rammes av plutselige dødsfall.
Det forutsetter at:

•	 du har kjennskap til vanlige sorgreaksjoner
•	 du vet hvordan du kan støtte eller hjelpe
•	 du våger å ta kontakt med de rammede
•	 de etterlatte ønsker din støtte og hjelp
•	 hjelpen kan koordineres så den ikke blir til
	 en ekstra belastning for de etterlatte

Hjelpen må alltid gis på de etterlattes premisser.
Hjelp kan være godt ment men ha liten betydning
dersom den ikke samsvarer med det de etterlatte
ønsker, de behov de har og hvordan de oppfatter
det som du gjør. Samspillet med de etterlatte kan
være vanskelig og den beste garanti for at du er til
hjelp er faktisk åpenhet i forhold til selve
kontakten. Å kunne snakke med etterlatte om
hvordan de har det, og hvordan de opplever den
støtten du forsøker å gi, kan gjøre din støtte bedre

�

tilpasset det de etterlatte ønsker. På sett og vis blir
det å kommunisere om kommunikasjonen en
garanti for at din hjelp blir god.

Å våge å være tilstede uten så mange ord kan være
den beste støtte tidlig etter at dødsfallet har skjedd.
Samtidig er din oppmerksomhet og interesse over
tid enda viktigere enn at du er der mye like etter
dødsfallet har skjedd. Det er ofte etter en tid at
savnet kjennes tyngst, når hverdagen kommer,
uvirkeligheten slipper taket og det ikke er mulig
å narre seg selv ved å si at ”det har ikke skjedd”.

Ingenting kjennes verre enn å oppleve at etterlatte
ikke ønsker din støtte og hjelp. Det er imidlertid
mange grunner til at foreldre i en periode kan
avvise støtte og hjelp:

•	 de kan ha for mange som vil hjelpe på en gang
•	 de er så utslåtte at de ikke har energi
	 til å motta hjelp
•	 de er så sinte eller på annen måte emosjonelt 	
		 utslåtte at de ikke ønsker at omgivelsene
	 skal se dem slik
•	 de kan ha mistet tilliten til andre og er 		
		 skeptiske til at du vil dem vel
•	 de føler at andre ikke kan forstå

Noen kjenner seg avvist og såret om hjelpen ikke
mottas med åpne armer. Her er det viktig at du
tåler en avvisning og av den grunn ikke unnlater

å ta kontakt senere. Send en hilsen om at du tenker
på dem og tar kontakt senere, eller si at du forstår
at det kanskje ikke passer så godt at du tar kontakt
nå, men at du er der for dem i tiden som kommer.
Slike gester blir utrolig godt satt pris på av etter­
latte, og gjør det enklere å ta opp igjen kontakten
på et senere tidspunkt.

Tidlig etter et dødsfall er det ofte så mange som tar
kontakt at det noen ganger er nødvendig med en
viss grad av koordinering av kontakten.
Vær oppmerksom på dette, ta det opp med de
etterlatte, og hvis ingen andre har tatt på seg en
”koordinatorfunksjon” så kan kanskje du gjøre det?

I det følgende gis en beskrivelse av vanlige
sorgreaksjoner. Den er kortfattet, men gir enkel
informasjon om vanlige reaksjoner på kort og
lang sikt. Bak i brosjyren finnes det henvisning
til bøker som kan gi en grundigere forståelse for
sorg og sorgreaksjoner. Denne litteraturen vil
kunne øke forståelsen for foreldrenes situasjon.
I noen av bøkene forteller foreldre hva som har
vært til best hjelp for dem, noe som kan hjelpe
deg til å velge hvordan du vil hjelpe. Viktigere
enn å finne de riktige ordene er det at du tar
aktivt kontakt, at du strekker deg ut for å hjelpe
til tross for at det kan være ubehagelig å ta
kontakt.

Den umiddelbare reaksjonen
Når et barn dør plutselig, vil mange foreldre
oppleve en form for uvirkelighet når det skjer,
når de får vite om dødsfallet eller i ventetiden før
det blir klart hva som er skjedd. De kan kjenne
det som om alt skjer i en drøm, som om det skjer
på en film, eller at det ikke kan være sant. Skjer

dødsfallet i hjemmet vil de ofte handle adekvat
og hurtig inntil andre tar over ansvaret. Tidsopp­
levelsen kan imidlertid endres dramatisk slik at
de kan anklage seg selv for å handle sent, eller de
kjenner ventetiden på hjelp som ufattelig lang.
En del etterlatte vil etterpå laste seg selv for måten
de reagerte på. Mange synes de ikke reagerte

�

Hvilke reaksjoner kan man vente
når et barn dør plutselig?

�

tilstrekkelig. Denne første sjokkreaksjonen
beskytter dem, den tillater å ta inn det som har
skjedd litt etter litt, og mange får ikke de sterke
følelsene med en gang. Sjokket blir så sterkt at de
ikke evner å ta inn det som har skjedd alt på en
gang, og det kan gå både timer, dager, uker eller
mye lengre tid før det helt går opp for dem hva
som har hendt. De vet det med tankene, men ikke
med følelsene.

Om dødsfallet er omspunnet med dramatikk,
som plutselige dødsfall ofte er, kan sanseinntrykk
”brenne seg fast” med en intensitet utenom det
vanlige. Kroppslige reaksjoner som skjelving,
hjertebank, kvalme, frysebyger eller svimmelhet
er ikke uvanlige. Mange foreldre forteller om et
”tankeras” av ulike tanker som farer rundt i hodet:
”Hva nå?” ”Hvordan skal dette gå?” Det blir så
mye å forholde seg til på en gang, og alt synes
kaotisk og uoversiktlig. Andre husker knapt noe
fra denne tidsperioden.

Mange opplever at de først gråter senere, ved
syning, båreandakt, minnestund eller begravelse.
Dette er viktige ritualer for oss. Av erfaring vet vi
at det er en fordel å forsøke å klare seg uten
beroligende medikamenter i sorgen. Medikamenter
demper vår reaksjon, og kan gjøre bearbeidingen
av sorgen mer komplisert. Det er en fordel at
foreldre lar seg selv få lov til å reagere følelses­
messig, og ikke forsøker å være "sterk" og holde
reaksjonene tilbake.

Etterreaksjoner
De vanligste etterreaksjonene som oppleves er:

•	 Savn, lengsel og smerte
•	 Gjenopplevelser av det som skjedde
•	 Søvnforstyrrelser
•	 Selvbebreidelse og skyldfølelse
•	 Angst og sårbarhet
•	 Irritasjon og sinne
•	 Kroppslige plager
•	 Problemer i samspillet med omgivelsene
•	 Konsentrasjons- og hukommelsesvansker

Lengsel
Det sterke savnet, lengselen og smerten melder
seg som oftest sterkest etter begravelsen, når
hverdagen skal møtes. Savnet av et barn er
allestedsnærværende. Det er fysisk som fraværet av
å ha noen å holde, men ikke minst er det fraværet
av alle de aktivitetene en vanligvis har sammen
med barnet som nå møter foreldrene i alt de gjør.
De fleste foreldre forteller at den tyngste tiden
kommer når omgivelsene ikke viser så mye
oppmerksomhet lengre, når andre begynner
å forvente at "nå må da hun/han begynne å se
fremover". Foreldre kan selv ha forventninger til
at ”nå må jo det begynne å bli lettere”, samtidig
som det kan gå andre veien. For svært mange er
tiden fra 3 til 12 måneder etter dødsfallet den
tyngste perioden. Hele tiden omgis en av minner
om den døde, og stadig må en oppleve høytider,

årsdager (fødselsdag, dødsdag) for første gang
uten den døde. Det daglige savnet og den intense
lengselen kan mange ganger ikke være til å holde
ut, samtidig som en opplever seg ensom fordi få
forstår hvordan en virkelig har det.

Søvnforstyrrelser
Deler av det som skjedde i forbindelse med
dødsfallet kan ha brent seg inn for ens indre øye,
eller om en ikke var tilstede; festet seg som
fantasier om hva som foregikk og hvordan ens

kjære døde. Andre ting som har festet seg
sterkt kan være: telefonen som ringte den triste
beskjeden, presten eller politiet som kom på
døren med dødsbudskapet, ventingen på beskjed,
det siste en sa til eller gjorde sammen med den
døde, m.m. Gjenopplevelser av disse minnene
eller fantasiene kan være plagsomme, og de kan
komme uten at foreldre opplever at de har
kontroll med dem. Ofte kommer tankene når de
legger seg, slik at de får søvnforstyrrelser.
Noen ganger kommer det som hendte tilbake
under søvn som mareritt.

10

11

Skyldfølelse
Ikke sjelden oppleves selvbebreidelser og skyld-
følelser, selv om det ikke er noe ytre grunnlag
for disse. "Hva kunne jeg ha gjort for å hindre
det som skjedde?", og "hvis bare..." er vanlig
tenkning, spesielt etter plutselige dødsfall. Fordi
små barn er helt avhengige av sine foreldre, er det
lettere å ta på seg mer ansvar ved slike dødsfall
enn når den som dør er eldre. Mange angrer ting
de har sagt eller gjort i forhold til den døde, eller
de tenker på ting de så gjerne skulle hatt tid til å si
til den døde. Ikke få grubler over
eller leter etter en hensikt og mening med det som
skjedde, og noen ganger er vi opptatt av om det er
en straff for noe.

Angst
Økt angst og frykt er en annen svært vanlig
reaksjon. Angsten kan være knyttet til alt som
minner om det en har opplevd, men enda
vanligere er angst og frykt for at noe annet skal
skje med egen familie eller med deg selv.
"Det har skjedd ett dødsfall, hvorfor skulle det
ikke skje et til?" Har en andre barn er angsten for
at noe skal skje med dem noen ganger nesten ikke
til å holde ut. Ikke sjelden kan dette resultere i
overbeskyttelse av de andre barna. Søsken blir
lett redd for foreldre etter et dødsfall i familien,
slik at grunnlaget for onde sirkler er til stede.
Et dødsfall river bort tryggheten i tilværelsen,
og foreldrene kjenner mer utrygghet.

Sammen med økt angst kan kroppslige plager
som anspenthet, hodepine, mage/tarm uro og
energiløshet oppleves.
	
Andre vanlige reaksjoner er irritabilitet og
utålmodighet. Noen opplever et mer anspent
forhold til familien i den første tiden etterpå,
og kan hevde at familien i liten grad forstår
hvordan en reagerer. Andre opplever at familie-
medlemmene trekker seg unna og ikke bryr seg,
mens de i virkeligheten er så rammet at de ikke
orker. Forhåpentligvis vil denne brosjyren være
med å bøte på dette.

Nærhet til den døde
Når vi savner noen så sterkt som foreldre gjør
etter et barns død, så kan hjernen ”bygge bro”
i dette tapet, og lindre savnet gjennom å gi foreldre
en sterk opplevelse av nærhet til det døde barnet.
De kan se barnet foran seg helt livaktig, og det
er først når de strekker seg ut for å ta på det at
de skjønner at det ikke er der. De kan også høre
stemmen og på annet vis kjenne nærhet til den
døde. Mange foreldre søker nærhet ved å lukte
på den dødes klær, hente frem andre ting, eller
de bærer på seg en ting som forbinder dem
med den døde. Klær, leker og andre personlige
gjenstander fra den døde er det viktig at foreldre
selv får være med å rydde bort i et tempo som
de selv bestemmer, eventuelt i samråd med sine
andre barn. Mange synes bortryddingsarbeidet er

12

svært tungt, men det må gjøres. Dersom alt står
urørt måneder etter dødsfallet, kan det være et
tegn på at sorgbearbeidingen på det indre plan er
stoppet opp.

Konsentrasjonsproblemer
Både konsentrasjons- og hukommelsesvansker
er vanlige ettervirkninger, ikke minst fordi vi har
en tendens til å gjennomgå i tankene det som
har skjedd igjen og igjen. Dette gjør at det kan
gå forholdsvis lang tid før en får tilbake vanlig

arbeidskapasitet. Til tross for dette vet vi at det
er fornuftig å forsøke å ta opp igjen arbeidet
nokså snart. Det gjør at en ikke blir gående for
seg selv med tankene, samtidig som det tillater
støtte fra arbeidskolleger. Retur til arbeidsplassen
kan skje i samråd med personalavdeling eller
nærmeste overordnede, slik at arbeidskolleger
kan informeres om hvordan en vil at andre skal
være mot en. Tilbake på jobb betyr likevel ikke
full arbeidskapasitet, og mange sliter over lang
tid med manglende tiltakslyst, liten arbeidsglede
og svekket arbeidsmotivasjon. Det er en myte at
noen dyrker sorgen. Sørgende foreldre bruker ulik
tid før de makter å finne glede i jobben. Ledere
og arbeidskolleger bør ha en dialog med etterlatte
for å klargjøre når de kan stille krav til ”produk­
sjon” igjen. Restitusjonsperioden kan være lang
og dersom etterlatte for tidlig presser seg selv eller
presses av andre i denne perioden, vil det oftere
medføre at de blir borte med lengre sykemeldinger.

Kroppslige plager omfatter både tretthet og
søvnvansker, men også smerte og verk i muskler
og plager med fordøyelsen. En del sier at de lettere
får influensa og forkjølelse, noe som kan reflektere
at immunsystemet ikke fungerer så bra. Dersom
appetitten er borte kan det bli underskudd på
stoffer kroppen trenger. Det er også rapportert
hodepine, pustebesvær, m.m.

13

Kjønnsforskjeller
Mange foreldre opplever til dels store kjønns-
forskjeller i sorgen. Mødre vil vanligvis reagere
mer intenst og langvarig enn fedre, selv om det
i ca 1 av 5 av parforhold er omvendt. Mødre,
i større grad enn fedre søker også ut til andre for
å snakke om det som har skjedd. Denne ulike
mestringsstilen kan gjøre kommunikasjonen
innad i familien vanskelig, med gjensidige
bebreidelser som resultat. Likevel er det en myte
at mange ekteskap havarerer som følge av et barns
død. De fleste kommer nærmere hverandre over
tid, spesielt om de evner å vise respekt for ulikhe­
tene i reaksjonsmønsteret (se informasjonsheftet
”Parforhold og sorg ved tap av barn”).

Sorg tar tid, og svært ofte undervurderes det hvor
lang tid det tar før en ser lys i enden av tunnelen.
Noen sider ved sorgen vil vare livet ut, og mange
foreldre sier at de aldri ønsker å glemme den som
er borte. Som nevnt før; det er likevel svært sjelden
at noen ”dyrker” sorgen. De fleste opplever at
den endrer karakter utover i året etter dødsfallet,
den intensiveres når merkedager eller høytider
passeres, eller når noe bringer tapet nært igjen.
Nesten umerkbart blir det likevel lettere etter
hvert. Først slik at det kommer noen lysere timer
eller en lys dag inn i mellom alt det mørke,
og etter hvert kommer dødsfallet gradvis mer
på avstand.

14

Først og fremst ønsker de fleste foreldre åpenhet.
De ønsker at samtalen om barnet de har mistet
skal være åpen og direkte, at det er mulig for dem
å inkludere barnet i samtaler selv lenge etter at
dødsfallet har skjedd. Men som nevnt tidligere,
her kan mødres og fedres behov være noe
forskjellige. Til å begynne med har imidlertid
begge foreldre ønske om å samtale om det som har
skjedd, mens fedre er mer selektive i sine samtaler
over tid. De velger samtalepartnerne med omhu
og noen ganger foretrekker de å bare samtale med
sin partner og ikke med omgivelsene. Du kan
spørre direkte om hvordan de vil ha det og du
kan også si at du gjerne spør om det samme på et
senere tidspunkt for å være sikker på at de kan
samtale om barnet om de da ønsker det. Mange
foreldre setter pris på å bli spurt hvordan de
ønsker at det skal være, om de selv vil ta initiativ
til samtale eller om de ønsker at du skal gjøre det.
Selvfølgelig setter foreldre pris på å snakke om
andre ting også, det er den ”stive” samtalen,
der det viktigste som har skjedd i deres liv ikke
nevnes, som er så vanskelig for dem. Når en først
har vært innom det som opptar foreldrene mest
i deres liv akkurat nå, og begge parter har en slags
felles forståelse, klarer foreldre lettere å snakke
om andre ting.

Når vi spør foreldre hva som er viktig for dem så
svarer de alltid; at andre ikke trekker seg unna.
Men de blir også passelig lei spørsmålet: Hvordan
går det med deg(dere)? Og du kan nok med fordel

variere hva du spør om. Du må også huske å
spørre pappaen/faren om hvordan han har det.
Kanskje du kan si:

•	 Jeg tenkte på hvor annerledes hverdagen din 	
	 må være nå når ___ ikke er i huset
•	 Jeg har hørt at ting blir verre etter en tid,
	 ikke bedre, er det slik for deg også?
•	 Hvordan går arbeidet når hodet ditt sikkert
	 er fylt av tankene på ___?
•	 Jeg er sikker på at mange spør deg hvordan
	 det går og at du blir litt lei det?

Det viktigste for foreldre er at de skjønner at du
ikke har glemt det barnet de har mistet. Så ofte
tolkes fraværet av at den døde nevnes som tegn
på at nå er han/hun glemt, og det smerter dypt.
Det oppleves spesielt positivt av foreldre når du
tar kontakt på merkedager som fødselsdag eller
dødsdag eller på andre tunge dager som høytider,
17. mai, dagen da han/hun ville begynt i barne­
hage, skole m.m. Når du snakker om barnet vær
konkret og direkte, bruk barnets navn og ikke
vær redd for å spørre direkte om forhold knyttet
til dødsfallet. Det er samtidig viktig å være sensitiv
for tidspunkt/dager da foreldre ikke orker eller
ønsker å snakke. Det kan være for tungt eller de
ønsker rett og slett et ”friminutt” fra sorgen.

Hvilken hjelp ønsker foreldre?

15

Hva kan du gjøre?

Mange opplever at den første kontakten etter
dødsfallet er den vanskeligste kontakten å ta.
Mange er redd styrken i følelsene, spenningen som
er i situasjonen og er usikker på hvordan de selv
og de etterlatte skal reagere. Det beste rådet som
kan gis er at du er ærlig. Si det som det er på en
enkel måte: ”Jeg vet ikke hva jeg skal si. Jeg har
tenkt ordene mange ganger men de blir så tomme”.
Gi en klem eller en god omfavnelse og ta samtalen
som den kommer. Om du begynner å gråte så
gjør det ingenting, men ikke forvent at foreldrene
nødvendigvis gjør det. De kan fremdeles være
beskyttet av sjokket eller har ikke flere tårer igjen.

En del enkle råd for rammen rundt kontakten kan
oppsummeres slik:

•	 Ta aktivt og tidlig kontakt – ikke unngå de(n) 	
		 som er rammet, men vær forberedt på at du 	
		 kan bli avvist
•	 Vær spesielt oppmerksom på andre barn i 		
	 familien
•	 Det varmer med et brev, en blomst eller
	 en liten hilsen, eller at du har med litt mat,
	 en kake og lignende
•	 Det varmer enda mer med en klem
•	 Vis at du bryr deg, og stiller opp over tid
•	 Stimuler til deltagelse i sosiale aktiviteter, 		
	 turgåing m.m. slik at deres sosiale liv ikke 		
	 forfaller

•	 Hør om de ønsker å snakke om det som
	 har hendt, og husk at noen har behov for
	 at du 	gjentar dette
•	 Bruk den dødes navn i samtaler der det
	 er naturlig
•	 Vis respekt for stor spennvidde i reaksjoner,
	 og tålmodighet med dem som strever lenge
•	 Tilgi etterlatte foreldre om de er sinte og sier 	
	 noe sårende til deg
•	 Husk at det er stor bredde i sorgreaksjoner,
	 og det du selv har opplevd som viktig og riktig 	
	 i sorg behøver ikke være det for andre
•	 Sett foreldrene i kontakt med andre som har 	
	 opplevd det samme, for eksempel et annet 		
	 foreldrepar eller en sorggruppe – men husk at 	
	 de vanligvis ikke er rede til det den første 		
	 måneden
•	 Tilby hjelp til praktiske ting, men ikke ta over
	 styringen 		

16

Hva skal du ikke gjøre eller si?

Det viktigste er ikke hva du sier, men at du er der
og strekker deg ut. Likevel er det dessverre mange
som opplever at det sies ulike ting som sårer dem
dypt. Derfor noen råd om hva en bør unngå.
Det er vanligvis ikke mangel på kunnskap som
gjør at en sier gale ting eller trekker seg unna,
men mer spenningen i situasjonen når en står an­
sikt til ansikt med foreldre. ”Jeg vet hva jeg ønsker
å si, men ordene blir annerledes når jeg sier det”.
En ting som vi tyr til som definitivt ikke har stor
støtteverdi er fraser av typen:

•	 Legg det bak deg og gå videre i livet
•	 Du har jo de andre barna
•	 Du kan jo få flere barn
•	 Jeg vet hvordan du har det
•	 Tenk om hun hadde overlevd med de store 		
	 skadene
•	 Tenk på alt han er blitt forskånet fra
•	 Det kunne ha vært verre
•	 Livet må jo gå videre
•	 Alt har en mening. Det er Guds vilje
•	 Nå går det vel bedre
•	 Tiden leger alle sår
•	 Nå må dere ikke grave dere ned i sorgen
•	 Du rakk heldigvis ikke å bli så kjent med 		
	 barnet ditt (ved dødfødsel/krybbedød)

Kanskje du heller kan si:
•	 ”Jeg kan ikke engang forestille meg hvordan 	
	 dette er for deg”
•	 ”Noen sier at du har jo de andre barna, men 	
	 det hjelper jo ikke, vi har jo ingen å miste”
•	 ”Det er ikke mye jeg kan gjøre, men jeg kan 	
	 lytte til deg og vil være der for deg om du 		
	 ønsker det”
•	 ”Jeg vet at det å miste et barn er det verste som 	
	 kan hende oss og at sorgen er langvarig, men 	
	 husk at du har meg og mange andre som vil 	
	 støtte deg”.

Selv om du selv har opplevd sorg og fant din
måte å håndtere dette på, eller din livserfaring
og kunnskap gjør at du har det du mener er gode
råd å gi foreldrene, skal du være tilbakeholden i
å gi dem råd om hvordan de skal sørge. Om de
spør deg skal du selvfølgelig fortelle hva du tror
er nyttig, men vær forsiktig med å ”prakke” dine
løsninger på dem. I din iver etter at de skal få det
bedre kan du komme i skade for å skyve foreldrene
lengre i fra deg. Å kjenne på foreldrenes smerte
kan gjøre oss overivrige for å avhjelpe smerten,
og da respekterer vi ikke dybden i det tapet forel­
drene har lidt. Å være til stede selv om du kjenner
deg hjelpeløs, kan noen ganger være den beste
form for hjelp du kan gi!

Tidlig etter dødsfallet skal du unngå å ta kontakt
med foreldrene tidlig på dagen da søvnen ofte
kommer sent og de kan trenge å sove lenge.

17

Dessverre er det noen som kontakter foreldre
mer av nysgjerrighet enn at de virkelig bryr seg
om foreldrene. Siden du gir deg tid til å lese dette
er du sikkert ikke blant dem, men du kan kanskje
gi et råd til andre som du merker er mer interessert
i å fortelle andre igjen at de kjenner foreldrene
og har snakket med dem.

Noe av det mest smertefulle foreldre kan oppleve
er de som unngår dem, som gjemmer seg bak
hyllene på lokalbutikken, som ser en annen vei
for å unngå blikkontakt eller som på annen måte
unngår dem. Denne ”sosiale hjelpeløsheten”
avspeiler ofte at omgivelsene ikke vet hvordan
de skal håndtere situasjonen og velger dermed
unngåelse.

Noen andre ting du kan unngå er:
•	 Unngå å ta kontakt av nysgjerrighet
•	 Ikke tro at du forstår hvordan de har det, sett 	
	 heller ord på at du mangler ord for situasjonen
•	 Vær forsiktig med å gi råd om hvordan de bør 	
	 reagere eller håndtere situasjonen, eller om 		
	 hvordan de skal sørge som for eksempel rydde
	 i de avdødes ting eller ta vekk bilder på veggen
•	 Ikke start med å spørre far hvordan det går
	 med mor – da opplever han seg som mindre
	 betydningsfull enn henne

18

Hvilken støtte kan nettverket gi?

Familie
Familien utgjør for mange den mest naturlige
støtten. Du som tilhører foreldrenes nærmeste
familie kan støtte og hjelpe på så mange måter.
Tidlig etterpå kan du bistå i kontakten med prest,
begravelsesbyrå eventuelt i forhold til politi eller
helsevesen. Også senere kan dette være kjær­
kommen hjelp. Det er også familien som er mest
nærliggende å ha boende som støtte i huset i den
første tiden, men her er foreldres behov svært
forskjellig. Om du bor der vil du spesielt kunne
tre støttende til med å få rutiner i gang igjen for
eventuelle søsken. For søsken vil du være en kjent
og kjær person med tillit som kan tre støttende til
med avlastning. Fordi foreldrenes sorg kan være

nokså altoppslukende vet vi at mange søsken
naturlig nok får mindre oppmerksomhet enn
ellers. I tillegg til egen sorg kan foreldrenes
”utilgjengelighet” gjøre dem sårbare og redde.
Noen søsken er redde for å snakke med foreldrene
fordi de da blir enda tristere. Her kan du både
være en god samtalepartner, men ikke minst
hjelpe til med kjøring til fritidsaktiviteter og
annet, slik at søskens daglige rutiner i størst mulig
grad kan opprettholdes. Praktisk avlastning med
andre omsorgsoppgaver som foreldrene kan ha,
for eksempel ansvar for gamle foreldre er også en
uvurderlig støtte.

19

I forhold til søsken kan både familie og venner
hjelpe på følgende måte:

•	 Du kan oppmuntre foreldre til å ta søsken
	 med i ritualene i forbindelse med dødsfallet, 	
	 for eksempel å se den døde, være med på å velge 	
	 klær som han/hun skal ha på seg, sanger som 	
	 skal nyttes i begravelsen osv. I tillegg kan det 	
	 være godt for foreldre å få avlastning med om	
	 sorg for barna under disse seremoniene:
•	 Du kan avlaste ved henting fra skole og barne-	
	 hage, eller ved å ta med eller være til stede hos	
	 barna på fritidsaktiviteter og annet som foreldre 	
	 i en periode kan kjenne som et ork
•	 Du kan være en samtalepartner for barnet eller 	
	 barna når de trenger å snakke med noen med 	
	 litt avstand til det som har skjedd
•	 Hjelpe foreldre med å ”løfte blikket” mot 		
	 søsken hvis de bare er opptatt av den som døde 	
	 og sorgen blir altoppslukende

Det er viktig at du ikke bruker opp all din energi
på å støtte familien i den første tiden. Det er sårt
for foreldre når familien senere trekker seg unna
fordi de ikke ”orker” mer. Da er det bedre å ras­
jonalisere med kreftene og ha mye krefter til
å støtte på lager til ”hverdagen” kommer
(se informasjonsheftene "Ungdom og sorg"
og "Skolebarn og sorg").

Besteforeldre
Om du har mistet et barnebarn så blir du en viktig
støtte på så mange måter, samtidig som du har din
sorg over det barnebarn du har mistet. Kanskje er
dette en type sorg som er lite anerkjent, men som
kan kjennes svært så tung. Ikke bare er det sorgen
over barnebarnet, men også sorgen over hva ditt
eget barn har tapt. Om du selv kjenner tapet
svært tungt er det viktig at du kan finne noen som
kan støtte deg, og at din sorg ikke blir en ekstra­
belastning for foreldrene. De fleste finner denne
balansen og er der som støtte for sine barn, enten
dette er praktisk støtte eller følelsesmessig støtte.
Husk at din måte å forstå tapet eller en ”mening”
med det som har skjedd ikke nødvendigvis
stemmer med neste generasjons tanker, og hold
tilbake kategoriske utsagn av typen ”Gud har en
mening med alt”. Dette skaper mer avstand
mellom dere. Husk at de unge ofte søker ut andre
på egen alder for støtte og hjelp. Dette betyr ikke
at du er uviktig, men at du er til hjelp på andre
måter.

Det kan være at de nettopp ønsker å skåne dere.
Da blir det viktig å kommunisere om dette og finne
frem til en riktig balanse.

Rollen som foreldre til etterlatte foreldre er noen
ganger vanskelig og det er lett å gå inn i foreldre­
rollen for dine barn igjen og ta over mye av organi­
seringen av det som skjer. Det kan være til hjelp,
men samtidig kan foreldre kjenne seg enda mer

20

hjelpeløs om de skyves til side og mister
kontroll. De kan kjenne seg ”invadert” og kan
reagere negativt mot deg. Derfor er rådet å ta
signalene fra ditt barn og svigerbarn og tilby
assistanse slik de ønsker det. La ikke forholdet
bli så tett at det savnes oksygen. Aksepter at de
kan synes å være urimelige til tider og kanskje gjør
ting annerledes enn du kunne ønske. De er voksne
og må selv ta ansvar og gjøre ting på sin måte.
Det viktigste du kan gjøre er å vise at du tenker
på og savner ditt barnebarn, at det ikke er glemt,
og at du er tilstede om de ønsker å samtale
(se brosjyren ”Kjære Besteforeldre”).

Venner og naboer
Venner er blitt viktigere for oss i det moderne
samfunn. Det betyr at du som venn har en spesielt
viktig rolle som støtte og omsorgsperson. Mange
er de foreldre som har opplevd at omgangsvenner
har blitt tomgangsvenner etter et barns dødsfall.
Dette skjer når venner unnlater å ta kontakt, eller
samtalene blir ”tomme” eller etterlatte foreldre
opplever at avstanden i verdier blir for stor i etter­
kant av dødsfallet. Ikke få foreldre opplever
at de gjennomgår en endring i hva de prioriterer
i livet etter et barns død. Materielle ting blir
mindre viktig, mens nære menneskelige verdier
vektlegges. Gamle samtaleemner passer ikke lenger
inn. Foreldre stiller mer krav til samværet med
andre, og kan fjerne seg fra dem de synes bare er
opptatt av materielle forhold og ikke om det de
opplever som viktigere sider ved livet.

Kanskje må du forvente at venneforholdet blir
gjenstand for en revurdering i etterkant av et barns
død, hvor dybden i vennskapet endres på en positiv
eller noen ganger på en negativ måte. Det er ikke
alltid enkelt å ta i mot hjelp og noen opplever det
vanskelig å motta mer enn de gir.

21

Som venn eller nabo kan du på lik linje med
familiemedlemmer stille opp med praktisk hjelp
og være med å mobilisere andre venners støtte.
Tidlig etter tapet er det viktig å sende signaler
om at du tenker på foreldrene, du setter pris på
dem, og du vil være der for dem. Noen foreldre
føler at alt oppmerksomheten blir så slitsom at
de trenger noen til å koordinere informasjonen
ut til vennenettverket. Det kan være slitsomt å
motta 15 telefoner hver kveld, når du allerede
er både tynnslitt og utslitt gjennom det tap du
har lidt. Derfor skal både du selv være varsom
for ikke å være overivrig i din hjelp slik at ikke
dine egne behov for å hjelpe tar overhånd, men
i tillegg kanskje hjelpe foreldrene til å ”dosere”
kontakten om den blir for massiv. Mange foreldre
betror seg også til venner slik at du blir oppmerk­
som på hvor ille de har det, og du kan da med
deres tillatelse undersøke hvor de kan få mer hjelp,
for eksempel gjennom å være med i en sorggruppe
eller å få faglig hjelp hos psykolog. Svært mange
foreldre opplever deltagelse i en sorggruppe som
spesielt givende, fordi de der møter andre foreldre
i samme situasjon og kan få bekreftelse på og dele
reaksjoner med andre. I slike grupper kan en også
lytte til hva som hjelper andre og forsøke noe av
dette selv.

Som venn eller nabo kan du også forsiktig opp­
muntre foreldrene til å delta i sosiale aktiviteter,
tenke på å få dem med ut på tur, etter hvert en tur
på kino, med i et selskap og lignende. Snakk med

dem om at ingen forventer at de skal være smilende
og opplagte for å delta, det viktigste er å se andre
omgivelser enn sin egen stue. Om det er mange
mennesker til stede kan de sette stor pris på om
du tar deg litt spesielt av dem, fordi kontrasten
mellom den ytre glede og den indre tomhet og
sorg kan bli så stor. Vi vet fra våre undersøkelser
at sosial isolasjon er noe av det som er sterkest
forbundet med problemer over tid. Når foreldre
er rede for mer deltagelse i sosiale aktiviteter
varierer og som venn er det tålmodighet og ofte
gjentagelse av invitasjoner som er nødvendig for
å få etterlatte foreldre med. Etter en tid er det også
godt for foreldre å snakke om andre ting, å være
som andre. Om du har forståelse for at det går an
å le og spøke samtidig som en har sorg, blir det
lettere for foreldre å være med deg uten at de
engster seg for hva du tror om dem.

Arbeidskolleger og arbeidssted
Mange foreldre opplever skuffelse i forhold til
arbeidskolleger og forståelse på arbeidsstedet,
mens andre berømmer kolleger for fantastisk
støtte. Forskning har vist at det for foreldre er
svært viktig å ha en jobb å gå til, så de ikke blir
innesperret hjemme med alle tankene. Det betyr
ikke at de har full arbeidskapasitet når de
returnerer til arbeid, selv om de ofte gjør gode
miner til slett spill på jobben de dagene som er
tunge. Det aller viktigste arbeidskolleger og
arbeidssted kan gjøre er å ha et arbeidsklima som

22

tillater den sørgende å ha reaksjoner og få lov til
å ha varierende arbeidskapasitet. Sørgende foreldre
kan gjemme sin sorg om de merker at det ikke
er plass for følelser på arbeidsplassen. Det nest
viktigste er at en forstår at den variable arbeids­
kapasiteten kan vedvare over svært lang tid,
faktisk langt ut over det første året etter dødsfallet.
Også her er forskjellene store, med fedre som ofte
bruker jobben og aktiviteten som en hjelp i sorgen,
og kvinner som sliter mer med ubudne tanker gjen­
nom mye av arbeidsdagen.

Også arbeidskolleger kan med fordel koordinere
sin kontakt gjennom en kollega den helt første
tiden. Foreldre opplever det som spesielt viktig
at ledere tar kontakt for å vise sin støtte. Lederes
støtte blir spesielt viktig som signal til de etterlatte
om at deres tap anerkjennes og at det er plass til
sorgen når arbeidet gjenopptas. Klare støttende ord
om at vi vil være der for deg, du tar opp igjen job­
ben i det tempoet du klarer, og vi håper du kom­
mer snart tilbake, varmer og gjør returen lettere.
Kontakt under en eventuell sykemeldingsperiode
viser at du/dere bryr dere og letter
motivasjonen for å komme tilbake til arbeidet
og kan også være med å lette returen.

Etter en sykemelding kan det være til spesiell god
hjelp at noen fra arbeidsstedet tar kontakt og hører
hvordan foreldre ønsker å bli møtt når de vender
tilbake til arbeidet. Kanskje enda viktigere er det at
det er rom for sorgen over tid,

at ikke de etterlatte foreldrene må skjule sine
reaksjoner fordi de skjønner at kollegene bare øn­
sker å høre at nå går det bedre, mens sannheten
er at nå sliter foreldrene mer enn tidligere.
Foreldre kan en dag ha det relativt bra før de
neste dag nesten ikke holder ut. Svingningene kan
være store innvendig, selv om de ikke merkes så
mye utad. Kanskje du kan hjelpe ved å redusere
arbeidspresset og oppgavene, eller ta over noen
av disse? Ikke vær redd for at etterlatte skal utnytte
dette. Det de ønsker mest av alt er å kunne være
som før på jobben, men dette er så vanskelig og
kan ta så lang tid.

Det er åpenbart at hvor mye foreldre åpner seg
for deg som kollega avhenger av hvilken type
arbeidsplass dere er på og det forholdet dere hadde
forut for dødsfallet. Arbeid i en liten familiebasert
bedrift kan være svært forskjellig fra kontorarbeid
i et hektisk, åpent kontorlandskap. Uansett er
det ofte holdningen og forståelsen blant arbeids­
kolleger som avgjør hvor komfortabele foreldre
kjenner seg for å samtale.

Også på arbeidsplassen kan gode kolleger skaffe
mer hjelp om foreldrene sliter tungt. Det er mange
som kan få god hjelp fra bedriftshelsetjeneste. Un­
der følger en beskrivelse av forhold som kan gi en
pekepinn på at foreldrene trenger mer hjelp
(se informasjonsheftet "Når sorgen rammer en av
dine ansatte" som ferdigstilles høsten 2007).

23

Når skal faglig hjelp kobles inn?

Om du ser at foreldre sliter og du vet at de ikke
får hjelp fra helsevesenet, kan det være viktig at
du motiverer dem for slik hjelp eller med deres
samtykke ordner det slik at de får denne hjelpen.
Sorg, savn og lengsel er vanlig, men noen foreldre
sliter med sterke gjenopplevelser, selvbebreidelser,
angst m.m., som gjør det nødvendig med mer hjelp.
Det kan være grunn til å skaffe slik hjelp om:

•	 Reaksjoner ikke går over, men fortsetter med 	
	 uforminsket intensitet
•	 Når personen ikke fungerer i arbeid eller fritid
•	 Når personen isolerer seg fra sine omgivelser
•	 Når familien strever med rollefordeling, 		
	 konflikter eller annen ”familiedynamitt”
•	 Når en blir oppmerksom på andre faresignaler 	
	 (økt alkohol eller medikamentmisbruk)
•	 Når sorgen fortsetter ut over de første 		
	 månedene uten endring, sorgen ikke kommer i 	
	 gang, eller det er andre tegn på komplisert sorg
•	 Når foreldre trenger rådgivning i forhold til 	
	 håndtering av barn og/eller unges situasjon
•	 Når samspillet med det sosiale nettverk har 		
	 ”kjørt seg fast” eller de trenger hjelp til å takle 	
	 ”sosial hjelpeløshet” i omgivelsene

Husk at foreldre kan ha ulike grunner for ikke
å ville ha hjelp fra deg eller fra faglig hold. Dette
kan være fordi de savner energi, overskudd eller
tiltaksevne, fordi de ikke tror andre vil forstå
situasjonen. Det kan også være manglende tillit til
at noen kan hjelpe dem, at de ikke vil bry andre,

eller at de er har hatt et så negativt møte med
helsevesenet at deres sinne eller mistillit hindrer
kontakt. Noen ganger er det skuffelsen over
at lovnader ikke er holdt som gjør at de ikke
ønsker mer hjelp. Her kan du kanskje prøve å
motivere foreldre til å forsøke med faglig hjelp til
tross for den skepsis de måtte ha.

24

Informasjonsmateriell tilgjengelig fra
Landsforeningen uventet barnedød
Informasjonshefter

•	 Landsforeningen uventet barnedød
	 – en presentasjon

•	 Ved et lite barns død
	 – En første hjelp til foreldre som rammes
	 plutselig og uventet

•	 Parforhold og sorg ved tap av barn

•	 Små barns sorg
	 – Informasjon og veiledning til foreldre

•	 Kjære besteforeldre

•	 Plutselige dødsfall
	 – Hvordan kan du hjelpe?

•	 Nytt svangerskap etter tapet av et barn

•	 Når barnet dør
	 – en brosjyre for helsestasjonen

•	 Gravferdsveiledning – for foreldre som
	 har mistet et lite barn

•	 Ungdom og sorg

•	 Skolebarn og sorg

•	 Når sorgen rammer en av dine ansatte
	 (høsten 2007)

•	 DVD/VIDEO: Samtale om sorg
	 – ved tap av barn

•	 CD: Mor synger

•	 CD: Etterklang

Anbefalt litteratur:

•	 Dikt: Å finne en sti vi kan gå.
	 Landsforeningen uventet barnedød 2005

•	 Smerten, den ubudne gjest
	 – tanker i en sorgprosess.
	 Inger Marie Aase, Sigma forlag 1994

•	 En annen sol. Kolbein Falkeid.
	 Diktbok, Cappelen 1989, 4. opplag 1991

•	 Tanker fra en sorg. Linn Stokke,
	 Gyldendal 1991

•	 I den ordløse time. Tove Houck.
	 Dikt, Lunde forlag 2002

•	 Det kan ikke være sant. Når et lite barn dør.
	 Anne Mia Myhre. Selvbiografi,
	 Universitetsforlaget 1992

•	 Sommerlandet – en fortelling om håp.
	 Eivind Skeie, Luther forlag 1985

•	 Ta det som en mann. Steinar Ekvik,
	 Verbum 2002

•	 Sorg. Kari E. Bugge, Hilde Eriksen,
	 og Oddbjørn Sandvik,
	 Fagbokforlaget 2003

•	 Gleden bakom sorgen.
	 Å miste et barn. Erna Johansen,
	 Cappelen 2005

•	 Vær der for meg. Om ungdom, død og sorg.
	 Unni Ranheim, Tell forlag 2002

25

•	 Sorg hos barn. En håndbok for voksne, 2 utg. 	
	 Atle Dyregrov, Fagbokforlaget 2006

•	 Tårer uten stemme.
	 Steinar Ekvik, Verbum 1996.

•	 Vil du trøste meg, Gud?
	 Barn og sorg, Paul Erik Wirgenes, IKO 2000

•	 Pelle og de to hanskene. Ei bok om døden,
	 Kari Vinje og Vivian Zahl Olsen,
	 Luther forlag 1999

•	 Barnet og treet.
	 Anne Kristin Aasmundtveit, IKO 2003

•	 Farvel, Rune. Marit Kaldhold og 	
	 Wenche Øyen, Bokklubbens barn 1986

Se www.lub.no for en oppdatert oversikt
over brosjyrer og litteratur.

jeg
vil gi deg
 vakre ord

 men
jeg er ordløs

jeg
vil gi deg

trøst
men

smilet er frosset

jeg
vil gi deg
lindring

men
hånden

kjennes kraftløs

jeg
vil gi deg

tro,
men

bønnene
vender tilbake

allikevel
kan du
lene deg
mot meg

Tove Houck
"I den ordløse time"
Lunde Forlag 2002

I den ordløse time

26

Arbinsgt. 7, 0253 Oslo. Tlf: 22 54 52 00 - Faks 22 54 52 01
post@lub.no - www.lub.no

ISBN: 13 978-82-91154-17-6

Landsforeningen uventet barnedød er en frivillig organisasjon som tilbyr
rammede familier sorgstøtte og fellesskap med andre som selv har mistet små

barn. I tillegg arbeider vi for forebygging av nye uventede barnedødsfall
gjennom støtte til forskning og formidling av kunnskap.

Landsforeningen er til stede for dem som trenger oss; gravide, nybakte
foreldre, etterlatte og andre pårørende, helsepersonell, hjelpeapparat,

forskere og fagmiljøer. Ta kontakt for informasjon og medlemskap.

