

Hugvísindasvið

Sorgin og úrvinnsla hennar

sálgæsla og áfallahjálp

Ritgerð til BA prófs í Guðfræði og trúarbragðafræði

Kristín Kristjánsdóttir

September 2013

 Háskóli Íslands

 Hugvísindasvið

 Guðfræði og trúarbragðafræði

Sorgin og úrvinnsla hennar

sálgæsla og áfallahjálp

Ritgerð til BA prófs í Guðfræði og trúarbragðafræði

 Kristín Kristjánsdóttir

 kt. 060767-5999

Leiðbeinandi: Sigfinnur Þorleifsson

September 2013

3

Nokkur aðfararorð

Í Biblíunni stendur að öllu sé afmörkuð stund og að sérhver hlutur undir himninum hafi sinn

tíma (Pred. 3.1). Þannig er það líka með þessa ritgerð, hún varð til á nokkrum mánuðum. Ég

byrjaði s.l. páska og ætlaði að senda hana frá mér um vorið. Það tókst ekki og nú á

haustdögum 2013 sér hún dagsins ljós. Ég vil þakka leiðbeinanda mínum Sigfinni Þorleifssyni

fyrir góðar ábendingar, séra Lenu Rós Matthíasdóttur og öðrum viðmælendum mínum, sem

gáfu sér tíma til að segja mér sögu sína. Einnig vil ég þakka eiginmanni mínum fyrir

ómetanlega þolinmæði, yfirlestur og elskulegheit, sem og Huldu dóttur minni fyrir

leiðréttingar og aðstoð við uppsetningu.

4

Efnisyfirlit

Aðfararorð...3

Formáli..5

Inngangur..6

Sálgæslan..8

 Uppruni, markmið og tilgangur..8

Merkingarleitin og guðsmyndin..11

 Freud og Erikson...12

 Rizzuto..13

Guð sem vinur...14

Þjáningin...15

Guðssönnunin..18

Sorgin..19

 Sorgarferlið..20

 Sorgarúrvinnsla...21

 Skyndilegur missir...22

Vonin...23

Áfallahjálp og áfallastreituröskun...25

Viðtöl - framkvæmd og aðferð..27

 Viðtal Hannes..28

 Viðtal Guðrún..32

 Viðtal séra Lena Rós...35

Niðurlag og lokaorð..37

Heimildaskrá...40

 Af vefnum...41

5

Formáli

Upphaflega átti lokaverkefnið mitt að fjalla um sálgæslu og sorgarúrvinnslu foreldra

langveikra barna. Aðdragandann að því má rekja allt aftur til ársins 1994 er ég upplifði þá

erfiðu lífsreynslu að eiga langveikt barn og þá miklu sorg að missa barnið sitt. Upp frá því

kviknaði ástríðufullur áhugi á sálgæslufræðum og sorgarúrvinnslu. En lífið færir manni

ólíklegustu verkefni til að takast á við. Ungt par nátengt mér missir son sinn í skyndilegu slysi

sem umbyltir lífi þeirra og okkar allra. Við tekur mikil vinna í að finna lífinu merkingu og

tilgang, með allri þeirri hjálp sem í boði er. En að missa ástvin eða barn með skyndilegum

hætti, er ekki alveg það sama og að missa nákominn úr veikindum eða með lengri aðdraganda,

eins og fram kemur síðar í ritgerðinni í viðtali við séra Lenu Rós Matthíasdóttur, prest í

Grafarvogskirkju. Því er efni ritgerðarinnar spunnið út frá persónulegri sögu, sem mér fannst

ég verða að skoða nánar. Mig langaði að skoða muninn á sorgarúrvinnslu eftir skyndilegan

missi og sorgarúrvinnslu eftir missi með aðdraganda. Hvernig staðið er að áfallahjálp og

sálgæslu og hvernig manneskjan nær að vinna sig út úr slíku áfalli og sorg. Hvernig eða hvort

guðsmyndin breytist við slíkt mótlæti. Við vinnslu á efni ritgerðarinnar mundi ég eftir orðum

fagaðila sem sérhæfir sig í áfallastreituröskun og áfallahjálp, en hann sagði að þrátt fyrir

hræðileg örlög og mikla sorg, þá nær fólk í flestum tilfellum sátt og tilgangi aftur með aðstoð

fagaðila. Á erfiðum tímum í lífi mínu taldi ég það óhugsandi. Merkingarleitin og leitin að

tilgangi lífsins, guðsmyndin og markmið sálgæslunnar eftir slík áföll, ásamt sorginni og

úrvinnslu hennar eru því umfjöllunarefni þessarar ritgerðar, ásamt fræðilegum þætti um

áfallastreituröskun og áfallahjálp.

6

Inngangur

„Spurningin um tilgang lífsins leitar á allar hugsandi verur. Við henni er til eitt algilt svar:

Tilgangur lífsins felst í að lifa lífinu – taka þátt í undrinu sem átti sér stað á þessari stjörnu

fyrir 3.5 milljörðum ára og gerist á hverju augnabliki síðan í ótal verum og einnig í þeirri

veru sem við sjálf erum“
1

Ég stend frammi fyrir ótrúlega erfiðri lífsögu um hræðileg örlög, sorg og ástvinamissi. Sögu

sem eru svo átakanleg að ég hristi höfuðið og spyr sjálfa mig: „Guð minn góður en

hræðilegt? Hvað ætlast almættið eiginlega til? Hvernig er hægt að halda áfram að lifa?

Hvernig getur fólk fundið lífi sínu merkingu eftir svona hræðileg örlög? Af hverju fá sumir

stærri skammt af erfiðleikum en aðrir? Eru það duttlungar lífsins sem skapa sumu fólki

erfiðari lífsskilyrði? Margar spurningar brenna á og ekki síst spurningar um tilgang lífsins.

Hvernig bregst manneskjan við endalausum áföllum? Hvað er það sem skilur á milli þeirra

sem ná að nýta reynslu sína til þroska og þeirra sem ná því ekki? Í þessari ritgerð er ætlunin

að skoða þessar spurningar. Áföll eru hluti af lífinu og fæstir ganga í gegnum lífið án þess að

lenda í einhverjum erfiðleikum, stórum sem smáum. Margir ná að vinna sig út úr áföllum

lífsins og safna sér lífsreynslu sem þroskar manneskjuna og styrkir. En síðan eru aðrir sem

geta enga björg sér veitt og sjá ekki leið út úr vandanum, heldur sökkva dýpra og dýpra niður í

svartnættið.

Ef ekkert er að gert getur andleg vanlíðan umbreyst í sjúkdóma, bæði andlega og líkamlega,

því maðurinn er alltaf ein heild, líkami og sál. Líkami og sál finna til því sorgin mætir

manninum öllum og áhrif sorgar geta verið margvísleg og mótað manneskjuna til frambúðar.

Oft er sagt að tíminn lækni öll sár en ég er ekki sammála þeirri mýtu. Auðvitað verður sorgin

ekki eins sár þegar frá líður en tíminn læknar ekki neitt, heldur er það sorgarúrvinnslan sem

læknar sárin en ekki tíminn. Áföll geta gefið nýja lífssýn og þar með ný tækifæri til að skoða

lífið í öðru ljósi. En til að ná þeim áfanga þarf að ganga í gegnum þrep sorgarinnar. Flestir ef

ekki allir eiga sér mynd af Guði eða hafa búið sér til einhverja hugmynd af Guði. Við erfið

áföll er algengt að skella skuldinni ómeðvitað eða meðvitað á Guð. Guð er gerður ábyrgur

fyrir þjáningum manneskjunnar á einn eða annan hátt. Við mótlæti getur guðsmyndin hrunið

eða vaxið allt eftir því hvernig þroska, uppeldi eða umhverfi manneskjan býr við.

1
 Viktor E Frankl,2006. Leitin að tilgangi lífsins. bls. 7.

7

Markmið þessarar ritgerðar er að reyna að varpa ljósi á hvernig staðið er að stuðningi við

foreldra sem verða fyrir skyndilegum missi. Einnig verður skoðað sá afgerandi munur sem er

á því að missa barn skyndilega og að missa barn úr veikindum eða með lengri aðdraganda .

Hvernig sálgæslu er háttað við slík áföll og hvernig hún skilar sér, ásamt hlutverki kirkjunnar.

Ég gef merkingarleitinni og guðsmyndinni góðan tíma og því hvernig fólk reynir að finna lífi

sínu tilgang eftir erfið áföll og hvernig spurningar um Guð og þjáninguna leita á hugann.

Ritgerðin er í fjórum hlutum. Í upphafi er gerð grein fyrir markmiðum og hlutverki

sálgæslunnar. Því næst er könnuð áhrif guðsmyndar á þroska og hvernig merkingarleitin að

tilgangi lífsins mótast við áfallaþrengingar út frá þroskakenningum trúarlífssálfræðinga.

Fjallað er almennt um sorgina og hversu mikilvægt það er að halda í vonina og hvernig hún

kemur inn á svið sálgæslunnar.

Í öðrum hluta er farið yfir fræðilega þætti. Til að fá sem skýrasta mynd af upplifun og

skilningi foreldra sem misst hafa barn sitt með skyndilegum hætti eða misst hafa barn sitt úr

veikindum, voru tekin viðtöl við tvo einstaklinga sem hafa gengið í gegnum slíkar sorgir. Ég

tel að þannig nái lesandinn að skilja betur þær aðstæður sem syrgjendur standa frammi fyrir. Í

þriðja hluta ritgerðarinnar verður gerð grein fyrir áfallahjálp og út á hvað hún gengur og

einstökum þáttum áfallastreituröskunar. Síðan er viðtal við séra Lenu Rós prest í

Grafarvogskirkju, sem heldur utan um stuðningshóp ætlaðan foreldrum sem hafa misst börn

skyndilega þ.e. dauðsföll sem ekki gera boð á undan sér. Að lokum verður litið yfir farinn veg

í fjórða hluta ritgerðarinnar.

8

Sálgæslan

Uppruni, markmið og tilgangur

Í bók sinni Í nærveru kemst Sigfinnur Þorleifsson svo að orði:

„Sálgæslan er nokkurs konar brúargerð, tenging á milli Guðs og manns og manns og annars.

Hlutverk hennar er að græða, hugga, styrkja, sætta og leiðbeina.“
2

Á fyrstu öldum hinnar kristnu kirkju var talað um sálgæslu sem „cure of souls“ eða græðing

sálarinnar. Cure (á latínu cura) merkir að lækna eða gera heilt. Einnig merkir það að bera

umhyggju fyrir öðrum „to care“.
3
 Sálgæslan er fullgild og viðurkennd fræðigrein, en leitar

fanga í sálfræði og læknisfræði eins og geðsjúkdómafræði og sálmeðferð. Sálgæslan á sér

sterkar rætur úr fortíðinni og hinni fornu arfleið. Eftir seinni heimstyrjöldina vaknaði áhugi

fræðimanna á sviði sálgæslunnar á sálfræði og sálfræðimeðferðum og úr varð CPE -

hreyfingin Clinical Pastoral Education. CPE - hreyfingin leggur áherslu á þjálfun presta og

djákna til að sinna sálgæslu innan kirkjunnar. Rekja má upphaf CPE – hreyfingarinnar til

Anton Boisen og Russell Dick. Boisen og Dick voru prestar sem höfðu reynt það á eigin

skinni að missa heilsuna og fundið þörf fyrir sálgæslu á meðan á þeirri reynslu stóð. Boisen

átti við geðræn veikindi að stríða og Dick barðist við berkla. Þeir eru báðir sagðir vera

frumkvöðlar sálgæslufræðanna.
 4

Sálgæslan byggir á heildstæðum mannskilningi. Manneskjan verður ekki sundurgreind, hún er

ein órofa heild, líkami, andi og sál. Allur maðurinn heill. Við áföll, líkamleg eða andleg,

liggur allur maðurinn undir, hann finnur til líkamlega og tilfinningalega og áfallið hefur áhrif

á hugsanir mannsins og atferli.
5

Fyrirmynd sálusorgarans er frelsarinn sjálfur. Í Biblíunni eru margar sögur af sálgæslu Jesú

Krists. Ein af þeim er sagan af Miskunnsama Samverjanum (Lk. 10:25-37). Miskunnsami

Samverjinn er Jesús, hann er bæði sá sem liggur hjálparvana við veginn og líka sá sem bindur

um sárin. Jesús Kristur mætir öllum manneskjum af kærleika og elsku, hann hlustar og dæmir

ekki. Önnur saga er af Samversku konunni í Jóhannesarguðspjalli.

2
 Sigfinnur Þorleifsson, 2001: Í nærveru, bls. 10.

3
 Howard Clinebell, 1984:Basic Types of Pastoral Care and Counseling, bls. 40-41.

4
 Howard Clinebell, 1984:Basic Types of Pastoral Care and Counseling ,bls.41-42.

5
 Sigfinnur Þorleifsson, 2001: Í nærveru, bls. 12.

9

Þar mætir Jesús konunni með óendanlegum kærleika, hann viðurkennir hana eins og hún er,

hann mætir henni á þeim stað þar sem hún er án þess að dæma og á milli þeirra myndast

trúnaður sem kemur til leiðar umbreytingu sem kærleikurinn einn getur áorkað.
6

Sálgæslan er vegferð í gegnum sorg, vegferð í gegnum raunir og þjáningar. Sálusorgarinn

reynir að leggja þeim lið sem eiga í sálarneyð. Hann býður upp á nærveru og leitast við að

bjóða upp á þann kærleika og umhyggju sem Kristur gefur. Sálusorgarinn mætir

manneskjunni í þeim aðstæðum sem hún er stödd, oft á brothættum stað þar sem trúnaður

milli manna skiptir mestu máli. Sálgæsla er trúnaðarsamtal og byggir fyrst og fremst á

hlustun. Að vera til staðar eins lengi sem annar þarfnast stuðnings. Bæði huggarinn og sá

þjáði njóta góðs af samfylgdinni, en hún krefst mikils og ber ekki árangur nema traust og

trúnaður ríki á milli aðila. Þessi samfylgd kallast sálgæsla.

Samtal felur í sér að sálusorgarinn leggi við hlustir til að heyra hvað sagt er. Að heyra og sjá

manneskjuna alla. Að vera vakandi yfir öllu því látbragði sem manneskjan býr yfir og reyna

að setja sig í hennar spor. Mikilvægt er að hlusta eftir því sem býr að baki orðanna, að heyra

það sem sagt er og ósagt er. Talað er um að mikilvægt sé að virkja þriðja augað eða innsæið,

en það er líka mikilvægt að heyra og sjá með hjartanu eins og Antoine de Saint-Exupéry segir

svo snilldarlega í bók sinni Litli prinsinn „ maður sér ekki vel nema með hjartanu“. Það

mikilvægasta er ósýnilegt augunum“.
7
 Með þessum orðum má ætla að verið sé að vísa til að

mikilvægt sé að nota innsæi sitt, skilning á manneskjunni ásamt kærleika til að hjálpa eða að

hafa hjartað nær og höfuðið fjær. Samkvæmt fræðunum þá er fyrsta skrefið að sýna viðleitni

til að lina sársaukann. Þannig skal alltaf mæta manneskjunni þar sem hún er. Að horfa á það

sem er.
8
 Allir hafa þörf fyrir kærleika, stuðning og leiðsögn í gengum lífið og þá sérstaklega

þegar erfiðleikar steðja að. Mikilvægasta samskiptaleið mannsins er samtalið. Að tjá

þjáninguna í orðum og deila með öðrum er talin mikil nauðsyn. Að orða tilfinningar sínar og

fá viðurkenningu er forsenda sem verður síðan farvegur huggunarinnar.
9
 Að hlusta og vera, er

ekki öllum gefið og er eitt af því sem kemur með reynslu og auknum þroska. Virkur hlustandi

nær að sýna skilning og auðsýna samúð á sama tíma og hann nær að virkja manneskjuna til

sjálfshjálpar.

6
 Sigfinnur Þorleifsson, 2001: Í nærveru, bls.11.

7
 Antoine De Saint-Expéry, 2010: Litli prinsinn, bls.70.

8
 Sigfinnur Þorleifsson, 2001: Í nærveru, bls. 15

9
 Sigfinnur Þorleifsson, 2007: Samtal við samtímann,bls. 110.

10

Eins og fyrr segir þá byggir sálgæslan á heilstæðum mannskilningi. Mannskilningi sem byggir

á hinum kristna skilningi á manninum sem horfir á manninn allan, líkama, sálu og anda.

Samkvæmt kristnum mannskilningi er maðurinn skapaður eftir Guðsmynd, líf mannsins er því

gjöf frá Guði. Tilvist mannsins er því háð að Guð sé til. Maðurinn hefur vitund og getu til að

starfa með markmið í huga, sem gerir hann einstakan og frábrugðinn öllum öðrum. Þetta

einstaklingseðli er kallað „ég“ eða „sálin“.
10

 Þannig verður maðurinn aldrei sundurgreindur.

Hann er líkami, sál og andi.

Sálgæslan á sér mismunandi birtingarform sem talin eru vera eftirfarandi:

1. Talað er um hina prestlegu umhyggju sem hinn almenna prestdóm og hún á sér stað í

samfélaginu og almennu safnaðarstarfi.

2. Fagleg ráðgjöf presta og leiðsögn sem styður fólk í að takast á við sorgir og

tilvistarvanda. Yfirleitt er þessi ráðgjöf hugsuð til skamms tíma.

3. Prestleg sálmeðferð, en þar er á ferð langtíma meðferð við mikilli sálarkreppu.
11

Sálgæsla getur falið í sér eitt eða fleiri framangreint birtingarform. Án tillits til þess hvaða

birtingaform sálgæslu er notað. Samkvæmt Clinebell er markmið sálgæslunnar andlegur og

siðferðislegur vöxtur, að vera heill og grundvallaður í anda. Þetta er kjarni sálgæslunnar sem á

rætur sínar að rekja til gyðing – kristnar arfleiðar. Sálgæslan nýtir sálfræðileg og guðfræðileg

meðul til að stuðla að alhliða vexti manneskjunnar. Margvíslegar þrengingar og áföll fela í sér

möguleika til vaxtar, ef vel er staðið að málum og þá með aðstoð fagaðila. Hvert æviskeið

manneskjunnar hefur í för með sér vaxtarmöguleika því hvert skeið felur í sér ný vandamál,

vonbrigði, missi og þroska.
12

 Sálgæslan er sameiginlegt hlutverk leikra og lærðra. Annars

vegar er horft á þátt umhyggjunnar og kærleikans sem við berum gagnvart náunganum og

hins vegar faglega ráðgjöfin. Eins og Jesús Kristur er þjónn okkar og leiðtogi, sem kom ekki

til að láta þjóna sér heldur leit á sig sem þjón, þá er sálgæslan þjónustugrein. Sálgæslan fer

ekki í manngreiningarálit heldur eru allir jafnir út frá kristnum manngildum. Sálgæsluaðilinn

þarf að nota bæði heilahvelin, horfa á málin út frá rökvísinni ásamt því að virkja innsæi sitt.

Síðast en ekki síst má sálusorgarinn ekki vanrækja sjálfan sig.

10

 Göran Bexell og Carl–Henric Grenholm, 2001: Siðfræði af sjónarhóli guðfræði og heimspeki, bls. 223.
11

 Howard Clinebell, 1984:Basic Types of Pastoral Care and Counseling, bls. 26.
12

 Howard Clinebell, 1984:Basic Types of Pastoral Care and Counseling, bls. 34.

11

Það er mjög mikilvægt ef hann á að endast í starfi og vera öðrum hjálp. Hann þarf að huga að

sínu eigin trúarlífi. Hann þarf jafnframt að átta sig á því að hann er maður eins og allir aðrir

og hefur sínar þarfir.

Sálgæsluaðilinn þarf að þekkja sjálfan sig. Hann þarf að sjá og viðurkenna veikleika sína og

styrkleika. Með því að þekkja sjálfan sig og meðtaka, getur sálusorgarinn mætt þörfum þeirra

sem hann þjónar með betri þjónustu, án þess að eiga það á hættu að verða fyrir kulnun í starfi

sínu.
13

 Þeir sem starfa í þjónustu við aðra eru alltaf leiddir til samfundar við sjálfan sig um

leið. Sálgæsluaðilinn er í samfylgd með öðrum en hann er líka í samfylgd með sjálfum sér. Í

samfylgd myndast mikill trúnaður á milli manna og oft um mjög viðkvæm málefni sem snerta

alla. Sálusorgarinn verður að átta sig vel á yfirfærslunni sem á sér stað í trúnaðarsamtölum.

Sagt er að samtal sé sorgarléttir og í þessum samtölum verður oft mikil bersögli sem

sálusorgarinn verður að vita hvað hann á að gera við. Hann verður að þekkja leiðirnar sem

eru í boði honum til hjálpar, en fyrst og fremst verður hann að þekkja sjálfan sig vel eins og

áður segir, en sá skilningur kemur með reynslunni.

Merkingarleitin og guðsmyndin

Enginn gengur í gegnum lífið án þess að finna til, upplifa þjáningu og sorgir. Á þeirri göngu

vakna upp spurningar um tilvist Guðs og tilgang lífsins. Þegar við mætum erfiðleikum fáum

við aðra sýn á lífið og margar nýjar spurningar vakna sem áður höfðu ekki skipt máli.

Spurningar okkar endurspegla hugmyndaheim okkar um tilvist Guðs, hvort við höfum horft á

Guð sem persónulegan eða ópersónulegan aðila í lífi okkar. Einar Sigurbjörnsson orðar

tilvistarvanda mannsins vel en hann segir:

 „ Í tilvistarspurningum vaknar von. Með því að bera fram spurningu um tilgang og merkingu

hlutanna láta menn í ljós von sína um að það sem þeir óttast sé ekki hið hinsta, heldur megi

þeir vona á eitthvað æðra og um leið betra. Spurningu sína um tilgang bera menn fram í von

um að endanleiki alls sem ekki hið hinsta, heldur sé endanleiki borinn upp af einhverju

óendanlegu“.
14

13

 Howard Clinebell,1984: Basic Types of Pastoral Care and Counseling, bls. 27 – 28.
14

 Einar Sigurbjörnsson, 1998: Credo, bls. 38.

12

Frá vöggu til grafar verðum við fyrir áhrifum af því umhverfi sem við lifum og hrærumst í.

Við mótumst af ríkjandi gildum og viðhorfum. Samfélag okkar byggir á langri hefð kristinnar

trúar sem mótar athafnir okkar viðhorf og hugsun. Einnig hefur Biblían mótað rótgrónar

staðalímyndir af Guði. Staðalímyndir sem hafa stundum mismunað og misboðið, en flestir ef

ekki allir búa sér mynd af Guði í huga sínum. Hvernig sú mynd mótast ræður miklu um

trúarafstöðu mannsins og getu hans til að takast á við mótlæti og erfiðleika.

Almennt er talið að guðsmyndir hafi áhrif á eiginleika einstaklingsins til að takast á við

mótlæti, vinna úr erfiðleikum og að skapa lífinu merkingu eftir erfiða lífsreynslu.

Freud og Erikson

Upphaf kenninganna um uppruna guðsmyndarinnar má rekja til Freuds sem sagði að frá

sálfræðilegu sjónarhorni endurspegli guðsmyndin þá mynd sem barnið gerir sér af föður

sínum. Freud taldi að maðurinn gerði sér mynd af Guði til að lifa af í heimi sem var ógnandi.

Þegar ekki var lengur hægt að flýja í skjól föðurins leitar barnið til yfirnáttúrulegs föður eftir

hjálp og stuðningi
15

. Freud taldi trúna vera hugvillu og blekkingu, en hann var alla tíð mjög

upptekinn af trúarbrögðum og einkum spurningum um hvar sálfræðilegar rætur

guðsmyndarinnar lægju.
16

 Gagnstætt Freud taldi Erik Erikson trúna gegna mikilvægu

hlutverki í lífi mannsins og þroska. Hann fylgdi Freud eftir til að byrja með, en hann setur

síðan upp kenningar sínar í tengslum við þróun sjálfsins. Hann taldi að fyrsta reynsla

einstaklingsins af kærleika, umhyggju og trausti, myndi grunn af síðari guðsmynd. Erikson

leggur fram að það séu einkum trúarbrögðin sem hlúi að því sem skipti manninn mestu, svo

sem traust og tilfinningu fyrir öryggi.
17

 Eitt af því mikilvægasta sem barnið læri sé að treysta

öðrum. Ef það gerist ekki, þá sé hætta á að barnið teysti ekki sjálfu sér og framkoma þess

einkennist af tortryggni og vantrausti. Tilfinningareynsla barnsins af samskiptum við foreldra

sína sé mikilvægur þáttur í að byggja upp grundvallartraust, því þar er að finna rótina að því

að geta treyst öðrum síðar á ævinni. Á sama hátt og Freud, telur Erikson föðurímyndina

mikilvæga fyrir guðsmyndina, þótt hann telji að Freud hafi lagt of einhliða áherslu á hana.
18

15

 Sigurður Pálson, 2001: Börn og trú, bls. 45.
16

 Sigurður Pálson, 2001: Börn og trú, bls. 46.
17

 Sigurður Pálson, 2001: Börn og trú, bls. 47.
18

 Sigurður Pálson, 2001: Börn og trú, bls. 49.

13

Erikson telur að móðurímyndin hafi ekki minni áhrif á guðsmyndina en föðurímyndin. Nefnir

hann þrjá þætti sem allir tengjast móðurinni og þeir séu einkar mikilvægir fyrir þróun hennar.

Að fá athygli móður sinnar og tilfinningin sem fylgir því að vera yfirgefinn af móður sinni.

Tilfinning barns fyrir nærveru móður sinnar kallar Erikson tifinninguna fyrir hinni heilögu

návist. Þegar barnið liggur við brjóst móður sinnar, upplifir það sig eitt með henni, hluta af

henni í alsælukenndri fullnægju.

Í lífi hins fullorðna endurspeglast þessi tilfinning í trúarlegri reynslu af ósýnilegri návist Guðs.

Viðurkennandi ásjónu móðurinnar, kallar Erikson ásjónu miskunnseminnar sem mettar þörf

einstaklingsins fyrir að vera metinn og vera einstakur.
19

Rizzuto

The birth of the living God eftir Ana María Rizzuto kom út árið 1979 og var eitt

athyglisverðasta framlag í umræðunni um þróun guðsmyndarinnar. Hún tekur upp þráðinn frá

Freud og Erikson en leggur jafnframt fram aðrar og ólíkar áherslur. Hún hafnar kenningum

Freud um að trúin sé ekkert annað en barnalegar hugmyndir fólks. Í stað þess heldur hún því

fram að trúin þjóni mikilvægu hlutverki í lífi hvers einstaklingsins. Kenningar Rizzuto byggja

að nokkru leyti á kenningum D.W. Winnicotts um hverfisvið, hverfiviðföng og

viðfangstengsl.
20

 Kenning Rizzuto er á sviði viðfangstengla (object representation). Hún gekk

út frá því að trúin sé tengsl sem fela í sér traust og tryggð. Tengslaþörfin veldur ótta við

aðskilnað og missi. Þessi þörf að tengjast annarri persónu losnar maðurinn aldrei undan, en

hún breytist með aldri og þroska. Rizzuto leggur áherslu á tilfinningalega þáttinn varðandi

guðsmyndina eða (object representation) s.s. mynd sem barnið geymir í hugskoti sínu af

einhverjum mikilvægum og er tilfinningalega tengdur, talað er um föður- eða móðurímynd.

Þessi mynd er byggð á reynslu barnsins sem býr í undirmeðvitundinni. Rizzuto kýs að tala

um“ God representation“ sem hefur verið þýtt á íslensku sem lifandi mynd af Guði. Þessar

19

 Sigurður Pálson, 2001: Börn og trú, bls. 51.
20

 D.W.Winnicotts setti fram kenningu um sérstakt vitundarstig sem liggur á milli hins ímyndaða og hins

raunverulega. Hann kallaði þetta svið hverfisvið og það verður til þegar þegar barnið upplifir sig aðgreint frá

móðurinni. Hverfisviðfang verður tákn fyrir móðurina þegar barnið finnur sig sem ekki hluta af móður sinni. Til

að barnið skynji hverfisviðfangið er nauðsynlegt að það skynji móður sína sem áreiðanlega. Viðfangstengsl

(object relations) ganga út frá tilfinningatengslum fyrir þá sem eru mikilvægir og ganga út frá því að manninum

sé nauðsynlegt að tengjast öðrum. Sjá Sigurður Pálson, 2001: Börn og trú, bls. 51-52.

14

myndir eiga uppruna sinn frá frumbernsku og tengslum barnsins við foreldra sína. Neikvæð

reynsla af foreldrum getur valdið neikvæðri guðsmynd, en þessar myndir eru síbreytilegar og

geta tekið breytingum eftir því sem þroskinn og lífið heldur áfram. Við áföll og sálarkreppur

getur guðsmyndin breyst, annað hvort stenst sú mynd sem fyrir var eða brotnar niður og úr

verður neikvæð guðsmynd sem einstaklingurinn verður að vinna með og endurskilgreina. Á

þennan hátt getur guðsmyndin tekið breytingum allt lífið, alveg fram á dauðastundina sjálfa.

Rizzuto telur að það sé manninum mikilvægt að geta endurmetið guðsmyndirnar á þroskaferli

sínu. Kjarninn er að í hverri þroskakrísu endurskapar maðurinn guðsmyndina, sérstaklega ef

trúin og Guð skipta einstaklinginn máli.
21

Guð sem vinur

Daniël J. Louw vitnar í M.E. Cavanagh í greininni „God as a friend.“ Mikið af þeim

erfiðleikum sem sálgæslan fæst við er að greiða úr þeim röngu og erfiðu guðsmyndum sem

fólk hefur búið sér til. Margir hafa mynd af Guði sem hefur skaðleg áhrif á andlega heilsu og

eru ekki hjálplegar á erfiðum stundum lífsins.
22

 Menning og uppeldi móta hugmyndaheim

okkar og viðbrögð. Við upplifum og skilgreinum tilveruna og lífið út frá ólíkum

sjónarhornum. Hvernig við spyrjum og hvernig við svörum, segir okkur hver við erum og

hver gildi og viðhorf okkar eru til lífsins. Spurningin um tilvist Guðs. Hvort hann sé búinn að

yfirgefa mig? Hvað hann sé að kenna mér og af hverju hann hugsi ekki um mig? Þetta eru allt

spurningar sem í senn fela í sér glímu við guðsmyndina og merkingarleit manna að tilgangi

lífsins. Í greininni „God as a friend“ vitnar Louw aftur í Cavanagh, sem bendir á fjórar

skaðlegar guðsmyndir sem reynast fólki erfiðar í ljósi sálgæslunnar. Guð sem hefnigjarnan,

Guð sem þurfandi, Guð sem kennara og Guð sem umsjónarmann.
23

Í fyrrnefndri grein sinni tiltekur Louw kenningar margra fræðimanna um guðsmyndirnar.

Segir hann að flestir fræðimenn undirstriki þá staðreynd að sálgæsluaðilar þurfi sérstaklega að

huga að vandanum sem tengist ófullnægjandi og alls ekki hjálplegri ímynd af Guði. Sem leiði

síðan að því að maðurinn upplifir tilgangs - og merkingarleysi lífsins.

21

 Sigurður Pálson, 2001: Börn og trú, bls. 58-60.
22

 Daniël J. Louw, 1998: God as Friend, bls. 233.
23

 Daniël J. Louw, 1998: God as Friend, bls. 234.

15

Mikilvægt sé að greina skaðlegar guðsmyndir og skilja á milli guðsmynda sem eru

fullnægjandi og þeirra sem eru ófullnægjandi. Flestir guðfræðingar séu sammála því að

guðsmyndin verði flóknari þegar hún tengist mikilli þjáningu.
24

Þjáningin

Sagt er að þjáning kalli á trú og trúarsannfæringu og í þjáningunni verði guðsmyndin táknræn.

Í þjáningunni finnum við nýjan skilning á lífinu, á Guði og okkur sjálfum. Í sorginni og

þjáningunni lærum við hver við erum út frá eigin reynsluheimi og upplifunum.
25

 Ímynd af

Guði sem veldur vanlíðan eins og kvíða, biturleika og stundum reiði, er guðsmynd sem veldur

vanda. Guðsmyndin í sálgæslu getur verið flókin og nauðsynlegt er að horfa á hana út frá

margbreytileika lífsins. Í greininni „God as a friend“ er gerð krafa um breytta sýn á

guðsmyndinni út frá sjónarhóli kristinnar manngilda og kærleika Guðs til mannsins. Þar segir

að umræða fræðimanna hefur leitt til þess að viðeigandi og fullnægjandi sýn á Guði ætti að

vera byggð á nánd, samstöðu og öryggi.
26

 Louwe vill meina að ef maðurinn nær að byggja

upp góð tengsl við Guð, þá sé hægt að líta á Guð sem náinn vin.
27

 Í þjáningu leitar maðurinn

eftir tilgangi með lífi sínu. Merkingarleitin varðar allt líf mannsins og tilvistarspurningar.

Guðshugmyndin og leitin að Guði er nátengd þessari leit. Það er erfitt að koma auga á Guð

þegar þjáningin sækir manninn heim. Á þessu sviði erum við færð yfir á svið hins

óþekkjanlega, yfir á svið landamæra þekkingar og fræðinnar. Margir leita svara í Biblíunni.

Biblían inniheldur fullt af sögum um þjáninguna og má þar benda á Jobsbók, sem er sígilt

dæmi um mann sem þjáist og leitar svara hjá Guði. Í 2. Mósebók segir frá glímu Jakobs við

mann nokkurn heila nótt og hafði sá sigur. Þegar dagur rann kom í ljós að maðurinn var Guð.

Tomas Attig segir í bók sinni How We Grieve, Relearning the World: „Í þjáningunni leitar

manneskjan svara og reynir að setja líf sitt í merkingarbært samhengi út frá þjáningu sinni.

Þjáningin mætir manninum einum, hann er einn og þjáist. Engin getur gengið í gegnum

þjáninguna fyrir hann, hann er alltaf einn. Maðurinn leitar í brunn reynslunnar og leitar

skilnings, hann fer yfir líf sitt og reynir að sjá það í nýju ljósi“.

24

 Daniël J. Louw, 1998: God as Friend, bls. 234.
25

 Thomas Attig, 2011: How we Grieve, Relearning the world, bls. 107 og 135.
26

 Daniël J. Louw, 1998: God as Friend, bls. 234.
27

 Daniël J. Louw, 1998: God as Friend, bls. 235.

16

Atting segir einnig að almennt eigi fólk erfitt með að finna fyrri reynslu, upplifunum og

athöfnum stað í þjáningunni. Maðurinn reynir að búa til merkingu út frá fyrra lífi sínu og að

sjá nýtt samhengi í nýjum aðstæðum .
28

Það er ekki óalgengt að fólk huggi sig með því að þjáningin hafi tilgang í sjálfri sér. Viktor

Frankl segir frá því þegar hann hjálpaði eldri manni að sætta sig við dauða konu sinnar. Hann

náði að breyta afstöðu hans til óumbreytanlegra örlaga, þannig að maðurinn fann tilgang með

þjáningunni.
29

Foreldrar sem standa frammi fyrir látnu barni sínu finna huggun í því að horfa á að allt hafi

einhvern tilgang, að það sé einhver æðri tilgangur með dauðanum. Þetta er hálmstrá sem ekki

má taka frá fólki og má tengja þessa hugsun forlagatrú eða örlagatrú. Guð hefur aldrei heitið

því að taka frá okkur þjáninguna hér á jörð, en hann hefur lofað því að vera með okkur í

þjáningunni og bera hana með okkur. Trúin byggir á trausti og trúarbrögðin gæða mannlífinu

tilgang. Með því að trúa á tilvist Guðs, getum við fundið lífi okkar tilgang. Sumir telja að

tilgangur lífsins sé í lífinu sjálfu og segja að ef við finnum ekki viðunandi svar, verði lífið

tilgangslaust. En manneskjan nálgast svörin á ólíkan hátt, margir í gegnum trúna, aðrir með

því að láta drauma sína rætast.

Í bókinni Leitin að tilgangi lífsins sem kom fyrst út 1946, ræðir Victor Frankl stöðu mannsins

í nútímanum og notar orðið tómhyggja nútímans, um tilgangsleysið sem umliggur manninn

og allt hans líf í nútímanum. Maðurinn hafi aldrei haft eins mikið að lifa af, en sjaldan ef

nokkurn tímann eins lítið að lifa fyrir. Kenningar Frankl ganga út á nauðsyn okkar til að finna

lífinu tilgang í viðfangsefnum okkar. Það getur verið hvort heldur er í persónulegum

samböndum, þjáningu eða faglegum viðfangsefnum eins og í vinnu eða list. Kenningar

Frankls hafa fengið nafnið lógóþerapía eða nútíma tilvistargreining og eiga uppruna sinn í

reynsluheim hans úr fangabúðum nasista og lýsir því hvernig hægt er að finna tilgang með

lífinu við aðstæður sem flestir mundu telja að væri vonlausar.
30

Maðurinn leitar alltaf merkinga með lífi sínu í hvaða aðstæðum sem er. Í fangabúðum nasista,

þar sem lífið var einskis virði og öll gildi mannslífsins voru brotin, finnur Frankl að maðurinn

hefur alltaf kost á að finna tilgang með lífi sínu.

28

 Thomas Attig:2011 : How we grieve, Relearning the world, bls. 70-72.
29

 Viktor E Frankl, 2006: Leitin að tilgangi lífsins, bls. 100-101.
30

 Viktor E Frankl,2006 : Leitin að tilgangi lífsins, bls. 9.

17

Innilokaður í heimi örvæntingar og þjáningar þar sem ekki virtist þjóna neinum tilgangi að

lifa, byggir hann upp kenningar sínar. Frankl missir nánast alla fjölskyldu sína í

fangabúðunum, en sér tilgang með lífinu í hinu smáa og einfalda, sem gerir það að verkum að

lífið varð þess virði að lifa því áfram.

Í óumflýjanlegum og grimmum aðstæðum kemst manneskjan oft að því að hún býr yfir meiri

styrk en hún telur sig hafa. Jafnvel þótt allt virðist vonlaust gagnvart örlögum sem ekki verða

umflúin, þá má aldrei gleyma því að hægt er að finna lífinu tilgang. Frankl leiðir kenningu

sína áfram í visku og segir að hver manneskja verði að spyrja sig hvað hún hefur að lifa fyrir

og með því að krefja lífið um merkingu og svara þeirri spurningu, gerum við okkur grein fyrir

að við berum ábyrgðina á því svari sem spurningin leiðir til og ábyrgð á eigin lífi. Maðurinn

er frjáls til að velja hvernig hann bregst við því sem að höndum ber og þar með kemst hann

ekki hjá því að gefa lífi sínu tilgang. Frankl leggur áherslu á að þegar spurningunni er beint að

manni sjálfum komi ekki nema eitt svar til greina. Að axla ábyrgð á lífinu. Kjarninn í

kenningu hans gengur út á „að lifa er að þjást“ að lifa áfram er því fólgið í að finna tilgang í

þjáningunni.
31

Samkvæmt kenningum lógóþerapíunnar eru þrjár leiðir til að finna tilgang lífsins. Sú fyrsta er

að skapa eitthvað eða drýgja dáð. Í öðru lagi að finna tilgang í verki eða í ást. Og í þriðja lagi

sem er mikilvægust þeirra allra, er að geta hafið sig upp úr örlögum sem það fær ekki breytt,

að hefja sjálfan sig upp og vaxa af reynslunni og þar með breytt sjálfum sér. Að snúa

persónulegum harmleik upp í sigurgöngu.
32

Ekki er verið að halda því fram að lausnin á lífsgátunni sé fundin með þessari kenningu. En

hún hefur hjálpað mörgum sem eiga um sárt að binda. Þó að aðstæður í okkar samtíma séu

ekki eins öfgakenndar og lýsingin af fangabúðavistinni, þá á þessi kenning því miður rétt á sér

í neyslusamfélagi nútímans þar sem viðmið hamingjunnar er að eiga allt. Merkingarleitin að

tilgangi lífsins getur orðið erfið ef við leitum að henni í veraldlegum þáttum, því að þeir þættir

eru hverfulir.

Það er ekki verið að segja að þjáningin sé forsenda þess að menn finni tilgang í lífinu, heldur

er verið að segja að í þjáningunni sé hægt að finna tilgang.

31

 Viktor E Frankl,2006 : Leitin að tilgangi lífsins, bls.100.
32

 Viktor E Frankl,2006 : Leitin að tilgangi lífsins, bls. 99.

18

Ef einstaklingnum tekst að hefja sjálfan sig upp úr þeim örlögum sem hann fær ekki breytt og

nær að breyta harmleik í sigurgöngu, geta erfiðleikar orðið honum til góðs. Með auknum

þroska og lífsreynslu fáum við aðra sýn á lífið.

Guðssönnunin

Er hægt að færa sönnun fyrir tilvist Guðs? Margir segja að svo sé ekki og hafa verið skrifaðar

fjöldinn allur af bókum um það efni. Það er satt að tilvist Guðs er ekki augljós staðreynd.

John Hick heimspekingur og trúarbragðafræðingur talar um margræðni alheimsins þegar

kemur að umræðu um guðssönnunina en eftirfarandi kemur fram í riti hans um þessi efni.

 „Með því að tala um margræðni alheimsins sé ekki endilega verið að tala um ákveðna

eiginleika alheimsins. Öllu heldur sé mögulegt að hugsa og upplifa alheiminn út frá

sjónarhóli trúar og natúralískt frá okkar núverandi sjónarhorni.“

Hick heldur áfram og segir:

“Veröldin er trúarlega margræð að því leyti að hægt er að túlka hana bæði með hliðsjón af

greind og reynslu, trúarlega og natúralíska. Umhverfi okkar býr yfir þeim möguleika að vera

byggt upp af ólíkum þáttum, af skilningarvitum, trúarlega og siðferðislega og á

fjölbreytilegan hátt.
33

Margt hefur verið sagt og skrifað og sitt sýnist hverjum og endalaust er hægt að glíma við

spurningu um tilvist Guðs. Einnig hafa heimspekingar, sálfræðingar og rithöfundar túlkað

Guð á margan hátt. Marx sagði að Guðshugtakið væri ópíum fólksins. Freud lagði upp með

að trúin væri sjálfsblekking mannsins sem neitar að þroskast. Nietzsche sagði: „Guð er

dauður við höfum drepið hann“.
34

 Ef við leggjum upp með að Guð sé ekki til og horfum á

vísindi og tæknihyggju sem hina nýju trú, hvert verður þá svar mannsins við spurningunni um

tilgangi lífsins? Hver er þá tilgangurinn ef dauðinn er endalokinn? Og hvað segir það um gildi

okkar til lífsins? Óháð guðssönnuninni og kenningum fræðimanna, tel ég að erfitt sé að reisa

líf sitt á slíkum grunni. Þegar við trúum á Guð þá trúum við því að Guð sé uppspretta

33

 Hick bls.12 og 73. Natúralískur skilningur gengur út frá því að maðurinn er að öllu leyti talinn einhverskonar

náttúruvera, sem orðið hefur til í heimi sem var til af sjálfum sér. Það þar aðeins að horfa til náttúruvísindanna til

að skilja og skýra manninn.
34

 Árni Bergmann.2008: Glíman við Guð, bls. 111.

19

sköpunarverksins, að Guð hafi skapað manninn í sinni mynd og í þeirri trú finnum við að lífið

hefur tilgang. Við trúum því að það sé eitthvað meira til en lífið sem við lifum í hér og nú og

að við séum hluti af þessum heimi. Þessi trú gefur okkur hugrekki til að takast á við hin

mörgu verkefni sem lífið færir okkur.

Sorgin

„Í Spámanninum stendur: Að lifa er að finna til, að lifa er að gleðjast og syrgja. Sorgin er

gríma gleðinnar. Þeim mun dýpra sem sorgin grefur sig í hjarta manns, þeim mun meiri gleði

getur það rúmað. Sorgin og gleðin ferðast saman að húsi þínu og þegar önnur situr við borð

þitt,sefur hin í rúmi þínu.“
35

Flest okkar þurfum einhvern tímann á ævinni að glíma við erfiða lífsreynslu eins og sorg.

Sorgin hefur mörg andlit og ekkert okkar mætir henni með sama hætti. Það er alltaf

einstaklingsbundið hvernig við bregðumst við og ýmislegt sem kemur til eins og

trúarskoðanir, eldri lífsreynsla, kyn og aldur, allt hefur þetta áhrif. Sorgin er ekki sjúkdómur

og sorgin er ekki atburður. Sorgin er ferli sem veldur breytingum á lífi þess sem syrgir og

hefur sterk líkamleg og andleg áhrif á alla manneskjuna.
 36

 Sorgin er merki um heilbrigði og

er eðlilegt ástand þegar eitthvað er tekið frá manni sem skipti máli.
37

 Missirinn skellur á okkur

eins og högg sem hefur síðan margvíslegar afleiðingar og í flestum tilfellum verður tilveran

ekki söm aftur.
38

 Sorgin og sárar tilfinningar eru eðlileg viðbrögð við missi.
39

 Þrátt fyrir að

sorgin og sorgarferlið geti verið mjög sársaukafull, er mikilvægt að fara í gegnum sorgarferlið

skref fyrir skref. Eina leiðin til að komast út úr sorginni er að fara í gegnum hana.

35

 Kahlil Gibran, 1998: Spámaðurinn, bls. 35-36.
36

 Bragi Skúlason, 2001: Sorg í ljósi lífs og dauða, bls. 8.
37

 Sigfinnur Þorleifsson, 2007:Samtal við samtímann, bls, 102.
38

 Bragi Skúlason, 2001: Sorg í ljósi lífs og dauða, bls, 23.
39

 Howard Clinebell.1984: Basic Types of Pastoral Care and Counseling ,bls, 219.

20

Sorgarferlið

Elisabet Kübel-Ross skrifaði bók sem heitir á frummáli „On death and dying“. Bókin kom

fyrst út árið 1969 og þótti þá mikið tímamótaverk. Jafnvel þó bókin sé komin til ára sinna er

hún enn í fullu gildi. Í bók sinni setur Ross sorgarferlið upp í fimm stig

Ross tekur fram að þessi stig séu ekki eingöngu tengd við dauðann, heldur eiga þau við

hjónaskilnað, atvinnumissi, útlimamissi, alvarleg veikindi og önnur áföll sem upp koma.

Ross leggur áherslu á að varast skuli að taka öll stigin bókstaflega, heldur hafa þau til

viðmiðunar og leiðbeiningar.

Fyrsta stig sorgarferlisins er afneitun og einangrun. Öll viðbrögð einkennast af tímabundnu

losti og hugsanir eins og „Nei þetta getur ekki verið að gerast. Það hafa orðið mistök, þetta

getur ekki verið að koma fyrir mig“. Doði kemur fram, sem eru eðlileg varnarviðbrögð

mannsins við of miklu álagi. Ef um sjúkdómsgreiningu á alvarlegum sjúkdómi er um að ræða,

leita margir álits annars læknis á þessu stigi.
40

Annað stig sorgarferlisins er reiðin. Reiðin kemur fram með ýmsu móti og finnur sér farveg í

margar áttir. Spurningar eins og „Af hverju ég ?“ leita á hugann. Reiðin getur beinst að

lækninum, makanum og Guði. Guð er skammaður, honum hótað og hann er krafinn svara. Á

þessu stigi er oft erfitt að hjálpa, því einstaklingurinn sér aðeins það neikvæða og erfiða. Það

eina sem hægt er að gera er að hlusta og vera til staðar.
41

Þriðja stig ferilsins eru samningaviðræður. Einstaklingur reynir að semja til að sættast.

Samningar geta verið raunhæfir og óraunhæfir. Margir lofa öllu fögru á sama tíma og þeir

örvænta og bölva æðri mætti.
42

Fjórða stigið gengur út á geðslægð eða þunglyndi. Einstaklingurinn getur ekki samið eða látið

sem ekkert sé, kominn er tími til að horfast í augu við staðreyndir sem blasa við.

Það er alla jafnan sárt og þá þarf að hleypa sorginni að sem er erfitt og sársaukafullt. Margir

dvelja lengi á þessu stigi og koma jafnvel og fara úr því ferli.
43

40
Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr, bls.41-47.

41
Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr, bls.52-54.

42

Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr,bls. 82-84.

21

Að lokum kemur að fimmta stiginu sem felur í sér sátt við aðstæður. Jafnvægi og hugarró

kemst á og einstaklingurinn nær að sættast við orðinn hlut. Ný reynsla og aukinn þroski í

kjölfarið gefur manneskjunni meiri dýpt og breytta lífsýn.
44

Það er misjafnt hvað fólk er lengi á hverju stigi fyrir sig og sumir taka nokkur stig samhliða

og eins og fyrr segir á ekki að taka þessi stig bókstaflega, heldur eru þau sett upp sem viðmið.

En nánast flestir ganga í gegnum þessi stig og sumir fara fram og til baka á milli stiga.

Sorgarúrvinnsla

 „Viðurkenning sorgarinnar er ein mikilvægasta forsenda þess að hægt sé að finna þeim

sársauka stað, sem innra fyrir býr, í tjáningu tilfinninga, í tárum og í orðum. Sú tjáning eða

sorgarléttir er síðan farvegur huggunarinnar“
45

.

Að tjá tilfinningar sínar getur reynst mörgum erfitt og er ekki á allra færi, sérstaklega ekki

eldri kynslóð landsins sem almennt taldi það dyggð að bera harm sinn í hljóði. Margt kemur

til og kannski má kenna um erfiðri lífsbaráttu, fáfræði og uppeldisaðferðum þar sem börn urðu

að standa sig og það þótti ókarlmannlegt að gráta. Á hinn bóginn eru menn í dag margs vísari

og er „íslenska leiðin“ ekki lengur viðurkennd. Almennt má segja að ef sorgin er ekki

viðurkennd og orðuð, þá er hætta á að manneskjan lendi í alvarlegri sálarkreppu og óunnin

sorg getur tekið sinn toll af líkamlegu heilbrigði mannsins. Þau sterku tilfinningalegu

viðbrögð sem fylgja því að finna til sorgar, eru oft erfið fyrir nær umhverfi syrgjandans.

Einstaklingur í sorg er ofurviðkvæmur og stundum geta orð gert meira ógagn en gagn, því er

mikilvægt að sálgæsluaðilinn vandi sig. Í okkar samtíma er litið á sársauka sem ástand sem

þarf að lina og stundum er það nauðsynlegt þegar sársaukinn er orðin hættulegur

syrgjandanum og þjáningin miskunnarlaus. Þá koma læknavísindin að góðri raun með

lyfjagjöf og samtölum. Í okkar menningu er sorgin ekki opinber og sýnileg heldur einkamál

hvers og eins. Í mörgum tilfellum reynist það erfitt fyrir samfélagið að tjá og umbera

sorgarferlið og einkennist það oft af óþolinmæði,afkastagetu og ópersónulegum samskiptum.

43

Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr, bls.85-84

44
Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr, bls.85-88.

45
 Sigfinnur Þorleifsson,2007: Samtal við samtímann, bls. 110.

22

Við gefum okkur ekki tíma til að syrgja eða leyfa fólki að vera í sorg. Sorgin hefur á sér

neikvæðan stimpil sem engin vill þekkja eða upplifa. Setningar eins og „Eruð þið ekki búin að

jafna ykkur“ og „Þetta hefði nú getað verið verra“ eða „Hann var nú orðinn svo veikur“ , eru

algengar af vörum aðstandenda sem í ráðaleysi og vanþekkingu vita ekki hvað þeir eiga að

gera eða segja. Sigfinnur Þorleifsson líkir sorginni og þjáningunni við háttarlag Borgarísjaka.

Þannig er ýmislegt hulið augum mannanna og það sem sést sé aðeins brot af því sem er.
46

Sorgin sé ekki mælanleg og það getur enginn upplifað sorgina á sama hátt. Þegar við

umgöngumst syrgjendur er mikilvægt að hafa í huga að aðgát skal höfð í nærveru sálar.

Þau miklu tilfinningalegu viðbrögð sem koma í kjölfarið af missi, geta orðið sumum mjög

erfið og oft óyfirstíganleg. Líkamlega og andlega er manneskjan í áfalli og ótti og streita

einkenna lífið, ásamt því að allt grundvallartraust er horfið. Að finna sér stað í lífinu eftir

missi þýðir að manneskjan þarf að læra allt upp á nýtt.
47

 Það þarf að skapa sér nýja siði og

nýjar venjur. Í sorgarferlinu kemst manneskjan ekki hjá því að endurmeta lífið í heild sinni,

sjálfan sig og umhverfi sitt. Hún þarf að læra á lífið upp á nýtt, en það margþætt

breytingarferli sem kennir manneskjunni margt um sjálfa sig og lífið.
48

Skyndilegur missir

Talað er um skyndilegan missi þegar einhver deyr snögglega.
49

 Að missa skyndilega er mikið

högg sem líkja má við náttúruhamfarir. Eitthvað sem gerist snöggt og með engum fyrirvara.

Það er munur á aðstæðum þegar um skyndilegt dauðsfall er að ræða eða þegar langur

aðdragandi er að dauðanum, til dæmis vegna veikinda. Tilfinningar eins og sektarkennd og

samviskubit einkenna syrgjendur sem missa skyndilega.
50

 Erfiðast er að fá ekki að kveðja og

í sumum tilfellum geta foreldrar ekki fengið að sjá barnið sitt og lagt það til hinstu hvílu.

Óuppgerð mál og ósögð orð hvíla á sálinni sem syrgjandinn þarf að glíma við. Þessar

tilfinningar gera sorgina mun erfiðari og sorgarúrvinnslan verður flóknari. Vantrú og

óraunveruleikatilfinning einkennir lífið og sá sem eftir stendur er í áfalli.

46

 Sigfinnur Þorleifsson, 2007: Samtal við samtímann, bls. 110.
47

 Thomas Atting, 2011: How We Grieve, bls.106.
48

 Thomas Atting, 2011: How We Grieve, bls.106.
49

 Sjá http://caps.sdes.ucf.edu/docs/copingwdeath.pdf. Aðgengilegt á internetinu 28.ágúst 2013.
50

 Sjá http://caps.sdes.ucf.edu/docs/copingwdeath.pdf. Aðgengilegt á internetinu 28.ágúst 2013.

http://caps.sdes.ucf.edu/docs/copingwdeath.pdf
http://caps.sdes.ucf.edu/docs/copingwdeath.pdf

23

Ástvinamissir er erfið lífsreynsla, en barnsmissir er eitt það erfiðasta sem einstaklingur getur

gengið í gegnum á lífsleiðinni. Barnsmissir telst til þyngstu áfalla sem fólk verður fyrir í

lífinu. Barnið sem var úti að leika sér aðra stundina er skyndilega látið hina stundina. Við

skyndileg áföll telja flestir syrgjendur að þeir hefðu getað komið í veg fyrir slysið og erfiðar

tilfinningar eins og sektarkennd og samviskubit leita á hugann, sem erfitt er að vinna með.
51

Vonin

Martin Buber, austurískur heimspekingur og einn af hugsuðum síðustu aldar (d. 1965) setti

fram tilvistar – ég og þú heimspekikenningu. Mjög einföld kenning sem felur margt í sér.

Kenningin gengur út á aðeins tvo orð „ Ég og Þú“. Kjarninn í kenningunni er í nálægðinni, að

vera til staðar fyrir aðra í samtali og nærveru. Þegar tveir einstaklingar eiga hreinskilið og

opið samtal og trúnaður ríkir á milli þeirra, gefur þessi nálægð trú, von og tilgang um að

framhaldið verði betra.
52

 Að mæta manneskjunni þar sem hún er, skiptir öllu máli.

Martin Buber gaf út bókina ICH und Du árið 1922. Bókin fjallar um skilning mannsins til

veruleikans sem er mótuð af tveimur grundvallarspurningum. Ég/þú og Ég/það. Ég/þú

sambandið snýst um að virða hið einstaka og sérstaka í umhverfinu án hlutgervingu. Með því

að nota ávarpið „þú“ er gert kleift að koma á persónulegu sambandi hvort heldur sem um er

að ræða Guð eða menn.
53

Þegar við mætum manneskju í sorg og náum að skapa tengsl með „ég og þú“ nærveru þá

gefur það von og lífskraft til að halda áfram. Vonin er dýrmæt og mikilvæg. Hún gefur styrk

og hugrekki til að halda áfram og að missa vonina má líkja við að missa tilgang sinn með

lífinu. Von felur í sér þrá og bjartsýni um betri tíð. Vonin felur í sér ósk um að erfiðir tímar

séu ekki eilífðarástand heldur ástand sem tekur enda. Vonin felur í sér þá trú að eftir erfiðleika

komi betri tíð og að úr dýpstu örvæntingu geti á ný sprottið gleði.

Í formála bókarinnar Hope in Pastoral care and Counseling eftir Andrew D. Lester segir

eftirfarandi:

51

 Sjá http://caps.sdes.ucf.edu/docs/copingwdeath.pdf. Aðgengilegt á internetinu 28.ágúst 2013.
52

 Sigfinnur Þorleifsson, 2001: Í nærveru, bls. 8.
53

 Sigurjón Árni Eyjólfsson, 2008: Tilvist, trú og tilgangur, bls. 144 – 145.

http://caps.sdes.ucf.edu/docs/copingwdeath.pdf

24

„Vonin er grundvallaratriði í lífi fólks. Reyndar ef við eigum að halda áfram sem

einstaklingar og sem tegund, er vonin eins og vatn og brauð fyrir manninn, jafn

nauðsynleg“
54

.

Þegar við verðum fyrir áföllum í lífinu þá gerist eitthvað innra með okkur. Allt breytist.

Hlutverk okkar breytast og það getur verið erfitt að skilja heiminn fyrst í stað. Sjálfsmyndin

bíður hnekki og manneskjan lendir á krossgötum með líf sitt. Allt er breytt og þá þarfnast fólk

hjálpar og leiðbeiningar. Tilfinningar eins og ótti, von og örvænting eru helstu sálfræðilegu og

guðfræðilegu hreyfiöflin sem sálusorgarinn þarf að eiga við. Án vonar er vonlaust að finna

lífinu merkingu. Þar sem er engin von er ekkert líf. Mannleg tilvera er erfið án vonar. Í

bókinni Leitin að tilgangi lífsins sem ég mun fjalla um hér á eftir, segir höfundurinn Viktor

Frankl „ margir dóu í fangabúðunum ekki endilega úr sjúkdómum, ofbeldi eða hungri heldur

af því að þeir misstu alla von.“
55

Undir þetta tekur Erik Erikson trúarlífssálarfræðingur og segir „Barn sem ekki hefur fengið að

þróa og þroska með sér þá eðlilegu tilfinningu að finna til vonar, verður fyrir miklum skaða

og það dregur mjög úr eðlilegum þroska barnsins“.
56

Fyrrnefndur Andrew D Lester heldur því jafnframt fram að vonin sé einn af drifkröftum

lífsins. Ef vonin fer, missir fólk lífslöngunina.
57

Ferð án vonar er erfið, en um leið og vonin vaknar verða sporin léttari og viljinn sterkari. Að

eiga von í brjósti er sterkasta vopnið. „Vonin styrkir veikan þrótt“ eins og Páll Ólafsson kvað,

„vonin kvíða hrindir.“ Þegar við biðjum leiðast trúin, vonin og kærleikurinn hönd í hönd.

Með bæninni eflist vonin. Þessi fallega bæn einstæðingsins og einsetumannsins Gísla á

Uppsölum lýsir bæði einlægni og trúartrausti ásamt því að gefa von.

54

 Andrew D. Lester, 1995: Hope in Pastorial Care and Counselling, bls.1.
55

 Viktor E Frankl,2006. Leitin að tilgangi lífsins, bls. 74.
56

 Sigurður Pálson, 2001: Börn og trú, bls. 48.
57

 Andrew D. Lester,1995: Hope in pastorial Care and Counselling, bls. 84.

25

Þegar raunir þjaka mig

Þróttur andans dvínar

Þegar ég á aðeins þig

Einn með sorgir mínar.

Gef mér kærleik, gef mér trú,

Gef mér skilning hér og nú.

Ljúfi drottinn lýstu mér,

Svo lífsins veg ég finni

Láttu ætið ljósið frá þér

Ljóma í sálu minni.
58

Áfallahjálp og áfallastreituröskun

Eins og fyrr segir er viðurkenning sorgarinnar ein af mikilvægustu forsendum þess að hægt sé

að finna henni farveg. Ef ekki er hægt að tjá sorgina í orðum eða með tjáningu tilfinninganna,

er hætta á að sorgin lokist inni. Áfallastreita getur þróast út frá sorg sem ekki er viðurkennd.
59

Áfallahjálp er frekar nýlegt hugtak í heilbrigðisgeiranum og hefur hugtakið víðtæka

merkingu. Áfallahjálp er ekki sorgarstuðningur eða einhver töfralausn. Áfallahjálp er hugsuð

sem skammvinn aðgerð til þeirra sem lenda í hættu sem ógnar lífi þeirra og limum.

Áföll eru skilgreind sem sterk streituviðbrögð í kjölfar ákveðinna óvæntra atburða eins og

náttúruhamfara, slysa, ofbeldis og dauðsfalla.
60

 Afleiðingarnar eru mismunandi en almennt

upplifir fólk mikla hræðslu, ótta og hjálparleysi sem hefur mikil og djúp áhrif á viðkomandi.

Mikilvægi þess að vinna úr slíkri reynslu verður seint nægilega undirstrikað. Ef streitan og

óttinn ná að festa rætur geta afleiðingar áfalla háð manneskjunni ævilangt. Birtingamyndir

áfalla geta tekið á sig sjúklegar myndir eins og kvíða, þunglyndi og ótta og þekkist í dag sem

áfallastreita.

58

 Ingibjörg Reynisdóttir,2012: Gísli á Uppsölum, bls. 78.
59

 Sigfinnur Þorleifsson, 2007: Samtal við samtímann, bls.111.
60

 Margrét Blöndal, 2007: Áföll, áfallastreita, áfallahjálp. Sorg og sorgarstuðningur, bls. 1.

26

Hver einstaklingur er einstakur og ekki er hægt að segja til um viðbrögð manna við áföllum.

Þar kemur margt til greina eins og hvernig áföllin bera að. Varðandi efnistök þessarar

ritgerðar þá getur skipt máli hvernig áfall við missir barns ber að þ.e. hvort um sjúkdóma eða

slys er að ræða. Sigfinnur Þorleifsson segir í bók sinni Samtal við samtímann. „Það sem á sér

engan aðdraganda er yfirleitt erfiðara viðureignar en það sem bjarmar fyrir á lengri tíma –

oft með tækifæri til ákveðinnar aðlögunar.“
61

Áföll hafa varanleg áhrif á fólk. Hversu mikil eða alvarleg þessi áhrif verða er afar

einstaklingsbundið og ræðst einnig af lífssögu einstaklingsins og fyrri áföllum. Önnur áföll og

sorgir úr fortíðinni stíga fram sterkari sem aldrei fyrr og geta haft mikil áhrif á úrvinnslu

nýrrar sorgar. Á þessum tímapunkti er mikilvægt að fagfólk, sem sérhæfir sig í sálrænum

stuðningi, búi yfir þekkingu um áhrif missis sem og einkennum áfalla. Það sem greinir áfall

frá sorg er að áföll eru yfirleitt atburðir sem standa stutt yfir. Sorgin eða sálarkreppan sem

fylgir langvinnum veikindum, skilnaði eða missi, stendur lengur yfir og hefur djúpstæð áhrif á

sálarlíf manneskjunnar, sem þarfnast þá langtíma stuðning. Í slíkum tilfellum er ekki um

skammvinna íhlutun eins og áfallahjálp að ræða.
62

 Mikilvægt er að gera þarna greinarmun á

milli.

Eins og fram hefur komið er sorg ekki sjúkdómur. Það sama má segja með áfallahjálp enda

er það ekki sjúkdómur að upplifa áfallastreituviðbrögð. Áfallastreituviðbrögð eru fullkomlega

eðlileg viðbrögð heilbrigðs fólks við áföllum. Þessi streituviðbrögð geta verið af hinum

ýmsum toga eins og að endurupplifa atburðinn aftur og aftur, forðast vissar aðstæður sem

minna á atburðinn, sektarkennd, ásakanir, reiði, kvíði, svefnleysi, martraðir og jafnvel

ofsakvíði ásamt fleiri einkennum.
63

 Gróflega má því segja að áfallastreituröskun feli í sér að

einstaklingur sem lent hefur í áfalli upplifi síendurteknar minningar um atburðinn, hann

forðast ákveðnar aðstæður og upplifir mikinn tilfinningadofa. Fyrrnefnd einkenni verða að

hafa staðið yfir í nokkurn tíma og valdið miklum truflunum á daglegt líf viðkomandi aðila.

Viðbrögðin sem talin eru hér upp geta verið missterk og fara alltaf eftir því hvernig fólk

upplifir atburðinn sem varð valdur af áfallinu.

61

 Sigfinnur Þorleifsson, 2007: Samtal við samtímann. bls.112.
62

 Margrét Blöndal, 2007: Áföll, áfallastreita, áfallahjálp. Sorg og sorgarstuðningur, bls. 1.
63 Daléne Fuller Rogers, 2002: Pastoral care for post-traumatic stress disorder. Healing the shattered soul,

bls. 1 -2.

27

Sá sem finnst að lífi sínu sé ógnað, er líklegri til þess að upplifa alvarlegri

áfallastreituviðbrögð en sá sem lendir ekki í slíkum lífsháska. Það sama má segja með þann

sem horfir upp á lífshættulegt slys nákomins ættingja, hann upplifir það á annan hátt en þegar

um er að ræða ókunnan aðila.

Ef streituviðbrögðin vara í marga mánuði eða jafnvel árum saman eftir atburðinn, er

nauðsynlegt að leita sér aðstoðar við áfallastreituröskun.
64

Viðtöl - framkvæmd og aðferðafræði

Til að fá betri innsýn í sorgarvinnu þeirra einstaklinga sem hafa misst börn sín skyndilega og

þeirra sem misst hafa börn sín vegna veikindi og til að skilja betur hvað þessir einstaklingar

ganga í gegnum, er nauðsynlegt að skoða heildarmyndina eða lífsögu þeirra.

Viðtal er tekið við tvo einstaklinga og leitast verður við að tengja þær frásagnir við efni

ritgerðarinnar. Tilgangur viðtalanna er að ná fram betri skilningi á því hvernig syrgjendur og

þolendur áfallastreituröskunar ná að finna lífi sínu tilgang eftir slík áföll.

Viðtölin byggjast á einstaklingsviðtölum þar sem markmiðið var ekki að safna fræðilegum

gögnum, heldur var lífssaga einstaklingsins megin viðfangsefnið. Með því að vera með

fyrirfram mótaðar spurningar, er leitast við að fá svör um hvernig hver einstök manneskja

tekst á við ákveðnar aðstæður í lífi sínu. Ég leitaði í smiðju félagsvísindanna og las mér til um

eigindlegar aðferðir við rannsóknarvinnu. Ég fór gróflega yfir efni þessara fræða, en

samkvæmt fræðimönnum á borð við Bruce L. Berg, eru eigindlegar aðferðir eina leiðin til að

fá upplýsingar sem eru ómælanlegar.
65

 Samkvæmt eigindlegum aðferðum félagsvísinda þá

greinir hver manneskja umhverfi sitt á ólíkan hátt, sem hún lærir og skilur í gegnum ýmis

tákn. Táknbundin samskipti eru ein af kenningum félagsvísinda sem eigindlegar aðferðir

byggja á. Táknbundin samskipti gera ráð fyrir tengingu ákveðinna hugtaka sem lýsa og

útskýra hvernig manneskjan hugsar og skilur veruleika sinn og tilveru.

64 Daléne Fuller Rogers: 2002. Pastoral care for post-traumatic stress disorder. Healing the shattered soul,

bls.2 –3.

65
 Bruce L. Berg, Qualitative Researce Methods2009, bls. 8 –14.

28

Algengasta táknið er tungumálið og með samtali sem byggir á kerfisbundnum spurningum í

viðtali, gefst tækifæri til að fá innsýn í skilning og skynjun viðmælandans. Ekki verður farið

dýpra inn í þessi fræði, enda eru þau ekki til umfjöllunar í þessari ritgerð.

Tekin voru viðtöl við tvo aðila sem misst hafa börn sín. Jafnframt var tekið viðtal við séra

Lenu Rós, en hún heldur utan um samfylgdarhóp syrgjandi foreldra sem misst hafa börn sín

skyndilega. Nánar tiltekið var tekið viðtal við ungan mann sem missti son sinn í skyndilegu

slysi og móður sem missti barn sitt úr veikindum. Skoðað verður hvernig þessir aðilar hafa

unnið úr reynslu sinni og náð að finna lífinu tilgang eftir slík áföll. Báðir þessir aðilar eru

komnir ágætlega á leið með úrvinnslu á reynslu sinni. Þau eru á aldrinum 30 – 45 ára og hafa

leitað sér hjálpar í sorgarhópum innan kirkjunnar sem og fagaðilum sem sérhæfa sig í

sálgæslu. Viðtölin voru hljóðrituð með leyfi og vitneskju viðmælenda og voru tekin á

tímabilinu apríl til júlí 2013.

Viðtal við Hannes

Hannes var alinn upp í trú að ákveðnu marki. Hann gekk í sunnudagaskólann, sem var meira

hugsaður sem félagslegur þáttur frekar en trúarlegur. Hverfið sem hann ólst upp í var nýtt,

hvorki var komið íþróttafélag né kirkja. Sunnudagaskólinn var í litlum skúr í miðju hverfinu

og hann man helst eftir fallegum biblíumyndum og vinunum sem hann fór með. Hann var

skírður og fermdur, en ekki var sérstök áhersla lögð á trúmál á heimilinu, fyrir utan að amma

hans var trúuð.

Aðspurður um ömmu sína.

„Amma var kaþólsk og ég man eftir fallegri mynd í herberginu hennar af engli sem hélt

verndarhendi yfir tveimur börnum sem voru að fara yfir hættulega brú. Amma talaði um Guð

og trúna við mig sem var bara gott“.

Pabbi hans söng í kirkjukórnum og það var helsta tengingin við kirkjuna. Hann man ekki

sérstaklega eftir því að hafa farið með bænir eða hafa beðið til Guðs.

Þegar Hannes er 11 ára deyr mamma hans úr krabbameini. Hann lýsir því að þá hafi hann

fyrst fundið fyrir reiði í garð Guðs og fundið þörf til að kenna einhverjum um.

29

Honum fannst Guð mjög ósanngjarn og ætlaði að lesa honum þ.e. Guði pistillinn og segja sína

skoðun þegar hans tími kæmi að hitta Guð. Upp frá þessu sá hann ekki tilgang með því að trúa

á Guð. Mamma hans hafði verið hans stoð og stytta alla tíð. Bæði elskuð og dáð af öllum

þeim sem hana umgengust.

Hannes náði ekki almennilega að kveðja móður sína. Þrátt fyrir að veikindi hennar höfðu

staðið yfir í langan tíma, átti engin von á andláti hennar. Engin fagleg aðstoð var í boði þegar

mamma hans dó og greinilegt að þarna hefði kirkjan eða önnur fagleg aðstoð átt að koma að

málinu.

Aðspurður um hvernig skólinn hafi komið að hans málum.

„Mamma dó um sumarið og þegar ég byrjaði aftur í skólanum vildi ég bara vera venjulegur,

eins og allir aðrir. Skólin gerði ekki neitt. En tilfinningin var að í stofunni væri stór bleikur fíll

sem engin vildi sjá eða tala við. Þessi bleiki fíll var ég. Það er ekki gott að vera öðruvísi. Fólk

horfir á mann og forðast að tala við mann, það veit ekki hvernig það á að koma fram. Ég hélt

bara áfram að vera bleiki fíllinn, það virtist vera mitt hlutskipti í lífinu og allir vorkenndu

mér“

Þremur árum eftir að mamma hans deyr breytist fjölskyldumunstrið og hann eignast

stjúpmóður og yngri hálfbróður. Lífið virtist ætla að verða eðlilegt og gott aftur. En þá fæðist

lítil systir sem er alvarlega veik og við tekur enn ein baráttan upp á líf og dauða, sem endar

með því að systirin deyr á öðru aldursári. Allar væntingar til lífsins og allar væntingar um

eðlilegt fjölskyldulíf hrundu.

Aðspurður um hvernig guðsmyndin hafi verið á þessum tíma.

Hannes segir að Guð hafi verið illkvittinn og óskiljanlegur. Reiðin var gríðarlega mikil og upp

frá þessu er honum sama um allt og alla og tekur misgáfulegar ákvarðanir varðandi líf sitt.

Hann upplifir það að Guð hafi sett sig í ruslflokkinn og varð yfirlýstur guðleysingi. Afstaða

hans til Guðs var hörð og hann fór aldrei í kirkju. En jafnvel þótt hann ræddi trúmál og

trúleysi digurbaklega við vini sína og dæmdi allt sem rugl og vitleysu, þá fann hann innra með

sér að hann var ekki alveg samkvæmur sjálfum sér.

30

Aðspurður um að skýra það nánar.

„Ég fann að orð mín voru ekki sönn. Ég upplifði að ég væri ekki samkvæmur sjálfum mér því

ég fann að það var eitthvað sem ekki er hægt að setja orð á, eitthvað ósnertanlegt, en reiðin og

biturleikinn réðu hugsunum mínum og orðum. Ég réði ekki við þessar erfiðu tilfinningar og

reyndi að deyfa þær niður með öllum tiltækum ráðum.“

Enn og aftur bankar sorgin upp á í lífi Hannesar. Í maí 2010 lendir fjögurra ára sonur hans í

hræðilegu slysi og deyr. Við tekur mikill darraðardans þar sem vonleysið réði ríkum og lífið

virtist algjörlega tilgangslaust. Að þessu sinni átti Hannes engin svör lengur. Reiðin gagnvart

lífinu og Guði snerist upp í örvæntingu og hann missti öll tök á lífi sínu. Sektarkennd og

nagandi samviskubit heltók huga hans, tilfinningar sem hann réði ekki við.

En í miðri örvæntingu birtist gamall vinur, guðfræðinemi sem náði inn fyrir skelina hjá

Hannesi og þeir ræða saman um tilgangsleysi lífsins, sorgina, reiðina og Guð.

„Vinur minn er bara gaur eins og ég og var leitandi að merkingu og tilgangi alveg eins og ég.

Hann skoraði á mig að skoða þessi mál og hálf partinn seldi mér hugmyndina. Það var líka

óvenjulegt að gaur eins og hann væri að pæla í trúmálum, Guði og tilgangi lífsins. Hann vakti

forvitni mína og var kannski bara réttur maður á réttum tíma. Við rökræddum trúarbrögðin,

trúna og Guð og hægt og bítandi fór að losna um reiðina og fordómana. Hann gaf mér

Biblíuna og þegar ég fór í meðferð inn á Vog og síðan inn á Staðarfell, ákvað ég að gera allt

eins og boðað er í AA prógramminu, leggja sjálfan mig í hendurnar á æðra mætti og opna mig

fyrir trúnni og bæninni, því ég hafði engu að tapa. Í öllu vonleysinu, hrikalegum kvíða og

rosalegu þunglyndi, þá verður einhver vakning, sterk tilfinning um að ég sé að gera rétt.

Aðeins á örfáum dögum finn ég fyrir miklum krafti í að snúa blaðinu við og verða betri

maður. Segja má að ég hafi orðið fyrir andlegri vakningu eða kannski er hægt að nota

orðatiltækið, mér leið eins og að komast út úr skápnum. Það varð einhver frelsun og friður

sem ég vildi halda í.“

Aðspurður um guðsmyndina hvernig hún var áður og hvernig hún er í dag.

„Áður tengdi ég Guð við allt sem er slæmt og vont og allt tal um Guð olli miklum pirringi. Í

dag er þetta orðið allt annað mál. Guð og trúin er kjölfesta mín í dag.

31

Ég trúi því að æðri máttur geti haft áhrif á framvindu lífsins ef við leitum til hans með réttum

hætti með það sem samræmist þeim gildum sem hann boðar. Þá er ég að meina að ekki þýðir

að leggjast á hné og biðja um nýjan bíl. Biðja heldur um breytingu sem er öllum til góðs.

Þannig eru ósýnileg bönd eða tenging á milli allra og að það sé einn kraftur sem leiðir og

stýrir. Það er visst frelsi í að þurfa ekki að vita allt eða þurfa að útskýra allt. Ég trúi því að

alheimskraftur sé allt í kringum okkur. Dauðinn er ekki endanlegur og við þurfum ekki

endilega að útskýra dauðann. Ég horfi á lífið, ekki dauðann. Við eigum að einbeita okkur að

lífinu hér og nú og lifa í núinu.“

Hannes leitaði til margra fagmanna á þessum tíma. Ýmsir sálfræðingar, prestar og aðrir

fagmenn komu við sögu, suma man hann ekki eftir að hafa hitt þrátt fyrir að hann hafi farið í

nokkra tíma hjá þeim. Hann leitaði í sorgarhóp innan kirkjunnar en fann sig ekki í honum.

Hver eða hvað hjálpaði þér mest til að vinna út úr sorginni og áfallinu?

„Rúdólf hjá áfallateymi Landspítalans hjálpaði mér mest. Hann er sérfræðingur í

áfallastreituröskun og las mig algjörlega. Hann talaði reyndar minnst af öllum fagmönnunum,

en var sá sem lét mig tala mest. Ég fór yfir slysið aftur og aftur og öll smáatriði sem komu upp

í hugann varðandi það. Ég sagði honum allt um líf mitt, sjálfan mig og fjölskylduna. Ég hitti

hann 5 – 6 sinnum. Ég hefði viljað hitta hann oftar. Eftir að ég hætti hjá honum var ég

einhvern veginn í lausu lofti. Ég reyndi að krafla mig áfram og hitti bæði presta og

sálfræðinga, en það var ekkert sem náði inn eins og Rúdólf hafði gert. Það hefði verið gott

fyrir mig að hitta hann mánaðarlega, það hefði hjálpað til að leggja fyrir mig línurnar. En

síðan fór ég í meðferð og eignaðist annað líf eftir það“

Hvað gerðist síðan þegar þú varst búinn í meðferðinni? Hvernig var að koma út í lífið aftur?

„Það var ekki séns að ég gæti farið að vinna strax aftur, ég var engan veginn tilbúinn í það.

Fjölskyldan stóð við bakið á mér og ég held að það skipti mestu máli að eiga sterka fjölskyldu

sem kann að leita eftir aðstoð, því þú getur ekki fundið leiðina sjálfur í þessu ástandi. Ég frétti

af starfsendurhæfingarsjóði hjá stéttarfélaginu mínu, sem heitir Virk. Hlutverk þeirra og

markmið er að koma fólki aftur út á vinnumarkaðinn og út í lífið eftir veikindi eða slys. Það

var alveg frábært og mjög jákvætt og það besta var að ég fann að það var einhver með manni í

liði. Endurhæfingin var metin eftir mínum þörfum og þar fékk ég ómetanlega aðstoð.“

32

Hver er staðan í dag?

Hannes byrjaði að vinna fyrir nokkrum mánuðum. Hann er ánægður í nýju vinnunni en finnur

að hann þarf að fara varlega. Kvíðinn hefur ekki alveg yfirgefið hann og ef of mikið álag

verður, finnur hann fyrir kvíðanum. Hann stundar sína fundi hjá AA – samtökunum og þar

finnur hann mesta styrkinn. Á hverju kvöldi fer hann með bænirnar sínar og biður um styrk til

að halda áfram. Stofnaður var styrktarsjóður í nafni sonar hans sem á að hafa forvarnagildi

gagnvart slysum á börnum og að vissu leyti hefur það gefið honum heilmikið.

Viðtal við Guðrúnu

Guðrún ólst upp við trúrækni hjá ömmu sinni og afa. Amma hennar var mjög trúuð og

fjölskyldan öll kirkjurækin. Hún fór reglulega í sunnudagaskólann og man hvað henni þótti

gaman í kirkjunni. Hún segir að bænin og trúin hafi hjálpað henni mikið alla tíð og trúin hafi

verið henni haldreipi á erfiðum tímum í lífi sínu.

„Dóttir mín fæddist með mjög alvarlegan hjartagalla og við tók tveggja ára barátta upp á líf og

dauða, við hrikalegar aðstæður bæði hér heima og erlendis. Á einu augnabliki var ég komin í

aðstæður sem ég hafði ekkert um að segja og það eru ekki til orð til að lýsa því hvernig okkur

leið og hvernig umhverfið var. Í margar vikur horfðumst við í augu við dauðann,

örvæntinguna og sorgina. Á gjörgæsludeild á einum stærsta barnaspítala Evrópu, upplifði ég

mínar verstu stundir. Á hverjum degi dóu börn í kringum mig og það var hræðilegt.

Örvæntingin var hræðileg og ég fæ ennþá illt í hjartað þegar ég hugsa um þessa tíma. Sorgin í

augum foreldranna var svo mikil og allir voru í sjokki. Í minningunni voru allir grátandi og ég

grét í margar vikur. Á hverjum degi hélt ég að nú kæmi röðin að okkur. Að halda í vonina var

það eina sem við gátum gert. Ég bað til Guðs um að bjarga barninu mínu og lofaði öllu fögru.

Setti kross á rúmið hennar og fallega englamynd á vegginn. Ég skreytti allt umhverfið með

táknum sem áttu að vernda og hjálpa henni í von um að það gerði eitthvað gagn. Stundum

hótaði ég honum, en oftast bað ég hann í örvæntingu. Ég upplifði samt á einhvern hátt að ég

væri ekki ein. Það er kannski skrýtið, en ég upplifði aldrei að Guð væri að refsa mér eða

okkur. Við leituðum í kapelluna á hverjum degi og báðum Guð um að bænheyra okkur.

Stundum fannst mér ég fá huggun og styrk.

33

En svo komu stundir sem ég var bara dofin og fann ekki neitt. Eftir margra vikna dvöl

komumst við loksins heim á gjörgæsludeild Landspítalans og þar áttum við okkar heimili

næsta árið“.

Aðspurð um guðmyndina fyrir og eftir.

„Ég átti mína barnatrú og var örugglega meira trúuð en gengur og gerist. Ég fór með bænirnar

mínar og bað Guð um að vernda alla þá sem mér þótti vænt um og fór oft í kirkju með ömmu

minni. Áður trúði ég á algóðan Guð sem vakti yfir öllu mannfólkinu, en eftir að dóttir mín dó

þá breytist sú guðsmynd. Í dag trúi ég ekki á einhvern einn Guð sem stjórnar öllu. Ég get ekki

trúað því að Guð leggi svona miklar þjáningar á lítið barn eins og dóttir mín varð að ganga í

gengum.

Ég trúi því ekki að Guð ákveði hver deyi og hver ekki og hvort þú eða ég fáum sjúkdóma. Ég

manngeri ekki Guð eins og ég gerði áður. Nú trúi ég því að Guð sé allt um kring og í okkur

öllum, einhver óútskýrð alheimsorka sem byggir á kærleika. Ég trúi á hið góða í manninum og

siðfræði Biblíunnar. Ég trúi á mátt bænarinnar og boðskap Jesú Krists. Áður átti ég langa

samningafundi við Guð þar sem ég bað hann um eitt og annað og lofaði bót og betrun í öðru.

Í dag bið ég ekki um neitt, heldur finn ég meira að bænin gefur mér hugarró.“

Hvað var það sem hjálpaði þér mest varðandi sorgina og áfallið eftir að dóttir þín dó?

„Það er engin spurning í mínum huga hvað hjálpaði okkur mest. Það var fólkið á

gjörgæsludeildinni. Við áttum okkar heimili þar í heilt ár og allir þar voru orðnir nánir vinir

okkar. Við vorum eins og ein fjölskylda. Sérstaklega einn hjúkrunarfræðingurinn. Hún tók

okkur undir sinn verndarvæng og veitt okkur sálgæslustuðning allan tímann, dag og nótt. Hún

passaði upp á allt í kringum okkur, spurði okkur um svefn og mataræði og hvernig aðrir í

fjölskyldunni hefðu það. Á þeim tíma áttaði ég mig ekki á hversu mikilvægt það var, en ég sé

það núna. Við hittum aldrei félagsfræðing eða prestinn á spítalanum, en sóknarpresturinn

okkar kom oft í heimsókn. Eftir að hún dó fylgdu þau okkur eftir með símhringingum og

jólakortum í nokkur ár. Læknirinn hennar hringdi á afmælum og dánardegi og það gaf okkur

mikið. Þessi eftirfylgni var ekki hefðbundin, ég veit það núna, en það gerði það að verkum að

líf hennar og allt það hræðilega sem hún varð að ganga í gegnum fékk meiri merkingu heldur

en annars hefði verið.

34

Nokkrum mánuðum eftir að hún dó afhentu hjúkrunarfræðingarnir hennar okkur minningabók

sem þeir höfðu útbúið. Minningabókin var ómetanleg og hjálpaði okkur mikið í sorgarferlinu.

Í dag sé ég líka hversu mikil hjálp þessi minningabók hefur verið fyrir starfsfólkið í sínu

sorgarferli. Þau tengdust henni náið og auðvitað upplifðu þau líka sorg og vanmátt þegar hún

dó. “

Það er greinilegt að stuðningurinn og sálgæslan sem Guðrún og fjölskyldan fékk inn á

gjörgæsludeild landspítalans gerði gæfumuninn. Þau höfðu öflugan stuðningsfulltrúa í

hjúkrunarfræðingnum, sem var þeim stoð og stytta og sem fór greinilega langt út fyrir

hefðbundið starfsvið sitt. Saga Guðrúnar er ekkert einsdæmi, en sálgæsla og góður stuðningur

frá fagmönnum gefur sögu hennar dýpri merkingu og gerir það að verkum að þrátt fyrir

sársauka og erfiða lífsreynslu náði hún að njóta hvers dags sem hún átti með dóttur sinni.

Hver er staðan í dag?

„Ég lítt sátt til baka og er þrátt fyrir allt þakklát fyrir reynsluna og erfiðleikana. Reynslan

hefur gert mig að þeirri manneskju sem ég er í dag. Í dag veit ég að enginn hefur lofað okkur

þjáningarlausu lífi og viðbrögð okkar gagnvart erfiðleikum eru algjörlega á okkar ábyrgð

komin. Við eigum að segja já við lífinu og einbeita okkur að framtíðinni og reyna að dvelja

ekki við fortíðina. Lífið hefur miklu fleira gott en slæmt upp á að bjóða. Ég veit nú að við

fáum öll okkar skerf af þjáningum og erfiðleikum. Við getum afborið þjáninguna og

sársaukann, ef við sjáum tilgang með því.“

Nokkrum mánuðum eftir að dóttir hennar dó, fann Guðrún sorginni farveg í því að berjast

fyrir bættum hag foreldra langveikra barna. Hún og maðurinn hennar voru meðal stofnenda

Neistans, félag hjartveikra barna og tóku þátt í að byggja upp Umhyggju, foreldra – og

fagfélag langveikra barna. Það má segja að þau hafi notað eina af grundvallarkenningum

Viktors E. Frankl um að finna tilgang út frá þjáningunni eða örlögum sem þau ekki gátu

breytt.
66

66

 Viktor E Frankl,2006: Leitin að tilgangi lífsins, bls.101.

35

Viðtal við Lenu Rós Matthíasdóttur prest í Grafarvogskirkju

Til að fá betri sýn á hvernig sorgarvinna og áfallahjálp fer fram átti ég viðtal við Lenu Rós

Matthíasdóttur prest í Grafarvogskirkju. Viðtalið var tekið í Grafarvogskirkju föstudaginn 13.

maí 2013. Ég spurði hana um tilurð sorgarhópanna sem hún hefur stýrt og sérstaklega um

samfylgdarhópa fyrir foreldra sem misst hafa börn sín í skyndilegum dauðsföllum.

Árið 2007 stofnaði séra Lena Rós sorgarhóp fyrir syrgjandi foreldra. Sorgarhóparnir voru

óskilgreindir, það er að segja að ekki skipti máli hvernig barnið hafði dáið, allir voru

velkomnir. Á þessum fundum komu fram afgerandi skil á milli þeirra sem hafa misst

skyndilega og þeirra foreldra þar sem einhver aðdragandi hafði verið eins og t.d veikindi.

Munurinn var sá að þeir sem höfðu misst skyndilega voru fastir í áfalli og höfðu einkenni

áfallastreituröskunar, en foreldrar sem höfðu einhvern aðdraganda virtust vera betur

undirbúnir að takast á við áfallið og sorgina.

Lena Rós telur að þessi munur sé vegna þess að hin síðarnefndu höfðu fengið vissa samfylgd

áður, hvort sem vitað var að barnið mundi deyja eða ekki.

Lena Rós segist hafa orðið forvitin um hvað væri verið að gera fyrir þann hóp sem verður

fyrir skyndilegu áfalli. Hún segir að niðurstaðan hafi verið óþægileg uppgötun, því engin

úrræði eða ferli fari af stað og stuðningur og eftirfylgni fór algjörlega eftir baklandi hvers og

eins. Fjölskylda ættingjar og vinir spila þar stóran þátt svo og sóknarpresturinn. Sumir höfðu

jafnvel engan stuðning og höfðu aldrei fengið neina faglega hjálp.

Lena Rós vildi búa til einhverja umgjörð í kringum þessi mál og taldi mikilvægt að fólk vissi

að það væri til eitthvað bakland sem hægt væri að leita til. Hún ákvað að auglýsa

samfylgdarhóp fyrir syrgjandi foreldra sem misst höfðu skyndilega. Skipti þá engu máli á

hvaða hátt barnið eða ungmennið hafði látist, heldur bara að um skyndilegan dauða hafi verið

um að ræða. Lena Rós segir að það hafi komið á óvart hversu margir komu og strax á fyrsta

fundi hafi myndast ótrúlegur samhugur á milli fólksins. Þörfin var augljós og greinilegt var að

foreldrarnir höfðu ekki fundið sér farveg á öðrum vettvangi eins og almennum sorgarhópum.

Á fyrsta fundi með foreldrum sem misst hafa barn sitt með skyndilegum hætti, heldur hún

fræðsluerindi um áfallastreituröskun. Hún segist fara yfir í hvernig áfallastreituröskun birtist,

hver séu einkennin og hvers vegna fólk fái áfallastreituröskun.

36

Ástæðan fyrir fræðslunni segir Lena Rós, að mikilvægt sé fyrir fólk að vita hvað sé eðlilegt að

upplifa og hvað ekki. Á þessum fyrsta fundi býður hún síðan fólki að halda áfram í

samfylgdinni.

Hóparnir hittast í litlu kapellunni og sitja saman í hring. Lena Rós leiðir fundina. Hún hefur

fast form á hverjum fundi og segir það nauðsynlegt. Hver fundur sé í 1½ klst. Þau byrja á

ákveðnu umræðuefni sem tengist áfallastreituröskuninni og sorginni og hún stýrir umræðunni

og hlustar. Síðan kemur kaffitími sem er í um hálfa klukkustund. Á þeim tíma stígur hún út úr

hópnum og undirbýr helgistund sem þau enda síðan á. Lena Rós segir að kaffitíminn skipti

mjög miklu máli, en þar skapast mikil nánd og umræða sem ekki hægt er að skapa inn í

hringnum. Í kaffitímanum ná foreldrarnir að tala saman um sameiginlega reynslu sína og

finna sannan áhuga á því umræðuefni sem þeim býr í brjósti, sem ekki er hægt að finna nema

hjá þeim sem hafa sömu reynslu. Hún segist hafa viljað búa til meira persónulegt rými fyrir

foreldrana og þess vegna fer hún ekki með í kaffið. Lena segir að hún finni hvernig

andrúmsloftið breytist um leið og hún stígur aftur inn í hópinn eftir kaffitímann.

Í síðasta tímanum er borðuð saman kvöldmáltíð og haldin myndasýning. Þema kvöldsins er

kvöld barnanna. Lena Rós segir að það merkilega við lokakvöldið sé að hún þurfi aldrei að

stinga upp á því sjálf því foreldrarnir eigi alltaf hugmyndina sjálfir.

7. desember 2012 voru síðan stofnuð Landssamtök foreldra/forráðamanna barna og ungmenna

sem látist hafa fyrirvaralaust. Markmið samtakanna er að styðja við foreldra sem misst hafa

börn og eða ungmenni án nokkurs fyrirvara og stuðningurinn hugsaður í formi fræðslu og

endurnærandi hvíldar. Lena Rós segir að báðir gömlu biskupsstólarnir, Hólar og Skálholt hafi

tekið vel í hugmyndir þeirra og lagt fram tillögur um gistinætur fyrir foreldra á fyrstu stigum

sorgargöngunnar til endurnærandi hvíldar. Hægt verði að sækja bænastundir og fara í

göngutúra, ásamt sálgæsluviðtali.

Ég spurði Lenu Rós hver væri helsti munurinn á foreldrum sem verða fyrir skyndilegum missi

og þeim foreldrum sem missa börn sín út af afleiðingum veikinda. Hún sagði að helsti

munurinn væri sá að foreldrar sem verða fyrir skyndilegum missi séu fastir í áfallinu og oft í

mörg ár. Í sumum tilfellum þarf að fara aftur í áfallið og draga fram minningar tengdar því til

að geta byrjað að syrgja barnið. Lena Rós sagði frá því að ein móðirin staðhæfði að enginn

færi í gengum það að missa barnið sitt skyndilega án þess að verða fyrir áfallastreituröskun.

37

Að missa barn er í skjön við öll náttúrulögmál því foreldrar eiga ekki að lifa börn sín. Að

missa barn er missir sem enginn getur nokkurn tíman orðið sáttur við. Sorgarvinna og

stuðningur sálgæsluaðila við foreldra sem lenda í slíkum áföllum má líkja við akkeri eða

lífsbjörg. Slíkt heldur manneskjunni „uppi“ og hjálpar henni að finna lífi sínu nýja og breytta

leið með nærveru og samtali.

Niðurlag og lokaorð

Í upphafi var rætt um tilgang og markmið sálgæslunnar. Hvaðan hún er sprottin og hvernig

hún vinnur. Sálgæslunni er líkt við brúargerð sem tengir manninn við Guð og er leið mannsins

út úr einsemdinni og þjáningunni. Sálgæslan gengur alltaf út á að mæta manneskjunni þar sem

hún er hverju sinni, veita stuðning í erfiðum aðstæðum og ef vel er að staðið, hjálpa

manneskjunni að vaxa af raunum sínum. Sálgæslan hefur ekki alltaf svör við erfiðustu

spurningunum, en hún leitast við að hjálpa þeim sem leita og spyrja, að dýpka sín eigin svör

og skilning. Sálgæslan lítur á manninn sem eina heild, líkama, anda og sál og ekkert er henni

óviðkomandi. Viðfangsefni sálgæslunnar er að vera til staðar fyrir manneskjuna eins lengi og

hún þarfnast stuðnings. Í ritgerðinni var spurt hvernig fólk nær að vinna sig út úr áföllum og

finna aftur tilgang og merkingu. Fjallað var um merkingarleitina og leitina að tilgangi lífsins.

Farið var yfir hvernig stóru spurningarnar um lífið, Guð og tilveruna leita á hugann í

þjáningunni. Spurningar eins og er Guð til? Er hægt að færa sönnun fyrir tilvist hans? Hver er

tilgangur lífsins? Margar stórar og djúpar spurningar sem ekki er hægt að svara á einn veg, því

það er ekki til neitt eitt rétt svar og við fáum aldrei endanlegt svar við hver sé tilgangur lífsins,

en kannski má segja að tilgangur lífsins mun koma til þess sem lifir lífinu.

Að trú því að Guð sé til er val hvers og eins. Persónuleg ákvörðun sem hver velur fyrir sig. Að

trúa því að Guð hjálpi fólki á erfiðum tímum að skilja lífið og sjálft sig þegar margar

efasemdir um tilgang lífsins bresta á. En hvað sem ákvörðuninni líður, þá hefur Guð lofað

þeim sem sannarlega vilja finna sig og leita sín af öllu hjarta, að sú leit muni bera árangur.

38

„Þegar þér ákallið mig og komið og biðjið til mín mun ég bænheyra yður. Ef þér leitið

mín munuð þér finna mig. Þegar þér leitið mín af öllu hjarta læt ég yður finna mig, segir

Drottinn.“
 67

Eftir umfjöllun um merkingarleitina, þjáninguna, guðsímyndina og guðssönnunina, var farið

yfir fræðilega þætti. Viðtöl voru tekin við þrjá aðila með það að markmiði að fá sem skýrustu

mynd af upplifun og skilningi foreldra og hvernig best sé staðið að stuðningi og hlutverki

kirkjunnar. Einnig var spurt hvernig best væri staðið að stuðningi við foreldra sem misst hafa

barn sitt úr skyndilegu slysi og hvort það sé munur á sorgarferlinu þegar einhver deyr

skyndilega eða þegar einhver deyr með aðdraganda. Svarið er að það er greinilegur munur á

úrvinnslu sorgar eftir skyndileg áföll og missi og sorg með aðdraganda. Í flestum tilfellum

finnur sorgin sér sinn farveg, en þegar skyndilegt áfall bætist við, þá þarf fyrst að vinna með

áfallið. Eins og fram kemur í viðtalinu við séra Lenu Rós, þá er afgerandi munur á foreldrum

sem missa barn sitt úr skyndilegu slysi og þeim sem missa með aðdraganda.

Það sem ég lagði upp með var að fá innsýn inn í sorg og sorgarúrvinnslu foreldra, hvernig

sálgæslu er háttað, sem og stuðning og hlutverk kirkjunnar. Vinnan hefur verið mjög gefandi

og upplýsandi. Það er von mín að þessi vinna gefi innsýn í hversu mikilvæg sálgæslan og

sorgarúrvinnslan eru fyrir syrgjendur.

Það er mat mitt að kirkjan sem stofnun geti gert betur með því að halda utan um foreldra sem

misst hafa börn sín. Fram kom í viðtali við séra Lenu Rós að flestir foreldrar sem misst hafa

börn sín með skyndilegum hætti hafi árum saman verið fastir í áfalli og sorg. Samfylgd með

foreldrum hefur sannað gildi sitt og ber að fagna því. Þar hefur kirkjan sýnt gott fordæmi. Það

kom greinilega fram í viðtölunum, að syrgjendur leita sér ekki hjálpar af fyrra bragði. Fólk

einangrar sig í sorginni og og leitar sér ekki hjálpar. Syrgjendur þurfa að fá leiðsögn og

stuðning frá fagfólki sem sérhæfir sig í sálgæslu og þar tel ég að kirkjan eigi að koma sterkar

inní og hafa þar frumkvæði.

67

 Biblían, 2007:Jer. 29.12.14

39

Flestar kirkjur landsins bjóða upp á sorgarhópa og samfylgd í sorg og telja verður að kirkjan

standi sig að öllu jöfnu vel í því hlutverki, en geti gert betur. Í viðtölunum hér að ofan kom

fram hversu mikilvæg eftirfylgnin er og að stuðningurinn geti komið í veg fyrir djúp og

varanleg ör á sálarlífið.

Reykjavík, 3.september 2013

 Kristín Kristjánsdóttir

40

Heimildaskrá

Andrew D. Lester, 1995: Hope in pastorial Care and Counselling. Westminster, Knox John

Press.

Antoine De Saint-Exupéry,2010: Litli prinsinn. Reykjavík, Mál og menning.

Árni Bergmann, 2008: Glíman við Guð. Reykjavík, útgefandi, Bjartur.

Biblían, 2007: Hið íslenska bókmenntafélag.

Bragi Skúlason, 2001: Sorg í ljósi lífs og dauða. Útgefandi, Bragi Skúlason.

Bruce L. Berg, 2009: Qualitative Researce Methods. Boston, Allyn and Bacon.

Clinebell, Howard, 1984: Basic Types of Pastoral Care and Counselling – Resources for the

Ministry of Healing and Growth. Nashville, Abingdon Press.

Daléne Fuller Rogers: 2002: Pastoral care for post-traumatic stress disorder: Healing the

shattered soul. NY. The Haworth Pastoral Press.

Einar Sigurbjörnsson, 1998: Credo. Háskólaútgáfa.

Göran Bexell og Carl–Henric Grenholm. 2001: Siðfræði af sjónarhóli guðfræði og heimspeki.

Skálholtsútgáfa,Siðfræðistofnun.

Hick ,John, 1989: An Interpretation of Religion. Human Responses to the Transcendent.

New Haven, Yale University Press.

Ingibjörg Reynisdóttir, 2012: Gísli á Uppsölum. Forlagið.

Kahlil Gibran,1998: Spámaðurinn. Víkurútgáfan.

Kübel-Ross Elisabet,1989: Er dauðinn kveður dyr. Björn Jónsson, Reykjavík,Skálholt.

Louw, Daniel J, 1998: God as Friend: Metaphoric Theology in Pastoral Care. Pastoral

Psychology.

Sigfinnur Þorleifsson, 2007: Samtal við samtímann. Skálholtsútgáfan.

Sigfinnur Þorleifsson, 2001: Í nærveru. Skálholtsútgáfan.

Sigurður Pálsson, 2001: Börn og trú, af sjónarhóli sálarfræði, uppeldisfræði og guðfræði.

Skálholtsútgáfan, Reykjavík.

Sigurjón Árni Eyjólfsson, 2008: Tilvist, trú og tilgangur. Reykjavík: Hið íslenska

bókmenntafélag.

41

Robert C. Dykstra,2005: Images of Pastoral Care. Classic readings. St.Louis,Missouri,

Chalice Press.

Thomas Attig, 2011: How we grief. Relearning the world. NY, Oxford, University Press.

Viktor E. Frankl, 2006: Leitin að tilgangi lífsins. þýðandi Hólmfríður K. Gunnarsdóttir.

Reykjavík, Háskólaútgáfan, Siðfræðistofnun.

Af vefnum

Margrét Blöndal:2007. Áföll, áfallastreita, áfallahjálp. Sorg og sorgarstuðningur.

http://almannavarnir.is/upload/files/skipulag_%C3%A1fallahj%C3%A1lp_okt_2010.pdf Sótt

25.ágúst 2013

Robin F. Goodman PhD ,2000: Coping With Grief After a Sudden Death.

http://caps.sdes.ucf.edu/docs/copingwdeath.pdf Sótt 28. ágúst 2013.

http://almannavarnir.is/upload/files/skipulag_%C3%A1fallahj%C3%A1lp_okt_2010.pdf
http://caps.sdes.ucf.edu/docs/copingwdeath.pdf

