
Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

Kapitel 2: De gode grunde til børn og unges
problemadfærd
Af
Søren Hertz, børne- og ungdomspsykiater, PsykCentrum.

Når børn og unge fremviser problemadfærd, så tillægges den en mening – og reaktionerne fra
omgivelsernes side afhænger af den mening, som problemadfærden tillægges. Vores for-forståelser,
vores ideer om de meningsbærende sammenhænge, som adfærden skal forstås i, er med til at forme
vores reaktioner og dermed det samspil, som vi får med børnene og de unge og andre aktører rundt om
dem. Dette kapitel vil forsøge at belyse og illustrere de forskellige sammenhænge, som kunne være
værd at overveje, når et barn eller en ung fremviser problemadfærd. Sammenhængene vil blive
beskrevet hver for sig, men ihukommende, at helheden er mere end summen af de enkelte dele – og at
der er stor risiko for at reducere sammenhængene til f.eks. et individuelt eller et familiemæssigt fokus.
Kapitlet vil på baggrund af denne gennemgang – og på baggrund af relevant faglitteratur om
udviklingspsykologi, social arv samt resilience – drøfte indsatsområder med fokus på fællesskabets
muligheder.

Skolen som social arena

Skolen udgør en af de afgørende arenaer for børn og unge – her kan problemadfærden vokse sig stor og
voldsom og marginalisere børn og unge yderligere, men arenaen kan også blive base for en ny og
spændende personlighedsudvikling, hvor evt. tidligere problemmættede historier er dem, der bliver
marginaliseret. Især i specialundervisningen, i den mindre gruppe eller i kraft af den særlige
opmærksomhed i den store gruppe, er der mulighed for at skabe unikke nye oplevelser, at udfolde disse
og at flytte opmærksomheden fra de unikke handlinger til de særlige egenskaber hos barnet eller den
unge, som gør disse handlinger muligt.

Mange børn og unge med problemadfærd har negative selvbilleder, fyldt med vrede, frustration og
sorg, og negative oplevelser af andre – og oplever ofte, at oplevelser med andre bekræfter disse
billeder. Der bliver for disse børn ofte tale om selvopfyldende profetier, samtidig med at de egentlig
gerne vil skabe noget helt andet sammen med andre. Paradokset opstår, hvor barnet får oplevelser i
modsætning til det, de ønsker og som de har behov for. Afgørende bliver det at bryde dette selvop-
fyldende mønster ved at opdyrke sammenhængen mellem positive handlinger og de egenskaber, der
gør det muligt – og samtidig undgå at gøre det modsatte, nemlig at generalisere det negative, så det
kommer til at karakterisere barnet eller den unge. Vi ved alle, hvor uhensigtsmæssigt det er, men det
sker alligevel, at vi i frustration laver de negative fastlåsende personbeskrivelser a la : ”du er altid …”
eller ”det er altid dig, som …. Sproget er i høj grad med til at skabe vores relationer til andre
mennesker.

Mange børn placeret i specialforanstaltninger forstår ikke meningen med foranstaltningen i sig selv –
eller accepterer ikke dens udgangspunkt. Dette er et afgørende dialogpunkt. I sit væsen er det vel
meningen, at specialundervisningen skal overflødiggøre sig selv, så når børn og unge rejser temaer om

Side 1 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

selve foranstaltningen, er det et oplagt tidspunkt til at drøfte paradokset, deres ønske om at klare sig,
være almindeligt på den ene side – og deres aktuelle placering på den anden. Og dermed få deres bud
på, hvad der skal til for at de kan få deres ønsker opfyldt. Nogle børn vil i den situation give udtryk for,
at det er de ikke herrer over, men det er her, det erfaringsmæssigt er vigtigt at holde fast i dialogen – og
på et senere tidspunkt drøfte med andre – sammen med barnet eller den unge – på hvilken måde vi
sammen kan nærme os og støtte fælles målsætninger. ”De voksne ved bedst” er en gammel tradition,
som må forlades til fordel for en anderledes ide om, at målet nemmere nås, når barnet er blevet
udfordret til at være medspiller på et fælles projekt – og ikke på de voksnes projekt, som de aldrig har
gjort til deres.

Barnet som et hele – sociale, følelsesmæssige og kognitive elementer

Der har i det seneste årti været gjort store bestræbelser på at afdække, beskrive og forklare børns og
unges vanskeligheder, bl.a. afspejlet i diagnose systemet ICD 10. Risikoen ved denne kortlægning er, at
man mister fornemmelsen af sammenhængene, af helheden. Neurologiske eller indlærings-mæssige
vanskeligheder eksisterer ikke i sig selv, men er del af en helhed, hvor forandringer på et område
uvægerligt medfører forandringer i det samlede økosystem, indeni barnet og i barnets relation til
omgivelserne.

I det komplementære eller paradoksale felt med de positive intentioner og egenskaber på den ene side
og de negative fremtrædelsesformer på den anden opstår mulighederne for udvikling på den sociale,
den følelsesmæssige og den indlæringsmæssige arena. Det barn eller den ung, som føler sig dum eller
oplever faglige udfordringer som umulige at håndtere, har såvel faglige som følelsesmæs-sige
problemer – og har behov for blive udfordret på sine ”misforståelser”. Han eller hun må på den ene
side støttes til at klare faglige udfordringer, men samtidig udfordres på historien bag opgivenhe-den,
fordi den skygger så meget for de muligheder, som også barnet ønsker at bringe frem. Når han eller hun
får andre oplevelser på det indlæringsmæssige eller det følelsesmæssige områder, så smitter de nye
oplevelser af på hele barnet, hele fremtoningen. Derfor er det så vigtigt at bruge de unikke oplevelser
som platform for en spændende ny personlighedsudvikling.

Børnene må have hjælp til at udfordre de gode grunde, historien bag de dominerende problem-mættede
historier, fordi det åbner op for at udfolde andre historier om sig selv. Misforståelser er efter min
erfaring et godt udtryk, fordi det signalerer, at barnet hen af vejen kan have erhvervet sig misforståelser
om sig selv, om andre og om de sammenhænge, som barnet har været i – som kan gøre det svært at nå
de mål, som barnet eller den unge ønsker. Risikoen ved et for individuelt – og især et patologisk –
fokus er, at misforståelserne bliver internaliseret i barnet selv som en følelse af at være forkert.

Det er vigtigt at være opmærksomme på de særlige behov, som det enkelte barn har. Det er det, som de
mange individuelle undersøgelser med en kortlægning af børnenes vanskeligheder kan bruges til
(udover selve det at åbne for flere økonomiske ressourcer). Risikoen er, at vi tager øjebliksbilleder af
barnet som udtryk for noget statisk, uforanderligt og til evig tid barnet iboende frem for præcist det
diagnostiske billede af barnet her og nu, i den særlige undersøgelsessammenhæng, etc.. Det er vigtigt at
være opmærksom på udviklingspotentialerne, det som Vygotski kalder den nærmeste udviklingszone –
og at bevare håbet og modet til sammen med barnet, den unge og andre at udfolde disse alternative

Side 2 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

ressourcefyldte historier (Vygotski 1976) . Og det kræver selvfølgelig igen barnet og den unge som
medspillere, som optaget af muligheden for at skabe forandringer i deres eget (og andres) liv.

Samspillet mellem de mange andre sammenhænge i barnets og den unges liv

Dette udfordrende arbejde sammen med barnet om at lægge afstand til det problemmættede og at finde
sin vej i dette paradoksale felt lykkes bedst, når alle omkring barnet og den unge er sammen om at
skabe det. Når alle kan få øje på udviklingen og tør blive sammen i uvisheden om, hvor langt processen
rækker. Jeg tillader mig nogle gange at spørge frækt : hvorfor sker der kun små fremskridt, hvad
afholder os fra at se store fremskridt ? Et spørgsmål til alle, inklusive barnet selv. Et spørgsmål, der
antyder de store muligheder og dermed giver håb om fortsatte forandringer.

Et alt for hyppigt fænomen i det sidste årti i skole- og institutionsverdenen er børn og unge i
spændingsfeltet mellem de private og professionelle netværk. Børn og unge er i de fleste tilfælde så
knyttet til deres forældre, at de i tilfælde af konflikt mellem skole/ institution og hjem bliver
medspillere i konflikten, de oplever, at de hjemmefra på en måde symbolsk har fået tilladelsen til at
opføre sig ”oppositionelt” i skolen eller i institutionen. Den gode grund, den optrappende konflikt
mellem hjem og andre må beskrives og bearbejdes til et konstruktivt samarbejde til gavn for barnet
eller den unge. Vores opgave som professionelle er at invitere til en konstruktiv dialog med de berørte
parter om de gode grunde til det besværlige samarbejde og samtidig skabe grobunden for, at det
udvikler sig anderledes i fremtiden. Igen med det særlige fokus på de positive intentioner om sammen
at gøre det bedste for barnet eller den unge.

Dette konstruktive samarbejde er afgørende for at etablere de bedste muligheder for at kunne drøfte
nogle af de afgørende temaer opstået ud fra dagligdagen i skole eller institution sammen med barnet og
forældrene. F.eks. muligheden for at drøfte nogle af de paradokser eller de misforståelser, som er blevet
nævnt tidligere. Og dermed kunne støtte hinanden i at få det bedste frem i barnet eller den unge, men
også det bedste i sig selv og hinanden bygget på de positive intentioner og egenskaber.

Denne konstruktive dialog åbner op for at kunne snakke også om det svære, det som parterne hver for
sig måske ikke umiddelbart ønsker at blotlægge. I en konstruktiv atmosfære med et fortsat fokus på det,
der ikke hænger sammen, den udvikling som f.eks. er god men kunne være langt bedre, er det nemmere
at snakke om sårbare emner eller forsigtigt at spørge til forhold eller temaer, som i en anden atmosfære
ville forekomme fjendtlig, angstprovokerende eller blot afstandsskabende.

Familien er selvfølgelig en afgørende samarbejdspartner i dette felt, men andre er ligeledes vigtige at
inddrage i det fortløbende forandringsarbejde. SFO, fritidsklub og forskellige klubber i fritiden
repræsenterer arenaer, hvorfra der kan hentes vigtige informationer til at forstå de gode grunde og ikke
mindst at skabe de bedste forudsætninger for at kunne få øje på barnets/ den unges kvaliteter. Det er
selvsagt interessant, at en dreng formår at opføre sig alderssvarende og almindeligt på en fodboldbane
med klare regler for socialt samvær, men kommer i konstante konflikter med voksne og andre børn i
skolen. Det afgørende spørgsmål er, hvad vi, barnet og de voksne omkring barnet, kan lære af det og
hvordan erfaringerne bedst kan bruges konstruktivt og inddrages i det fortsatte samarbejde.

Side 3 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

Fokuset på de positive intentioner kan også med stor fordel bruges til at inddrage børnenes og de unges
egne netværk. At udforske, om de gode grunde også kunne findes i dynamikken imellem børnene/ de
unge og i disse gruppers samspil med de afgørende voksne omkring dem. Dette tema forsvinder let ud i
individuelle problematikker eller ud i pædagogiske leveregler om ikke at spille op for hinanden etc..
Samtidig ligger der gode muligheder i at se børnene og de unge som nogle, der er i gang med at finde
ud af, hvordan de indvirker på hinanden – og dermed en anledning til at støtte dem i en konstruktiv
feedback til hinanden. Børn er ofte mere lydhøre overfor hinanden, hvis der er et trygt forum for dette,
hvor feedbacken kan blive givet på en respektfuld måde med en særlig opmærksomhed på – igen – de
positive intentioner og det nærmeste udviklingsfelt. Dette trygge forum er afgørende svært at skabe,
hvis kritikken og de gensidige bebrejdelser dominerer. Derfor kan man med fordel vælge et neutralt
udgangspunkt frem for en situation sat i gang af en konflikt opstået f.eks. i et frikvarter.

Afsluttende om hvad vi stiller op med de gode grunde

Der er i disse år en særlig opmærksomhed på barnet/den unge og dets problemadfærd forstået som
DAMP, Asperger, kontaktforstyrrelse etc.. Denne opmærksomhed er båret af et ønske om at være så
præcis som mulig i beskrivelsen af barnet/ den unge ud fra ønsket om at skabe det bedst mulige. Det
ovenfor beskrevne er ikke på nogen måde i modsætning til dette, men former sig som en beskrivelse af
sammenhænge i og med det individuelle fokus. Der er tale om et fokus på de sammenhænge, som vi
som professionelle også skal tage vare på for at skabe helheden – og ikke mindst for at have
opmærksomheden på de handlemuligheder, som helhedstankegangen sætter på dagsordenen. En
parathed til at lede efter de gode grunde til, at det, som vi erfaringsmæssigt ved virker, ikke altid gør
det.

To begreber må nævnes i den forbindelse : Nysgerrighed og accept af uvished. Nysgerrighed efter at gå
på jagt efter at forstå de gode grunde, at udforske det umiddelbart uforståelige sammen med barnet, den
unge og de andre betydningsfulde personer omkring barnet. Hjælpe hinanden med at få mening i det
paradoksale og det, der kunne være så meget anderledes. Acceptere uvished og regne med, at vi
sammen finder en vej.

Sprogets betydning kan ikke undervurderes. Vi er dem, vi er, i kraft af den måde, vores identitet skabes
i sproget og i vores relationer til andre. Derfor har vi et særligt ansvar for at formulere os i et sprog, der
på den ene side meget præcist beskriver de besværlige handlinger og som samtidig åbner for de
positive intentioner og hjælper med at skabe fokus på positive egenskaber ud fra de (i nogle tilfælde
kun få og små) positive handlinger, som barnet eller den unge viser.

Hvorfor er alt dette så vigtigt ? Kapitlet vil i det følgende inddrage vigtige forskningsfelter som
baggrund for og videreudvikling af det allerede skrevne. Det vil blive gjort under overskrifterne :
forskning i resilience, nyere udviklingspsykologi samt forskning i social arv. Kapitlet vil blive afsluttet
med en sammenfatning og en vision..

Forskning i resilience

Der har i en lang årrække været megen viden om børn og unge ud fra et patogenetisk udgangspunkt,
dvs. ud fra spørgsmål som : Hvad kendetegner børn og unge, som ikke udvikler sig almindeligt ? og :

Side 4 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

hvordan skal vi forstå børns og unges vanskeligheder ? I den samme årrække har – især i udlandet – en
anden videnskabstradition, den salutogenetiske, vokset sig stærk ud fra spørgsmål som : Hvad
kendetegner børn, der klarer sig godt ? Begrebet Resilience, det engelske ord for modstandskraft, er
blevet samlingsbetegnelse for denne viden.

Resilience bliver i denne sammenhæng bevaret som begreb, fordi det danske begreb modstandskraft er
gået hen og blevet et begreb knyttet til den enkelte og dermed tæt forbundet med mønsterbryder
tankegangen i forhold til temaet om social arv (se senere). Resilience forskningen beskæftiger sig med
relationelle temaer, opstået og skabt i fællesskab mellem mennesker.

En afgørende forsker i dette felt er Antonovsky, der bl.a. i Helbredets Mysterium introducerer begrebet
Sense of Coherence, Oplevelse af Sammenhæng (Antonovsky 2000). I dette begreb fokuseres på 3
elementer, der tilsammen giver muligheden for den afgørende oplevelse af sammenhæng :

Comprehensibility – på dansk begribelighed – evnen til at kunne forstå og begribe situationen ud fra en
eller anden form for sikkerhed – i modsætning til oplevelse af kaos, usikkerhed, tilfældighed og
uforklarlighed.

Meaningfulness – på dansk meningsfuldhed – evnen til at kunne se meningen og dermed også forstå
det, der er sket, hvorfor det er sket samt ikke mindst at kunne forstå og forholde sig til, hvad der i et
fremtidigt perspektiv skal til for at kunne få et ønskværdigt liv.

Manageability – på dansk håndterbarhed – evnen til at bevare troen på, at der findes gode løsninger,
hvor individet føler sig som subjekt og aktør i sig eget liv med en oplevelse af kontrol og styring – og
ikke som offer for omstændighederne.

Alt i alt beskriver begrebet en kompleks interaktiv proces, hvor de forskellige elementer gensidigt
påvirker hinanden i en spiral, hvor individet i større og større udstrækning kommer til at opleve det
meningsfuldt at investere energi og engagement i de udfordringer, situationer, problemer og krav, som
tilværelsen indeholder. Dette sker selvsagt ikke isoleret, men i en stadig vekselvirkning med de
afgørende personer i barnets og den unges liv. Derfor bliver sproget, temaet om misforståelserne, det
insisterende fokus på de positive intentioner og opmærksomheden på barnet som medspiller så
afgørende for opbygningen af resilience.

Nyere udviklingspsykologi

Sideløbende med udviklingen og opbygningen af viden om resilience har nye teorier om børns og
unges psykosociale udvikling set dagens lys. I mange årtier har den dominerende opfattelse været, at
barnets udvikling finder sted i faser – der følger efter hinanden. Freud, Piaget og Erickson hører til
blandt de forskere, der tilhørte denne fase-opdelte tradition. Fælles har været en antagelse om, at
udviklingen på de tidligere trin fik afgørende betydning for udviklingen af de følgende – med den
konsekvens, at udviklingen forekommer deterministisk og irreversibel som udtryk for, at udvikling ikke
kan vendes, at tidligere skader synes afgørende og at et barn f.eks. med f.eks. tidlige, gentagne
frustrerende oplevelser beskrives som tidligt skadet med afgørende påvirkninger af mulighederne i

Side 5 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

resten af livet. Disse teorier har haft afgørende betydning for indsatsen overfor børn og unge med
problemadfærd.

De nye udviklingsteorier indebærer et langt mere positivt, optimistisk, socialt og konstruktionistisk
menneskesyn, der indebærer, at det aldrig er for sent at vende en problematisk udvikling. At det
samskabende og samskabte menneske udvikler sig i et konstant samspil med andre og at opfattelser af
sig selv og andre ændres og udvikles gennem tiden. Dermed forlades fase-tankegangen og der opstår
muligheder i samspil, hvor erfaringerne fra skoleverdenen socialt og indlæringsmæssigt selvfølgelig
spiller en central rolle i barnets og den unges væren i verden.

En af de førende forskere i dette felt er Daniel Stern, der erstatter den fase-opdelte tradition med en
optagethed af centrale temaer, som barnet i kraft af sine erfaringer og samspil med betydningsfulde
andre bringer med sig. Bl.a. i Barnets interpersonelle Univers og i Moderskabskonstallationen har
Daniel Stern beskrevet, hvordan barnet er en aktiv deltager i at konstruere sin verden i en konstant
dialogisk og interaktiv proces med andre – og at denne samskabende praksis fortsætter hele livet i kraft
af de etablerede relationer, emotionerne og det sprog, der frembringer og udvikler (Stern 1991, Stern
1995).

Som illustration på dette kunne nævnes det barn, som – som tidligere beskrevet – havde været udsat for
mange tidligere frustrerende oplevelser. Dette barn vil som tema have en særlig opmærksomhed på, om
der i den aktuelle situation, som barnet befinder sig i, vil være den tilstrækkelige sikkerhed og tryghed
til, at han eller hun ville turde tro på, at frustrationerne tilhører fortiden. Dette barn ville ofte udfordre
sin omgivelser, om de formår at skabe denne sikkerhed – på en måde, som andre kan opfatte som
bekræftelse på, at barnet er skadet i sin udvikling.

For børn og unge med problemadfærd er det af afgørende betydning, at der etableres almindelige
sammenhænge, hvor der udvikles relationer med betydningsfulde voksne præget af det, som Stern
benævner vitalitetsfølelser, kendetegnet ved positive helhedsoplevelser og selvforstærkende positivt
udviklende kvaliteter. Og det er i fællesskabet med barnet, den unge og andre betydningsfulde
personer, at mulighederne for disse nye udviklingsmuligheder opstår.

Forskning i social arv

Der har i en årrække været en solid og grundfæstet tradition for, at den negative sociale arv bedst
brydes i en særlig indsats overfor de særligt belastede familier. Førende forskere som f.eks. Morten
Ejrnæs har sat spørgsmålstegn ved strategien – og vi må i hvert fald konstatere, at rummeligheden i
normalsystemet er faldende, at udgifterne til forebyggende foranstaltninger er stigende og at antallet af
anbringelser udenfor hjemmet er stigende. Ideen om den negative sociale arv bygger på konkrete
erfaringer om overvægt af problemer – også tilsvarende problemer – hos børn, der har forældre med
f.eks. volds- eller alkoholproblemer, men forklarer ikke, at langt de fleste børn, der vokser op hos
forældre med disse problemer, ikke som voksne selv udviser disse vanskeligheder. Og her er vi så
tilbage ved resilience-forskningens interessante fokus på dem, der klarer sig, og de faktorer, der gør det
muligt, at de fleste trods alt klarer sig.

Side 6 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

Ideen om den sociale arvs afgørende indflydelse har haft en central betydning i social- og uddannel-
sessektoren. Mønsterbryder har været et ofte benyttet begreb, som antyder, at der er tale om noget
ganske usædvanligt, hvis et barn formår at bryde den såkaldt negative sociale arv – og er samtidig en
måde indirekte at udtrykke meninger om dem, som barnet har brudt fra. Risikoen ved selve ideen om
den negative sociale arv er, at der bliver tale om en selvopfyldende profeti, fordi den indsnævrer de
forventninger, som andre vil have til barnet, som vokser op under belastede sociale forhold. Og
risikoen ved foranstaltningerne rettet mod at hjælpe disse særligt belastede familier er, at problemet
direkte og indirekte er placeret – og dermed en strategi i modsætning til en anderledes strategi om, at
problemer løses i fællesskab.

Den irske psykolog/ forsker Carr har udarbejdet en meta-analyse af såkaldt virksomme forhold i
relation til socialt og psykisk belastede børn og unge (Carr 2000). Analysen er baseret på en række
forsknings- og evidensbaserede publikationer og peger på, at involvering af familien og styrkelse af
relationen mellem forældre og professionelle i form af etablering af fælles forståelsesramme og
gensidig respekt hører til blandt de afgørende elementer i forandringsarbejde. Eller skrevet med andre
ord : Forandringer skal lykkes i et fællesskab – og uden at nogle bliver udpeget til problemet eller til
klienterne. White og Epston siger det så flot og enkelt. Problemet er ikke barnet, den unge, familien,
problemet er problemet.

Marlborough Family Clinic i London har i en årrække i praksis arbejdet på at udmønte disse ideer i en
såkaldt Family School, hvor forældre og lærere i samarbejde har støttet barnet i at få succes med at
etablere hensigtsmæssige strategier til at kunne blive inkluderet igen i det almindelige fællesskab i en
almindelig klasse. Marlborough Family Clinic er aktuelt i gang med at overføre erfaringerne fra Family
Unit til brug for en mere udbredt praksis i England og andre steder i Europa – og kombine-rer i den
forbindelse et fokus på barnet med en opmærksomhed på alle de andre faktorer i spil rundt om barnet,
lige fra samspilsfaktorer til sociale faktorer som arbejde, bolig og økonomi.

Sammenfatning

Kapitlet har bevæget sig på tværs igennem temaet om de gode grunde til børns og unges problem-
adfærd og har ved at inddrage relevant faglitteratur beskrevet særlige fokusområder i arbejdet på at
bryde de negative spiraler og opbygge nye ”historier” sammen med barnet, den unge, familien og os
andre.

Jeg er i årenes løb blevet mere og mere optaget af, at indsatsen overfor børn og unge, der viser
problemer, er en fælles opgave og et fælles ansvar, fælles for forældre, det private og professionelle
netværk, det sidste placeret forskellige steder i skoler, daginstitutioner og forvaltninger – og så
selvfølgelig også børnene og de unge selv. Alle har en del af opgaven for at det skal lykkes at bryde de
negative spiraler, ingen har ansvaret alene – og muligheden er størst for at vende en uhensigts-mæssig
udvikling i de tilfælde, hvor samarbejdet baseres på de fælles forhåbninger og den nødven-dige dialog.
Dette er centralt i en tid, hvor familien ikke længere blot er den primære socialiserings-agent, men hvor
barnets identitet skabes i de betydningsfulde sammenhænge, som det indgår i.

Visionen er således fællesskabet med fokus på sammen at kunne skabe det, der kan gøre en forskel.

Side 7 af 8 www.psykcentrum.dk

Søren Hertz, 2003
De gode grunde til børns og unges problemadfærd.
Kapitel til KVIS e-learning ”børns netværk – at bryde den negative sociale arv”,
et kursus udbudt af Undervisningsministeriet.

Spørgsmål til drøftelse:

- Problemet er problemet – hvad siger dette citat jer ?

- Hvilke for-forståelser bliver let dominerende i jeres måde at forstå problemadfærd ?

- Hvilke erfaringer har I med at skabe fællesskab – også med forældrene ?

- Hvordan ser I mulighederne for at skabe denne oplevelse af sammenhæng for den enkelte og for
gruppen ?

- På hvilken måde synes I at den nye udviklingspsykologi kan få betydning i en undervisningsmæssig
sammenhæng ?

Litteratur :

Antonovsky A (2000) Helbredets mysterium. Hans Reitzels Forlag, Kbh.
Asen A Dawson N McHugh B (2001) Multiple family therapy : The Marlborough model and its wider applications. Karnac,
Lomndon.
Carr A (2000) What works with children and adolescents ? A critical review of research on psychological interventions with
children, adolescents and their families. Routledge, London.
Ejrnæs M (2003) Uligheder : Myten om den sociale arv. Politiken 21/6.
Hertz S Nielsen J (1999) Nye dialoger i arbejdet med truede børn og deres voksne – et perspektiv om ”preferred meanings”.
Fokus på Familien 4;245-59. Universitetsforlaget, Oslo.
Lang P McAdam E (2002) Børns verdner. Udfoldelse i skoler, familier og samfund. Værdsat – værdsættende samtale i
praksis 17-38. Dansk Psykologisk Forlag, Kbh..
Nielsen J (2001) De negative elever – der har brug for positive reaktioner. Liv i Skolen 64-69. Dansk Pædagogisk forum,
Århus
Stern D (1991) Barnets interpersonelle Univers. Hans Reitzels Forlag, Kbh.
Stern D (1995) Moderskabskonstellationen. Hans Reitzels Forlag, Kbh.
Vygotski LS (1976) Tænkning og sprog 1-2. Hans Reitzels Forlag, Kbh.
White M Epston D (2000) Narrativ terapi – en introduktion. Mareld, Stockholm
WHO ICD-10 (1994) Psykiske lidelser og adfærdsmæssige forstyrrelser – klassifikation og diagnostiske kriterier.
Munksgaard, Kbh.

Side 8 af 8 www.psykcentrum.dk

	Kapitel 2: De gode grunde til børn og unges problemadfærd
	Af Søren Hertz, børne- og ungdomspsykiater, PsykCentrum.
	Skolen som social arena
	Barnet som et hele – sociale, følelsesmæssige og kognitive elementer
	Samspillet mellem de mange andre sammenhænge i barnets og den unges liv
	Afsluttende om hvad vi stiller op med de gode grunde
	Forskning i resilience
	Nyere udviklingspsykologi
	Forskning i social arv
	Sammenfatning
	Spørgsmål til drøftelse:
	Litteratur :

