
Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

Reaktioner hos plejebørn før og efter samvær
med deres biologiske forældre
– hvorfor og hvad kan vi gøre?
Af Søren Hertz, børne- og ungdomspsykiater

PsykCentrum i Hillerød (Slotsgade 65 A, 3400 Hillerød, tlf. 48241120)

Jeg har igennem en længere årrække arbejdet i dette felt med anbragte børn, deres plejeforældre og
biologiske forældre. Jeg har været i feltet som supervisor på Døgnplejeformidlingen i Hillerød, som
behandler af plejebørn og sidst som oplægsholder på kurser for plejeforældre og socialforvaltninger om
problemerne i relation til samvær. Jeg vil i det følgende sammenfatte nogle af mine erfaringer og
oplevelser med særligt fokus på centrale temaer i relation til samværsproblematikken.

Behovet for klare og gennemskuelige kontekster

Anbringelse i plejefamilie kan overordnet set antage flere former:

· Døgnanbringelse med tilhørende samvær med biologisk familie

· Aflastnings- og rådighedspleje, hvor barnet som udgangspunkt bor hjemme hos de biologiske
forældre og hvor barnet i større eller mindre omfang er i pleje.

Det er afgørende, at der bliver skabt klare og gennemskuelige kontekster i relation til den konkrete
anbringelse, uafhængigt af om anbringelsen har den ene eller den anden form. Jeg kommer til at bruge
ordet ”kontekst” flere gange undervejs, så jeg vil forklare ordet lidt nærmere. Konteksten handler om
de overordnede sammenhænge, som konkrete handlinger udspiller sig i, rammerne for det, der foregår,
den forståelse som præger det der sker og kan ske. Konkret handler konteksten om de sammenhænge,
som anbringelsen indgår i. Handleplanerne, som sagsbehandler udarbejder, bør have en form, som
sørger for at gøre konteksten klar. Handleplanerne indeholder formål, indhold og målsætning med
foranstaltningen og medfører, at der sættes forskellige initiativer og relationer i spil.

En af konteksterne for aflastnings- og rådighedspleje er f.eks., at forholdene for det involverede barn alt
andet lige skal være bedre med denne foranstaltning end uden – og samtidig at foranstalt-ningen ikke
står i vejen for andre foranstaltninger, som ville være bedre for barnet. Dette betyder, at man hen af
vejen må gøre status og træffe afgørelser om, om disse grundlæggende kontekster er til stede.

Hvis barnet anbringes i døgnpleje, er der ligeledes grundlæggende kontekster, som er vigtige at afklare
og beskrive for alle involverede. Formål, indhold og målsætning. En anderledes social og
følelsesmæssig udvikling end forventet må give ophav til, at det bliver drøftet, om der er behov for
ændring af forventninger og / eller af praksis.

Side 1 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

Plejeforældrenes rolle

Plejeforældrene bliver de helt centrale ressourcepersoner for de børn, som er blevet anbragt hos dem
for kortere eller længere tid. Anbringelsen er etableret som konsekvens af ikke tilstrækkeligt gode
opvækstvilkår i den biologiske familie – og skal dermed udgøre et alternativ til det, der ikke var
tilstrækkeligt. Plejeforældre kommer dermed til at stå centralt i at etablere kontinuitet og tryghed for
barnet i og med dets særlige personlighedsmæssige udvikling. Hverdagslivet i plejeforholdet skal
fungere i mødet mellem plejeforældrenes særlige kvaliteter og plejebarnets ditto. Det er her, energien i
plejeforholdet ligger og det er her, udviklingspotentialet for barnet ligger.
I kraft af fællesskabet med disse ressourcepersoner og i kraft af deres indlevelse, tålmodighed og
menneskelighed får barnet mulighed for at lægge de utrygge forhold bag sig.

I kraft af plejebarnets særlige start på livet vil de møde plejeforældrene med særlige (ofte ikke åbent
udtalte) ønsker til og forhåbninger om, at det aktuelle plejeforhold udgør et tilstrækkeligt alternativ til
det liv, de kommer fra. I den forbindelse er det helt afgørende for barnet, at han eller hun får en
oplevelse af at blive accepteret som han eller hun er. At blive accepteret med den loyalitet, som de
oftest har til deres biologiske forældre, deres ansvarsfølelse overfor deres evt. søskende og deres evt.
vrede over de beslutninger, der er blevet truffet.

Det er samtidig vigtigt, at plejeforholdet ikke bliver smittet af de mange negative følelser, som tit
eksisterer i dette felt, hvor så meget svært er gået forud. Følelser f.eks. af smerte, sorg, vrede,
uretfærdighed, jalousi, angst for ikke at være god nok. På alle kurser har det været tydeligt, hvor stærke
de positive følelser fra plejeforældrene til deres plejebørn har været. Beskrivelserne af børnene som
tidligt skadede eller tidligt følelsesmæssigt frustrerede har ikke fyldt. Mit billede er dog samtidig, at det
i dagligdagen er langt sværere ikke at lade skyggerne fra fortiden fylde. Ikke at blive fyldt af, hvor synd
det er for børnene, etc. etc. Jeg ser det samtidig som altafgørende for det gode plejeforhold, at
plejeforældrene ikke bliver smittet, men lykkes med kontakten og etablerer hverdagslivets kontinuitet
til gavn for barnets personlighedsudvikling. Her opstår mulighederne for at gøre også børnenes
drømme om et så godt som muligt liv til virkelighed.

Børnene har brug for at forstå og blive bedre og bedre i stand til at agere i det hverdagsliv, som er
deres. Børnene har behov for at forstå meningen med det, der er sket i deres liv – og herunder det, at de
er anbragt udenfor hjemmet. Og de har brug for at blive inddraget og i det hele taget af deltage i
løsningen af de særlige livsomstændigheder, som er deres. Det er her, plejeforældrene fungerer som de
afgørende ressource-personer, som kan hjælpe med til, at børnene forstår og formår at deltage i
konstruktive løsninger.

Resilienceforskningen (forskningen i modstandskraft) bekræfter, at dette er centralt :

· Antonovsky benytter begrebet Sense of Coherence (oplevelse af sammenhæng), som indeholder
evnen til at forstå situationen, evnen til at forstå meningen med det, der er sket (med anbringelsen etc.)
og evnen til at deltage i at forholde sig til det, der sker og at deltage i at skabe gode løsninger.

· Rutter hæfter sig bl.a. ved betydningen af voksne, der har gjort en forskel, ved at hjælpe børn til at få
oplevelsen af sammenhæng

Side 2 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

· Topor har – i relation til mennesker, der tidligere har lidt af skizofreni - især været optaget af det
afgørende i at få / bevare troen på, at det er muligt at finde en vej videre i sit liv.

Som del i det at fungere som ressourcepersoner for barnet er det naturligt at have et grundlæggende
anerkendende syn på de biologiske forældre. Ressourcerne til også at have overbærenhed med det, som
grundlæggende set gør, at barnet er hos dem som plejeforældre. Dette betyder ikke at synes godt om
det, de biologiske forældre formår at stille op med, men en grundlæggende anerkendelse af, at de er
forældre til barnet – og at de har formået det, de trods alt har. En ide om : hvis bare forældrene ikke
eksisterede eller hvis bare barnet ikke havde kontakt – er i princippet ikke relevant, fordi det at have
med biologiske forældre er et grundvilkår ved plejeforholdet (til forskel fra adoption). Når man siger ja
til at have et barn i pleje, siger man jo samtidig ja til at involvere sig med et helt netværk af familiære
og professionelle relationer, som man i et eller andet omfang må forholde sig til.

Samvær i en tydelig kontekst for alle involverede

Samvær mellem barnet og deres biologiske forældre foregår ligeledes i en kontekst. En tydelig kontekst
for samværet gør alt andet lige samværet nemmere – og mange samvær mellem anbragte børn og deres
biologiske forældre fungerer da også ukompliceret og efter hensigten. Når der opstår problemer,
hænger det – som jeg ser det – sammen med, at konteksten for ofte er utydelig for barnet eller for andre
involverede eller at der er konflikter eller blot uenigheder mellem de involverede om samværet og om
konteksten for samværet, uenigheder som ikke er blevet forstået og / eller afsluttet. Uenigheden kan
konkret dreje sig om såvel hyppighed og længde af samvær som om, hvem der skal deltage i samværet,
men bag uenigheden kan ligge en uklarhed om, hvad ideerne bag samværet er. Handleplanen kan
således være tydelig på selve anbringelsen, men utydelig på formålet med og konsekvenserne af
samværet.

Overordnet set kan de konkrete problemer i forbindelse med samvær lidt skematisk inddeles i 3
grupper, som selvfølgelig kan være overlappende :

· Barnets sikkerhed kan være i fare i kraft af fysiske, psykiske eller seksuelle overgreb fra de biologiske
forældres side.

· Plejeforældrene kan føle sig utrygge ved samværet, fordi de ikke kender, forstår eller endog er uenige
i konteksten for samværet og dermed kan føle sig utrygge ved implikationerne og konsekvenserne af
det etablerede samvær.

· Barnet selv kan føle sig usikker eller utryg ved samværet, pga reel fare, pga kendskabet til
plejeforældrenes utryghed og / eller pga barnets eget manglende kendskab til og forståelse for
samværet.

Eller sagt på en anden måde: Hvis barnet har voldsomme reaktioner i relation til et eller sædvanligvis
flere samvær med sine biologiske forældre, skyldes det :

· Reel fare relateret til barnets sikkerhed

· Utryghed relateret til utydelighed eller uenighed om konteksten

Side 3 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

Sagsbehandleren er den centrale person til at skabe klare og tydelige kontekster – for såvel
anbringelsen som for samværet. Hvis utrygheden i relation til samværet vokser, må det være
sagsbehandlers rolle at skabe mulighed for at få afklaret, om der er tale om reel fare eller snarere
utydelighed eller uenighed om konteksten. Sagsbehandler må være med til også at forholde sig til
uenigheder og finde ud af, hvad der skal til, for at alle kan føle sig hørt og respekteret, således at alle
parter kan leve med de beslutninger, der træffes.

Ved mistanke om reel fare i form af overgreb mod barnet

Overgreb mod børn skal som bekendt ikke finde sted. Lovgivningsmæssigt ligger der muligheder for
kontrol af samværet. Overvågning og (midlertidig) afbrydelse af samværet er de ultimative muligheder.

Det vanskelige er, hvordan mistanker om overgreb bliver afklaret. Det er især vigtigt at være
opmærksom på muligheden for overgreb, hvis barnet pludselig bliver utryg eller på anden måde
ændrer sig i forbindelse med et samvær, der ellers fungerer uden de store vanskeligheder. Vi ved, at
børn kan være bange for at fortælle om overgreb, fordi de er usikre/bange for konsekvenserne af at
fortælle om det, der sker eller er sket. Det kan derfor i nogle tilfælde været vigtigt at starte med at
snakke med børnene om deres forestillinger om, hvad der ville ske, hvis de begyndte at fortælle om det,
der er svært at snakke om. Det kan være relevant, at sagsbehandler eller familiepleje-konsulent i nogle
tilfælde tager en sådan snak med barnet.

Ved utryghed pga utydelig kontekst

Fra anden side er der for år tilbage blevet introduceret begreber, der kan være med til at skabe afklaring
om konteksten for samværet :

· Kontaktudviklende samvær – som udtryk for en plan, hvor der bliver arbejdet på hjemgivelse af
barnet indenfor en kortere eller længere tidshorisont eller

· Kontaktvedligeholdende samvær – som udtryk for en plan, hvor barnet forbliver i plejefamilien i en
længere årrække.

Det er sagsbehandlers opgave at skabe afklaring om dette. Det svære i dette er, at alle i feltet vil
påberåbe sig barnets behov. Så hvorledes bliver børnene hørt i dette. Principielt er alle involverede
optaget af at skabe det bedste for barnet – og dermed tage vare på og styrke barnets sociale og
personlighedsmæssige kompetence og fortsatte udvikling. Problemet kan være, at forskellige af de
vigtige personer i barnets liv kan have forskellige ideer om, hvad der er bedst for barnet. Og børnenes
signaler – især mindre børns reaktioner i forbindelse med samvær – bliver hørt ind i den sammenhæng,
som de voksne omkring dem kan høre dem som. Og så kan konflikterne mellem de voksne omkring
barnet opstå.

Lad mig komme med et eksempel : Et barn reagerer voldsomt før og efter samvær, men indtrykket er
samtidig, at selve samværet ikke i sig selv virker specielt kompliceret eller belastende for barnet.
Plejeforældrene ønsker sjældnere samvær, fordi samværene forstyrrer den gode udvikling, som er så
vigtigt for dette barn, som på mange måder er belastet. Mor er glad for samværet, har også indtryk af,

Side 4 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

at barnet er glad for det – og forstår dermed ikke ønsket om at begrænse samværet. Mor oplever, at
plejeforældrene modarbejder hende. Barnet, som mærker spændingsfeltet og som har knyttet sig til
plejeforældrene, reagerer ved at forsøge at tilfredsstille begge parter. At hygge sig med mor, men
samtidig at vise plejeforældrene, hvor knyttet det er til dem og hvor vigtigt det er, at der ikke bliver
lavet om på de grundlæggende forhold i dets liv. Barnets reaktioner kan forstås som loyalitet, især med
plejeforældrenes ønske om sikkerhed, sikkerhed for, at de kan beholde det barn, som de har knyttet sig
til, hos sig.

Når sagsbehandler forstår denne sammenhæng, bliver det selvfølgelig afgørende at skabe tydelighed
om konteksten for samværet, så samværet i sig selv ikke udfordrer anbringelsens grundlag. Denne
tydelighed vil medføre, at plejeforældrene bliver anderledes trygge ved samværet. Dette vil ændre på
det spændingsfelt, som barnet oplever – barnets reaktioner bliver mindre og det hele falder mere til ro.

Jeg er optaget af 3 forhold i den forbindelse :

· Hvordan kan vi komme til at forstå, snakke med og lytte til barnet - og på den måde få hjælpen fra
barnet selv til at afklare det, som afstedkommer utrygheden.

· Hvordan kan vi hjælpe barnet med at etablere gode og trygge strategier i relation til samværet.

· Hvordan kan vi hjælpe på en utryghed eller anspændthed i relation til samværet ved at nedtone
betydningen af samværet.

At snakke med barnet

Der er forskel mellem at tolke på barnets signaler og så på at høre om børnenes oplevelser fra dem selv.
Børn skal høres og indgå i snakke om det, der sker – som det også fremgår af Lov om Social Service.
Børnene får modstandskraft af at deltage i løsningen af deres egne vanskeligheder i det omfang de
forstår den kontekst, som de skal forholde sig til. Når børnene oplever, at de bliver respekteret i
samtaler med dem, der træffer beslutninger på deres vegne, så får de også en større forståelse for den
samlede situation, som de er en del af. Selv små børn på ned til 4-5 år kan have stor gavn at blive
snakket med, så de ved, hvorfor andre beslutter, som de gør – og således at de overfor dem, der
beslutter, kan give deres mening til kende.

Min erfaring er, at børn høres alt for sjældent og alt for sent i disse sager. Børnene skal – som jeg ser
det – med på råd også som en hjælp til de andre involverede om den vej, der skal betrædes og på en
sådan måde, at de kan leve med de beslutninger, der bliver truffet. Hvis der er tale om reel fare, får
barnet også mulighed for at fortælle om dette.

Hvis barnet lever for længe i det ovenfor beskrevne spændingsfelt, vil deres personlighedsudvikling
blive påvirket af dette. Derfor er det afgørende at trække børnene ind, således at det, som de signa-
lerer, jfr. ovenstående eksempel kan være med til at skabe den tryghed, som er så afgørende for alle
parter, ikke mindst for de plejeforældre, som de samtidig er så afhængige af. Dermed er jeg inde på
temaet om :

Side 5 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

At etablere gode strategier for barnet

Det er vigtigt at børn, der føler sig utrygge, på den ene side får omsorg, på den anden side støttes og
udfordres til at etablere gode strategier i relation til samvær med deres biologiske forældre. Det er
vigtigt at lytte til, om der er tale om reel fare for barnet, i modsat fald at støtte børnene til at klare
særlige udfordringer. Også denne ide bygger på resilience forskningens fokus på løsningskvalifika-
tionerne. Dette giver samtidig børnene en fornemmelse af, at deres plejeforældre som afgørende
ressourceforældre tror på deres muligheder og ikke blot synes det er synd for dem. Konkret kunne det
dreje sig om :

· I forbindelse med planlagt samvær, hvor forældrene kommer sporadisk : at snakke med barnet om,
hvordan det kan blive en god dag for barnet, uafhængigt af om forældrene kommer eller ej.

· I forbindelse med samvær, hvor forældrene er uforudsigelige, vrede, pressende, etc. : at snakke med
barnet om barnets handlemuligheder, ”når far eller mor gør sådan, hvad kunne du så gøre, har du andre
handlemuligheder, hvad tror du så, far ville sige eller gøre etc. etc..

At nedtone betydningen af samværet

Der kan i nogle tilfælde opstå en negativ spiral, der kommer til at ligne en selvopfyldende profeti. Åh
nej, nu nærmer samværet med de biologiske forældre sig igen, nu går det ellers lige så godt, så skal vi
til det igen med flere dage både før og efter. En ide i den forbindelse er at gøre samværet til en parentes
i plejefamiliens hverdag, en parentes som viser barnet, at der ikke hos plejeforældrene er den store
bekymring for samværet. Dette er især virkningsfuldt med mindre børn. Konkret kan man gøre det ved
at fortsætte en aktivitet i familien efter et samvær, en aktivitet som startede før samvær – og som
dermed kun midlertidigt er blevet afbrudt.

Det er afgørende, at børnene ved, at der hos deres ressourceforældre eksisterer en sikkerhed, som
baserer sig på, at de er der for barnet. Utryghed hos plejeforældre er ligesom grus i et ellers godt
maskineri. Tydelige kontekster kan være med til at øge trygheden – og dermed formindske det
spændingsfelt, som børn kan opleve. Trygheden skaber samtidig muligheden for at hjælpe barnet med
at skabe de gode strategier. Det er muligt for børn at klare udfordringer, hvis de samtidig ved, at der i
deres hverdag er et sikkert sted, et sted der er sikkert i sig selv.

Det er vigtigt ikke at lade bekymringen fylde, men samtidig at være dér for børnene, være til stede og
opmærksom. Og samtidig holde fast i gode almindelige opdragelsesprincipper. At finde balancen
mellem på den ene side at vente på barnets udspil med åbne sanser vel vidende at der kan være tale om
et barn, der kun kommer med få og spagfærdige tilbagemeldinger om det, der sker i forbindelse med
samværet – og på den anden side hen af vejen at insistere på at snakke om det, der kan være svært at
snakke om, men som har betydning.

Afsluttende kommentarer

Den oplevelse af sikkerhed, som er så afgørende at give plejebørn, som har oplevet så meget utryg-hed
tidligere i deres liv, kræver den tydelige kontekst, som var udgangspunktet for denne artikel. At alle

Side 6 af 7 www.psykcentrum.dk

Søren Hertz, 2003
Reaktioner hos plejebørn før og efter samvær.
Årsskrift for Familie-plejen i Danmark 21-25

involverede, inklusive barnet selv, kender og er indforstået med de overordnede sammenhænge, som er
etableret for barnets bedste, både når det gælder anbringelsen som sådan – og også når det gælder
samværet. Reel fare for barnet skiller sig i den tydelige situation meget klarere ud – og dermed skabes
de bedste muligheder for at tage vare på det akutte, som opstår.

Side 7 af 7 www.psykcentrum.dk

	Reaktioner hos plejebørn før og efter samvær med deres biologiske forældre – hvorfor og hvad kan vi gøre?
	Af Søren Hertz, børne- og ungdomspsykiater
	Behovet for klare og gennemskuelige kontekster
	Plejeforældrenes rolle
	Samvær i en tydelig kontekst for alle involverede
	Ved mistanke om reel fare i form af overgreb mod barnet
	Ved utryghed pga utydelig kontekst
	At snakke med barnet
	At etablere gode strategier for barnet
	At nedtone betydningen af samværet
	Afsluttende kommentarer

