

Unge krænkere

Mimi Strange

København 2002
02:7

Unge krænkere

Forskningsleder: Ivan Thaulow

Forskningsgruppen om børn, unge og familier, etniske minoriteter og velfærdsfordeling

Undersøgelsens følgegruppe:

Formand Johanne Bratbo, Dansk Psykologforening

Udviklingskonsulent Daniela Cecchin, Børne- og Ungdomspædagogernes Landsforbund

Programleder Else Christensen, Socialforskningsinstituttet

Peter Grevsen, Børnesagens Fællesråd

Sekretariatschef Bente Ingvarsen, Børnerådet

Kontorchef Anders Kirchhoff, Københavns Kommune

Overlæge Ellids Kristensen, Rigshospitalet

Professor, overlæge Niels Michelsen, Juliane Marie Centret

Socialrådgiver Dorthe Nielsen, Dansk Socialrådgiver Forening

Formand Kirsten Nissen, Socialpædagogernes Landsforbund

Fuldmægtig Carsten Rentzmann, Socialministeriet

Konsulent Henrik Skovdal, Kommunernes Landsforening

Forskningsleder Ivan Thaulow, Socialforskningsinstituttet

ISSN 1396-1810

ISBN 87-7487-684-8

Sats og tilrettelæggelse: Socialforskningsinstituttet efter principlayout af Bysted A/S

Omslagsfoto: Skægget Janushoved på bronzemønt fra ca. 230 f.Kr. – John@Eley.dk

Oplag: 1.000

Trykkeri: Bookpartner A/S

Socialforskningsinstituttet

Herluf Trolles Gade 11

DK-1052 København K

Tlf. 33 48 08 00

Fax 33 48 08 33

E-mail sfi@sfi.dk

www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skrifter, der omtaler, anmelder, henviser til eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

Forord

Spørgsmålet om store børn/unges andel i seksuelle overgreb mod andre har i de seneste år haft stigende bevågenhed hos professionelle og i medierne, både i udlandet og herhjemme. Undersøgelsen er den første i Danmark, den belyser mulige omstændigheder og baggrundsfaktorer, som fører til danske unges seksuelle overgreb. Undersøgelsen består af et litteraturstudie samt kvalitative interview med ni unge.

Undersøgelsen har tilvejebragt viden om unge med seksuel overgrebsadfærd som et led i Socialministeriets initiativer til en forstærket indsats mod seksuelle overgreb mod børn. Initiativerne udspringer af en redegørelse, som en tværministeriel arbejdsgruppe om en forstærket indsats mod seksuelle overgreb offentliggjorde juli 2000.

Der skal rettes en tak til alle, som har bidraget til, at undersøgelsens interview kunne gennemføres. Uden en velvillig indsats fra de henvisende kommuners socialforvaltninger, fra psykologer og psykoterapeuter o.a., havde undersøgelsen ikke været mulig. En særlig tak rettes til de interviewede unge, og til de forældre som gav tilladelse til, at deres børn måtte deltage i undersøgelsen.

Også en tak til undersøgelsens følgegruppe, som under hele forløbet har bidraget med værdifulde kommentarer og udvist stort fagligt engagement i undersøgelsen.

Københavns Kommune, Familie- og arbejdsmarkedsforvaltningen, 10. kontor, har ydet en engageret indsats i forhold til undersøgelsen og hjulpet med at formidle kontakt til interviewpersoner ved formidling af information om undersøgelsen til alle relevante instanser i kommunen.

Cand.psych., ph.d., Helle Andersen, lektor ved Institut for Psykologi, Københavns Universitet har læst og kommenteret manuskriptet. Stud.pæd.psych. Signe A. Thomsen har bistået ved litteratursøgning. Cand.psych. Helle Nielsen har overværet og udskrevet interviewene og deltaget i faglige drøftelser af undersøgelsens data og resultater.

Programleder mag.art. Else Christensen har været projektleder. Rapporten er udarbejdet af cand.psych. Mimi Strange. Undersøgelsen er finansieret af Socialministeriet.

København, juni 2002

Jørgen Søndergaard

Indhold

Kapitel 1	
Sammenfatning, hovedresultater og perspektiver	9
Hovedresultater af litteraturstudie	11
Hovedresultater af interviewundersøgelsen	14
Tema 1: Omsorgssvigt under opvæksten.	14
Tema 2: De unges forklaringer på overgrebene.	16
Tema 3: De unges egne bud på metoder til at undgå gentagelser	18
Perspektivering	20
Kapitel 2	
Litteraturoversigt	25
Definitioner	25
Samtykke, jævnbyrdighed og tvang	26
Unge og pædofilbegrebet.	27
Temaer i forskningen om seksuelt grænseoverskridende unge	28
Omsorgssvigt i barndommen – fra offer til krænker	28
Fysisk omsorgssvigt	29
Seksuelle traumer	30
Modeller til forståelse af seksuelt krænkende adfærd	31
Individuel udformning af cyklus	33
Forskellen mellem unge og voksne	35
Unge krænker – cyklisk forløb og dysfunktionel adfærd	36
Ætiologiske teorier – baggrund og årsagsforklaringer	37
Normal og traumatiseret seksualitet	37
Social indlærings teori som ætiologisk forklaringsmodel	41
Børn og unges seksuelle overgreb – et kontinuum/en gradinddeling.	43
Offerets alder som udgangspunkt.	44
Krænkerens tilknytningsevne	45
Relations- og tilknytningsaspekter – empatiforstyrrelser	46
Seksualitet og tilknytningsevne.	47
Seksuel udvikling som en triangulering	48
Empatibegrebet	49
Indlærings-, skole- og kammeratskabsvanskeligheder	49
Køn – er unge med seksuel overgrebsadfærd altid af hankøn?	50
Relation til offeret	52
Benægtelse af overgrebsadfærd	53
Minimering og omfortolkning.	55
Baggrund og sammenfatning	55
Kapitel 3	
Metodespørgsmål	59
Interview	59

Information til professionelle, de unge og deres forældre	60
Information til forældre	61
Om at sige ja til at deltage	61
Interviewmetode	62
Hvor kvalificeret kan man udsige noget om problemet på baggrund af få interviewpersoner?	63
Den realistiske samtale	63
Moment of meeting	64
Om at lytte til og tale om beskrivelser af seksuelle overgreb	65
Vanskeligheder med at skaffe interviewpersoner	66
Udvælgelseskriterier	70
Definition af den seksuelle handling	71
Erkendelse af overgreb	72
Ethiske overvejelser om metode og udvælgelse af interviewpersoner	72
Oplysninger om den unge ved henvisning	74
Uoverensstemmelse i vurderinger af krænkende adfærd	74
Interviewperson som ikke umiddelbart mødte inklusions- kriterierne	76
Interviewperson fortæller om overgreb som er forskellige fra henvisningsoplysninger	76
Faktiske fremgangsmåde	77
Anonymisering	77
Citater	77
Båndtranskription	78
Antal interviewede	78
Potentielle interviewpersoner	78
Kontakter til professionelle	78
Gyldighed	79
Metodiske svagheder	79
Kønsproblematik	80
Præsentation af de unge	80

Kapitel 4

Kvalitativ undersøgelse og analyse 83

Tema 1: De unges baggrund, relationer til familie, skole- og kammeratskabsforhold	84
Indledning	84
De unges relationer til familie	85
Delkonklusion: De unges relation til familien	89
De unges familiemiljø/opdragelsesklima	90
Delkonklusion: De unges familiemiljø/opdragelsesklima	94
I hvilken udstrækning har de unge været udsat for seksuelt misbrug?	94

Delkonklusion: Har de unge selv været udsat for seksuelt misbrug? . . .	95
Skole og kammeratskabsvanskeligheder og antisocial adfærd . . .	95
Adfærdsforstyrrelser og/eller antisocial adfærd	100
Delkonklusion: Skole- og kammeratskabsvanskeligheder og adfærdsforstyrrelser og/eller antisocial adfærd	102
De unges venskaber – tilknytning til gruppe og kriminalitet.	104
Delkonklusion: De unges venskaber – tilknytning til gruppe og kriminalitet	106
Konklusion.	106
Oplevelser i hjemmet og i skolen	107
Tema 2: De unges forklaringer på at overgrebene fandt sted og af motivet bag	112
Indledning	112
De unges egne forklaringer og egne angivelser af motiver	114
Delkonklusion: De unges egne forklaringer og egne angivelser af motiver.	119
Empati med offeret	120
Delkonklusion: De unges relation, tilknytning og empati med offeret	122
Seksuelle relationer mellem unge	122
Konklusion.	125
Tema 3: De unges egne bud på metoder til at undgå bortfald.	131
Indledning	131
De unges bud på metoder til at undgå gentagelse, råd til andre og forslag til hjælpeforanstaltninger	132
Konklusion.	141
Bilag 1 Diagnostiske kriterier for pædofili.	145
Bilag 2 Bilagstabeller	147
Bilag 3 Informationsmaterialet	151
Bilag 4 Breve til den unge og til den unges forældre	155
Litteratur.	159
Socialforskningsintituttets udgivelser siden 1.1.2001.	169

Kapitel 1

Sammenfatning, hovedresultater og perspektiver

Socialministeriet har i de seneste år taget en række initiativer til en forstærket indsats over for seksuelle overgreb mod børn. Som led i disse opstod ønsket om at tilvejebringe forskningsbaseret viden om store børn og unge, som har optrådt seksuelt krænkende.

Formålet med undersøgelsen er at tilvejebringe øget viden om unge, som har udvist krænkende adfærd, dels gennem interview med unge og dels gennem et litteraturstudie.

Hovedindholdet i den foreliggende rapport er en kvalitativ undersøgelse af store børn og unge i alderen 14-20 år, som har udvist seksuelt grænseoverskridende eller krænkende adfærd. Hovedvægten er lagt på at indsamle viden om de unges egne beskrivelser af motiver for den krænkende adfærd.

I definitionen af *seksuelt krænkende adfærd* indgår, at en sådan kan siges at have fundet sted, når der ikke er *samtykke*, når der mangler *jævnbyrdighed* mellem parterne, eller når der har været anvendt tvang eller andre *overtalelsesstrategier*. De interviewede unges seksuelle adfærd kan på interviewtidspunktet siges at have opfyldt ovenstående kriterier.

Baggrunden for undersøgelsen er, at der i de senere år har været rapporteret om et stigende antal sager, hvor børn og unge har begået seksuelle overgreb. Ud over nogle spektakulære sager, som har været stærkt omtalt i medierne, har der fra døgninstitutioner, daginstitutioner, socialforvaltninger og rådgivningscentre for børn og unge været rapporteret om en stigende bevågenhed på sager, hvor børn og unge har været den krænkende part.

Problemets omfang i Danmark er ukendt, men fra andre lande foreligger der undersøgelser, som peger på, at op mod en tredjedel af kendte overgreb er begået af unge under 18 år, ligesom op mod halvdelen af voksne krænker har rapporteret om afvigende seksuelle interesser fra tidlig ungdom. Erfaringer fra Sverige viser, at man i forbindelse med oprettelse af særlige enheder med behandlingstilbud til gruppen af unge krænker har fået kontakt med mange unge, der stod i denne problemstilling. Her til kommer at man ligeledes i Sverige har gennemført den første nationale kortlægning af unge krænker (født 82-88) (Socialstyrelsen, 2002).

Fokuseringen på, at unge krænker udgør et stigende problem har ledt til den opfattelse, at en væsentlig del af det forebyggende arbejde omkring seksuelle overgreb bør rette sig mod denne særlige gruppe. Ved en tidlig indsats antages det, at man kan forebygge, at nogle unge udvikler sig til at blive seksuelle krænker som voksne, og at man kan påvirke personlighedsudviklingen hos de unge. Da forskningsresultater tyder på, at seksuelt krænkende adfærd for nogle krænker har en tendens til at intensiveres over tid og undertiden til at blive en adfærd, som gentager sig med et tvangsmæssigt præg, er en tidlig indsats formentlig af stor betydning.

Undersøgelsen er baseret på interview med i alt ni unge. Alle er henvist til undersøgelsen af en offentlig instans, som er i kontakt med de unge. De unge er henvist fra instanser såvel øst som vest for Storebælt og kommer fra både by- og landzoner.

De interviewede unge er alle drenge/unge mænd, som på interviewtidspunktet er i alderen 14-20 år, hvor den yngste var 11 år ved første overgreb og den ældste 19 år. Ofrene for de seksuelle overgreb er alle piger i alderen 4-13 år. De seksuelle overgreb, som de unge er interviewet om, udgør et kontinuum fra befølinger til samleje, fra ét overgreb til gentagne overgreb. Fem af de interviewede unge har fået en dom for de begåede overgreb, og syv har været i kontakt med politiet som følge af tidligere kriminalitet.

De interviewede er alle i kontakt med sociale, juridiske eller psykologiske instanser og for fems vedkommende gælder, at de er eller har været i psykoterapeutisk behandling.

Fem af de interviewede er født af danske forældre, tre er født af udenlandske forældre, men har boet i Danmark fra de var små, og en er kommet til landet inden for de sidste år.

Hovedresultater af litteraturstudie

En gennemgang af udvalgte dele af den foreliggende litteratur om unge krænker tyder på, at unge, som udviser seksuelt krænkende adfærd, ikke er en ensartet gruppe, hvad angår opvækstvilkår, personlighedstræk m.v., men en række lighedstræk fremhæves i den internationale litteratur. De unge, som altovervejende er drenge/mænd, har – ud over den seksuelt krænkende adfærd – ofte udvist *adfærdsforstyrrelser* i form af antisocial adfærd, har *indlæringsvanskeligheder* og har vist tegn på dårlig tilpasning og *manglende trivsel* gennem barndommen. Særligt ser det ud til, at de unge har begrænsede evner i socialt samspil med andre, ikke mindst jævnaldrende, med heraf følgende *social isolation*.

Endvidere peger dele af forskningen på, at unge krænkeres *manglende sociale kompetence* i forhold til jævnaldrende har betydning for, at nogle unge indleder kontakt til yngre børn, som kan føre til seksuelt misbrug af disse.

Blandt unge med seksuel overgrebsadfærd ses endvidere en øget forekomst af anden, *ikke-seksuel, kriminalitet*.

Unge krænkeres egne erfaringer med omsorgssvigt i barndommen er blandt de faktorer, som ifølge forskningslitteraturen, bidrager til, at unge begår seksuelle overgreb. Tilsvarende beskrives de unges egne erfaringer med seksuelle og/eller fysiske overgreb som medvirkende faktorer ved udvikling af seksuelt krænkende adfærd over for andre. Sidstnævnte fremstår dog ikke i litteraturen som faktorer, der alene kan forklare udvikling af en sådan adfærd. I dele af forskningslitteraturen samler interessen sig særligt om, hvilke faktorer som i særlig grad kan *hæmme* eller *fremme* udvikling af overgrebsadfærd. I andre dele af litteraturen om unge krænker indgår endvidere forskning i årsagsforklaringer, herunder udforskning af, om unge krænker har været børn med seksuelle adfærdsproblemer. Her er man særlig optaget af forskellige former for seksuelt *krænkende*

adfærd hos børn og baggrunden for denne adfærd. Da undersøgelsesresultater dels peger på, at mange unge krænker selv har været udsat for seksuelle overgreb som børn, dels på, at en del seksuelt misbrugte børn selv udviser seksuelt krænkende adfærd over for andre børn, er disse resultater af betydning i forhold til forebyggelse af overgreb. Hvis man er i stand til at forbedre metoder til at finde og behandle sådanne børn, kan man antageligt afværge udvikling af senere krænkende adfærd.

Særligt samler dele af den forskningsmæssige interesse sig om faktorer, som har betydning for, at *ofre* kan udvikle sig til *krænker*. Da formentlig kun en lille del af ofre for overgreb senere selv krænker andre, er en væsentlig del af forskningen optaget af, hvilke faktorer ud over den seksuelle offergørelse, som kan have betydning for udvikling af grænseoverskredende adfærd. Man har således fundet, at oplevelser af *fysisk omsorgssvigt* i barndomshjemmet er hyppigt forekommende hos unge krænker. Interessen samler sig om sådanne faktorer, som ser ud til *særligt* at udgøre en risiko for udvikling af seksuel aggressivitet. Generelt anses baggrunden for, at seksuelt krænkende adfærd udvikles, for at være et sammensat (*multifaktorielt*) problem, hvor flere faktorer påvirker udviklingen og tilsammen øger skadevirkningerne. Det er på denne baggrund et naturligt krav til behandlingen af disse unge, at den tager højde for denne kompleksitet i problemstillingen. Dele af forskningslitteraturen anbefaler, at der udvikles forståelsesformer og viden om området på baggrund af *økologisk teori*, som er kendetegnet ved inddragelse af forskellige teoretiske tilgange og forståelsesmåder.

Dele af litteraturen peger på forstyrrelser i *indlevels-* og *tilknytnings-* *evnen* som en af forklaringerne på, at seksuelt grænseoverskridende adfærd udvikles.

Der henvises her til, at tilknytningsteorier er et vægtigt bidrag til at forstå baggrunden for, at krænkende adfærd udvikles. Tankegangen er, at tidlige erfaringer med tilknytning til andre har betydning for, hvordan man senere i livet udvikler relationer til andre. Tilknytningsforstyrrelser anses for at være en af de faktorer, som har indflydelse på udvikling af antisocial, herunder seksuelt krænkende,

adfærd. Det er antagelsen, at bl.a. evne til indlevelse i andre skades ved tilknytningsforstyrrelser.

Endelig skal nævnes, at forskning i udvikling af modeller, som kan beskrive såvel *opståen som vedligeholdelse af krænkende adfærd*, er repræsenteret i dele af litteraturen. Sådanne modeller til forståelse af, hvordan krænkende adfærd overhovedet opstår, og hvorfor den hos nogle udvikler sig til gentagelsesadfærd, er et centralt forskningsområde og rettet mod at kunne udvikle og udbygge *behandlingsmodeller*, som kan forebygge *gentagelsesadfærd* hos unge. Heri indgår også forskning i de benægtelsesstrategier, som ofte findes hos unge krænkere.

Man har i en længere årrække forsket i *voksne* krænkere, og denne forskning har tilvejebragt viden om baggrunden for de voksnes adfærd. Forskningen i *unge* krænkere er dels baseret på denne viden og dels på tilvejebringelse af viden om ligheder og forskelle mellem voksne og unge krænkere. Optagetheden af unge krænkere som forskningsområde udsprang af, at man fra studier af voksne krænkere fandt, at mange havde påbegyndt deres afvigende seksuelle aktiviteter i ungdommen. Forskning i unge krænkere er endnu ung, og mange spørgsmål er endnu ubesvarede. Der har været rejst kritik fra forskere i unge krænkere af, at forskningen i de første år (starten af 90'erne) for ukritisk overtog viden og resultater fra forskning i voksne krænkere, idet dette betød, at man ikke i tilstrækkelig grad havde øje for de *udviklingspsykologiske aspekter*, som er en vigtig del af ungdomsforskningen. Unge krænkere adskiller sig fra voksne bl.a. derved, at de endnu er i en personlighedsmæssig udvikling. Unge krænkere kan derfor lettere påvirkes. Det giver bedre prognostiske perspektiver, bl.a. med henblik på at forhindre udvikling af pædofil adfærd i voksenlivet. Hertil kommer, at den krænkende adfærd har stået på i kortere tid, end det er tilfældet for voksne krænkere, og dermed i ringere grad er et fast mønster i adfærden.

Hidtidige undersøgelser peger på, at det overvejende er drenge/mænd, som er unge krænkere, og at piger/kvinder, som krænker, kun er svagt repræsenteret.

Hovedresultater af interviewundersøgelsen

I interviewundersøgelsen fokuseres på tre temaer:

Tema 1: De unges opvækstvilkår, relationer til familie og andre, herunder jævnaldrende, skoleforhold m.v.

Tema 2: De unges forståelse af og egne forklaringer på, at overgrebene fandt sted og motivet bag.

Tema 3: De unges egne bud på metoder til at undgå gentagelse af seksuel overgrebsadfærd og på hjælpeforanstaltninger.

Tema 1: Omsorgssvigt under opvæksten

En del af de interviewede unge beskriver oplevelser af omsorgssvigt i barndommen. For de flestes vedkommende gør det sig gældende, at de har erfaringer med at være ofre for eller vidne til truende adfærd i hjemmet af både verbal og fysisk art, herunder at være blevet slået. En ung beskriver opdragelsesstilen i deres hjem som hård. Der råbes ofte højt, uddeles sanktioner, man bliver taget hårdt i armen, får husarrest o.l., mens syv unge herudover beskriver, at de er blevet slået af den forælder, de er opvokset hos, samt for tre unges vedkommende også af store søskende i opdragelsesøjemed. De beskriver oplevelser, der tyder på en opvækst i et familiemiljø præget af konflikter, råberi, hårdhændet behandling m.v., dvs. forskellige grader af psykisk og fysisk omsorgssvigt. En ung beskriver ikke nogen oplevelse af fysisk omsorgssvigt. En enkelt beskriver desuden, at han også har været udsat for seksuelt misbrug som barn.

De unges relationer til forældre

De unge har generelt ikke let ved at sætte ord på relationer til nære omsorgspersoner – relationerne virker typisk meget ubearbejdede, eller der er simpelthen ikke eksempler på erindringer om omsorg. Dette kan skyldes, at der mangler erindringer om omsorg, eller at omsorgen simpelthen har manglet såvel som en mangel på ord eller manglende øvelse i at sætte ord på følelser.

De unge kan sjældent berette om konkrete erindringer om at have modtaget omsorg, og de virker uvante med overhovedet at tænke i omsorgsrelationer. Man kan for nogle af de unges vedkommende

komme i tvivl om, hvorvidt de har lært at tillægge omsorgsrelationer og tilknytninger til andre mennesker værdi.

Skole- og kammeratskabsvanskeligheder

Af de interviewede går tre stadig i skole, de øvrige har afsluttet skolen efter 9. klasse, på nær en, som afsluttede skolen efter 7. klasse. Otte unge har været i kontakt med skolens tilbud om ekstraundervisning, specialklasse, observationsklasse o.l., mens én ung ingen kontakt har haft med ekstratilbud.

Syv unges beskrivelser af deres skolegang er generelt præget af, at de oplever sig stigmatiserede og sat uden for fællesskabet, præget af nederlagsfølelse som følge af indlæringsvanskeligheder samt at de har oplevet massive kammeratskabsvanskeligheder. Dette var ikke fremtrædende hos to af de unge.

For de flestes vedkommende ser det ud til, at skolevanskeligheder, såvel indlærings- og koncentrationsvanskeligheder generelt som ordblindhed mere specifikt og kammeratskabsvanskeligheder, er et fællestræk.

Adfærdsforstyrrelser – antisocial adfærd

Adfærdsforstyrrelser ses som et problem hos syv af de unge. Det bliver af de unge selv kaldt *at have for meget temperament*. Beskrivelser af at komme i klammeri eller slagsmål med jævnaldrende eller voksne er hyppigt forekommende. For to af de unges vedkommende har skoleskift og anbringelse i specialklasse været begrundet i antisocial og aggressiv adfærd. For de flestes vedkommende er det indtrykket fra interviewene, at de unges adfærdsforstyrrelser i skolen kan hænge sammen med deres opvækstvilkår i øvrigt.

Gruppetilhørsforhold og kriminalitet

Fem af de interviewede unge har, hvad man kan kalde et negativt tilknytningsforhold til en gruppe, dvs. tilknytning til grupper, hvis adfærd er præget af antisocial eller kriminel adfærd.

Af de interviewede unge har syv tidligere begået kriminalitet og været i kontakt med politiet, for nogens vedkommende hyppigt. Fælles for beskrivelserne af gruppetilhørsforholdet er, at de unge

opfatter gruppe-medlemskabet som betydningsfuldt, at grupperne tilbringer det meste af deres fritid sammen, og at antisocial adfærd præger gruppen. Dette er væsentligt, fordi kammeratskabsgrupper og andre relationer til jævnaldrende har stor betydning for unges udvikling og normer. Særligt i overgangsperioden fra barn til ung, hvor den unge, som led i sin udvikling, vender sig udad mod jævnaldrende og mod samfundet. For unge med en ringe tilknytning til deres primære omsorgspersoner kan det være en medvirkende årsag til, at de knytter sig til grupper med andre unge med antisocial adfærd.

På baggrund af nogle af de unges beretninger om oplevelser af udelukkelse fra kammeratskabsfællesskab i skolen, marginalisering i skolen i øvrigt og beretninger om gruppefællesskaber med en negativ tilknytning, må det konkluderes, at den sociale integration af disse unge ikke er lykkedes i tilstrækkeligt og ønskeligt omfang. Det bør derfor kraftigt overvejes, hvordan man bedst integrerer unge med ovennævnte vanskeligheder i det sociale miljø for at forebygge udvikling af afvigende adfærd.

Tema 2: De unges forklaringer på overgrebene

Tema 2 handler om de unges forklaringer på overgrebene. Hvis man ønsker at forebygge, at unge krænker andre unge og børn, er det væsentligt at få indsigt i de unge krænkeres bevæggrunde og motiver. Som følge heraf bliver et centralt spørgsmål: Hvilken forståelse har de unge krænkerere for ofrenes reaktioner og for konsekvenser af deres egne handlinger?

De unges forklaringer på baggrunden for, at de begik seksuelle overgreb, er ofte uklare eller uigennemskuelige eller ligefrem ikke eksisterende. Dermed bliver intentioner eller motiver for overgrebene tilsvarende svære at beskrive.

For de fleste af de interviewedes vedkommende er der tale om, at de på interviewtidspunktet er klar over, at de har krænket en andens grænser seksuelt, og at det har været skadeligt for offeret. For nogle vedkommende gør det sig gældende, at de fra starten var klar over, at de gjorde noget forkert; for andre kom denne erkendelse først på

baggrund af omverdenens reaktioner og samfundets sanktioner, efter at overgrebet var blevet afsløret og kommet til andres kendskab.

De unge har relativt få bud på, hvordan det seksuelle overgreb kunne ske, eller hvorfor de gjorde det. Et par stykker kan slet ingen forklaring give. Det betyder, at refleksioner over eget ansvar vanskeliggøres, og at de unges refleksioner over, hvordan en indre motivation opstod, er sparsomme.

En enkelt angiver som en af årsagerne til, at overgrebet skete, at det var et råb om hjælp, og at det han ønskede hjælp til, var at komme væk fra sin far, som var alkoholiseret og slog ham.

En anden af de interviewedes forklaring på, at han begik overgreb, var, at disse udsprang af vanskeligheder i kontakten til jævnaldrende piger og etablering af kæresteforhold.

En tredje fortæller, at han, mens overgrebet fandt sted, var ved siden af sig selv, dvs. havde en oplevelse af at være spaltet i to. Her kan være tale om beskrivelse af en dissociation. Evne til at dissociere eller fraspalte, beskrives ofte af ofre for seksuelle overgreb. Evne til dissociation eller fraspaltning af følelser opøves typisk som en del af en overlevelsesstrategi. Her beskrives en tilsvarende psykisk mekanisme, men hos den krænkende part. Der findes endnu kun sparsom viden om dissociationens betydning for, at offergørelse i barndommen kan forvandles til krænkelser af andre senere i livet. Tilgængelige forskningsresultater peger på, at dissociation ikke udelukkende er et karakteristikum for ofre, men også for udøvere af en eller anden form for aggressiv eller krænkende adfærd over for andre.

Man kan ud fra de unges beskrivelser få indtryk af, at de adskiller seksualitet og følelser – en adskillelse som kan ses som en afspaltning af indlevelse. En af forudsætningerne for at begå overgreb er, at der er en manglende eller nedsat evne til indlevelse i andre.

Indlevelse i offeret

Det forekommer ikke let for de unge at formulere tanker eller følelser for dem, de seksuelle overgreb er gået ud over. De udtryk-

ker ikke uopfordret, at deres handling var forkert, fordi den har skadet ofret, eller på baggrund af at de har gjort sig tanker om, hvad det havde gjort ved offeret. De formulerer ofte, at det er gået op for dem, at de har gjort noget forkert som følge af omverdenens reaktioner og sanktioner. Selv med opmuntring til refleksion over offerets tanker og følelser er svarene ofte fattige, både hvad angår følelsesmæssigt indhold og hvad angår ordrigdom.

De fleste unge giver ikke udtryk for at have haft en emotionel tilknytning til deres ofre. Da to af de unge havde haft en langvarig kontakt med offeret, inden overgrebene indledtes, kunne man måske have forventet en mere følelsesmæssigt farvet relation, hvilket dog ikke var tilfældet.

Manglende evne til refleksion og manglende sproglig kompetence

En af forklaringerne på fattigdommen i besvarelserne, både hvad angår ord og indhold (som beskrevet ovenfor), kan være, at de unge af flere årsager mangler eller har nedsat evne til at reflektere og sætte ord på følelser. Denne manglende evne kan have en sammenhæng med omsorgssvigt eller et sprogligt fattigt opvækstmiljø, men den kan også skyldes svære traumer, neurologiske skader eller tidlige forstyrrelser i udviklingen.

Tema 3: De unges egne bud på metoder til at undgå gentagelser

For de unge, som havde få eller ingen bud på, hvordan overgrebene kunne ske, kan det være tilsvarende vanskeligt at forklare, hvorfor det ikke ville kunne ske igen. Der er et fællestræk i besvarelserne, hvad angår overbevisningen om, at det ikke sker igen, men uden forklaringer og refleksioner kan en sådan overbevisning få næsten besværgende karakter, mere end at være baseret på forståelse for og refleksion over baggrunden for, at overgreb overhovedet kunne ske.

De unges bud på hjælpeforanstaltninger

Mange af forslagene de unge kommer med om hjælpeforanstaltninger, som kunne have forebygget overgreb, drejer sig om, at det ville hjælpe, hvis nogen interesserede sig for dem. Det kan være at tale med forældre, hvilket et par stykker foreslår, mens resten, som ikke har haft gode erfaringer med at få hjælp af forældre, lægger

stor vægt på, at denne hjælp skal komme fra andre end forældre. De unge lægger vægt på, at de gerne vil have let adgang til hjælp fra professionelle i deres nærmiljø.

Hemmeligholdelse af fortiden

Afslutningsvist skal det nævnes, at flere af de interviewede gør opmærksom på, at de finder det vigtigt at hemmeligholde de seksuelle overgreb, ikke mindst i forhold til jævnaldrende. Hvis andre får kendskab til de seksuelle overgreb, er angsten for afvisning stor – og formentlig realistisk. Dette kan være et problem i forhold til at kunne betro sig til nogen, få venner o.l., som flere af de unge udtrykker er en vigtig udvikling for dem, som de er blevet opmærksomme på, efter at overgrebene er blevet afsløret, og de enten har modtaget psykologisk behandling eller har været i kontakt med sociale myndigheder.

Sammenfald mellem litteraturstudie og interviewundersøgelse

Selvom der er tale om en meget lille interviewundersøgelse af unge krænkere, og man derfor kun med forsigtighed kan udtale sig om resultaterne i forhold til litteraturen, så skal nogle ligheder og forskelle skitseres.

Af litteraturstudiet fremgik det, at man ofte fandt, at unge krænkere havde skole- og indlæringsvanskeligheder (kognitive vanskeligheder), hvilket svarer til fundene i undersøgelsen. På samme måde som resultaterne ang. kammeratskabsvanskeligheder og andre vanskeligheder med sociale relationer er samstemmende med litteraturen, i lighed med at der også ses forøget ikke-seksuel kriminalitet (Som det fremgik af undersøgelsen, havde de unge mange erfaringer fra kontakt med politiet). Hertil kom, at det i undersøgelsen var fremtrædende, at nogle af de unge havde tilknytning til grupper med antisocial adfærd, en gruppetilknytning som de tillagde stor betydning. I litteraturstudiet var dette ikke fremtrædende. Der er sammenfald mellem hovedresultaterne, hvad angår fund, der peger på, at nogle af de unge lider af tilknytnings- og indlevelsesforstyrrelser. Hvad angår sammenhængen mellem udvikling af seksuel overgrebsadfærd og omsorgssvigt i barndommen, er der sammenfald i resultaterne, der viste, at de unge typisk havde været udsat for

fysisk omsorgssvigt i hjemmet. Hvad angår seksuelle overgreb påviser fundene i litteraturstudiet, at mange (op til en tredjedel) af de unge krænkere havde været udsat for seksuelle overgreb, hvorimod interviewundersøgelsen fandt et enkelt tilfælde. Af litteraturstudiet fremgik det, at unge krænkere ikke er en homogen gruppe. Det svarer i undersøgelsen til fundet af to unge, som ikke beskriver massive vanskeligheder i form af omsorgssvigt, skole- og kammeratskabsvanskeligheder.

I interviewundersøgelsens resultater blev der gjort opmærksom på dissociationens mulige rolle hos unge krænkere, idet en af de interviewede formentlig anvendte dissociation som forsvarsmekanisme i forbindelse med overgreb. I litteraturstudiet er dissociationens mulige formidlende rolle beskrevet, men ikke på intensiv måde (hvorimod der er en righoldig litteratur om dissociationens betydning i forhold til ofre for overgreb).

Hvorvidt unge, som har begået seksuelle overgreb, har haft seksuelle adfærdsproblemer som børn, således som det er beskrevet i litteraturstudiet, kan man ikke sige noget om ud fra undersøgelsen.

Hvad angår de unges egne beskrivelser af årsager til at overgreb fandt sted, hvilken hjælp de gerne ville have haft og deres metoder til at undgå gentagelser m.v. har interviewundersøgelsen haft et andet udgangspunkt end litteraturstudiets, idet fokus har været lagt på de unges egne oplevelser og beskrivelser.

Ud fra ovenstående vil kapitlet afsluttes med en perspektivering af undersøgelsesfeltet og forslag til videre vidensindsamling og strategi for fremtidig behandling af unge med overgrebsadfærd.

Perspektivering

Undersøgelsens resultater peger bl.a. på, at der kan være en sammenhæng mellem udvikling af seksuel overgrebsadfærd og udsættelse for omsorgssvigt.

Hvis man vil afværge udvikling af seksuelt krænkende adfærd hos børn og unge, kan det således anbefales, at man styrker *den*

forebyggende indsats bl.a. ved at sætte ind så tidligt som muligt i forhold til børn, som udviser tegn på mistriksel eller omsorgssvigt. En skærpet opmærksomhed på de begyndende tegn eller signaler på grænseoverskridende adfærd hos børn kan bl.a. iværksættes i *daginstitutioner og i skoler*, hvor de fleste børn vil færdes. Som det fremgår af undersøgelsen, har en længere periode med mistriksel ofte gået forud for, at den unge begår seksuelle overgreb. En *identifikation* af sådanne børn så *tidligt* som muligt vil være en væsentlig del af en forebyggelsesstrategi.

En skærpet opmærksomhed hos professionelle, som har at gøre med børn og unge, kan medvirke til at synliggøre eventuelle problemer. Specielt vil der være behov for en koordineret indsats mellem de systemer, som har med børn og unge at gøre. Særligt vil en koordineret indsats mellem det sociale system og skolesystemet være betydningsfuld i forhold til lidt større børn og unge, da langt de fleste børn og unge (til 15-års-alderen) går i skole.

Retningslinjer til brug for professionelle kan vejlede om, hvordan hjælpeforanstaltninger kan iværksættes. Professionelle, som arbejder med børn og unge, har sjældent mulighed for at oparbejde ekspertise på dette særlige felt og bør have mulighed for at kunne henvise børn og unge til en sådan ekspertise.

Som det er fremgået af undersøgelsen er der i Danmark endnu ikke en *mere samlet og koordineret indsats* over for unge med seksuel overgrebsadfærd. Det betyder at indsatsen i forhold til disse unge bliver ujævn: Nogle unge tilbydes forskellige former for behandling og for andres vedkommende tilbydes ingen behandling, som det bl.a. er fremgået af interviewundersøgelsen.

Man kan antage at problemstillingen endnu er tabubelagt, hvilket gør behovet for en samlet indsats og vidensformidling synligt.

Udvikling af en mere samlet indsats på området vil endvidere indbefatte udvikling og iværksættelse af behandlingstilbud (såvel af psykologisk som socialpædagogisk art) til unge med overgrebsadfærd og tilvejebringelse af yderligere forskningsbaseret viden. Ved at

koordinere disse indsatsområder vil en strategi kunne iværksættes, som kan forebygge seksuelle overgreb. En evaluering af behandlings-tiltag vil være en nødvendig del heraf. Man kan overveje at trække på de erfaringer, som er gjort med en koordineret indsats i forhold til unge med overgrebsadfærd i andre europæiske lande, ikke mindst i Sverige. Som omtalt i litteraturstudiet har man i Sverige udarbejdet en samlet strategi for behandling af unge med overgrebsadfærd, som betyder, at man har iværksat en samlet og koordineret indsats i forhold til disse unge. Udgangspunktet i den svenske strategi har været et nationalt projekt og en specialenhed for videns- og metodeudvikling vedr. børn og unge, som har udvist overgrebsadfærd. Den svenske strategi bygger bl.a. på, at de fleste unge *ikke frivilligt* søger behandling og derfor ikke ved behandlingens start er motiverede for denne. Som naturlig konsekvens af dette er udgangspunktet, at den unge *ikke behøver at være motiveret* ved behandlingens start, og at det betragtes som usandsynligt, at den unge vil engagere sig i behandlingen, medmindre det får *negative konsekvenser*, hvis den unge ikke deltager. Der tages i behandlingen af de unge udgangspunkt i den unges *krænkende* sider, men samtidigt i behandling af oplevelserne af at have været offer for overgreb og omsorgssvigt, som den unge kan have haft.

Ud fra såvel litteraturstudiet som undersøgelsen er det endvidere relevant at tilvejebringe yderligere viden om baggrunden for udvikling af overgrebsadfærd. Bl.a. savnes der fortsat viden om, hvilke faktorer som i særlig grad synes at *hæmme eller forstærke* risikoen for udvikling af overgrebsadfærd, herunder *dissociationens* mulige rolle som formidlende element. Der er tale om, at kun nogle af de børn og unge, som udsættes for belastninger bl.a. i form af omsorgssvigt, udvikler seksuelt aggressiv adfærd, hvorfor en yderligere udforskning af årsager hertil vil kunne anvendes forebyggende. Af forskningsresultater og denne undersøgelses resultater fremgår det, at det er hyppigt forekommende, at de unge har oplevet fysisk omsorgssvigt i barndomshjemmet. Da man ikke heraf kan udlede, at børn, der bliver slået, nødvendigvis udvikler krænkende træk, er det centralt at undersøge, hvilken kombination af faktorer som hhv. beskytter mod udvikling af seksuel aggressivitet, og hvilke der udgør særlige risici. På lignende måde forholder det sig med de unges egne erfaringer

med at have været offer for seksuelle overgreb. Kun nogle børn, som udsættes for seksuelt misbrug, udvikler selv krænkende sider i personligheden, mens de fleste formentlig ikke gør det. Hvilke faktorer i øvrigt som hæmmer eller fremmer en sådan udvikling kan belyses yderligere. Ligesom udforskning af unge, som udvikler seksuel overgrebsadfærd uden at de har været udsat for fysiske og/eller seksuelle overgreb, særlig udforskning af individuelle og familiedynamiske faktorer, bør videreudvikles.

Hvad angår evne til dissociation, altså fraspaltning af følelser, og dennes betydning for, at børn og unge skifter position fra at være ofre for seksuelle overgreb til selv at udøve sådanne, er denne endnu ikke nærmere klarlagt. Der er en forskningsmæssig interesse i yderligere udforskning af dissociationens betydning.

Der er behov for mere viden om, hvorvidt det forholder sig sådan, at unge krænkerer var børn med seksuelle adfærdsproblemer. En sådan inddragelse af barneperspektivet kan udforske udvikling af krænkende adfærd og progressionen i denne yderligere, hvilket vil have betydning for forebyggende foranstaltninger. Litteraturstudiet viste, at forskning pågår om børns seksuelle udvikling og i særdeleshed om nogle børns afvigende seksuelle udtryksformer. En yderligere udforskning kan finde mulige svar på spørgsmålet, om børn, som har udvist problematisk seksuel adfærd, siden i ungdoms- eller voksenlivet udvikler adfærd som er krænkende. Dette vil være centralt i forhold til intervention tidligt i forhold til disse børn, dvs. allerede i daginstitutioner.

På hvilke måder bringer unge, som har været udsat for omsorgssvigt i barndommen, disse erfaringer med sig i deres relationer til andre i ungdommen? Ud fra bl.a. undersøgelsens fund af fem unges relationer til grupper, som er præget af antisocial adfærd, vil det af hensyn til en tidlig indsats være betydningsfuldt at øge opmærksomheden på og interventionen i forhold til dette fænomen. Denne intervention i forhold til unge kan sammen med en tidlig indsats i daginstitutioner og skoler være medvirkende til forebyggelse af seksuelle overgreb, bl.a. ved en øget opmærksomhed på unge, hvor den sociale integration i samfundet ikke er lykkedes i tilstrækkelig grad.

I såvel litteraturstudiet som i interviewene er beskrevet unge, som har kognitive vanskeligheder og har udviklet seksuelt aggressiv adfærd. En yderligere udforskning af den mulige sammenhæng mellem kognitive og indlæringsmæssige vanskeligheder og udvikling af grænseoverskridende adfærd kan bidrage til en forebyggende indsats.

Hertil kommer en øget opmærksomhed på unges seksualitet, også den normale. At nogle unges seksuelle normer kan være i forandring er blandt professionelle genstand for en stigende opmærksomhed. Aktuelt har debatten været ført i medierne, og nogle af de unge i undersøgelsen gør da også opmærksom på dette fænomen. Et endnu ubesvaret spørgsmål er endvidere, om den lette og øgede adgang til pornografisk materiale af også særdeles grov karakter kan have betydning for unges seksuelle udvikling og for udvikling af seksuelt krænkende adfærd hos nogle særligt udsatte unge.

Det er endnu ukendt i Danmark, hvor stort problemet med unge er. Vi har ingen sikker viden om, hvor mange danske unge som har udviklet krænkende adfærd. Som det er fremgået af undersøgelsen, har man i en række andre europæiske lande kortlagt, at problemets omfang er betydeligt i forhold til antallet af kendte begåede overgreb. En kortlægning af problemets omfang og karakter vil kunne medvirke til tilrettelæggelse og dimensionering af en nødvendig og tilstrækkelig indsats.

Kapitel 2

Litteraturoversigt

Litteraturstudiet bygger på en ekstensiv søgning af faglitteratur om unge krænkere. Ud fra denne er udvalgt litteratur, som har relation til undersøgelsens formål, og som har karakter af hovedværker inden for området, og endelig med vægten lagt på overvejende ny litteratur, herunder nyligt publicerede artikler. Den foreliggende litteraturliste repræsenterer således et udvalg fra litteratursøgningen, hvor fx litteratur med et overvejende behandlingsmæssigt eller terapeutisk sigte kun er repræsenteret i mindre grad, idet hovedvægten ligger på indsamling af forskningsbaseret litteratur.

Kapitlet er disponeret således, at en række af de vigtigste antagelser og tænkemåder om unge, som har udvist seksuelt krænkende adfærd, er medtaget, hvor de har relation til den senere analyse. Endvidere er andre temaer, som vurderes som meget betydningsfulde, medtaget, også selvom de ikke direkte genspejles i analysen af interviewene med de unge. Dette valg er truffet ud fra en vurdering af, at det er vigtigt at formidle væsentlige forskningsresultater vedrørende målgruppen, også selvom de ikke direkte indgår i interviewanalysen – særligt i betragtning af det lille interviewmateriale.

Omvendt vil væsentlige temaer, som udfoldes i analysekapitlet, oftest blive nævnt i kortere form i litteraturkapitlet.

Definitioner

Indledningsvis skal der redegøres for en række centrale definitioner i forhold til seksuelle krænkelser og unge krænkere. Definitionerne er udarbejdet af National Task Force on Juvenile Seksual Offending (1993) (se også kapitel 3).

En ung krænker defineres som et ungt menneske fra pubertet til myndighedsalder, som udfører en seksuel handling mod en person, uanset dennes alder, mod dennes vilje, uden samtykke eller på en aggressiv eller truende måde.

Denne definition er en specificering i forhold til *definitionen af en seksuelt krænkende person*, der defineres som en person, som har begået en seksuelt aggressiv handling, der bryder sociale normer og moralkoder, og bryder love og forordninger.

En seksuel krænkelse defineres som seksuel adfærd, som er udnyttende, krænkende eller overskridende, og som bryder sociale normer og moralkoder og resulterer i fysisk eller psykisk skade, mens en *seksuel grænseoverskridelse* defineres som uvelkommen seksuel opmærksomhed, der kan bestå af seksuelle tilnærmelser, forslag m.v. og verbal og fysisk adfærd af seksuel art.

Samtykke, jævnbyrdighed og tvang

For at kunne samtykke til en handling må den pågældende forstå hensigten, forstå hvad handlingen indebærer og kende de mulige konsekvenser.

”Samtykke er baseret på valg. Samtykke er aktivt, ikke passivt. Samtykke er kun muligt, når magtforholdet er jævnbyrdigt. At tvinge nogen til at give op er ikke samtykke. At acceptere noget for at passe ind i gruppen er ikke samtykke. Hvis man ikke kan sige nej frit, har ja ingen mening. Hvis man er uvillig til at acceptere et nej, har ja ingen mening” (Adamas & Fay, 1984, cit.in Kjellgren, 2000, p. 8, min oversættelse). Et seksuelt overgreb er kendetegnet ved fravær af samtykke, jævnbyrdighed og selvbestemmelse eller er et resultat af tvang (Ryan & Lane, 1991).

Mere præcist kan begreberne defineres på følgende måde:

- 1) *Samtykke* indebærer, at man:
 - a) forstår, hvad der bliver foreslået
 - b) forstår den sociale kontekst i det foreslåede
 - c) har viden om potentielle konsekvenser og alternativer
 - d) antager, at et positivt tilsagn såvel som afvisning respekteres på lige fod
 - e) tager en frivillig beslutning
 - f) har den nødvendige intellektuelle kapacitet

- 2) *Jævnbyrdighed* er defineret som to deltagere, der har samme magt i forholdet, hvor ingen af parterne kontrolleres eller tvinges af den anden.
- 3) *Tvang* er defineret som udnyttelse af autoritet, brug af bestik-kelse, trusler om magt eller intimidering for at opnå samarbejde eller eftergivenhed.

Et centralt begreb, når man beskæftiger sig med seksuelle overgreb mod børn, er pædofili.

Pædofili defineres som seksuel aktivitet, der fokuserer på præpubertetsbørn, generelt yngre end 13 år.

Unge og pædofilibegrebet

Kan unge overhovedet være pædofile og fra hvilken alder, samt hvilke forudsætninger skal være opfyldt for at kunne diagnosticeres som pædofil?

Dette spørgsmål, som er af betydning for forståelse af seksuelle krænkelse i forhold til unge og for at kunne foretage en vurdering af den unges personlighed, har i særdeleshed betydning for at kunne vurdere risikoen for tilbagefald.

I internationalt anerkendte diagnoselister (ICD 10, DSM IV, 1994) defineres pædofili som seksuel forkærlighed for børn, ofte i sen barnealder eller tidlig pubertet. Der er opstillet en række kriterier, som skal være opfyldt, for at pædofilidiagnosen kan stilles (jf. den originale engelske tekst, bilag 1).

Den pågældende skal således:

- a) Over en periode på mindst 6 måneder have haft intense, tilbagevendende seksuelle fantasier eller adfærd, som involverer præpubertetsbørn i seksuelle aktiviteter, typisk børn yngre end 13 år.
- b) Have fantasier eller seksuel adfærd, der griber forstyrrende ind i personens øvrige funktionsmåde.
- c) Være mindst 16 år og mindst 5 år ældre end barnet

Som det fremgår, er seksuelle fantasier om børn en væsentlig del af diagnosticeringen og indgår i såvel undersøgelser som behandling af unge med seksuel overgrebsproblematik.

Endvidere fremgår, at man skal være 16 år, og en del unge med overgrebsadfærd vil således alene ud fra deres alder ikke indgå i pædofilibegrebet, selvom de i øvrigt møder kriterierne a og b. Aldersforskellen på 5 år (mellem offer og krænker) betyder, at en dreng på 16 år, som har et seksuelt forhold til en 13-årig pige, ikke ville opfylde kriterierne for en pædofilidiagnose.

Temaer i forskningen om seksuelt grænseoverskridende unge

Omsorgssvigt i barndommen - fra offer til krænker

Studier af voksne krænker har vist, at mange påbegynder afvigende seksuelle aktiviteter i ungdommen. Dette har henledt opmærksomheden på betydningen af at opspore og behandle unge med overgrebsadfærd så tidligt som muligt, dels for at hindre udviklingen af egentlig pædofil adfærd, og dels fordi voksne pædofile er vanskeligere at finde og behandle og kan have mange ofre i en livslang karriere.

I studier af denne art er man endvidere optaget af, at mange voksne overgribere rapporterer om omfattende omsorgssvigt i egen barndom (såvel fysisk, som psykisk og/eller seksuelle overgreb).

Mens der har været forsket i voksne krænker og særligt i, fra hvilken alder de voksne kan berette om, at deres seksuelle overgreb startede, "har der været relativt lidt opmærksomhed på, hvorfor unge overhovedet udvikler seksuelt krænkende adfærd" (Erooga & Masson, 1999, p.2, min oversættelse).

Da hidtidige forskningsresultater tyder på, at unge som udvikler krænkende eller grænseoverskridende adfærd, kommer fra hjem, hvor de har været udsat for omsorgssvigt (psykisk/fysisk/seksuelt), har man i forskning og undersøgelser fokuseret på disse oplevelser som en væsentlig baggrundsfaktor for udvikling krænkende adfærd.

Fysisk omsorgssvigt

Oplevelser af vold i hjemmet, defineret som vold i familien, hvor barnet enten er vidne til vold mellem forældrene eller selv udsættes for mishandling, anses for at udgøre en risikofaktor for udvikling af kriminel adfærd, særligt voldelig kriminalitet.

I andre undersøgelser har man endvidere haft fokus på, at dette ikke kun udgør en stor risikofaktor i forhold til voldelig kriminalitet, men også i forhold til seksuel kriminalitet/grænseoverskridende adfærd over for andre (Barbaree et al., 1993).

Undersøgelser tyder på, at den omstændighed at et barn er vidne til vold i hjemmet kan udgøre en risikofaktor, ligesom det kan være en risikofaktor selv at være udsat for vold, i forhold til selv at udvikle voldelige og seksuelt grænseoverskridende træk.

Undersøgelser har vist, at børn udsat for vold/vidne til vold kan have en øget risiko for at udvikle seksuelt krænkende adfærd – uafhængigt af, om de undersøgte børn også havde været udsat for seksuelle overgreb i barndommen (Skuse et al., 1997; Bentovim & Williams, 1998).

Endvidere har en række undersøgelser vist en sammenhæng mellem forældres vold mod børn og de adfærdsmønstre, som disse børn siden udvikler.

Således finder Cahn & Lloyd (1996), at børn udsat for hyppig verbal aggression udviser højere grad af fysisk aggression, kriminel adfærd og større vanskeligheder i kontakten med andre.

Børn udsat for offergørelse i hjemmet har lavere status blandt jævnaldrende, større vanskeligheder med positiv tilknytning til jævnaldrende og opleves af omgivelserne som mere aggressive og forstyrrede end ikke omsorgssvigtede jævnaldrende.

Seksuelt misbrugte børn er i risikozone for selv at misbruge andre seksuelt som voksne. I undersøgelser (bl.a. Williams & Finkelhor, 1990) har man fundet, at 20 pct. af børn, der har været udsat for

seksuelle overgreb, selv som voksne blev seksuelt krænkende over for deres børn.

Hvad angår fysisk mishandlede børn fandt Kaufman & Zigler (1987), at 30 pct. udviklede fysisk krænkende adfærd som voksne. Hertil kom, at børn, som havde været vidne til forældres indbyrdes vold, oftere udviste voldelig adfærd over for deres ægtefælle i egne ægteskaber som voksne.

Seksuelle traumer

Finkelhors (1984) traumemodell har vundet indpas som generel forståelsesmodell for de skadevirkninger, som seksuelle overgreb kan medføre for børn og unge.

Traumemodellen kan også anvendes til en øget forståelse af nogle af de mekanismer, som fører til, at nogle misbrugte børn begynder at misbruge/krænke andre som reaktion på egne misbrugsoplevelser.

Fire faktorer fremhæves som særligt traumeskabende:

- Barnets seksualitet traumatiseres, idet kærlighed/nærhed kan sammenblandes med seksualitet. Ses særligt hvis omsorg og overgreb blandes.
- Barnet føler sig *svigtet*, når personer, det stoler på, skader det. I svigtet ligger indlejret en krænkelse, ikke kun af kroppen, men også af de forventninger børn med rette kan have til omsorg og beskyttelse fra voksne.
- Barnet oplever sig *stigmatiseret* – føler sig anderledes og udvikler et negativt selvbillede.
- Barnet føler sig *magtesløst*. Det oplever, at dets følelser, ønsker og evne til at mestre en situation bliver sat ud af kraft, og barnet føler sig invaderet. En følgevirkning af at få sin krop invaderet mod sin vilje er angst (Finkelhor, 1984, fra Strange, 1999).

Ovenstående faktorer, som beskriver virkninger af *offergørelsen* af barnet, kan også belyse udviklingen af seksuelt *krænkende* adfærd. (Finkelhor & Browne, 1986; Erooga & Masson, 1999).

En af følgevirkningerne af traumatiseret seksualitet kan være, at seksualiseret adfærd hos barnet belønnes af krænkeren, enten bogstaveligt, psykologisk og/eller fysiologisk.

Seksuelt misbrugte børn lærer at opføre sig seksuelt. Med udgangspunkt i indlæringsteori antages det, at børn indlærer den seksuelle adfærd gennem hhv. positiv og negativ påvirkning og forstærkning (i psykologisk fagsprog: reinforcement). Krænkere giver opmærksomhed og følelser til gengæld for seksuelle ydelser (positiv reinforcement) eller de undlader at straffe i bytte for sex (negativ reinforcement).

I begge tilfælde lærer barnet at opføre sig seksuelt og at seksuel adfærd kan dæmpe angst eller fremkalde følelse af at være i sikkerhed – eller ligefrem være en nødvendighed for at få tilfredsstillet deres behov for omsorg, nærhed m.v. (Gill & Johnson, 1993). En af følgevirkningerne af svigt kan være at barnets evne til at indgå relationer nedsættes og øge følelser af fjendtlighed og mistillid til omgivelserne.

- En af følgevirkningerne af *stigmatisering* kan bl.a. som følge af det negative selvbillede være, at barnet oplever en øget følelse af isolation, som kan forstærke effekten af de øvrige faktorer.
- En af følgevirkningerne af *magtesløshed* kan være, at barnet føler et øget behov for at kontrollere/dominere andre og således fører til krænkende adfærd over for andre som følge af egne oplevelser.

De her anførte følgevirkninger af de fire særligt traumeskabende faktorer antages at være en af flere forklaringer på, at børn/unge kan udvikle krænkende adfærd over for andre på baggrund af egne oplevelser af krænkelser.

Bentovim & Williams (1998) har vist, at egne oplevelser af seksuelt misbrug i barndommen oftest ikke er en faktor, som *alene* kan forklare udvikling af krænkende træk.

Modeller til forståelse af seksuelt krænkende adfærd

Særligt to modeller, som blev udviklet op gennem 80'erne i USA,

har været indflydelsesrige. Begge modeller til forståelse af seksuelt krænkende adfærd er oprindeligt udviklet til forståelse af voksne mandlige krænkere, men anvendes også til forståelse af unge med krænkende adfærd.

Den ene model er udviklet af Finkelhor (1984) og omhandler fire betingelser, som skal være til stede for at misbrug kan finde sted. Den anden model er udviklet af Lane og Zamorra (1982; 1984); Lane (1991; 1997) og omhandler en seksuel-krænkelsescyklus (cycle-of-abuse).

Finkelhor (1984) opstiller fire forhåndsbetingelser, som skal være opfyldt, før seksuelle overgreb kan finde sted:

1. Motivation

Den potentielle krænker må have en motivation for at ville misbruge andre seksuelt.

2. Indre barrierer

Den potentielle krænker må overvinde indre barrierer, som kan forhindre, at der handles på motivationen. Bl.a. såkaldte kognitive (tankemæssige) forvrængninger, som betyder, at det potentielle offer opfattes som fx samtykkende, villigt, inladende eller på anden måde selv ansvarligt for misbruget.

3. Ydre barrierer

Den potentielle krænker må overvinde ydre barrierer for at gøre misbrug muligt, herunder blive alene med offeret.¹⁾

4. Offerets modstand

Den potentielle krænker må overvinde eller underminere et offers mulige modstand mod misbrug.

1) Eksempelvis er overvindelse af ydre barrierer, dvs. bl.a. blive alene med offeret, ofte anvendt i engelsksprogede undervisningstræningsprogrammer rettet mod forældre. Opmærksomhed på hvor barnet færdes, sammen med hvem, fra hvilken alder færdes barnet alene uden for hjemmet m.v.

Hvor de to første faktorer er knyttet til krænkeren, er de to sidste eksterne faktorer i forhold til denne.

Finkelhors model er en forståelsesmodel, som både beskriver dynamiske/psykologiske processer i krænkeren og selve misbrugsprocessen og kan med fordel kombineres med Lanes (1997) forståelsesmodel om det cykliske forløb, som kan udvikle sig hos krænkerere.

Individuel udformning af cyklus

Modellen, som tager sit udgangspunkt i en antagelse om et tvangsmæssigt cyklisk forløb, kan være en væsentlig forklaringsmodel for krænkeres adfærd. Modellen udvikledes først som et forsøg på at beskrive modeller til forståelse og behandling af voksne krænkerere. Et eksempel på dette er den såkaldte "Offense Chain for Child Molesters" (Ward et al., 1995) – en antagelse om, at en krænkerkæde kan udvikles, altså antagelse om en kæde af krænkelser, som er indbyrdes forbundet. Cyklusmodellen fokuserer på kognitive og adfærdsmæssige aspekter hos krænkeren før, under og efter overgrebet og har som en af sine hovedteser, at overgreb kan udvikle sig til en art gentagelsestvang (blive repetitive og kompulsive).

Modellen fremstilles ofte grafisk som en cirkel og beskriver et hændelsesforløb, hvor de enkelte "stationer" er sekventielt ordnede og afgrænsede fra hinanden.

Før overgrebet

1. Hos krænkeren findes en seksuel motivation (en seksuel tænding) og stærke følelser af fx frustration, afmagt og angst.
2. Der opstår eller skabes en situation, hvor den unge er alene med et barn. Der opstår en seksuel impuls, barnet objektiveres, og planlægningen af overgrebet begynder.
3. De indre barrierer hos krænkeren overvindes. Følelsen af at det ikke er rigtigt at udsætte et barn for seksuel krænkelser forvrænges, og samvittighedskvaler undertrykkes.

Under overgrebet

4. Ydre barrierer overvindes således, at krænkeren kan blive alene med barnet.
5. Ofrets modstand overvindes ved hjælp af manipulation, og overgrebet finder sted.
6. Krænkeren får tilfredsstillet sit behov for nærhed og får reduceret sin følelse af afmagt og angst.

Efter overgrebet

7. Erindringen om hændelsen skaber indre fantasibilleder, der kan genkaldes ved onani.
8. Skyld over hændelsen bortrationaliseres, og krænkelsen omfortolkes til ikke at være et overgreb. Der er nu mulighed for, at cyklusen kan starte forfra.

Lane (1997) fremhæver, at der er ikke er tale nogen automatisk model, således at alle vil gå gennem hele cirklen på en regelbundet måde, men at der kan være afbrud i den krænkende adfærd, således at der ikke sker overgreb, selv om individet udsættes for en oplevelse af negativ følelsesmæssig art (en trigger), som tidligere har udløst et overgreb.

En af hovedpointerne er, at jo oftere adfærden har været bragt i anvendelse som et uhensigtsmæssigt svar på oplevelser, jo hurtigere vil ny krænkende adfærd udløses.

Cyklus-modellen kan ses som en forståelsesmodel, der kan anskueliggøre processer i seksuelt misbrug, men har naturligvis sit sigte rettet mod, at forståelsen kan bringes i anvendelse i behandlingsarbejdet.

Forståelsesmodellen er blevet videreudviklet til også at være forståelsesramme for unge krænkerer (Lane, 1997), idet man op gennem 80'erne blev opmærksom på, at unges overgreb ikke udelukkende kunne forstås som stærke drifter, som ikke kunne kontrolleres

(Erooga & Mason, 1999), men også måtte ses som uhensigtsmæssige og usunde (dysfunktionelle) måder at reagere på i forhold til egne oplevelser.

Det antages, at den unge krænker på forhånd, via tidligere oplevelser, kan være disponeret for at reagere på hændelser, som er stressende eller frustrerende med fx en følelse af hjælpeløshed eller udsathed. En måde at forsøge at svække disse følelser kan være at fantasere om at udøve kontrol over andre, herunder kan der ske en seksualisering af fantasier om magt over andre. Det er en hypotese, at følelser af afmagt medfører fantasier om magt, som siden kan farves seksuelt, men hvorfor dette sker, og på hvilken måde denne forandringsproces sker, står endnu hen i det uvisse. Hypotesen er ikke bekræftet, men er en af mange forståelsesmodeller, som søges anvendt.

“ ... hvorfor fantasierne om magt og kontrol bliver seksuelt farvede hos nogen, mere sadistiske og voldsomme hos andre, eller seksuelle og sadistiske/voldsomme ved man ikke.”

(Nyman et al., 2001, p. 93, min oversættelse).

Det antages, at en række faktorer spiller ind, således kan egne oplevelser af seksuelle overgreb, fysiske krænkelser, vidne til vold i hjemmet m.v. være overgangsfaktorer (*transitionsfaktorer*), ligesom det at være udsat for seksualiserede miljøer kan være det.

Overgangsfaktorer antages at kunne føre barnet/den unge fra en position som offer over i en position som krænkende. Mens modellen i sin helhed ikke er empirisk valideret, er forskningen begyndt at kunne bekræfte forskellige elementer i cyklusmodellen, således bl.a. sammenkædningen af negative følelsesmæssige tilstande og afvigende seksuelle fantasier (Erooga & Masson, 1999).

Forskellen mellem unge og voksne

Modeller for unge og voksne er ikke ens, idet unge bl.a., til forskel fra voksne, endnu er midt i deres psykoseksuelle udvikling. Hertil

kommer, at unge endnu ikke har udviklet en mere generel krænkeridentitet og endnu ikke er stivnet i en mere tvangsmæssig form som tilfældet kan være med voksne (Beckett, 2001, 1999).

Følgende faktorer kan bl.a. fremhæves som betydningsfulde forskelle mellem voksne krænkere og krænkende unge. Unge er forskellige fra voksne, idet deres:

- seksuelle viden er mindre
- adfærd er mindre fikseret
- kognitive forvrængninger er mindre udviklede, og de er mere emotionelt labile
- familien har større betydning, og de har færre tilfælde af overgrebsadfærd
- personlighed ikke er færdigudviklet
- overgrebsstrategier er mindre sofistikerede
- misbrugsproces er under udvikling
- egne overgrebs erfaringer som ofre er tidsmæssigt tættere på end voksnes, og behandling derfor antages at have bedre chancer
- måde at tilegne sig viden om seksualitet på er mere markant
- erfaring er, at voksne af og til griber ind over for deres adfærd (Beckett 2001, fra Strange 2001).

Unge krænkere – cyklisk forløb og dysfunktionel adfærd

Såvel forskning som klinisk praksis vedrørende unge krænkere har ført til udvikling af nye forklaringsmodeller, som tager hensyn til, ikke kun det cykliske forløb, men også de uhensigtsmæssige (dysfunktionelle) aspekter i adfærden.

Seksuelle overgreb hos unge forstås mere og mere som seksualiserede udtryk for forvrængede (inadekvate) opfattelser af magt og kontrol. Udviklingen af behandlingstiltag med denne måde at nærme sig unges krænkerproblematik på vinder mere og mere gehør. (Nyman et al., 2001). Lanes model om unge krænkere og et muligt cyklisk forløb i krænkende adfærd er fokus rettet mod tanker, følelser og adfærd både før, under og efter den seksuelt krænkende handling.

Modellen kan være en hjælp til at illustrere, hvordan det enkelte individ har udviklet et særligt mønster for forvaltning af fx frustrationer, seksuel ophidselse, seksuelle fantasier og forberedelse og gennemførelse af overgreb samtidig med, at generelle elementer i det overordnede mønster bliver synlige.

Det fremhæves, at der er tale om beskrivelse af processen i en række begivenheder, ikke en kausal repræsentation.

Det cykliske forløb henviser dels til:

- at krænkende adfærd har en tendens til at udvikle sig til *tvangsmæssig gentagelse* (blive repetitiv og kompulsiv)
- at *tidligere episoder* med krænkende adfærd/krænkelser har en tendens til at *forstærke* (reinforcere) krænkelsemønstre

Det betyder, at krænkende adfærd ser ud til at kunne udvikle sig til at have nærmest tvangsmæssig gentagende karakter, og at risikoen for at gentage krænkelser stiger med antallet af tidligere krænkelser.

Ætiologiske teorier – baggrund og årsagsforklaringer

En del, men langt fra alle, som begår seksuelle overgreb, har selv været udsat for seksuelle overgreb.

Af undersøgelsesresultater fremgår, at op til halvdelen af unge og voksne krænker selv har en baggrund med fysisk og/eller seksuelt misbrug. For børn under 12 år der krænker andre er tallene højere (jf. Gill & Johnson).

Set i et udviklingsperspektiv og i særdeleshed i forhold til unge, som krænker andre, er det betydningsfuldt at danne sig et billede af seksualitetens udvikling og traumatisering som mulig baggrund for udvikling af krænkende adfærd.

Normal og traumatiseret seksualitet

Johnson & Feldmeth (1993) foreslår, at man betragter seksuel adfærd som et kontinuum eller en gradinddeling og inddeler den i fire grupper, hvad angår børn under 12 år:

1) Normal seksuel udforskning

Normale seksuelle lege mellem børn betragtes som en informationsindhentende proces. Her er tale om udforskning af kroppe, kønsroller m.v. via lege, fx de såkaldte doktorlege. Der er tale om udforskning, svarende til alderen (aldersadækvat) mellem børn med nogenlunde samme alder og størrelse, ofte kønsblandet og oftere venner end søskende (Finkelhor, 1973).

Legen er kendetegnet ved at være frivillig, gensidig og præget af nysgerrighed, lethed og humor. Børnene er optaget af at undersøge seksualitet såvel som mange andre forhold i verden.

Relationen mellem børnene er oftest kendetegnet ved, at de er venner, leger sammen osv. – også uden for de seksuelle lege. Børn involveret i denne type seksuelle lege har oftest ingen følelser af skam, ængstelse el. lign i forhold til de seksuelle aktiviteter.

2) Reaktiv seksuel adfærd

I denne gruppe ses børn som udviser mere seksuel adfærd end andre på samme alder, og hvis fokus på seksualitet er ude af balance i forhold til jævnaldrende børn; for hvem det generelt gør sig gældende, at seksuel nysgerrighed kun er et af mange aspekter i barnets liv. Hos ikke seksuelt reaktive børn er der balance mellem seksuel nysgerrighed og andre aktiviteter som fx at lære at læse, løbe, lege etc. I gruppen af seksuelt reaktive finder man børn, som er seksuelt misbrugte eller har været udsat for pornografi eller overdreven seksuel stimulation på andre måder. Børn som udsættes for en overstimulering af seksuel art (fx via pornofilm) kan udvise en række seksualiserede træk. De kan ikke integrere oplevelserne på en meningsfuld måde og kan udleve (udagere) deres forvirring i form af avancerede eller hyppige seksuelle lege.

Seksuelt reaktive børn er ofte præget af skyldfølelser, skamfølelser og ængstelse vedr. seksualitet. Ofte vil den seksuelle adfærd kun omfatte dem selv, dvs. masturbation o.a. Ved seksuel aktivitet med andre børn er disse oftest jævnaldrende, og der anvendes ikke magt/trusler over for andre børn i forbindelse hermed.

3) Omfattende, gensidig seksuel adfærd

Denne gruppe børn har en mere omfattende og fokuseret seksuel adfærd end børnene fra gruppe 2. De deltager i hele spektret af den voksnes seksuelle adfærd (oralt, vaginalt, analt samleje), oftest med andre børn i samme alder og holder aktiviteterne hemmelige for omverdenen. De anvender normalt ikke fysisk eller psykisk magt for at overtale andre til deltagelse. Nogle af børnene befinder sig dog både i gruppe 3 og 4, dvs. at de ud over gensidig seksuel aktivitet også tvinger et andet barn til seksuel aktivitet.

“Gruppen – tre børn – har ikke den lette spontanitet som normale børn har, (heller ikke) skammen eller ængstelsen, som ses hos seksuelt reaktive børn, eller den vrede og aggression, som kendetegner børn, som krænker. I stedet udviser de en blasethed, en “matter-of-fact” attitude over for seksuel adfærd med andre børn.” (Johnson & Feldmeth, 1993, p. 48, min oversættelse).

Sex er en af måderne disse børn prøver at relatere sig til deres jævnaldrende på. Fra voksne forventer de fleste kun misbrug og afvisning. Andre fra denne gruppeinddeling har været seksuelt misbrugte sammen med andre børn af en voksen og fortsætter den seksuelle adfærd med de andre børn, efter at misbruget fra den voksne er stoppet.

Endelig er nogle børn i denne gruppe søskende, som gensidigt engagerer sig i omfattende seksuelle aktiviteter som en måde at klare et liv i en dårligt eller uhensigtsmæssig fungerende (dysfunktionel) familie, hvor de fx ikke har kontakt og varme fra de voksne i familien.

Det er kendetegnende for gruppe 3 børn, at de alle har været emotionelt og seksuelt og/eller fysisk misbrugte og/eller har levet under kaotiske og seksualiserede forhold. Deres opfattelse af, hvad relationer til andre mennesker indebærer, er skævvredet.

Med udgangspunkt i oplevelser af at være svigtede og afviste af voksne, ofte med manglende såvel indlæringsmæssige som sociale færdigheder, bruger disse børn sex til at skabe (flygtige) venskaber.

4) Børn som misbruger andre

Ligesom børn i gruppe 3, er børnene kategoriseret i gruppe 4 præget af, at deres tanker og adfærd er invaderet af seksualitet. Disse børn begår grove overgreb inkl. penetration (indtrængen i kropsåbninger) med magtanvendelse. Adfærden fortsætter og øges over tid, den er en del af et fast mønster og er derfor ikke at betragte som isolerede episoder.

Selvom aktiviteterne opdages, er børnene ikke ved egen hjælp i stand til at stoppe adfærden. Særligt et aspekt fremhæves ved disse børns følelsesmæssige reaktioner i forhold til seksualitet:

Der er ingen legende tilgang til seksualitet, som beskrevet under gruppe 1, men derimod *en impulsiv, tvangspræget og aggressiv tilgang*. Disse børns seksuelle udageren er ofte forbundet med følelser af vrede, ensomhed eller angst. De anvender altid en eller anden form for overtalelse eller tvang. De finder børn, som er lette ofre for bestikkelse eller anden form for overtalelse. Offeret har ingen indflydelse på, hvad den seksuelle aktivitet skal bestå i eller længden af denne. Ofte er ofret meget yngre, idet der i denne gruppe også er inkluderet børn, som forgriber sig på småbørn. Ofre kan også være jævnaldrende eller ældre. Ofre kan udvælges, fordi de er særlig sårbare som følge af alder, er intellektuelt svage, ensomme, socialt isolerede eller lignende. Der ses sjældent empati med ofret, dvs. der er en mangelfuld opfattelse af eller indsigt i at gøre en anden fortræd.

Generelt fremtræder denne gruppe børn som børn med adfærdsproblemer i bredere forstand, ensomme, med manglende sociale evner og lav impuls kontrol. De er ofte såvel fysisk som seksuelt aggressive. Ud fra ovenstående kategorisering har en forsknings- og behandlingsmæssig indsats særligt i forhold til børn i gruppe 3 og 4 forebyggende aspekter.

Således kan udforskning af unge krænkeres seksuelle udvikling og seksuelle adfærd som børn, deres oplevelser af krænkede/omsorgsvigtende voksne i barndommen (fysisk, psykisk og seksuelt) give øget viden om baggrund for udvikling af krænkende adfærd og

dermed skabe en vidensbaseret baggrund for at gribe ind tidligt og forebygge.

Interessen for dette indgår i mange undersøgelses- og behandlings-tiltag og lægger op til en psykodynamisk og udviklingsorienteret forståelsesramme for at forstå de overgangsprocesser (transitionsprocesser) fra offer til krænker, som børnene antages at gennemgå. En vigtig pointe er, at sådanne tiltag kan kaste lys på, om unge seksuelle krænker var børn med seksuelle adfærdsproblemer, hvilket på nuværende tidspunkt er utilstrækkeligt belyst.

Social indlæringsteori som ætiologisk forklaringsmodel

At tænke social indlæringsteori som etiologisk forklaring på udvikling af seksuelle overgreb har sit udspring i "Social Learning Theory" (social indlæringsteori) formuleret af Bandura & Walters (1963) og Bandura (1977).

Howells (1981) udbygger denne teori og omtaler en "Sexual Learning Theory" (seksuel indlæringsteori). Det gør han bl.a. på baggrund af forskning og kliniske observationer som har dokumenteret, at op mod halvdelen af seksuelt aggressive unge har en fortid som ofre for seksuelle overgreb.

Hertil kommer, at raten er forøget hos mindreårige børn, således at børn under 12 år med seksuelt problematisk adfærd har en forøget forekomst af egne erfaringer med at være offer for seksuelle overgreb. Også børn under 6 år med seksuel problematisk adfærd har forøget forekomst af egne oplevelser af seksuelle overgreb (Burton, 1997; Gil & Johnson, 1994; Hunter, 1994).

Ud fra tanken om, at børn indlærer social adfærd m.v. via *modelindlæring*, dvs. tager model efter de voksne og lærer af det, de ser dem gøre, har bl.a. Burton (2000) også anvendt teorien på børns indlæring af seksuelle adfærdsformer som følge af overgreb.

Tankegangen er, at ligesom børn lærer andre former for adfærd og måder at opføre sig på fra forældre og andre vigtige voksne, lærer de også måder at opføre sig på, hvad angår seksuel adfærd.

En lang række forhold vedrørende udvikling versus indlæring af seksuelt krænkende adfærd er stadig uoplyste eller utilstrækkeligt belyste. Ved at udforske såvel selve udviklingen af krænkende adfærd som fortsættelse af denne, kan man formentlig finde svar på spørgsmålet om børn, som har udvist seksuelt problematisk adfærd, udvikler adfærd, som omfatter alvorlige og grove krænkelser i ungdom og/eller voksenlivet.

En del undersøgelser af voksne krænkere og deres seksuelt krænkende udviklingshistorie, herunder i særdeleshed afklaring af spørgsmålet om, i hvilken alder de seksuelle krænkelser, den seksuelt afvigende adfærd og de seksuelle fantasier er startet, har ret enslydende fundet, at op imod 50 pct. af de voksne krænkere kan rapportere, at denne udvikling er startet før deres 18. år og ofte allerede i puberteten.

Hertil skal føjes, at (overvejende) engelsksprogede undersøgelser tyder på, at ca. 30 pct. af kendte overgreb begås af unge under 18. Hertil kommer, at voksne, som i barndommen har været udsat for overgreb, oplyser, at ca. 50 pct. af krænkelserne i deres barndom er begået af unge under 18. (jf. Elliott, 1993; Abel, Osborne & Twigg, 1993; Burton, 2000).

Inddragelse af barneperspektivet – i særdeleshed børns problematiske seksuelle adfærd – kan yderligere bidrage til belysning af udvikling af en seksuelt krænkende adfærd, men stiller også en række endnu ubesvarede spørgsmål. Forholder det sig sådan, at en del eller mange voksne krænkere har påbegyndt en seksuelt problematisk adfærd allerede som børn?

Og omvendt, hvad er prognosen for børn som udviser stærkt bekymrende seksuel adfærd? Vil de eller nogle af dem, via overgrebsadfærd i ungdommen, i voksenlivet fortsat krænke andre eller stopper processen undervejs og i så fald hvorfor? Hvilke faktorer kan tænkes at fremme eller hæmme denne proces?

Hvis den antagelse, at en del børn med seksuelle adfærdsproblemer fortsætter denne adfærd i ungdommen, måske endda med øget

styrke, og for nogle vedkommende fortsætter i voksenlivet, er holdbar, så er øget viden om dette betydningsfuld for at kunne foretage tidlig identifikation og intervention, samt for at kunne tilbyde en psykologisk behandling, som særlig er rettet mod disse børn/unge.

Barbaree (1993) fremhæver, at i såvel forsknings- som klinisk baseret viden vil en frugtbar, teoretisk tilgang til at forstå dynamikken bag udvikling af krænkende adfærd kunne tage udgangspunkt i økologiske teorier, dvs. teorier som ikke fokuserer på ét særligt aspekt eller én bestemt teoretisk tænkemåde, men som forbinder disse til et mangefacetteret billede af et komplekst problem. I den sammenhæng kan teoretisk tænkning om social og seksuel indlæring være ét blandt flere bidrag.

Børn og unges seksuelle overgreb – et kontinuum/en gradinddeling

Afdækning af, hvor mange børn og unge der opfører sig seksuelt grænseoverskridende over for andre, kan forbedre forebyggelsen af seksuelle overgreb mod børn og i særdeleshed forebygge udvikling af en fortsat krænkende adfærd og personlighedsstruktur i voksenlivet. Der er således to foci, dels en samfundsmæssig præventiv interesse (opsporing og forebyggelse af krænkelser), dels en omsorgsmæssig interesse (behandling af ofre og unge krænkere) (Larsson, 2000).

Når man skal beskrive børn og unge, som begår seksuelle overgreb, er det hensigtsmæssigt at betragte seksuelle overgreb som et kontinuum af stigende alvorlighed. (Beckett, 1999, 2000). I den milde form er der tale om børn/unge med bekymrende seksuel adfærd, og i den alvorlige form er der tale om unge med seksuelt aggressiv og krænkende adfærd.

Der er således tre grupper børn:

- 1) Børn som opfører sig seksuelt bekymrende over for jævnaldrende eller yngre børn.
- 2) Unge som opfører sig seksuelt aggressivt/krænkende over for børn.
- 3) Unge som opfører sig seksuelt aggressivt/krænkende over for jævnaldrende eller voksne (Beckett, 2000, fra Strange, 2000).

Baggrunden for at have forskellige begreber for forskellige aldre tager bl.a. sit afsæt i etiske overvejelser. Ligeså stødende det ville forekomme at kalde et mindreårigt barn for krænker, ligeså rimeligt vil det vel forekomme de fleste, at kalde en ung, der har udsat en voksen kvinde for fuldbyrdet voldtægt, for krænker. Betegnelsen *seksuelt bekymrende adfærd* vil, selvom den er lidt *uhandy*, være dækkende på en etisk måde for børns grænseoverskridende handlinger. Som det fremgår af tankegangen bag inddragelse af ætiologiske teorier om årsager til udvikling af seksuelt grænseoverskridende adfærd, er det centralt, særligt for de yngre børns vedkommende, at udvikle metoder til at finde de børn, som udlever egne overgrebs erfaringer eller anden alvorlig omsorgssvigt ved at forgribe sig seksuelt på andre. Dette indbefatter udvikling af tilstrækkelige begreber om børns normale seksualitet og normale seksuelle udvikling til at kunne adskille seksuel udageren fra seksuelle lege.

Offerets alder som udgangspunkt

Hvad angår unge med seksuel overgrebsadfærd, har man særligt i engelske undersøgelses- og forskningsprogrammer udviklet forståelsesmodeller, som tager udgangspunkt i offerets alder for en nærmere undersøgelse af unge krænker, dvs. en skelnen mellem unge, som forgriber sig på børn, og unge, som forgriber sig på voksne eller jævnaldrende.

Beckett (2000) har været fortaler for en sådan forståelsesmodel og har ud fra sine sidste undersøgelsesresultater iagttaget en tendens til, at unge, som forgriber sig på voksne, har en anden personlighedsstruktur og andre erfaringer med omsorgssvigt end unge som forgriber sig på børn.

Unge som forgriber sig på voksne har ofte:

- begået andre kriminelle handlinger (sammen med jævnaldrende)
- tidligt udvist adfærdsforstyrrelser
- tidligt udvist antisocial adfærd, aggressivitet, høj impulsivitet i pubertetsårene
- haft egen oplevelse af alvorligt *følelsesmæssigt* omsorgssvigt under opvæksten

Derimod har unge, som forgriber sig på *børn*, ofte:

- begået seksuel kriminalitet tidligere
- udvist udtalt interesse for børn
- højt niveau af kognitive forvrængninger (svarende til hvad der rapporteres hos voksne, fx opfattelsen af, at børn selv er interesseret i sex o.a.)
- dårlig social kompetence (dvs. svært ved at begå sig blandt jævnaldrene)
- egen oplevelse af omfattende *fysisk* mishandling under opvæksten (Beckett, 1999, 2000, fra Strange, 2000).

I hvilken udstrækning disse faktorer gør sig gældende blandt danske unge, vil det være betydningsfuldt at få belyst. Nærværende undersøgelse yder et bidrag til at belyse de faktorer (se kapitel 4 og 1).

Krænkerens tilknytningsevne

Uanset om udgangspunktet for den psykologiske forståelse af, hvordan unge bliver seksuelt krænkende er funderet i systemisk, kognitiv, psykodynamisk eller integreret, økologisk teori (Woods, 1997), så synes der generelt at være enighed om, at tilknytningsteorier er vægtige bidrag til forståelse af baggrunden for adfærden.

Tilknytningsteoretisk tænkemåde (med udgangspunkt i Bowlby, Stern o.a.) har generelt vundet indpas som en teoretisk forståelsesramme for, hvordan mennesker udvikler sig, hvordan deres personlighed dannes, og hvordan børn lærer at indgå relationer med andre m.v.

Udviklingspsykologisk og tilknytningsteoretisk tænkning er båret af begrebet tilknytning (attachment) som én af hjørnestenene i menneskelig udvikling. Tanken bag er, at tidlige erfaringer med tilknytning til andre har konsekvenser for, hvordan man senere i livet evner at indlede og opretholde relationer til andre. I undersøgelser af, og forskning om, unge med krænkende adfærd, har man været optaget af at undersøge den grad af omsorgssvigt og uhensigtsmæssige familiestrukturer, som de unge har været udsat for, idet tilknytningsforstyrrelser er en af de markører, man antager har indflydelse på udvikling af antisocial, herunder seksuelt krænkende, adfærd.

Hidtidige undersøgelses- og forskningsresultater har vist, at unge med seksuel overgrebsadfærd ofte har vanskeligheder med interpersonelle relationer, forårsaget af en eller anden grad af tilknytningsforstyrrelse. De har ofte manglende social kompetence, hvilket betyder, at de har dårlig kontakt til jævnaldrende eller har en tilknytning til en gruppe unge, som kan karakteriseres som negativ, idet den hyppigt indbefatter antisocial adfærd.

Positionskiftet fra offer til krænker antages at hænge sammen med egne traumatiske oplevelser i barndommen – særligt vold i familien, seksuelle overgreb og andre former for omsorgssvigt. Det ser ud til, at unge udvikler forskellige former for krænkelser af andre, afhængig af de familiemæssige strukturer de er opvokset i.

Eksempelvis fremhæver Furniss (1991) *Hans og Grete-syndromet*²⁾ til forståelse af søskendeincest som udsprunget af andre oplevelser i opvæksten end overgreb sket uden for familien.

Relations- og tilknytningsaspekter – empatiforstyrrelser

I forbindelse med tilknytningsteorier, særligt tilknytningsevne og forstyrrelser af denne, fremhæves evnen til empati (evne til at indføle sig i andre) og forstyrrelser af denne som en særlig faktor i forhold til seksuelle overgreb. Undersøgelser har vist, at en del voksne krænkere er kendetegnet ved at have empatiforstyrrelser og lide af kognitive (tankemæssige) forvrængninger som:

- hæmmer evnen til at se *realistisk* på offeret
- hæmmer evnen til at se *skadevirkningerne* af egne handlinger
- tjener til at *retfærdiggøre* egne handlinger

2) Eventyret om Hans og Grete handler som bekendt om to små børn, som efterlades i skoven af deres far og (onde) stedmor – to efterladte børn, som er overladt til hinanden. Når børns behov for tryghed og omsorg ikke opfyldes, fx fordi familiesystemet er brudt sammen pga. misbrug, psykisk sygdom, kriser (som følge af fx skilsmisse), dvs. situationer, hvor de voksne er mere optaget af sig selv og egne problemer end af børnene, kan børn føle sig forladt og overladt til hinanden på en måde, som ligner den eventyret beskriver på et symbolsk plan.

Den manglende evne til empati indgår i mange undersøgelser af voksne krænkerer samt i forskning og undersøgelser af unge krænkerer. Evne til empati handler om at kunne indleve sig i en anden, som man er *forskellig fra*, til forskel fra sympati, som oftere omhandler evnen til at kunne føle med *en man ligner, er ens med*. Evnen til at kunne føle med andre og leve sig ind i andres situation antages, ud fra tilknytningsteoretisk tænkemåde, at grundlægges i den tidlige kontakt mellem det lille barn og dets nære/primære omsorgsperson(er). Frustreres det lille barn i at få opfyldt sine grundlæggende behov, og mødes det ikke med indlevelse og tilbud om tilknytning, kan barnets evne til tilknytning skades (heraf begrebet tidlig tilknytningsforstyrrelse). Det er en almen antagelse i udviklingspsykologisk- og tilknytningsteoretisk tænkning, at personlighedsskader og herunder beskadigelse af evnen til at indleve sig i andres oplevelser, følelser, ønsker m.v. samt udvikling af psykopatologiske personlighedsstrukturer m.v., grundlægges i den tidlige barndom, hvis barnet har en primær omsorgsperson, som ikke kan yde det en tilstrækkelig omsorg (en dysfunktionel omsorgsgiver).

Denne almenpsykologiske viden, som danner grundlag for generel tænkning om børn og for de skadevirkninger omsorgssvigt kan påføre, vinder stadig større udbredelse også som grundlag for tænkning om børn/unge, som udvikler seksuelt krænkende sider.

Seksualitet og tilknytningsevne

Antagelsen er således, at udviklingspsykologiske teorier vil kunne støtte udforskningen af årsager til at seksuelt krænkende sider udvikles og endvidere, at den hidtidige viden om, at omsorgssvigt kan give personlighedsskader, herunder risiko for udvikling af antisociale personlighedsforstyrrelser, må suppleres med, at dette kan give øget risiko for, at den unge tillige udvikler krænkende sider i personligheden af seksuel art.

I forhold til udviklingen af seksualitet som en del af personlighedsudviklingen er en vigtig pointe, at *seksualitet netop er et personlighedstræk* og derfor ikke kan forstås løserevet fra personligheden. Det betyder bl.a., at tidligere erfaringer med behovstilfredsstillelse (også af ikke seksuel karakter) har indflydelse på seksua-

liteten, og *at* tidligere erfaringer med relationer/tilknytninger har indflydelse på seksualiteten. Udlevet seksualitet hænger jo uløseligt sammen med at gå i relation til en anden.

At seksualitet formes tidligt i livet og har sammenhæng med tidlige erfaringer med tilknytning er ingen ny tanke:

“Freud fortalte os, hvad ingen havde gjort før, at forældre har den størst tænkelige indflydelse på deres børns udvikling, at børn udvikler psykiske strukturer ved udveksling med omverdenen, at det voksne seksuelle liv kan føres tilbage til påvirkninger i den tidlige barndom, og *at seksuel lyst og gratifikation har sin oprindelse i tidlig barndom, længe før disse viser sig åbenlyst i puberteten*. Præcis hvordan forældre overfører denne indflydelse/påvirkning til deres børn har været genstand for intensive studier for såvel analytikere som ikke-analytikere i (mange) år. Freuds ideer har inspireret til forskning/undersøgelser ... hos utallige, som tror på, at den tidlige barndom udgør afgørende udviklingsmæssige faser” (Stoller, 1975, min oversættelse, min kursivering).

Seksuel udvikling som en triangulering

I diskussionen af seksualitet ligger endvidere indlejret såvel implícitte som eksplicitte antagelser om seksuel udvikling. Hvad er seksuel udvikling, og hvornår begynder og slutter den?

Ofte opfattes seksuel udvikling snævert, nemlig relateret til fysiske, psykiske og interpersonelle forandringer i pubertet og tidlig ungdom. En mere omfattende forståelse af seksuel udvikling er, at denne påbegyndes ved fødslen og fortsætter gennem hele livet og har sammenhæng i bredere forstand med interpersonelle relationer (Bukowski et al., cit. in Barbaree, 1993). Det understreges her, at seksuel udvikling kan betragtes som en art triangulering mellem *selvet, de andre og samfundet*, og at seksuel udvikling er en proces, som indbefatter en integration af *personelle og interpersonelle relationer i en social og samfundsmæssig kontekst*.

Den fortsatte udforskning af, hvorledes omsorgssvigt i barndommen også indvirker på traumatisering og afvigende udvikling af seksua-

liteten på den ene side og udvikling af afvigende seksuel adfærd på den anden side, er et af de store forskningsområder i fremtiden eller som det tidligere er formuleret: Overgangen, eller transitionen, fra offer (for andres omsorgssvigt) til krænker (offergørelse af andre).

Empatibegrebet

Som afrunding på denne del om bl.a. empati og empatiforstyrrelser skal knyttes et par kritiske kommentarer.

Det er formentlig af stor betydning, at inddrage forskning i empati i behandlingen af unge og voksne krænker. Traditionelt har det jo indgået i behandling af voksne, som har begået overgreb mod andre, fx også voldelige overgreb, at forsøge at opøve en evne til at kunne leve sig ind i offerets situation og udvikle den enkeltes empathiske evne. Det er endnu ikke i tilstrækkelig grad belyst, hvordan denne proces kan ske, og om behandlingstiltag af denne art er vellykkede.

“Hvad er egentlig empati, og hvordan træner man den? Indimellem beskrives empatitræning som om det var en slags muskel som skal øves og trænes op.” (Nyman et al., 2001, p. 9).

Det er formentlig mest fremkommeligt at betragte empatibegrebet fra en psykodynamisk synsvinkel, således at en alt for mekanisk eller adfærbetinget (behavioristisk) tilgang undgås, som ovenstående citat så polemisk får fremstillet det.

Nyman et al. (2001) påpeger, at man kan få et mere nuanceret begreb ved at betragte empati som en dynamisk indre proces, der kan trækkes tilbage eller vises frem, afhængig af individets behov/situation.

Indlærings-, skole- og kammeratskabsvanskeligheder

Et gennemgående træk i empiriske studier og undersøgelser af unge med seksuelt krænkende træk er, at der ses en overrepræsentation af unge med (ind)læringsvanskeligheder, skoleproblemer, særundervisning, ordblindhed, koncentrationsbesvær, hyperaktivitet m.v. (Barbaree et al., 1993; Långström, 2000).

I studier af seksuelt aggressive børn (Johnsson, 1993) ses hyppig forekomst af indlæringsvanskeligheder kombineret med manglende trivsel, dårlig kontakt med jævnaldrende og adfærdsproblemer. Hvad angår kammeratskabsvanskeligheder, herunder mobning, viser svensk forskning (Långström, 2000), at 60 pct. af de unge, som havde foretaget sig seksuelt på andre, var blevet mobbet, og en tredjedel vurderedes som meget socialt isolerede.

At man blandt børn/unge med seksuel overgrebsadfærd kan finde en overrepræsentation af skole-, indlærings- og kammeratskabsvanskeligheder kan hænge sammen med, at det billede der i øvrigt tegner sig af denne gruppe er, at den har været udsat for forskellige former for omsorgssvig under opvæksten.

Adfærdssymptomer som manglende koncentration, motorisk uro, aggressiv kontakt med børn/voksne, isolation fra jævnaldrende etc. er i forvejen velkendte og beskrevne symptomer, som omsorgssvigtede børn ofte kan udvise.

Køn – er unge med seksuel overgrebsadfærd altid af hankøn?

Ud fra litteraturen kan man få det indtryk, at seksuelle overgreb overvejende begås af drenge/unge mænd. De fleste undersøgelser af såvel klinisk som forskningsmæssig art har næsten udelukkende haft drenge og mænd i deres materiale. Dette gælder også for nordiske undersøgelser, som måske er særligt interessante, set med danske øjne.

I den første nationale kortlægning af unge, som forgriber sig seksuelt på andre, (Socialstyrelsen 2002) fandt man i Sverige blandt 199 12-18-årige unge krænker kun to piger.

Nyman et al. (2001) har i deres undersøgelse af 62 unge krænker en pige i deres materiale.

I et svensk projekt, GRUF-projektet (gruppbehandling av unga förövare av seksualbrott) opgør Kjellgren (2000), at projektgruppen har haft 70 unge med en gennemsnitsalder på 14 år til udredning/behandling, hvoraf 3 var piger.

Om det meget lille antal piger i projekter om unges seksuelle overgreb skyldes, at der rent faktisk er tale om en kønsspecifik problematik, eller om der er tale om underrapportering, hvad angår piger, er ikke belyst. Fra undersøgelser af voksne vides det, at der findes kvinder, som er seksuelt krænkende over for børn. Det er uoplyst, hvor udbredt fænomenet er, men de undersøgelser som eksisterer, rapporterer om grove overgreb fra kvinders side (Saradjian, 1996; Elliott, 1993).

Det antages, at det uoplyste og måske underrapporterede tal vedrørende kvindelige krænkere kan skyldes kønsrolletænkning, bl.a. en idealisering af kvindelighed og moderlighed, som gør, at overgrebsadfærd overses eller anses for utænkeligt. Kvinder er livgivende, omsorgsgivende m.v., hvorfor det er antagelsen, at overgrebsadfærd enten ikke opdages eller forstås som udslag af en overdreven omsorg (Hetheron, 1999). Når kvindelige krænkere (endelig) findes, ses en tendens til at betragte dem som undtagelser med en særlig psykopatologi: *Women are mad, not bad.* (Hetheron, 1999).

Endelig antages det, at der kan være en tendens til at tro, at kvindelige overgreb er mindre skadelige eller voldelige end mænds, hvilket undersøgelser tyder på ikke er tilfældet. (Saradjian, 1996; Elliott, 1993).

Hvad angår unge piger/kvinder, som har krænkende adfærd, vides det ikke, hvor stort omfanget er, eller i hvilken udstrækning problemet eksisterer. Det kan være, at kønsrolleforestillinger har skygget for erkendelsen af, at der ikke er tale om et kønsspecifikt forhold, eller det kan omvendt gøre sig gældende, at det ikke er et adfærds- og personlighedsproblem, som piger udvikler.

Indtil problematikken er belyst yderligere, må man konstatere, at seksuelt overgribende adfærd oftest ses eller opdages hos drenge/mænd, men at piger/kvinder formentlig udgør en minoritet, som man bør have (øget) opmærksomhed på.

“Majoriteten af de unge som begår seksuel kriminalitet er drenge og unge mænd. Piger udgør i flere undersøgelser højst 5 pct. af identi-

ficerede unge, som har begået seksuel kriminalitet.” Viden om unge kvindelige krænkerer er derfor baseret på små grupper. Undersøgelser tyder på, at deres overgreb er mindre varierede, men lige så alvorlige som de overgreb unge mænd begår” (Långström, 2000, p. 7).

En yderligere udforskning af kønsproblematikken vil formentlig bedst finde sted ved:

- øget opmærksomhed på kvindelige krænkerer, både blandt unge og voksne
- retrospektive undersøgelser, hvor man kan få kendskab til tidligere begåede overgreb.

Den kønsspecifikke tænkning har endvidere tidligere også præget undersøgelser af ofre for seksuelle overgreb. Frem til sidst i 80'erne var det fx ikke almindeligt (aner)kendt, at ikke kun piger, men også drenge var ofre for seksuelle overgreb. Dette har formentlig haft indflydelse på, hvor mange misbrugte drenge man fik kendskab til.

I kølvandet på en stigende erkendelse af, at også drenge er ofre for seksuelle overgreb fulgte en stigning i sager, hvor drenge var ofre (jf. bl.a. Svensson, 1998).

Relation til offeret

På samme måde som når voksne begår seksuelle overgreb,³⁾ har unge, som begår seksuelle overgreb, oftest en relation til offeret, dvs. parterne kender hinanden, inden overgreb finder sted.

I det omtalte svenske GRUF projekt (Kjellgren, 2000) kendte de 70 undersøgte unge krænkerer offeret i 91 pct. af tilfældene og næsten en fjerdedel var i familie med offeret. Kun 9 pct. af krænkerne kendte ikke offeret.

3) En af måleenhederne (parametrene) for risiko- og farlighedsvurdering i forhold til voksne er overgriberens kendskab til offeret. Har der været tale om et ukendt offer, vurderes tilbagefaldsrisikoen som øget, ligesom risikoen vurderes øget, hvis der er tale om både piger/drenge eller børn/voksne som ofre.

“Forholdene er sammenlignelige med internationale studier, hvor 5 pct. ikke kendte offeret” Kahn og Lafond (1988)”, if. (Kjellgren, 2000, p. 15).

Benægtelse af overgrebsadfærd

I undersøgelses-, forsknings- og behandlingsprogrammer vedrørende voksne seksuelle krænkerer indgår ofte beskrivelser af, at de som begår krænkelserne, ikke er i stand til eller ikke vil tage ansvaret for handlingerne på sig. Viden om unge krænkeres benægtelsesformer, og på hvilke måder de ligner eller adskiller sig fra voksnes, er genstand for øget opmærksomhed, og er betydningsfuld i relation til tilbagefaldsforebyggelse.

Nyman et al. (2001) anvender begrebet “the fortress of denial” – benægtelsens fort – i relation til beskrivelse af deres terapeutiske arbejde med unge krænkerer. Den unges manglende formåen eller vilje til at forholde sig til sine overgrebshandlinger såvel følelsesmæssigt som kognitivt kan give terapeuten oplevelsen af, at han “meget aktivt forsøger at indtage, hvad han oplever som et uindtageligt fort af benægtelse. Gang på gang hugger han i sten i sine forsøg på at forcere “muren” af forsvar og benægtelse af det som skete” (p.103, min oversættelse).

Kategorisering af forskellige former for benægtelse eller fordrejning af hændelser, minimering af skadevirkninger af egne handlinger, idyllisering af relationen m.v. indgår i klinisk forskning og udvikling af behandlingsmetoder. En række undersøgelser af først voksne og siden unge krænkerer beskriver og kategoriserer de former for benægtelse – eller forsvar – som krænkerer kan udvikle for at undvige at erkende deres handlinger, og de skadevirkninger disse måtte have (Becker, 1989; Barbaree, 1989; Salter, 1988; Nyman et al., 2001).

Salter (1988) har beskrevet benægtelsens forskellige stadier og et kontinuum eller en gradinddeling fra mere til mindre patologiske former for benægtelse, hvor den groveste eller mest patologiske form er at retfærdiggøre sine handlinger, og den mildeste er at erkende handlingerne, men påberåbe sig formildende omstændigheder.

Benægtelse af overgrebsadfærd beskrives som almindeligt blandt unge, som har forgrebet sig seksuelt på andre. Fra behandlingsprogrammer i USA og Europa anføres det oftest, at de unge sjældent frivilligt søger hjælp. Tilsvarende viser svenske erfaringer fra arbejdet med unge, som forgriber sig seksuelt, at der ofte forekommer benægtelse og minimering (Kjellgren, 2000).

De forskellige former for benægtelse vil ofte have til formål at beskytte og forsvare den unge – både over for sig selv og for omverden. Der er ikke tale om nogen særlig hensigtsmæssig eller funktionel måde at forholde sig på, men om at fastholde et billede af sig selv, som den unge kan holde ud.

En række forsvarsmekanismer kan antages at indvirke på den unges måde at forholde sig på: *Den bevidste og forsætlige løgn* (Nyman et al., 2001), dvs. bevidst fortrænge, hvad der er sket og således både redde ansigt og måske kunne påvirke en evt. retssag.

Hertil kommer en række benægtelsesformer, hvoraf nogle kan antages at være intentionelle, dvs. være målrettede, men ikke bevidste på samme måde som den direkte løgn. De vigtigste former vil blive nævnt i det følgende.

Alexitymia

Ved alexitymi forstås en generel manglende evne til at reflektere over indre hændelser eller manglende evne til at sætte ord på det, som har med følelser eller indre liv at gøre. Her er således ikke blot tale om en uvilje til på et indre plan at beskæftige sig med det, som skete, eller uvilje til at tale om det (se også kapitel 4).

Dissociation

Dissociation er betegnelsen for evnen til at kunne fraspalte eller frakoble, således at den pågældende ikke er i kontakt med eller kan mærke sine følelser (Christiansson, 1994). Denne evne er modsvaret af evnen til association – dvs. evne til at sammenkoble fx følelser, oplevelser eller hændelser (se også kapitel 4).

Minimering og omfortolkning

Denne type forsvar indeholder forsøg på at gøre det, som skete, mindre alvorligt end det var, svarende til Salters (1988) kategoriseringer.

Ved minimering gør den unge forsøg på at gøre overgrebet så lille, uskyldigt og ubetydeligt som muligt. Ved omfortolkning vil den unge forsøge at reducere følelser af skyld og skam og fremstille hændelsesforløbet på en sådan måde, at han ikke har ansvaret for handlingerne og forsøge at omfortolke situationen på en måde, som kan legitimere handlingerne

Ansvarsforflygtigelse/skubbe ansvaret fra sig

Denne mekanisme kan ligne omfortolkningen, men er en grad mere patologisk, idet den ofte indbefatter at give offeret skylden eller dele ansvaret for handlingerne med offeret. Altså tillægge offeret motiver eller handlinger, som gjorde, at overgrebet ikke var et overgreb, men gensidigt. Ansvaret kan også lægges på ydre omstændigheder eller tilfældigheder.

Kognitive vrangforestillinger – at dekonstruere virkeligheden

Der er tale om forvanskninger af virkeligheden, vrangvurderinger af offerets villighed, urealistiske forestillinger om, at seksuelle overgreb på børn ikke er skadelige osv., som tjener til at retfærdiggøre eller legitimere overgrebshandlinger – man kan også sige, at de har til formål at *dekonstruere virkeligheden* (Nyman et al., 2001).

Ved kognitive vrangforestillinger hos unge krænkere henleder undersøgelsesresultater opmærksomheden på, at disse kan skyldes “neurologiske funktionsforstyrrelser, mentale handicap eller en manglende evne til at bedømme, tolke og aflæse sine egne og andres reaktioner, forstå og reflektere over hændelser og situationer, sammenhænge og abstraktioner” (Nymann et al., 2001, p. 110, min oversættelse).

Baggrund og sammenfatning

En betydelig del af alle seksuelle overgreb begås af unge. En del af disse kommer ikke til omverdenens kendskab, og mange overgreb,

begået af unge. rammer yngre børn, som er knyttet til den unge. Overgreb begået af unge ser ud til at være lige så alvorlige, som overgreb begået af voksne (Långström, 2000).

Videnskabeligt baseret viden om unge, som begår seksuelle overgreb, er overvejende baseret på nordamerikanske og engelske undersøgelser. I disse lande har man siden starten af 90'erne haft fokus på denne problemstilling og har etableret såvel forsknings- som undersøgelses- og behandlingsprogrammer. Hertil kommer nordiske, særligt svenske (Långström, 2000; Kjellgren, 2000) forskningsrapporter og undersøgelsesprogrammer.

Unge, som begår seksuelle overgreb, er ikke en homogen gruppe, dvs. de har forskellige personlighedstræk, forskellig baggrund og forskellige motiver for at handle som de gør, men en række lighedstræk fremhæves ofte i den internationale litteratur om unge, som har en krænkende adfærd.

De har ofte tidligt udvist adfærdsforstyrrelser i form af antisocial adfærd, indlæringsvanskeligheder, udvist tegn på generel utilpassethed og har – hvilket særligt gælder for den gruppe unge, som begår overgreb mod børn – vanskeligheder med sociale relationer, dvs. har ofte begrænsede evner i socialt samspil med andre, ikke mindst jævnaldrende med heraf følgende isolation, dårlig aggressionsforvaltning m.v.

Særligt den manglende sociale kompetence og den sociale isolation antages at have betydning for, at unge søger nedad i alder og indleder kontakt til yngre børn med heraf følgende risiko for, at relationen også får en seksuel karakter. *Disse faktorer adskiller gruppen fra andre unge med kriminel adfærd.*

Samtidig ses øget forekomst af anden, ikke-seksuel kriminalitet blandt unge med seksuel overgribende adfærd i forhold til normalbefolkningen (Långström, 2000). *I den forstand ligner de andre unge med kriminel adfærd.*

Det faktum at seksuel kriminalitet blandt unge hovedsageligt baserer sig på personer, som er kommet til retslige eller andre myndigheders kendskab, kan medføre, at forekomsten af visse baggrundsfaktorer og særpræg hos de unge krænkeres overvurderes (Långström, 2000; Beckett, 1999, 2000) (se også kapitel 3).

Hertil kommer, at unge, som tidligt har udvist seksuelt aggressiv adfærd, har en forhøjet risiko for at gentage adfærden (recidivere) i lighed med unge som debuterer tidligt med anden antisocial adfærd.

Egne erfaringer med omsorgssvigt i barndommen som følge af opvækst i omsorgssvigtende (dysfunktionelle) familier er en af mange faktorer som bidrager til, at store børn/unge begår seksuelle overgreb. Egne erfaringer med seksuelle og/eller andre fysiske overgreb er formentlig en medvirkende faktor for udvikling af grænseoverskridende adfærd over for andre, men er som enkeltfaktorer ikke tilstrækkelige til at forklare udvikling af en sådan adfærd.

Der er formentlig tale om et multi-faktorielt problem, hvor nogle faktorer vejer tungere end andre.

I den første svenske nationale kortlægning af unge krænkeres (Socialstyrelsen, 2002) fandt man, at knap halvdelen af de 12-18, som havde begået seksuelle overgreb, var kendt af de sociale myndigheder som følge af at de havde været udsat for omsorgssvigt eller på baggrund af deres afvigende adfærd. De unges gennemsnitsalder var knap 15 år og for knap en fjerdedels vedkommende gjorde det sig gældende, at de havde forgrebet sig på mere end et offer.

En særlig vanskelighed gør sig gældende, når man forsøger at skaffe sig viden om unge med seksuel overgrebsadfærd. Viden om unge krænkeres baserer sig i høj grad på, at de unge er kommet til juridiske, sociale eller behandlende instansers kendskab. Man kan derfor – kun med forsigtighed – ud fra denne viden foretage generaliseringer, hvad angår unges seksuelle overgrebsadfærd. Unge med seksuelt krænkende adfærd kan ikke beskrives som en ensartet (homogen) gruppe, og seksuelt krænkende adfærd er ikke en diagnose, men netop en adfærd.

Kapitel 3

Metodespørgsmål

Efter en præsentation af interviewmetoden, overvejelser og vanskeligheder i forhold til denne, følger en beskrivelse af udvælgelseskriterier m.v. Hertil kommer refleksioner over den *kvalitative metode* og såvel *kliniske som etiske refleksioner*, som er nødvendige at gøre sig, når man vil interviewe mennesker om meget intime og følsomme oplysninger. Endelig har redegørelsen et fremadrettet perspektiv, idet erfaringerne fra denne undersøgelse forhåbentlig kan være til gavn for tilrettelæggelse af fremtidige undersøgelser inden for området. Kapitlet afsluttes med en præsentation af de interviewede unge.

Interview

Til brug for interview med de unge blev der udarbejdet et semistruktureret interviewskema. På baggrund af en tematisk spørgeguide, dvs. en oplistning af de temaer, som skulle belyses i interviewet, blev de konkrete spørgsmål udformet, dvs. en oversættelse af de teoretiske antagelser til konkrete spørgsmål (en metode som anbefales af Kvale, 1979).

Interviewguiden faldt i tre dele, svarende til undersøgelsens tre dele:

1. De unges opvækst og eventuelle egne oplevelser af omsorgssvigt, relationer til familie og andre.
2. De unges overvejelser, tanker, følelser og motiver i forhold til de seksuelt grænseoverskridende handlinger, de har begået.
3. De unges overvejelser i forhold til forebyggelse af overgreb, tanker om tilbagefaldsrisiko, råd til andre, samt forslag til hjælpeforanstaltninger.

Det semistrukturerede interviewskema, hvor de relevante temaer, der skulle belyses, var optegnet, gav mulighed for at den enkelte interviewede selv var med til at definere, hvor indgående temaet skulle belyses. Alle spørgsmål blev stillet, men den enkelte fyldte

nogle temaer mere ud end andre, afhængig af hvad den pågældende selv var mest optaget af eller havde oplevet.

Alle interview blev optaget på bånd og var af en varighed på 1½-2 timer, med i alt knap 60 spørgsmål. Tilstede ved interviewet var 3-4 personer. Ud over interviewer og den unge deltog psykolog Helle Nielsen, hvis rolle som observatør blev defineret for den unge inden interviewstart. Hun holdt styr på, om interviewer fik stillet (alle) de planlagte spørgsmål og tilkendegav ved interviewets afslutning, om der var ubelyste spørgsmål. En metode der var formålstjenlig, idet der var tale om et kvalitativt interview om meget personlige, følsomme oplysninger, hvor interviewer i særlig grad følger den interviewede, og altså ikke kan gå slavisk frem efter en spørgeguide. Endvidere blev det oplyst, at observatøren skulle transskribere båndoptagelserne. Det var ydermere en hjælp for denne proces at have overværet interviewet.

Den fjerde person var en professionel i de to tilfælde, hvor den unge ønskede, at en sådan deltog i interviewet. Her var i begge tilfælde tale om den unges psykoterapeutiske behandler. Dennes rolle var, ligesom den tredje deltagers, defineret som lyttende, ikke kommenterende.

I de to tilfælde, hvor den unge ønskede at have sin terapeut med til interviewet, gav det den unge den fordel, at han bagefter havde mulighed for at anvende interviewet og evt. indsigter herfra i den videre behandling hos terapeuten.

Information til professionelle, de unge og deres forældre

Der blev udarbejdet en informationsfolder til begge grupper (se bilag 3 og 4).

I folderen til de professionelle blev undersøgelsens baggrund og formål, hovedtemaer i undersøgelsen, henvisningsprocedure, anonymitet m.v. kort beskrevet. Kontakten til de unge formidledes således via de professionelle – dvs. at den professionelle, som havde kontakt til unge med en problematik, som var relevant for undersøgelsen, orienterede den unge om undersøgelsen og om muligheden for at

deltage i denne. Den mundtlige orientering blev suppleret med en skriftlig, idet der blev udleveret en folder til den unge selv.

Undersøgelsen drejede sig om de unge og skulle således ikke suppleres med oplysninger fra den professionelle. I folderen til de unge orienteredes om undersøgelsen, interviewets varighed, anonymitet etc. og om formålet med interviewet. Hvis den unge, efter at have læst folderen og have talt med den professionelle, ville deltage i undersøgelsen, tog den professionelle kontakt til undersøgeren med henblik på konkret aftale om tid/sted, og om den unge ønskede at have en professionel bisidder med til interviewet.

Der lægges i informationsmaterialet bl.a. vægt på, at den unge for det første ikke behøver være enig i omverdenens vurdering af de hændelser, som har ført til, at den unge er i kontakt med sociale myndigheder/psykologisk behandlingssted o.a., for det andet at den pågældendes deltagelse i undersøgelsen kan være værdifuld for andre unge, og for det tredje at undersøgelsens interesse er centreret om den unges opfattelse af det skete.

Information til forældre

I folderen til den unge indgik et afsnit til forældremyndighedsindehaveren, som ud over information om undersøgelsen, indeholdt anmodning om tilkendegivelse af tilsagn mundtligt/skriftligt til den professionelle, før der kunne tages kontakt til den unge. Dette gjaldt i alle tilfælde for unge under 15 år og i nogle tilfælde for unge over 15 år. I sidstnævnte tilfælde afhængig af den henvisende myndigheds holdning til dette.

Om at sige ja til at deltage

Emnets følsomme karakter betingede særlige krav til etik, bl.a. plads til overvejelser hos den unge, før denne kunne tage stilling til, om han/hun ville deltage. Den unge fik oplysninger om interviewets formål både skriftligt (folder) og mundtligt (professionelle kontaktperson). Derudover blev formålet (at indhente de unges egen viden og stille den til rådighed for professionelle til gavn for andre unge), gentaget mundtligt ved interviewets start.

Den unge fik også at vide, at en sådan interviewsituation evt. kunne bringe den unge til at forstå noget nyt om sig selv, da fokus så entydigt var rettet mod den unges egen forklaring, og mod at den unge fik plads til at være med til at definere indholdet og give udtryk for sine erfaringer og meninger. Dette åbnede for den mulighed, at det *kunne* være, at den unge på baggrund af interviewet fik en øget indsigt i eller større klarhed over begivenheder i sit liv og baggrunde herfor. Endvidere kunne den omstændighed, at oplysninger fra den unge måske kunne hjælpe andre unge være en motiverende faktor.

Af etiske grunde var det interviewerens magtpåliggende, at den unge havde kontakt til et behandlingssystem, i særdeleshed da det klart var tilkendegivet for den unge, at det var denne, som var i centrum, og at interviewerens ikke tog kontakt til andre for at få oplysninger. Eneste kontakt var til den henvisende professionelle (samt evt. telefonisk kontakt til forældre for at aftale tid til interview for de yngste interviewedes vedkommende).

Interviewmetode

Den kvalitative interviewmetode kan, især med emnets personlige og følsomme karakter, i nogen grad ligne den samtaleform, som anvendes ved psykoterapeutiske samtaler. Det kvalitative forskningsinterview og den terapeutiske samtale er imidlertid to slags interview med betydelige forskelle.

“Det som adskiller de to typer samtale er situationernes overordnede formål:

Terapeuten siger: Jeg skal hjælpe *ham* til at finde ud af *sit* liv.

Forskeren siger: Han skal hjælpe *mig* til at finde ud af noget omkring hans eller andres liv.” (Fog, 1995, p. 113).

Hovedvægten for begge samtaleformer kan siges at ligge på, at den interviewede får tid og plads til at udtrykke sine tanker og følelser, får rum til refleksioner og på denne baggrund måske formulerer nye måder at betragte det fortalte på. Den kvalitative interviewmetode kan på denne baggrund ikke blive en meget kontant spørgsmål-svar dialog, men udvikler sig – inden for spørgsmålenes ramme – mel-

lem de to parter, afhængig af den interviewedes svar. Samtidig er der tale om en styret samtale, fordi bestemte problematikker ønskes belyst, og ansvaret for dette ligger entydigt hos interviewerens. Det er særlig vigtigt, fordi der netop ikke er tale om en terapeutisk kontakt. Den interviewede må ikke tro, at der er en terapeutisk alliance.

Til forskel fra den terapeutiske kontakt vil yderligere spørgsmål til uddybning af en besvarelse i det kvalitative interview netop være en uddybning på baggrund af undren, manglende forståelse eller lignende, men vil ikke, som ved terapeutisk kontakt kunne få en tolkende karakter ud fra et ønske om at ændre på den talendes opfattelse (Fog, 1995).

I en interviewsituation som den her beskrevne, hvor personligheden er i spil, kan kontakten endnu lettere få en terapeutisk karakter, hvorfor det er interviewerens opgave på denne ene side at etablere en tilstrækkelig personlig og tillidsfuld kontakt og på den anden side fastholde formålet, rammerne, hvad der ønskes belyst etc.

Hvor kvalificeret kan man udsige noget om problemet på baggrund af få interviewpersoner?

Den kvalitative metode er kendetegnet ved, at der ofte er tale om relativt få interviewpersoner. Man kan under ingen omstændigheder honorere kvantitative krav, så der er ikke på den baggrund nødvendigvis grund til at have mange interviewpersoner (Kvale, 1979). Ideen er, at man ud fra kvalitative interview får viden, som rækker ud over de konkrete personer. Hvor meget og hvor langt den rækker, kan være svært at vide på forhånd, men metoden indebærer, at man forsøger at generalisere viden, finde ud af noget om *det typiske* eller mønstre, som tegner sig. Af det kan man naturligvis ikke udlede, at det er godt med få interviewpersoner, men omvendt heller ikke nødvendigvis det modsatte. Om ikke andet kan en analyse af og refleksioner over få interview give anledning til at pege på en række spørgsmål, som en senere undersøgelse ville kunne uddybe og belyse.

Den realistiske samtale

Relationen mellem interviewer og interviewet er naturligvis bestemt

af begge parter og af, hvad de hver især er i stand til at tilbyde i relationen. Men en væsentlig forudsætning for, at den interviewede kan og vil fortælle om sårbare og måske skam- eller skyldbetonede oplevelser er, at interviewerens er i stand til at spørge direkte og uden omsvøb og uden kritiske eller andre personlige vurderinger. At kunne benævne tingene direkte og ikke gå som katten om den varme grød er et nødvendigt udgangspunkt. Den norske psykolog Øvreide (1998) bruger begrebet *den realistiske samtale* i forbindelse med samtaler med børn om svære emner, fx samtale med børn som har været udsat for alvorligt omsorgssvigt. Hosstående undersøgelse kan siges at være forankret i at føre en realistisk samtale, dvs. benævne og tale om oplevelser, som det kan være svært og ubehageligt at skulle erindre, italesætte og vise frem for og dele med andre.

Moment of meeting

Den amerikanske psykiater Daniel Stern (2001) anvender begrebet *moment of meeting* om de særlige øjeblikke, som kan opstå mellem klient og terapeut i løbet af et terapeutisk forløb. Øjeblikke hvor klienten søger en særlig intens kontakt med sin terapeut, og hvor terapeuten evner til at komme i møde i sådanne øjeblikke kan have afgørende betydning for terapiens fortsatte forløb – betydning for, om klienten fremover tør betro sine vanskeligheder til terapeuten eller føler sig svigtet og trækker sig tilbage. På tilsvarende måde kan man i et interview opleve sådanne øjeblikke, hvor interviewerens reaktion kan være afgørende for det videre indhold i interviewet/kontakten til den interviewede. Hvis det ikke lykkes interviewerens at komme den interviewede i møde, kan det have særlig afgørende betydning, da interviewet er ét møde, som ikke følges op af flere, hvorfor det vil være så meget desto mere fatalt, hvis kontakten ikke lykkes.

I interviewene med de unge opstod sådanne øjeblikke, særligt når interviewtemaet var de overgreb, den unge havde begået, og forsøg på forståelse af, hvorfor de skete. Det var helt centralt for at føre en sådan samtale, at den unge følte sig i kontakt med interviewerens på en meningsfuld måde.

Det kan formentlig forklare, hvorfor interviewerene efter interviewet oplevede en stærk psykisk udmattelse trods mange års erfaring med klinisk terapeutisk arbejde. Psykisk træthed kan være erkendelsesledende, og det var indtrykket, at intense øjeblikke, hvor *mødet* skulle ske for at teste, om interviewerene lyttede og var til at have tillid til, var hyppigere forekommende end ved almindelige psykoterapeutiske samtaler – formentlig både bestemt af emnets følsomhed og af rammebetingelserne, som var et enkelt møde/interview.

Hertil kommer naturligvis, at det i sig selv kan være en belastning at lytte til børn/unges beretninger om de omsorgssvigt, de selv har været udsat for, og de overgreb, de har udsat andre for. Det er centralt “at turde og udholde at høre om, i detaljer, hvad disse unge mænd har gjort ved deres ofre”, som den svenske psykolog Larsson (2000, p. 173) formulerer det.

Om at lytte til og tale om beskrivelser af seksuelle overgreb

At tale med unge om seksuelle overgreb betyder, at man også taler om seksualitet, såvel den afvigende som den normale.

Ud over ovenstående forhold, som forudsætning for at føre samtaler med unge om overgreb og seksualitet, er det en væsentlig hjælp at holde sig både offer- og krænkersiden i den unge for øje. Hvis man undgår at alliere sig med den ene af siderne, har man et godt udgangspunkt for at kunne føre en realistisk og direkte samtale, uden fordømmelse, men også uden fornægtelse eller idyllisering af hverken handlingerne eller de skadevirkninger, de har givet ofrene. Ligesom i behandlingsarbejde med unge med krænkende adfærd er det i interviewsituationen vigtigt, at man viser respekt og empati for den unge – i særdeleshed fordi en del af disse unge ofte har begrænsede, tidligere erfaringer med at være blevet mødt med respektfulde relationer – og jo selv så åbenlyst har problemer med at etablere sådanne til andre.

Da det ud fra såvel faglitteraturen (se kapitel 2) som fra erfaringer i klinisk praksis, var venteligt, at nogle af de unge ville være benægtende over for at blive beskyldt for at have anvendt tvang, og for at den anden part i sagen deltog ufrivilligt, har det formentlig været

vigtigt, at det tydeligt blev signaleret i informationsfolderen, at det ikke var en forudsætning for deltagelse i interviewet, at den unge havde samme opfattelse af situationen som omgivelserne. Signelværdien i at ville høre den unges egen udlægning er formentlig stor, fordi det hermed også indirekte siges, at det ikke er en samtale, hvor den unge skal realitetskorrigeres, kritiseres eller lignende. Hermed ikke sagt, at den unge ikke skal konfronteres med realiteterne, have sin adfærd modificeret og korrigeret osv., men derimod at det overvejende må foregå i et andet regi (i terapeutisk behandling). Formålet med interviewet er blot et andet – nemlig beskrivelse af den unges livsverden (Kvale, 1995).

Omvendt betyder den omstændighed, at den unge ikke realitetskorrigeres m.v. ikke, at interviewereren taler den unge efter munden. Kritiske og undrende spørgsmål kan få den unge til at udfolde sine synspunkter og tjener samtidig til, at interviewereren ikke, som det modsatte af realitetskorrigerende, går i kollusion¹⁾ med den unge – det vil fx sige accepterer en forvrænget opfattelse af et overgreb.

Vanskeligheder med at skaffe interviewpersoner

Det var venteligt, at det ville være forbundet med vanskeligheder at finde unge, som ville deltage i interview om egne seksuelt grænseoverskridende handlinger. Det blev antaget på forhånd, at det for unge ikke ville være nemt at beslutte sig til at sige ja til at fortælle om personlige begivenheder, som for nogle kunne forventes at være forbundet med skam- eller skyldfølelser og for andre med at have været kraftigt eksponeret i medierne, for atter andre med en følelse af at være uretfærdigt behandlet og for andre igen med stærke reaktioner fra omgivelsernes side. For de flestes vedkommende var det

-
- 1) Det engelske begreb “collusion” anvendes i litteratur om terapeutisk behandling, her behandling af seksuelle overgreb og henviser til den faldgrube, terapeuter kan falde i, nemlig at de i deres iver efter at møde klienten/skabe tillidsfuld kontakt kan komme til at acceptere uacceptabel adfærd, fx seksuelle overgreb mod andre, uden at stille kritiske, realistiske spørgsmål. Modpolen er en afstandstagende, moralsk position, som umuliggør, at klienten kan fortælle om sine handlinger. Den tilstræbte midterposition er kendetegnet ved nøgtern, realistisk holdning til det passerede, kombineret med indføling og empati.

formentlig forbundet med et stærkt ønske om at hemmeligholde begivenhederne over for omverdenen.

Det viste sig imidlertid vanskeligt at finde interviewpersoner af andre grunde end de ovenfor antagede, hvor de mest iøjnefaldende vil blive nævnt i det følgende:

- 1) Først og fremmest var selve opsporingsarbejdet krævende, fordi vi i Danmark ikke har et *samlet tilbud* til unge med seksuel overgrebsproblematik. Arbejdet med at finde frem til unge blev mere omfattende og tidskrævende, end hvis der havde eksisteret undersøgelses- og behandlingsprogrammer eller projekter for denne gruppe. Da sådanne ikke findes, er de unge spredt vidt omkring i forskellige sociale og behandlende systemer. Information om projektet blev sendt til en lang række af disse (se bilag 4).
- 2) *Fraværet af en fokuseret behandlingsindsats/særlige behandlingsinstanser* i forhold til unge med den undersøgte problematik kan dernæst afspejle *en manglende opmærksomhed* på problemet mere overordnet set, og denne manglende opmærksomhed kan også afspejle sig hos nogle af de professionelle, som har med børn/unge at gøre.
- 3) Endelig gjorde *etiske overvejelser* hos de professionelle, som havde kendskab til unge, at de ikke ville kunne henvise til projektet. Her var dels tale om professionelle, som var tæt på den unge, fx i kraft af at have et terapeutisk forløb med den unge, dels professionelle som havde et måske mindre indgående kendskab til den unge, fx sagsbehandler for den unge.
 - a) Etiske overvejelser vedrørende at henvise unge, som var i behandling, til interview fx hos psykologer, som havde en ung i behandling og fandt det uforeneligt med tillidsforholdet i den terapeutiske alliance at spørge den unge, om han/hun ville deltage. Her var ofte tale om en bekymring for, om selve det terapeutiske forhold kunne gøre, at den unge kunne føle sig presset til at deltage i undersøgelsen, hvis det var terapeuten som

spurgte. Terapeutens konklusion kunne i sådanne tilfælde være, at en anden instans måtte spørge den unge, idet der ikke sås noget til hindring for, at den unge kunne deltage. I andre tilfælde fandt man det ikke hensigtsmæssigt, at den unge skulle spørges, idet man fandt, at den unges situation var belastet i en sådan grad, at man ikke vurderede det hensigtsmæssigt at henvise til interview.

b) Ethiske overvejelser vedrørende at henvise unge, som ikke var i psykoterapeutisk behandling, men fx var anbragt uden for hjemmet eller på anden måde i kontakt med det sociale system, til interview: I nogle tilfælde fandt sagsbehandlere det betænkeligt at spørge den unge, om han ville deltage i projektet ud fra overvejelser om, at den unge havde vanskeligheder nok, var i en belastet situation i forvejen, skulle have lov at være i fred, lægge det bag sig o.l. I nogle af de sidstnævnte tilfælde gav den professionelle udtryk for, at den unge skulle beskyttes imod yderligere samtaler om det passerede, såvel i form af behandlingssamtaler som interviewsamtaler. Overvejelserne kunne ofte ses i lyset af, at der var tale om unge, som også på andre måder var i en belastet livssituation, såsom anbringelse uden for hjemmet, nyt anbringelsessted efter opklaring af, at de seksuelle overgreb var sket, hvor den unge tidligere var anbragt o.l.

I andre tilfælde ville man ikke forelægge den unge informationsmaterialet, fordi den unge ikke ville tale om overgrebene. Betragtningen var, at når den unge ikke (engang) ville tale med en professionel, som han kendte (fx kontaktpædagog), om det passerede, fandt man det for belastende for den unge at skulle henvises til interview.

c) Ethiske overvejelser hos professionelle vedrørende at henvise unge, som havde afsluttet behandling, til interview: Ved kendskab til unge som havde en problematik, som gjorde dem egnede til deltagelse i interview, kunne en afgørende faktor for, at de ikke blev spurgt, være, at behandlingen var afsluttet, og at man ikke fandt det etisk forsvarligt at kontakte klienter, som havde afsluttet deres behandling.

d) Endelig var der unge, som var meget tidligt i et opklaringsforløb, således at der fx endnu ikke var etableret en behandlingskontakt. Nogle professionelle fandt det ikke rimeligt at belaste unge med forespørgsel om interview oven i en belastende situation, hvor det for nylig var afdækket, at de havde været seksuelt grænseoverskridende.

e) Endvidere var der professionelle, som fandt det uforsvarligt at videregive information til den unge om projektet uden forudgående accept fra de officielle kanaler i de pågældendes organisationer/systemer, uagtet at der ikke var tale om at udlevere personfølsomme oplysninger til undersøgeren.

f) En særlig problematik gjorde sig gældende for unge, som enten afventede en straffesag eller var midt i en proces, hvor en sådan skulle afklares (afhøringer hos politiet). I sidstnævnte tilfælde var dette vanskeligt foreneligt med et interview om sagen.

En mulig årsag, hos nogle professionelle, til at udvise tilbageholdenhed med at give materialet videre til den unge, kunne være, at den unges offer-side sprang dem mest i øjnene, altså den belastende situation vedkommende var i af mange grunde. Det kan betyde, at den krænkende side som baggrund for den unges handling fik en mere tilbagetrukket plads.

Hos andre professionelle var en årsag til tilbageholdenhed en vurdering af, at den unge skulle beskyttes mod at blive interviewet, idet dette ansås for at være en belastning. En hypotese kunne være, at de pågældende har betragtet det som potentielt retraumatiserende for den unge at skulle tale om de seksuelle overgreb og ikke har set interviewet som en mulighed for den unge, som kunne indeholde positive elementer. En overvejelse som nok er forskellig fra den generelle vurdering af ofre for seksuelle overgreb, hvor der er en udbredt opfattelse af det positive i, at ofre får italesat deres lidelser.

I de her skitserede tilfælde er den unge altså ikke blevet gjort bekendt med projektet, og har ikke haft mulighed for at tage stilling til deltagelse.

- 4) Overvejelser hos unge, som er blevet spurgt, om de ville deltage i interview.

Antagelsen havde ved projektstart været, at den sværeste del ville være at få unge til at sige ja til interview, men som det fremgår af ovenstående blev størsteparten af de unge, som kunne være potentielle interviewpersoner, ikke spurgt.

En særlig problematik gjorde sig formentlig gældende for unge, anbragt på sikrede afdelinger. Her var de professionelle positive over for projektet og for de unges mulige deltagelse, men ved forespørgsel sagde de unge nej til deltagelse. De professionelles vurdering var, at der for unge, der var frihedsberøvede, var en særlig problematik, nemlig at de sjældent havde indflydelse på, om de ville deltage i undersøgelser/afhøringer/samtaler etc. eller ej, og her var en mulighed for at vælge fra. Man må endvidere antage, at for de unge, som afventede en dom, måtte det ikke se tilløkkende ud at lade sig interviewe før domsafsigelsen, måske særligt for de unge, som nægtede at have deltaget i de aktiviteter, de var anklaget for.

Endelig var der et par tilfælde, hvor den unge var interesseret i at deltage, men hvor forældremyndighedsindehaveren ikke ville give sit samtykke.

Udvælgelseskriterier

En definition af et *seksuelt overgreb* og af *en ung krænker* er grundlæggende for undersøgelsen og dens metode. Der henvises til kapitel 2, hvor definitionerne er gennemgået.

Udgangspunktet for at kunne opstille kriterier for, hvilke unge det ville være relevant at interviewe, var, at det indgående måtte vurderes, hvilke forudsætninger for interaktionen og kvaliteten i hændelserne, som skulle være tilstede for at bedømme om en situation havde overgrebskarakter.

Definition af den seksuelle handling

Hands on

Til undersøgelsen vagtes det at definere, at hændelsen skulle kunne karakteriseres som *hands on*.²⁾ Det vil sige, at definitionen indebar, at der havde været fysisk kontakt mellem offer og krænker. Overgreb som karakteriseres ved *hands on*, dvs. fysisk kontakt, kan indebære et kontinuum af handlinger:

- frottage, dvs. gnide sig op ad/mod nogen på en seksuel måde
- seksuelle berøringer af kroppen/kønsorganer
- penetration (analt, oralt eller vaginalt)
- andre handlinger som onani, oral adfærd m.v.

Hermed udelukkes handlinger, som er karakteriseret ved *hands off*:

- ekshibitionisme eller blottelse³⁾
- voyerisme⁴⁾
- fetischisme⁵⁾
- obscøne telefonsamtaler, breve o.l.

I udelukkelse af *hands off-handlinger* ligger ingen vurdering af, at der ikke kan være tale om afvigende seksuel aktivitet, som kan føles krænkende for den som udsættes for denne, ej heller en vurdering af, at disse aktiviteter ikke kan finde sted sammen med *hands on overgreb*. *Inklusionskriteriet hands on* er valgt, bl.a. fordi dynamiske faktorer i seksuelle krænkelser ønskes belyst, og at der som udgangspunkt skal være et offer, som har følt sig krænket.

-
- 2) I amerikansk og engelsk litteratur anvendes ofte begrebet "hands on" versus "hands off" for at definere arten af den seksuelle handling. Jeg har bibeholdt de engelske termer, da det har vist sig vanskeligt at finde dækkende danske begreber uden at disse virker fortænkte eller populistiske.
 - 3) Person som har en repetitiv, tvangsmæssig trang til at vise sine kønsorganer.
 - 4) I folkelig omtale en "kigger". En person med en repetitiv, tvangspræget trang til i hemmelighed at kigge på andre bl.a. i seksuelle situationer
 - 5) En person som har en seksuel betingning til bestemte materialer o.a., fx skaffer sig/stjæler undertøj som anvendes som seksuelt objekt (for yderligere uddybning, se Hertoft, 1987).

Erkendelse af overgreb

Ud fra viden om (se kapitel 2) at benægtelse eller manglende erkendelse af handlingens alvorlighed kan være en del af, også unge krænkernes forsvar, var det ikke et inklusionskriterium, at den unge selv skulle erkende handlingerne som overgreb. Minimumskriterium var, at den unge kunne erkende, at han havde været sammen med offeret og noget seksuelt var sket imellem de to parter. Hvor meget eller lidt den unge selv så sine handlinger som overgreb eller havde en anden vurdering af graden af frivillighed (end offeret og omverden) var ikke en afgørende del af henvisningsgrundlaget. Så meget desto mere var denne tilgang vigtig som undersøgelsens formål var at få den unges egen beskrivelse af oplevelserne, få et indblik i hans måde at se og forstå de seksuelle handlinger på.

Etiske overvejelser om metode og udvælgelse af interviewpersoner

Metodedesignet var opbygget således, at kontaktetablering til den unge skete via professionelle, og at den professionelle efter selv at være blevet orienteret skriftligt og mundtligt om undersøgelsen videregav den til den unge og evt. dennes forældre mundtligt samt skriftligt. I forhold til den unge har denne metode sine oplagte fordele:

For det første, at forespørgsel om deltagelse i undersøgelsen foretages af en person, som den unge kender og kan formodes at have en vis tillid til, og at den unge på denne baggrund personligt kan tage stilling til deltagelse efter at have læst informationsmaterialet, og evt. efter at have rådført sig med personer, som kender den unge.

For det andet, at metoden lægger op til en kontaktetablering på et etisk og lovgivningsmæssigt forsvarligt grundlag, idet der ikke udleveres personfølsomme oplysninger til interviewerens, før den unge og evt. forældre har givet deres tilladelse.

For det tredje hviler kontaktetableringsmetoden på det etiske grundlag, at den unge ikke skal føle sig ubehagelig berørt eller presset til deltagelse ved en personlig kontakt fra interviewerens, som denne ikke kender.

Bagsiden af medaljen ved denne kontaktetableringsform var, at metoden var sårbar i forhold til, om den unge blev spurgt og kunne tage stilling til deltagelse, idet professionelle på den unges vegne kunne vurdere, at denne ikke skulle spørges og således var afskåret fra stillingtagen.

I forhold til den professionelle var fordelene ved proceduren (skriftlig information og dernæst telefonisk kontakt), at den enkelte professionelle alene og sammen med kolleger kunne orientere sig om undersøgelsen og overveje mulig deltagelse. Dernæst kunne den professionelle ved telefonisk kontakt med interviewerens få mere viden om projektet, procedurer for henvisning etc., samt diskutere eventuelle overvejelser, den professionelle kunne have, som måtte afklare inden denne kunne tage stilling til en eventuel kontaktetablering, herunder om undersøgelsen foregik på etisk forsvarlig måde. Endelig gav telefonisk kontakt mulighed for, at interviewerens kunne tilbyde et personligt møde, hvis dette var ønskeligt.

Som omtalt er metoden sårbar i forhold til kontaktetablering til unge og har såvel ulemper som fordele. Der kan være reelle og professionelt vurderede grunde til, at en ung ikke skulle deltage i interviewet, fx fordi denne var i en særlig sårbar situation. Det kan imidlertid også tænkes at give en særlig udvælgelse i forhold til henvisning af unge. Fx at helt unge (12-14 år) blev vurderet sårbare og nogle, der skulle beskyttes, særligt hvis deres krænkelser var af lettere karakter, og hvis de var kede af det/havde indrømmet hændelsen osv., hvorimod man vurderede, at de ældre unge måske lettere kunne henvises, særligt hvis krænkelserne var grove og/eller de unge var benægtende i forhold til at have udvist krænkende adfærd.

Undervejs i kontaktetableringsfasen opstod en række situationer, som indeholder etiske aspekter, og som her skal fremdrages, idet *de kan være til nytte for design af fremtidige projekter* om emnet.

Der forekom situationer, hvor de professionelle ikke var enige om, hvorvidt den unge skulle have information om projektet med henblik på at vurdere, om han ville deltage. Fx fandt en professionel det ikke hensigtsmæssigt at spørge den unge, og begrundede det med

overvejelser vedrørende den unges i øvrigt belastede livssituation, mens en anden professionel mente, at den unge skulle henvises.

Oplysninger om den unge ved henvisning

Som beskrevet blev oplysninger om den unge til interviewereren holdt på et minimum, efter nøjere angivelser af, hvilke oplysninger interviewereren fandt nødvendige for at udføre interviewet (dvs. at den unge mødte inklusionskriterierne ved, at der var et offer, som havde beskrevet at have følt sig krænket; at der var sket grænseoverskridelser af en art, så disse kunne karakteriseres som hands on; oplysning om offerets alder og relation til den unge samt evt. antal hændelser).

I en række tilfælde svarede oplysningerne i interviewet ikke til forhåndsoplysningerne, fx beskrev den unge andre, ikke tidligere oplyste, overgreb, end dem han var henvist til behandling for, eller den unge beskrev færre og/eller mindre grove overgreb end oplyst ved henvisning.

Uoverensstemmelse i vurderinger af krænkende adfærd

Her sås to typer af uoverensstemmelser.

1) *Uoverensstemmelse* mellem den *professionelles* vurdering af at en ung udviser grænseoverskridende adfærd og det formodede *offers* udtalelser/vurdering.

Eksempel på dette var en professionel, som henvendte sig med henblik på mulig henvisning af ung til interview. Nogle professionelle antog, at den unge havde krænkende træk, på baggrund af en konkret episode mellem to unge. Det var de professionelles klare opfattelse, at der havde fundet en krænkelser sted, men en samtale med det formodede offer førte ikke til, at denne genkendte situationen som en krænkelser, uagtet hændelsens art.

Det må naturligvis nøje vurderes, om det er etisk korrekt at tale med en ung på dette grundlag, og resultatet blev, at der ikke blev foretaget interview med den pågældende. Først og fremmest vurderede interviewereren det ikke etisk forsvarligt at tale om seksuelle krænkelser med en ung, som kun var under mistanke, men altså

uden udpeget offer, og for det andet mødte den pågældende jo ikke inklusionskriteriet, at der skulle være et offer, som havde følt sig forulempet.

2) *Uoverensstemmelse* mellem den *professionelles* oplysninger fra offeret og den unges udtalelser under interviewet. En professionel henvendte sig med henblik på at henvise en ung til projektet, hvor en voksen havde udtalt sig om oplevelser af at føle sine grænser overskredet. Den unge mødte tilsyneladende inklusionskriterierne og blev henvist til interview. Under interviewet fremkom der ingen udtalelser, som kunne understøtte de oplevelser/hændelser, som den anden part havde beskrevet, men udelukkende beskrivelser af, at den unge selv havde været offer for talrige overgreb i barndommen, såvel fysisk som psykisk og seksuelt.

Her var således tale om, at interviewet gav en række oplysninger om reaktioner hos en ung efter alvorlig mishandling i barndommen, men ingen om krænkende adfærd. Dette gav anledning til etiske overvejelser om, hvorvidt man kan have oplysninger fra et sådant interview med i en undersøgelse af unge, som selv har været krænkende. På baggrund af, at den unge rettede en intensiv appel til interviewerens om hjælp til løsning af et konkret problem, kontaktede undersøgeren efter interviewet de professionelle.

Eksemplet kan give vigtig information om betydningen af at have information fra begge parter, når det skal afgøres, om der har fundet krænkelse sted, uagtet at inklusionskriterier tilsyneladende var mødt.

Henvisning af unge til projektet som del af hjælpen til den unge/ etablering af behandlingsplan: Henvendelser fra professionelle som ønskede at henvise en ung til interview bl.a. med henblik på nærmere afklaring af behandlingsbehov og indledning af kontakt til den unge med henblik på italesættelse af dennes overgreb. I nogle tilfælde var motivationen for at henvise til projektet – ud over at finde vidensindsamling på området vigtig – at den professionelle håbede, at et interview kunne være starten på en kontakt om den unges overgrebsadfærd.

En sådan motivation er ikke nødvendigvis uforenelig med projektet, idet en mulig sekundær gevinst i form af, at den unge selv kunne føle sig motiveret for at tale yderligere om sin situation på baggrund af interviewet godt kunne forekomme. Det essentielle må være at det ikke blev det primære formål med interviewet, altså at den unge opfordres til interview, fordi det kan hjælpe de professionelle videre.

Oplysninger om unge med krænkende adfærd, som er uden behandlings-tilbud: I et par tilfælde var undersøgeren i kontakt med professionelle, som havde kendskab til unge med seksuelt krænkende adfærd over for børn, som ikke var i behandling. Der var tale om unge som den professionelle ikke vurderede skulle henvises til projektet bl.a. ud fra vurderinger af den unges sårbare position efter at overgrebene var blevet klarlagt. Der var samtidig tale om unge, som ikke havde et behandlingstilbud og som den professionelle ikke ville belaste med krav om behandling ud fra lignende betragtninger, som førte til, at den unge ikke blev interviewet. I de tilfælde anbefalede det at revurdere handleplanen for den unge, og der blev tilskyndet til at etablere behandling til den unge, ikke kun som *tilbud*, men også som krav til den unge. Det skønnedes, at det dels var uetisk ikke at skaffe den unge hjælp, dels at der på det foreliggende/oplyste grundlag kunne være en ikke ringe risiko for tilbagefald.

Interviewperson som ikke umiddelbart mødte inklusionskriterierne

Som omtalt var der i et tilfælde tale om, at det i løbet af interviewet blev klart, at den unge tilsyneladende ikke kunne genkende situationer, hvor han skulle have optrådt grænseoverskridende, men derimod lå tyngden i interviewet på egne overgrebserfaringer. På en udtrykkelig opfordring om hjælp fra den unge rettedes henvendelse til den instans, som havde henvist den unge til interview med henblik på at anføre den unges ønske om hjælp til et konkret problem samt drøftelse af nærmere udredning af sagen, herunder opfordring til, at samtaler med den unge blev iværksat.

Interviewperson fortæller om overgreb som er forskellige fra henvisningsoplysninger

Intervieweren fik af den henvisende instans en kort beskrivelse af de hændelser, som havde ført til den unges kontakt med

behandlingssystem/sociale myndigheder. I et interview fortalte en ung om andre overgreb end dem, behandleren var bekendt med. Til gengæld fortalte den unge ikke om de overgreb, som interviewereren var bekendt med fra den professionelle. I andre tilfælde gav den unge oplysninger om færre eller mindre grove overgreb, end henvise-
seren havde oplyst. I sådanne tilfælde holdt interviewereren sig til den unges oplysninger med uddybende spørgsmål, men uden at nævne, at der fx manglede beskrivelser af bestemte tilfælde af overgreb. Da det klart var meddelt den unge, at hans beskrivelse og oplevelse var fokus, med baggrund i oplysninger fra henvisende instans, syntes det at være det mest rimelige.

Undersøgeren har ikke været i kontakt med de interviewede efterfølgende og kontakt til professionelle har begrænset sig til en enkelt kontakt til henvisende instans som ovenfor beskrevet.

Faktiske fremgangsmåde

Anonymisering

De unge blev orienteret om anonymisering af interview skriftligt og mundtligt. Ved indledning til interview blev dette drøftet med den unge. Der er tale om anonymisering i den forstand, at genkendelige karakteristika som navn, geografisk bosted o.l. er sløret eller ændret, således at andre ikke kan genkende den unge. Den unge vil imidlertid formentlig kunne genkende sig selv ud fra, hvad han har sagt under interviewet og/eller ud fra citater. Det betyder, at de tilstedeværende under interviewet formentlig vil kunne genkende personen.

Denne form for anonymisering er almindelig ved anvendelse af case-eksempler eller såkaldte casusvignetter i klinisk psykologisk faglitteratur. Skal mennesker og beskrivelser af deres skæbner, adfærd, tanker, følelser osv. fremstå i kød og blod, er citater og relativt kontekstnære beskrivelser nødvendige. En fuldstændig anonymisering ville fratage teksten denne mulighed.

Citater

Citaterne i teksten er valgt, så de formidler og illustrerer de valgte analysetemaer og giver læseren mulighed for at sætte sig ind i den

enkeltes tanke- og følelser verden på en mere direkte måde end alene via den formidlede analyse af det sagte.

Der er naturligvis tale om et udvalg af citater med henblik på at gøre formidlingen af analysen tydeligere. Udvælgelsen er sket på følgende måde. Efter at have foretaget en beskrivelse og analyse ud fra de interviewedes udtalelser blev de centrale temaer tydelige. Herud fra blev det, der måtte betragtes som hovedbudskabet, udvalgt og citaterne er valgt, så de så vidt muligt formidler hovedbudskaberne i de forskellige temaer.

Citaterne er redigerede i den forstand, at gentagelser, fyldord, pauser o.l., som kendetegner talesprog, er udeladt, medmindre disse ses som en så væsentlig del af den talendes budskab, fx emotionel berørthed, at de bør medtages. Nogle citater er trukket sammen i den forstand, at mine spørgsmål er udeladt, i andre tilfælde kan dele af citatet været udeladt, hvis de ikke har relevans for det tema som i øvrigt belyses i citatet. Sådanne redigeringer er markeret med prikker. I atter andre er mine spørgsmål medtaget, når det har forekommet nødvendigt for forståelsen af det sagte.

Båndtranskription

Den unge oplystes skriftligt og mundtligt om, at samtalen blev båndoptaget, og at båndene ville blive destrueret efter brug. Der er foretaget fuldstændig transskription af interviewene, dvs. af både spørgsmål og svar fra start til slut.

Antal interviewede

Der blev interviewet 10 drenge/unge mænd i alderen 14-20 år.

Potentielle interviewpersoner

Alle potentielle interviewpersoner, interviewer var i kontakt med, via professionelle (som mødte inklusionskriterierne), var af hankøn.

Kontakter til professionelle

Projektet var i alt i kontakt med godt 120 arbejdssteder, organisationer m.v. (se bilag 4).

Gyldighed

Alene på baggrund af udvælgelsesmetoden er det klart, at der ikke er tale om nogen repræsentativ udvælgelse af de interviewede. Den empiriske gyldighed er således begrænset til beskrivelsen af erfaringerne hos de unge, som har deltaget i undersøgelsen, og eventuelt andre unge som opfylder kriterierne for at kunne deltage i undersøgelsen. Selve undersøgelsens værdi ligger i den analytiske gyldighed, som knytter sig til kvaliteten af interviewene og den efterfølgende analyse, bl.a. foretaget på baggrund af faglitteraturen.

Resultaterne og refleksionerne kan forhåbentlig bidrage til en øget erkendelse af det undersøgte problemfelt og danne grundlag for videre undersøgelse af feltet samt initiativer, som kan føre til tidligere indsats over for børn/unge med overgrebsproblematik.

Metodiske svagheder

Som beskrevet skete henvisning af interviewpersoner uden at undersøgeren havde indflydelse på udvælgelsen, bortset fra at potentielle interviewpersoner skulle møde inklusionskriterierne. Resultatet af denne udvælgelsesmetode, som ikke kan være repræsentativ, er at kun unge, som var i kontakt med det offentlige system, henvistes til interview.

Kendskab til unge krænkere baserer sig i høj grad på, at disse er kommet til sociale, juridiske eller behandlende instansers kendskab, hvorfor man alene af denne grund kun med forsigtighed kan foretage generaliseringer, hvad angår unges overgrebsadfærd. Den omstændighed at seksuel kriminalitet blandt unge hovedsagelig baserer sig på personer, som er kommet til retlige eller andre myndigheders kendskab, kan medføre, at forekomsten af visse baggrundsfaktorer og særpræg hos de unge krænkere overvurderes (jf. Långström, 2001, se også kapitel 2). Dette generelle problem vil formentlig også afspejle sig i nærværende undersøgelse. Heraf kan ikke udledes, at de problemstillinger, som afspejles, ikke er væsentlige og betydningsfulde, men at de kun viser et udsnit af mulige faktorer, der kan indvirke på udvikling af krænkende adfærd hos store børn og unge.

Kønsproblematik

Samtlige interviewede unge er drenge/unge mænd og såvel interviewer som observatør/assistent er kvinder. Den omstændighed, at intervieweren er det modsatte køn af de interviewede, kan, da samtalemålet bl.a. er seksualitet, tænkes at have påvirket måden, de unge talte om dette på. Ud over at det i forvejen kan tænkes at være vanskeligt for unge mænd at skulle tale om seksuelle aktiviteter med en kvinde, kan man tænke sig, at det kan opleves som endnu vanskeligere at skulle fortælle om afvigende, dysfunktionelle seksuelle aktiviteter.

Det kan tænkes, at oplevelse af kønsfællesskab mellem interviewer og den interviewede kunne have bidraget til mere viden.

Præsentation af de unge

Kapitlet afsluttes med en kort præsentation af de unge. Denne rummer primært beskrivelse af generelle træk ved de unge. Den enkeltes livshistorie vil ikke blive beskrevet her, hvorimod dele af denne udfoldes i analysen.

Der er foretaget 10 interview med unge i alderen 14-20 år, hvoraf et interview ikke indeholdt oplysninger om krænkende adfærd over for andre, hvorfor informationer fra dette interview ikke kan indgå i analysen af årsager til krænkende adfærd, men belyser oplevelser hos en ung, som selv har været svært omsorgssviget som barn. Analyserne baserer sig således på ni interviews. Af de 10 interview er et gennemført på engelsk (det interview som ikke indgår i undersøgelsen) og et via tolk (pilotinterview). Af de ni unge, som indgår i undersøgelsen, har syv begået seksuelle overgreb eller været seksuelt krænkende over for andre inden det fyldte 18. år, en enkelt var fyldt 18 år og en var 19 år (se bilag 2).

Hvad angår familieforhold er én opvokset hos begge forældre, de øvrige hos den ene forældre, seks hos deres mor og to hos deres far. Den ene af de to sidstnævnte boede hos faren til han var 10, hvorefter hans far giftede sig igen. For de seks unges vedkommende, som bor sammen med deres mor, gør det sig gældende for én, at han blev alene med moderen efter faderens død, for en anden at han har

hyppig kontakt med sin far og for de øvrige vedkommende er der tale om sporadisk eller meget lidt kontakt med faderen.

For de to unges vedkommende, som bor alene med deres far, gælder det for den ene, at han har haft sporadisk kontakt med sin mor, og den anden har ingen kontakt haft med sin siden den tidlige barndom. Samtlige interviewede, på nær en, har søskende, som de er vokset op sammen med.

Fem af de interviewede er født i Danmark af danske forældre, tre er født af udenlandske forældre, men har boet i Danmark fra de var helt små, og én er kommet til landet for tre år siden.

Geografisk fordeler de interviewede unge sig således, at de kommer fra alle dele af landet og fra såvel land som by. Fem af de unge er henvist via en behandlende instans, det vil her sige den unges psykolog/psykoterapeut, en er henvist via PPR (Pædagogisk Psykologisk Rådgivning) og de resterende via det sociale system, det vil her sige den unges sagsbehandler.

De seksuelle overgreb, som de unge er interviewet om, udgør et kontinuum fra befølinger til samleje, fra ét overgreb til gentagne overgreb og tidsmæssigt fra en dag til et års varighed. Ofrene var alle piger i alderen 4-13 år. Fem af de unge har fået en dom for de begåede overgreb. En del af de unge har i øvrigt været i kontakt med politiet som følge af tidligere kriminalitet (se bilag 3).

De interviewede er således alle i kontakt med sociale, juridiske eller psykologiske instanser og for fems vedkommende gør det sig gældende, at de er eller har været i (længerevarende) psykoterapeutisk behandling.

Det skal afslutningsvist bemærkes, at de unges etnicitet ikke er inddraget i analysen.

Kapitel 4

Kvalitativ undersøgelse og analyse

Interviewene med de unge kan fremlægges og analyseres i dette kapitel, takket været de interviewede unge, som udviste stort personligt mod ved at sige ja til at lade sig interviewe om personlige og følsomme forhold og tålmodigt svarede på de mange spørgsmål. Udvalgte problemstillinger bliver belyst ud fra de tre temaer:

Tema 1: De unges baggrund, relationer til familie, skole- og kammeratskabsforhold.

Tema 2 : De unges forståelse af begivenhederne, egne forklaringer på at overgrebene fandt sted og motivet bag.

Tema 3 : De unges egne bud på metoder til at forebygge tilbagefald og på hjælpeforanstaltninger.

Først beskrives det tema, som ønskes belyst, og baggrunden herfor. Dernæst eksemplificeres de unges svar på temaet via udvalgte citater, og dernæst følger en analyse af temaet samt konklusioner og teoretiske refleksioner i forhold til undersøgelsens resultater.

Indledningsvist skal det med S.Aa. Madsens ord understreges at “man ikke ved at inddrage psykologiske problemstillinger og eventuelt hermed udvide forståelsen af fænomenet på nogen måde undskylder eller kan undskylde vold, seksuelle overgreb og voldtægt. Men inddragelse af alle virksomme faktorer – såvel samfundsmæssige og strukturelle som psykologiske – er vigtige ikke mindst for at kunne forebygge seksuelle overgreb og voldtægt” (2001, p. 2). Der er ikke tale om en repræsentativ undersøgelse, derfor er det ikke muligt på baggrund af den endeligt at sige noget præcist om, hvor udbredte de forskellige enkelte forhold er blandt krænkere generelt.

Tema 1: De unges baggrund, relationer til familie og skole- og kammeratskabsforhold

Indledning

Her belyses, hvilken opvækst de unge har haft, og i hvilken grad der har været tale om at de unge har været udsat for omsorgssvigt, samt oplysninger om dele af den udviklingsmæssige og adfærdsmæssige historie uden for familien, særligt forhold til skole og kammerater. Udgangspunktet tages i, at unge krænker er unge, som er seksuelt krænkende. Det betyder, at der lægges vægt på, at de unge er i en situation, hvor de personligheds-mæssigt, herunder psyko-seksuelt endnu er i udvikling, hvilket gør belysning af udviklingsmæssige faktorer vigtig.

Oplysninger i dette tema har tilknytninger og arten af disse som omdrejningspunkt, idet det ud fra tilknytningsteorier antages, at særligt tilknytningsevne og mulige forstyrrelser af denne har radikal betydning for personlighedsudviklingen. Ikke mindst betydning for kontakten til og adfærden over for andre. Temaet drejer sig både om tilknytninger til den primære familie og til andre, herunder jævnaldrende.

Spørgsmål som omhandler omsorgssvigt (såvel fysisk, som psykisk og seksuelt) tager udgangspunkt i den tilgængelige viden om mulige baggrundsfaktorer for udvikling af seksuelt grænseoverskridende adfærd. Der er tale om et multifaktorielt problem (jf. kapitel 2), hvorfor faktorer, som har med omsorgssvigt at gøre, inddrages, idet de antages at have en betydning for udvikling af seksuelt aggressiv adfærd. I særdeleshed, om de unge har været ofre for omsorgssvigt i barndommen, idet dette antages at kunne bidrage til at få beskrevet den bro, man går over, når man skifter position fra at være offer (for omsorgssvigt) til at blive krænkende over for andre. Afdækningen af familietemaet tager endvidere sit afsæt i et ønske om at redegøre for tre overlappende faktorer, som hyppigt er blevet beskrevet i forskning og undersøgelser af krænkende unge.

- Krænkende adfærd sættes ofte i sammenhæng med, at den pågældende tidligere selv er blevet omsorgssvigtet eller krænket.
- Krænkende adfærd sættes ofte i forbindelse med, at den pågæl-

dende i øvrigt udviser tegn på adfærdsforstyrrelser (eksternaliseret adfærd).

- Krænkende adfærd sættes ofte i forbindelse med uhensigtsmæssige familiestrukturer (familial dysfunktion).

Formålet med spørgsmål til dette tema er bl.a. at undersøge, om interviewpersonen via relationen til sine primære omsorgspersoner har haft mulighed for at udvikle en model for indlevelses- og omsorgsevne i forhold til andre. Forudsætningerne for en sådan model er, at den pågældende selv i sin opvækst har fået følelsesmæssig og fysisk omsorg af sine forældre, har kunnet stole på forældrene, har oplevet indlevelse fra disse, har fået trøst etc.

En forudsætning for at det antages, at interviewpersonen har en model for omsorg fra relationen til forældre, er at denne fremstår som en indre repræsentation. Ud fra tilknytningsforskningen er dette en forudsætning for, at der er en model for omsorg, som kan bringes i anvendelse i relation til andre (Madsen et al., 2002).

Som led i at få en yderligere forståelse af og indsigt i den unges baggrund, og de erfaringer han har haft med at vokse op i en familie, herunder modtage omsorg, blev den unge bedt om at beskrive sit forhold til sin familie, særligt forældre og evt. søskende. Den unge blev således bl.a. opfordret til at beskrive sin mor som mor og til at vælge fem ord som en hjælp til at beskrive moderen og sit forhold til hende, dengang den unge var barn.

Hertil kom en række spørgsmål om, hvem der kendte den unge bedst, da han var barn; hvem der vidste mest om, hvad han følte; hvem han gerne ville trøstes af, hvis han var ked af det; hvad der skete, hvis han som barn havde gjort noget forkert m.m.

De unges relationer til familie

De unge har ikke let ved at sætte ord på deres relationer til nære omsorgspersoner – relationerne kan virke ubearbejdede, eller der er simpelthen ikke eksempler på erindringer om omsorg. Der anvendes sjældent ord, som beskriver omsorgsrelationer, men ofte rent beskrivende eller funktionsorienterede ord.

Morten svarer således, da han opfordres til at beskrive sin mor, som han husker hende fra dengang, da han var barn:

“Det kan jeg sgu ikke engang huske ... Jeg kan ikke huske ret meget fra den tid”

og senere i interviewet da han igen opfordres til at huske noget om sin mor:

“Ikke andet end at hun var sød ... Ja, så kunne hun jo lave alt selv selvfølgelig, altså hvis der var en lampe, der skulle hænges op ... så tog det hende ikke to minutter før den hang oppe i loftet ... Det med at hænge gardiner op, det kunne hun også selv, ikke noget med, at der skulle komme en handyman eller noget, nej nej hun kunne selv ... Hvis videoen var i stykker, jamen så lavede hun også den.”

Andre har på lignende måde meget udvendige beskrivelser af deres omsorgspersoner, kombineret med en noget idealiserende eller stereotyp uddybning af beskrivende ord. Jens svarer på spørgsmål om beskrivelse af forholdet til sin mor:

“Rigtig sød dame, hjælper mig med alt, hvad hun kan og støtter mig, hvis jeg har problemer.”

Svar på spørgsmål til farrelation: *“Det er det samme.”*

Svar på spørgsmål til søskenderelationen:

“Han støtter mig også og hjælper mig, hvis der er noget han kan hjælpe med.”

Han er 3 år yngre end dig?: *“Ja, 3 og et halvt år.”*

Klaus siger om sin mor:

“Ja, hun kan være hidsig om morgenen, når hun er faldet sent i søvn ...”

På opfordring til at fortælle mere om relationen til sin mor siger han:

“Irriterende, når man sidder og er ved at følge med i en film kommer hun altid hen og driller mig ... Jeg har det o.k., bare hun ikke irriterer mig ... Hun har kaldt mig øgenavne som ... og det hader jeg, det er jeg blevet drillet med lige siden jeg var en lille mand, lige det, der kan få mig til at blive hidsig, det med at få øgenavne.”

Ole, som fra seksårsalderen er vokset op hos sin alkoholiserede far og kun har haft sporadisk kontakt med sin mor efter forældrenes skilsmisse, beskriver relationen til sine forældre således:

“Jeg havde ikke rigtig nogen kærlighed til min mor og far, så jeg passede mig selv ... har haft arbejde mens jeg gik i skole, og der blev jeg passet ... Første arbejde jeg havde, da var jeg 10 år ... Jeg var jo ikke særlig meget sammen med min mor og min far – han var drunker ... (han var) fuld næsten hver dag, og det kunne jeg ikke holde ud, så jeg var aldrig hjemme, kun når jeg skulle sove ... og venner har jeg ikke rigtig haft nogle af, så jeg rendte rundt for mig selv, alene. Jeg ville ikke præsentere dem (venner) for min far, når han var fuld, når de kom ...”

Peter, som er vokset op hos sin far og ingen kontakt har haft med sin mor, beskriver sin baggrund således, da jeg spørger til årsagen til, at han har boet hos sin far, fra han var ganske lille:

“Det ved jeg, for det har min far fortalt mig noget om. Det var sådan, at ... min biologiske mor fik mig meget passet indimellem, havde ikke så meget tid til mig ... Min far blev ved med at opsøge mig, fordi han jo gerne ville se mig ... og til sidst sagde min mor, at hvis han kom mere, så fik han mig ikke at se mere ... Og så lige pludselig kom min mor til min far ... fordi hun ikke havde så meget tid til mig og spurgte min far, om han ville have mig en uges tid ... og lige pludselig udviklede det sig, så han fik mig til sidst.”

På spørgsmål om han ved, hvorfor han ikke har haft kontakt med sin mor gennem barndommen, siger han:

“Jeg tror aldrig, jeg rigtigt har tænkt over det, jo altså her sidste år tænkte jeg lidt over det, men jeg har aldrig tænkt så meget over, om jeg ville se hende Jeg ved det ikke, jeg tror det lige så meget er mig, der ikke har fået spurgt ham om hvorfor eller vi har ikke rigtig taget os tid til at få snakket om det.”

Allan, som har boet alene med sin mor og søskende efter forældrenes skilsmisse, da han var en lille dreng, beskriver sine relationer til forældre således:

“Min mor er sød og kærlig, og hun er meget tit syg ... Min far? ... han er et dumt svin. Man forlader ikke bare en dame med børn, med syv drenge og de er alle sammen små ... Mig og min far vi har aldrig passet sammen. Vi har aldrig sådan rigtig talt sammen”

Steven, som har boet alene med mor og søskende efter forældrenes skilsmisse, beskriver relationen til sin mor således:

“Hun har altid et godt hjerte ... hun er der altid for mig, og ... hun stoler meget på mig, er venlig”

Om faderen, som han fortæller rejser meget og sjældent er hjemme, siger han:

“Han er meget – du skal gøre sådan og sådan – men han er også meget forstående og ja også venlig til tider. Han er sådan meget med det der – du skal passe din skole – men altså, han vil bare det bedste for mig, sådan som jeg ser det ... Det kan også godt være for meget en gang imellem”

På spørgsmål om der var nogen i familien, den unge særlig søgte, hvis han var ked af det som barn, svarer Morten, som er vokset op hos sin mor sammen med søskende og uden kontakt til sin far:

“Det var vist meget min mor, hvis der var noget jeg var lidt ked af, så gik vi jo hen til hende. Men det gjorde jeg jo ikke så meget i ... jeg holdt det derinde” (peger på brystet/hjertet).

Delkonklusion: de unges relation til familien

Den hyppige forekomst af beskrivelser, som ikke relaterer sig til omsorg, kan formentlig både skyldes manglende erindringer om omsorg og reelt manglende omsorg, såvel som mangel på ord eller manglende øvelse i at sætte ord på sine følelser. Eller slet og ret at den unge ikke har adgang til *indre repræsentationer* af relationen til bl.a. moderen som model for omsorg. I begrebet indre repræsentationer ligger indlejret den antagelse, at sideløbende med tilknytning, indøver eller indarbejder børn gennem opvæksten indre modeller for, hvordan de selv skal udvise omsorg eller tilknytning senere i livet. (Dette behandles yderligere under tema 2).

Generelt gælder for de unges udsagn, som ovenstående eksempler belyser, at de sjældent indeholder ord, som knytter sig til omsorgsrelationer, at de sjældent kan berette om konkrete erindringer om omsorg, og endelig, at de fleste er uvante med overhovedet at tænke i omsorgsrelationer. Man kan komme i tvivl om, hvorvidt de har lært at tillægge omsorgsrelationer og tilknytninger værdi. Flere er højlydt forbavsede over spørgsmål om, hvem der trøstede dem o.l., da de var små – det har de ikke tidligere spekuleret over, de finder spørgsmålet mærkeligt etc.

En af de unge bemærker ved interviewets afslutning, da han opfordres til at kommentere de (mange) stillede spørgsmål, og om der var noget han særligt hæftede sig ved eller undrede sig over, at spørgsmålet om, hvem der havde trøstet ham, da han var lille, var det mest mærkelige, og noget han aldrig tidligere havde tænkt over.

Når forholdet til den eller de primære omsorgspersoner fremstår så ubearbejdet, og der sjældent findes eksempler på erindringer om omsorg eller adgang til erindringer om omsorg, kunne man formode at dette betyder, at de unge ikke har *indre repræsentationer* af relationen til primære omsorgspersoner som model for omsorg. Hvis sådanne indre repræsentationer ikke findes, vil man have vanskeligt ved at vise andre omsorg, kunne se deres behov og leve sig ind i deres følelsesliv. Manglende eller nedsat indlevelsesevne må antages at være noget af baggrunden for, at andres grænser overskrides.

De unges familiemiljø/opdragelsesklima

Klimaet i familien ønskes belyst, herunder gennemskuelighed, konsistens og omsorg i forældrenes opdragelsespraksis. Der stilles en række spørgsmål, som skal opklare, om den unge har været udsat for fysisk, psykisk eller seksuelt omsorgssvigt:

Har den unge i familien været vidne til eller offer for verbal vold; været vidne til eller offer for fysisk misbrug; været offer for eller vidne til/vidende om seksuelt misbrug i familien eller uden for familien; været offer for andre former for omsorgssvigt, herunder emotionelt omsorgssvigt?

En ung beskriver opdragelsesmiljøet i sit hjem på en måde, så opdragelsesstilen kan beskrives som hård. Der råbes ofte højt, uddeles sanktioner, man bliver taget hårdt i armen, får husarrest o.l., mens syv af de interviewede *herudover* beskriver, at de også i opvæksten er blevet slået af den forælder, de er vokset op hos, samt for tre unges vedkommende også af store søskende, i opdragelsesøjemed.

Eksempel på hård opdragelsesstil giver en af de interviewede som beskriver, at han oplever, at de voksne er *“lidt hårde”* både ved ham og ved små søskende, særligt lillesøster på 3 år synes han, at de voksne er *“grove”* ved. De voksne råber meget højt ad børnene i familien i opdragelsesøjemed. Som eksempel på det, han kalder hård opdragelsesstil, fortæller Peter om sin fars reaktion, når han som barn gjorde noget, han ikke måtte:

“Ja, altså, han tager fat i armen ... jeg prøvede meget at komme væk på det tidspunkt, for ingen bryder sig om at blive holdt fast i armen ... Min far ville gerne have mig til at forstå, at nu skulle jeg blive her og nu var det om at koncentrere sig, ikke? ... Det gjorde ondt (at han holdt fast i armen). Altså, ikke sådan rigtigt vel, men man kunne vel godt mærke, at han havde fat ... Andre gange blev han stiktosset og så ... jeg kan huske en gang, der lukkede han mig inde på værelset, der skulle jeg blive i lang tid, før jeg kom ud, ikke ... Jeg kan huske, at jeg kom ud om aftenen ... Jeg kan i hvert fald huske, at jeg følte det som om det var lang tid.”

På spørgsmålet om nogen i familien har slået ham, siger han:

“Hm, nej, jo min far har slået mig en gang, fordi min far kaldte på mig mange gange, tror jeg nok, han ville gerne have, at jeg kom ind til ham, hvor jeg bare sad foran computeren, og så lige pludselig så kom han og tog fat i mig og så slog han mig på skulderen ... det gjorde lidt ondt ... det var det, man kalder en lammer, tror jeg.”

Andre giver udtryk for, at det at blive råbt højt ad og slået, genkalder de sig som en del af opvæksten. Morten, som er vokset op alene med sin mor og to søskende efter forældrenes skilsmisse, da han var 5 år gammel, fortæller på spørgsmål om, hvad der skete i hans hjem, hvis børnene gjorde noget, de ikke måtte:

“Så fik man skæld ud ... hun stod og råbte og skreg og skabte sig tosset ... Hun skældte ud, hvis man havde lavet noget lort ... og nogle gange fik man sgu også en røvfuld ... Hun klappede en bag i, og nogle gange fik man en på hovedet ... hvis man havde været rigtig slem, ellers var det ikke noget, der blev brugt derhjemme, jeg tror vist det kun er en eller to gange.”

På spørgsmål om også hans søskende blev slået, svarer han, at det tror han nok, de gjorde.

Klaus, som er opvokset hos sin mor sammen med en bror, fortæller, at han kan huske episoder, hvor de begge blev slået af moderen:

“Jeg kan huske en dag, min mor var ved at skælde mine søskende ud, og der stod min mor og grinte ... så troede jeg, at det var mig de grinte ad ... jeg sad og havde lige lavet et dejligt legohus ... jeg kylede det efter min mor. Hvis hun ikke havde rykket sig, havde hun fået det lige i hoved. Der fik jeg en herre-røvfuld ... jeg havde noget med 40 røde fingre bagi ... det var den første røvfuld jeg har fået ... jeg var nogle få år gammel, tror jeg. Jeg kan huske, hvordan det var, det var smertefuldt.”

Han kan huske to episoder med “røvfuld”. Om den anden siger han:

“... Og der fik jeg en røvfuld til, det var kun to gange hun slog ... og der kunne jeg heller ikke sidde ned hele weekenden indtil næste mandag ... av av av, hun slår hårdt, når hun giver røvfuld.”

Om sin bror husker han:

“Jeg kan huske en gang, hvor min storebror kom meget mærkelig hjem, det var fordi han havde roget hash ... og så begyndte han at råbe af min mor, og så blev min mor sur, og så fik han en lussing og en to tre så var han inde på værelset hos mig ... så kom han grædende ind, og jeg kan ikke lide, når folk begynder at græde i min familie ... så får jeg det helt mærkeligt.”

På spørgsmål om der tit var nogen i familien, som råbte højt og skældte ud, svarer han:

“Ja ... min mor ... og mine søskende ... Hver gang der blev råbt, så tog jeg fat i min dyne, der tog jeg bare dynen og lukkede det væk ... det var lige som jeg gik ind i min egen verden.”

Ud fra Klaus' beskrivelse af, at han “*får det mærkeligt*”, da hans bror græder, og af at han gemmer sig under dynen, når der råbes højt i familien, får man endvidere indblik i de nogle af de psykiske reaktioner, børn kan beskrive, når de er vidne til, at andre i deres familie råber/slår, og de altså ikke selv er direkte ofre for hændelserne. Selvom de ikke er direkte involverede i konflikterne, kan det påvirke børn stærkt følelsesmæssigt at overvære dem.

Ole, som er opvokset alene med sin far, husker sit opvækstmiljø bl.a. således:

“Jeg var jo ikke særlig meget sammen med min mor, og min far var fuld næsten hver dag, så jeg var aldrig hjemme, kun når jeg skulle sove.”

På spørgsmål om forholdet til faderen, siger han:

“Han har temperament ... Hvis jeg havde glemt at vaske op ... eller hvis jeg rodede på mit værelse, hvis jeg svarede igen, hvor jeg var rigtig

træt af ham. Han råbte og skreg ... han har slået mig et par gange ... Sagt, at jeg godt kunne flytte, da jeg var 12 år, jeg kunne bare gå ud af døren.”

Han beskriver, at han går rundt i gaderne til hans storebror finder ham og bringer ham tilbage. Han fortæller, at faderen ofte smed ting efter ham:

“Der har altid været et eller andet, han kunne smide med ... en bog, en fjernbetjening. Han råbte og skreg hver gang jeg lavede et eller andet forkert, han kunne ikke sige det stille og roligt ... Når først han havde givet mig skideballen, så skulle jeg høre for den hele dagen, det var ikke noget med en skideballe, og slut ... Sådan noget var det ikke ... han skulle køre på den hele vejen.”

Allan opfatter ikke en lussing som del af at blive slået:

“Mine forældre har aldrig slået mig, jeg har aldrig oplevet, at min far har lagt hånd på mig ... Det kan godt være, at min mor har givet mig sådan en flad en gang imellem eller taget fat i mig, men jeg er aldrig blevet slået af mine forældre ...”

Hvorimod han husker, at hans bror slog ham:

“Så kom min bror. Han var hård, han kunne godt finde på at slå og sådan ... Min mor kunne ikke klare det hele alene, så tog han over engang imellem.”

Steven giver udtryk for denne oplevelse af at blive slået af begge sine forældre:

“Til tider, altså, hvis vi havde gjort noget forkert, som vi ikke måtte ... så kunne vi godt lige få en på hovedet eller et eller andet ... Lige få en endefuld, hvis man kan sige det sådan, for lige at få en lærestreg ... det var sådan min far ... Men det var ikke sådan, at han også har slået mig, når han ved, at jeg ikke har gjort noget ... Det var mere min mor (der slog) ... Men det betød ikke det samme, som hvis det var faren, der gjorde det.”

På spørgsmål om hvad der skete hjemme hos Jan, da han var barn, hvis man havde gjort noget man ikke måtte, og på hvilken måde han fik det at vide, svarer han:

“Ja, det kan jeg godt huske, jeg må indrømme, vi fik da lidt tæsk ... Jeg har aldrig fået tæsk af min mor ... det var min bror ... ham fik jeg tæsk af.”

Han fortæller, at efter faderens død hjalp hans storebror moderen med opdragelsen af familiens børn.

Delkonklusion: De unges familiemiljø/opdragelsesklima

I vurderingen af om børn udsættes for fysisk omsorgssvigt i familien, anvendes et kontinuum eller en gradinddeling med ikke klart definerede grænser. I den milde ende af dette kontinuum er der tale om, at barnet udsættes for hårdhændet behandling i form af at blive råbt ad, taget hårdt i armen, få lussinger o.l. og i den grove ende af skalaen er der tale om egentlig mishandling og vold.

De fleste interviewede unge har oplevet forskellige grader af verbalt og fysisk truende adfærd, herunder har nogle af dem haft tilbagevendende oplevelser af at være blevet slået i hjemmet, enten af forældre eller af andre i forældres sted.

Som det fremgår af ovenstående, har de fleste af de unge erfaringer med at være offer for eller vidne til verbal og/eller fysisk truende adfærd.

I hvilken udstrækning har de unge selv været udsat for seksuelt misbrug?

Et af de fund, der ofte forekommer i litteraturen i forbindelse med både voksne og unge krænkere, er, at op mod en tredjedel selv har været udsat for seksuelle overgreb. Disse resultater har betydet, at man i nyere litteratur understreger, at erfaringer med at have været offer for seksuelle overgreb udgør én blandt andre risikofaktorer.

I temaet spørges specifikt til den unges eventuelle oplevelser af seksuelt misbrug i familien eller uden for familien såvel som til ople-

velse af at have været offer for seksuelt misbrug eller været vidne til eller vidende om, at andre i familien blev seksuelt misbrugt. Mens de unge nogle af de unge har beskrevet oplevelser, der tyder på en opvækst i et familiemiljø præget af konflikter, skilsmisser, råberi, hårdhændet behandling i opdragelsesøjemed etc., dvs. forskellige grader af psykisk og fysisk omsorgssvigt som ovenfor beskrevet, beskriver kun en af de interviewede, at han har været udsat for seksuelt misbrug. Han blev seksuelt misbrugt af en voksen mand uden for familien.

Han fortalte ikke sin mor eller andre i familien om overgrebet som skete, da han var 9 år gammel og gentog sig med samme krænker, da han var 13. Først da han som ung (15 år gammel) anbringes på en døgninstitution, betror han sig til en ansat, hvorefter sagen politianmeldes. Krænkeren får en dom og drengen en erstatning.

Hans adgang til erindringer om det passerede synes yderst sparsomme. Han kan således ikke huske krænkerens navn og har vanskeligt ved at beskrive overgrebenes karakter. Af erstatningssummens størrelse fremgår det, at der må have været tale om ret grove overgreb. Den manglende verbalisering af overgrebene kan naturligvis have andre årsager end sparsom adgang til erindringerne og kan således skyldes manglende lyst til at berette, som følge af ubehag, skamfølelse etc. Men ikke mindst på baggrund af hans i øvrigt store samarbejdsvilje og bestræbelser på at svare på andre følelsesmæssigt meget berørende emner under interviewet, kan det forekomme sandsynligt, at der også kan være tale om sparsom adgang til erindringerne.

Delkonklusion: Har de unge selv været udsat for seksuelt misbrug?

At kun én af de unge fortæller om egen baggrund som offer for seksuelt misbrug kan skyldes mange forhold, fx kan det være en ren tilfældighed. Men det kan også være udtryk for at de andre unge tilbageholder information. Det kan også være udtryk for, at egne erfaringer med seksuelle overgreb ikke nødvendigvis behøver at findes, for at udvikling af seksuelt krænkende adfærd finder sted, men at andre former for omsorgssvigt derimod er tydeligere markører.

Skole- og kammeratvanskeligheder og antisocial adfærd

I temaet indgår både spørgsmål til belysning af tilknytning til familie og til andre/jævndrende. Da forskningsresultater såvel som kliniske undersøgelsesresultater tyder på, at der blandt unge med seksuelt krænkende adfærd er en øget forekomst af indlæringsvanskeligheder og/eller skolevanskeligheder, nedsat social kompetence i forhold til jævnaldrende, antisocial adfærd i barndommen samt øget forekomst af kriminalitet, indgår spørgsmål til disse problemstillinger i temaet (se kapitel 2).

Temaet falder altså i to dele, idet første del omhandlede opvækst i familien, som er belyst i ovenstående afsnit, og 2. del omhandler oplysninger om udviklingsmæssig/adfærdsmæssig historie uden for familien.

Indlæringsvanskeligheder

De unge blev spurgt om, hvad de syntes om at gå i skole, eventuelle erfaringer med skole- eller klasseskift, specialundervisning, faglige vanskeligheder, ordblindhed, mobning og kontakt til skolekammerater m.v.

Af de interviewede går tre stadig i skole (8./9. klasse), heraf beskriver to, at de ingen skolevanskeligheder har nu, (den ene har modtaget ekstraundervisning tidligere i sit skoleforløb), og den tredje er først kommet til landet for få år siden og er anbragt i en særklasse. Af de øvrige har fem afsluttet skolen efter 9. klasse og én efter 7.

For fem af de unges vedkommende gør det sig gældende, at de har gået i specialklasse. Alle interviewede, undtagen en, har været i kontakt med skolens tilbud om ekstraundervisning, specialklasse, observationsklasse eller lignende.

En del af de interviewede unge har beskrevet vanskeligheder, som har ført til, at de ikke har fulgt en normale skolegang. Denne foranstaltning er for fem unges vedkommende iværksat på samme tidspunkt i deres skoleliv. Mens en har gået i specialklasse fra skolestart, har fem gået i specialklasse fra 5. klasse. Forud for denne anbringelse beskriver en, at han i tre skoleår (3.-5. klasse) ingen undervisning

fik overhovedet, men var henvist til være hjemme om formiddagen og møde på fritidshjem om eftermiddagen. Han fortæller, at han er ordblind og først får tilbud om specialklasse, da han går i 6. klasse, men at han først lærer at læse, da han skifter skole (endnu engang) i 9. klasse og får god hjælp på den sidste skole. Da er han blevet 15-16 år.

En anden fortæller, at han i to skoleår (5.-6. klasse) må sidde for sig selv uden for klassen og lave skolearbejde i sit eget tempo, da han ikke kan følge med i klasseundervisningen. Først i 7. klasse tilbydes han specialklasseundervisning til hjælp for sin ordblindhed. To fortæller, at de opholder sig i specialklasse/observationsklasse fra hhv. 5.-7. klasse og fra 5.-9. klasse, begge som følge af at de er forstyrrende for undervisningen og urolige. Den ene modtager ingen undervisning efter 7. klasse.

De fleste unges beskrivelser af deres skolegang er generelt præget af, at de har oplevet sig stigmatiserede, sat udenfor, præget af nederlagsfølelser som følge af indlæringsvanskeligheder samt kammeratskabsvanskeligheder, bl.a. i form af drillerier fra klassekammerater som følge af deres faglige vanskeligheder.

Kammeratskabsvanskeligheder

På spørgsmål om, hvordan han havde det med klassekammeraterne, svarer Morten:

“Jaa, det er sådan nogen, man godt kan grave et hul til, så stikke dem derned i, dække dem til og sætte en lille sten og en lille blomst” ... de var nogle røvhuller hele bundtet” ... jeg blev simpelthen drillet ... så blev jeg sur, og så hang jeg jo deroppe (peger op i loftet) og gjorde alt muligt, og så ... så blev man sendt til skoleinspektøren, så kunne man sidde derovre og røvkede sig en time eller to.”

Morten er den dreng, der i 3 år ikke modtog undervisning, hverken i skole eller hjemme og ikke kunne læse, regne og skrive. Han beskriver, at han har dårlige kontakt til klassekammerater, at han har oplevet udstødning fra skolesystemet, samtidig med at han hjemme oplevede omsorgssvigt og endelig blev udsat for seksuelle overgreb

uden for hjemmet. Hans indlæringsvanskeligheder kan tænkes at være påvirket af ovenstående forhold, idet han beskriver, at han, efter han er flyttet i plejefamilie og er flyttet til en anden skole, nu kan læse så meget, at han kan følge med i underteksterne på fjernsynet.

Klaus, som har gået i specialklasse siden skolestart, husker skolegang og kammerater således, da han bliver spurgt, om han kunne lide at gå i skole:

“Nej, ... det var fordi jeg altid blev mobbet ... med at jeg var tyk og jeg kunne ikke løbe og alt muligt ... jeg kunne ikke læse eller regne eller skrive ... jeg var i forvejen (i specialklasse), men de andre jeg gik sammen med, de var bedre end mig.”

Så skifter han skole i 7. klasse og: *“der blev det bare endnu værre.”*

På spørgsmål om, hvorfor han går i specialklasse, svarer han:

“Det var fordi jeg var sent udviklet. Jeg kunne ikke lige de ting, som alle de andre normale kunne.”

Han fortæller, at hans klassekammerater drillede ham med, at han ikke havde en kæreste, og at drillerierne var særligt slemme i gymnastiktimerne:

“De slog mig og tyrede bolde efter mig ... Jeg fik altid lov at rydde op sammen med min lærer ... de andre løb ud i bad, hvor de også havde taget mit tøj, alt mit tøj, og det havde de bare smidt ind i badet ... Det skete hver gang vi havde gymnastik og til sidst fik min gymnastiklærer nok af det. Han var så snu, han låste døren til pigernes rum, fordi der var en midterdør. Den låste han bare med nøglen, og så sagde han til mig ... ja nu har du chancen, nu har jeg låst den dør, og nu låser jeg også denne her, nu er det din tur til at jage dem. Jeg fik lov til at jage dem i en time, jeg fik fat i den ene og begyndte bare at slå på ham ... tre andre kom efter mig ... jeg vendte mig bare om og sagde: Hvem er den næste og så løb de.”

Ole, som to skoleår sad alene ved et bord uden for klassen, fortæller:

“Jeg blev jo meget drillet i skolen ... når de virkelig drillede mig med mit efternavn så kunne jeg blive virkelig vred ... Klassekammeraterne drillede med efternavnet, og så fordi jeg var ordblind, det blev jeg drillet meget med, også at jeg ikke kunne følge med i skolegangen ... Jeg var skolens eller klassens et eller andet, ikke, sad i et hjørne for mig selv. De drillede mig også, fordi jeg var meget stille, jeg sagde ikke så meget i klassen ... selvfølgelig i frikvartererne, der var der fuld knald på ... jeg var meget stille, hvis der blev stillet et spørgsmål og vi skulle svare på noget, så sagde jeg aldrig noget.”

Han fortæller, at det var en lettelse, da han måtte sidde for sig selv uden for klassen – en lettelse at slippe for det pres, han oplevede, når klassekammeraterne hørte, at han ikke kunne det samme som dem fagligt.

For Allans vedkommende, som er 18 år og har været anbragt i en specialklasse fra 5.-9. klasse, får man indtryk af, at der har været tale om en foranstaltning, som mere har at gøre med hans adfærd end med indlæringsvanskeligheder:

“Jeg kunne godt lide at gå på (navn)skolen, så blev jeg smidt ud derfra, og så kom jeg hen på (navn) skolen, og så skulle jeg gå der i 4 år.”

Han fortæller, at han blev smidt ud, fordi han havde slået på en elev i parallelklassen mange gange. Hans egen oplevelse er, at han klarede sig udmærket i skolen, indtil han skiftede skole og klasse.

“Det var fordi jeg kom i en specialklasse ... der laver man ikke noget ... der sidder man bare og ser fjernsyn, spiser og ser video, og så har man to timer om dagen ... en time matematik og en time dansk.”

Han kan ikke selv forklare, hvorfor han ikke blev placeret i en almindelig klasse, ej heller at denne skoleplacering fortsatte, til han gik ud af skolen efter 9. klasse. Desuden mener han ikke selv at have haft faglige vanskeligheder som årsag til undervisningsskiftet.

Jan fortæller, at han blev flyttet til en observationsklasse på en ny skole, fordi han lavede ballade og i øvrigt udeblev fra skolen det meste af tiden. Forklaringer på hvorfor han ikke går i skole efter 7. klasse har han ikke rigtig – ud over at han blev smidt ud af skolen og sagde nej til et andet skoletilbud. Efter dette skete der ikke rigtig mere, hvad angik skolegang – efter et ophold på døgninstitution.

Adfærdsforstyrrelser og/eller antisocial adfærd

For de flestes vedkommende ser det ud til, at skolevanskelighederne, såvel indlærings- og koncentrationsvanskeligheder generelt, som ordblindhed mere specifikt og kammeratvanskeligheder, er fællestærk ligesom en eller anden grad af adfærdsforstyrrelser. Disse adfærdsforstyrrelser, som man også kan kalde tendens til impuls-gennembrud, bliver af nogle af de unge selv kaldt: at *have for meget temperament*.

Ud fra to unges (Allans og Jans) oplysninger om årsager til skoleskift og anbringelse i specialklasse må man antage, at skolen har grebet ind i forhold til de unge som følge af, at de havde udvist en eller anden grad af adfærdsforstyrrelser/aggressiv eller antisocial adfærd (slået på skoleelev, udeblevet fra skolegang, urolig adfærd).

Tre andre unge beskriver deres vanskeligheder med *temperamentet* som følger. På spørgsmål om han sloges med nogen jævnaldrende eller voksne, siger Morten, 18 år:

“Ja, det skete sommetider ... på fritidshjemmet ... da var man rimelig hysterisk, og man jo lært pr. instinkt at slå på alt og alle, der kom i nærheden af mig, uanset om det var en voksen eller hvem pokker det nu var ... de fik bare nogle ... Bagefter kunne jeg godt se, at hvis der er nogle, der ikke har gjort mig noget, så kunne jeg godt se, at det var noget lort, jeg havde gjort ved dem, men andre, der havde gjort mig noget, de var selv skyld i det.”

På spørgsmål om, hvad der kunne sætte et sådant affektudbrud i gang, svarer han:

*“Bare der var en mus, der kravlede hen over gulvet, så var det nok ...
Dengang var jeg ikke sådan at bide skeer med.”*

Det er ikke længere et problem for ham at tænde hurtigt af:

*“Men i dag er det ingenting, altså, jo jeg kan godt blive sur, og kan da
også godt slå fra mig, men det er ikke noget jeg går sådan yderligere op i
– går rundt og slår på alt og alle.”*

“Og det gjorde du den periode?”

*“Ja, også dengang jeg var på døgninstitution ... så var det, at da jeg fik
lov til bo hjemme ved mor, så var det at det begyndte at holde op, lige
så stille ... da jeg fik lov til at ryge.”*

(gentager svaret i et spørgende tonefald)

*“Jeg ved ikke hvorfor ... det skete ikke så meget mere, der var lige et
par enkelte gange, hvor der var noget, men ellers gik det stille og roligt
... Jeg tror det var sidste halve år jeg var på døgninstitution, hvor det
forsvandt.”*

“Var der andre grunde til, at det forsvandt, end at du begyndte at ryge, tror du?”

*“Jeg tror nok også, at det er fordi jeg har fået snakket om det med ham
(psykologen), og jeg bliver lidt ældre som tiden går.”*

Morten refererer her til, at han har talt med sin terapeut om sine oplevelser med en mand, der misbrugte ham seksuelt, da han var hhv. 9 og 13 år.

Klaus fortæller om sit ophold på døgninstitution, efter dom for seksuelt overgreb, at han var i slagsmål med de ansatte, fordi han ville hjem (og ikke måtte komme det), og at politiet bliver tilkaldt.

Dernæst fortæller han:

“Jeg skulle bo der, jeg tror nok i 5 år, men det blev lavet om ... det var fordi, de var blevet bange for mig ... efter at jeg var blevet hidsig ... Ingen af eleverne turde gå op imod mig. Der var en der hed (navn), men han turde heller ikke, fordi jeg havde flækket fire af deres stole derude, bare med almindelig håndkraft ... Jeg har så mange kræfter, jeg ved det bare ikke lige selv, ...hvis jeg er så hidsig, at jeg tager fat rundt om en og jeg klemmer rundt om maven, så kan jeg brække rygraden på en.”

Ole fortæller:

“Jeg var sådan småslem dengang, hvor jeg virkelig havde et stort temperament ... Jeg ved ikke, hvad det var, men altså hvis man sagde et eller andet til mig, og jeg blev jo drillet meget i skolen, – ja, så det er sket en gang i mellem (at han slog på nogen).”

Ole blev drillet af klassekammerater, bl.a. på grund af sit efternavn og sin ordblindhed: *“Der kunne jeg blive virkelig vred ...”*

Delkonklusion: Skole- og kammeratskabsvanskeligheder og adfærdsforstyrrelser og/eller antisocial adfærd

Ud fra denne undersøgelse synes det, at skole- og indlæringsvanskeligheder er en fælles erfaring for mange af de interviewede unge, som vanskeligheder i forhold til skolekammerater samt antisocial adfærd og tendens til impuls-gennembrud er det. Det svarer til beskrivelser i faglitteraturen, der rapporterer om hyppig forekomst af opmærksomhedsvanskeligheder, indlæringsvanskeligheder, impulsivitet, aggressivitet, udtalt generel antisocial adfærd, tydelige tegn på adfærdsforstyrrelser m.v. (Långström, 2001; Kjellgren, 2001) hos unge, som har begået seksuel kriminalitet.

De tegn på mistrivsel og utilpassethed, som de unge har udvist i skolen gennem deres barndom, kan man antage hænger sammen med manglende trivsel generelt. De udviser både emotionelle og kognitive vanskeligheder, som kan antages at hænge sammen. Forklaringer på, hvorfor de unge udviser såvel indlæringsvanskeligheder som sociale vanskeligheder i relation til jævnaldrende samt adfærdsforstyrrelser, er formentlig mangfoldige, dels for de interviewede unge og dels de unge, som i øvrigt er beskrevet i litteraturen.

- At være udsat for en eller anden grad af omsorgssvigt i hjemmet kan gøre barnet/den unge ukoncentreret i skolen, idet uforholdsmæssig megen energi er bundet i at mestre og hemmeligholde disse oplevelser. Ofte taler barnet/den unge ikke med nogen om sine oplevelser, som også de unge i denne undersøgelse har beskrevet, og bruger psykisk energi på at holde det skjult – eller som Weinehall (2001) formulerer det: “Hos samtlige unge (i hendes undersøgelse) opstår en udmattelse på grund af den kraft, som anvendes til at holde balancen mellem det faktiske ydre og det usynlige indre” (p. 10, min oversættelse).
- At fungere under sit begavelsesniveau kan være en af følgevirkningerne af omsorgssvigt, dels på baggrund af manglende intellektuel og emotionel stimulation, og dels fordi en overvejende del af den psykiske og intellektuelle energi anvendes til at mestre livssituationen generelt og derfor ikke kan tjene til indlæring.
- At være psykisk eller intellektuelt udviklingshæmmet kan give vanskeligheder med indlæring og med affektregulering såvel som med social kompetence i forhold til jævnaldrende.
- At være udsat for traumatiske begivenheder i form af fysisk eller psykisk omsorgssvigt kan påvirke koncentrations- og indlærings- evnen, ligesom nyere forskning peger på, at traumatiske oplevelser kan påvirke hjernens udvikling. Den seneste forskning har vist, at traumatiske hændelser i barndommen kan indvirke på den biologiske udvikling.¹⁾

1) Overproduktion af visse stoffer, bl.a. hormoner, kan medføre permanente ændringer, således at nervesystemet reagerer anderledes end hos normale børn (Dyregrov, 1997). Nyere forskning i hjernens funktion og traumer er betydningsfuld i denne sammenhæng, da den viser sammenhængen mellem følelser og kognition. Hukommelsessystemet lagrer også følelserne. Det betyder særligt, at det i denne nyere forskning er blevet centralt at se på sammenhænge mellem tilknytning, emotionel kommunikation og neurobiologi. Her samler interessen sig særligt om forskning i den barnlige hjerne i forhold til tilknytnings- og empatiforstyrrelser, forstyrrelser i evnen til at regulere følelser m.v. Kvanteforspringet i forhold til forskning af udviklingen af den barnlige hjerne har været at konstatere, at antagelsen om at det, der vedrører barnet før fødslen, overvejende er biologisk/kemisk determineret, og at det efter fødslen overvejende er socialt bestemt, er en misforståelse (Schoore, 2000).

- At have et lavt selvværd eller et negativt selvbillede kan være kendetegnende for børn, som udsættes for utilstrækkelig omsorg og opmærksomhed i hjemmet, og som samtidig i skolen oplever nederlag såvel fagligt som i forhold til kammerater. En vis tilid til sig selv og egne evner kan være en forudsætning og egne evner kan være en forudsætning og motivation for at tilegne sig nye færdigheder og ny viden. Mange nederlag vil omvendt kunne virke demotiverende for indlæring og tilnærmelse til jævnaldrende.

De unges venskaber – tilknytning til gruppe og kriminalitet

I undersøgelser af unge, som er seksuelt krænkende over for andre, ses hyppigt at de unge har haft en ringe tilknytning til jævnaldrende eller en negativ tilknytning til jævnaldrende. Ved sidstnævnte forstås, at der har været tale om typiske grupperelationer, hvor adfærden har været præget af antisocial og/eller kriminel adfærd, herunder seksuel kriminalitet.

Af de interviewede unge havde syv tidligere begået kriminalitet og været i kontakt med politiet, for nogens vedkommende hyppigt og to havde tidligere begået seksuel kriminalitet (se bilag 3).

For de interviewede unge gælder det, at fem beskriver at have tilknytning til en gruppe, hvor tilknytningen ud fra ovenstående kan beskrives som negativ. Der er således tale om, at der for halvdelen vedkommende både har været ringe tilknytning til jævnaldrende i skolen og negativ tilknytning til jævnaldrende uden for skolen.

Klaus, der beskrev sin kontakt til klassekammerater som særdeles negativ og præget af, at han blev chikaneret for sin såvel fysiske som psykiske uformåen, beskriver, at han er medlem af en større gruppe unge, som han er sammen med og har et tæt gruppefællesskab med og som han har lært at kende uden for skolen.

På spørgsmålet, hvor mange er I, i den gruppe, svarer han:

“Vi er 28.” Da der spørges til, om de går rundt alle 28 sammen og til deres kontakt til politiet, svarer han:

“Ja, sidste gang vi var ude, hvor vi var inde på Strøget, hvor vi gik alle 28, og hvor der blev der lagt op til slagsmål – der kom politiet osse.”

Klaus beskriver, at de jævnligt er i kontakt med politiet, og at de fortæller hinanden om deres tidligere kriminalitet:

“Vi har lavet sådan en gruppe, og når der et nyt medlem som ryger ind, så fortæller man, hvad man har lavet.”

På spørgsmål om, hvor mange fra gruppen, der kender til det seksuelle overgreb, han har begået, svarer han:

“Det ved de alle sammen.”

På spørgsmål om, hvordan gruppens medlemmer reagerede på at høre om dette:

“Ja, de blev lidt sure – så sagde jeg til dem: Fint hvis I er sure og har tænkt jer at slå på mig, så gør det. Jeg er ligeglad, jeg modtager bare min straf.”

Han beskriver i øvrigt, at gruppen er kendetegnet ved høj grad af organisering. Gruppen er inddelt i fem mindre grupper med hver sin leder.

En anden af de interviewede, Ryan, som først er kommet til Danmark for 3 år siden fortæller, at han hurtigt kom med i en gruppe, og at gruppen udelukkende består af drenge med udenlandsk baggrund. Også denne gruppe går rundt sammen og på samme måde, som Klaus beskrev det med sin gruppe, sker det, at denne gruppe kommer op at slås med andre, de møder på gaden, og ligeledes her sker det, at politiet bliver indblandet.

Han gør sig nogle tanker om gruppetilhørsforholdet og om forskellen på sit hjemland og Danmark:

“Sådan var der jo ikke dernede, der var meget roligere ... det kan også være, at jeg måske har de forkerte venner, dem jeg omgås.”

Allan fortæller om sit gruppetilhørsforhold, at hans gruppe består af ca. 25 unge, men at de ikke, i modsætning til de forrige, nødvendigvis går rundt alle sammen samtidig:

“Det er ikke noget med at vi går rundt og leder efter alle 25 og så starter vi ... det er ikke sådan ... man kommer gående eller kørende, og så møder du en af de venner ... og så spørger du ham om, hvor han skal hen ... så møder man nogle flere, og så står vi og snakker og finder på noget ...”

Han beskriver, at hans gruppe er blandet både hvad angår køn:

“Der er mange piger imellem”

og hvad angår kulturel baggrund:

“Der er både danskere og arabere, tyrkere, iranere”

Også Allans gruppe har jævnlig kontakt med politiet.

Delkonklusion:

De unges venskaber – tilknytning til gruppe og kriminalitet

Vi ser altså forskellige gruppekonstellationer. Klaus beskriver sin gruppe som en ren drengegruppe, Ryan sin gruppe som udelukkende bestående af unge drenge med anden etnisk baggrund end dansk, og Allan fortæller, at hans gruppe er blandet både kønsmæssigt og kulturelt. Fælles for dem er beskrivelsen af, at gruppetilhørsforholdet er betydningsfuldt, og at de tilbringer det meste af deres fritid sammen med gruppen og at en eller anden grad af antisocial adfærd præger grupperne (slåskampe, kontakt med politiet etc.). Hertil kommer, at den normative betydning af gruppetilhørsforholdet synes at være stor, og at gruppen opleves og beskrives som en slags familie. De grænseoverskridende handlinger, som er en del af gruppens aktiviteter, synes at være normsættende.

Konklusion

De unges baggrund og opvækstvilkår, relationer og tilknytninger til familie og andre, skole- og kammeratskabsforhold.

Sammenfattende kan det for tema 1 konkluderes, at de fleste af de interviewede unge har erfaringer med at være ofre for eller vidne til truende adfærd i hjemmet, mens en interviewet ikke giver udtryk for sådanne erfaringer. For en af de interviewedes vedkommende gør det sig gældende, at han også har været seksuelt misbrugt. De unge har svært ved at give udtryk for oplevelser af omsorg og tilknytning i barndommen, og der synes at mangle indre repræsentationer for sådanne.

De fleste har vanskeligheder med at indgå i sociale fællesskaber, har haft indlærings- og kammeratskabsvanskeligheder i skolen og udvist forskellige grader af adfærdsforstyrrelser. For fem af de interviewede unge gør det sig gældende, at de sideløbende med social isolation i skolen, har indgået i grupperelationer, hvor antisocial adfærd er en del af fællesskabet (se også kapitel 1 for resume).

Oplevelser i hjemmet og i skolen

De fleste unge giver udtryk for, at de har vanskeligheder både i hjemmet, som følge af forskellige former for omsorgssvigt, og i skolen, som følge af indlærings- og kammeratskabsvanskeligheder.

Oplevelser af omsorgssvigt i hjemmet kan have indflydelse på barnets oplevelser og trivsel i skolen. Dette kan ses i lyset af en forståelse af de oplevelser, som et barn bærer med sig fra den ene arena til den anden. I hjemmet oplever barnet sig magtesløst og ensomt, og dette kan i skolen føre til en dobbelt udsathed, idet barnet oplever sig uønsket og værdiløst.

“Barnet ... opfattes som anderledes af sine jævnaldrende. I skolen kan denne anderledeshed opfattes som en trussel for de øvrige skolebørn, og det er muligt, at den mobning, som sker, har sine rødder her. At barnet bliver udsat for krænkelser fra jævnaldrende og negligeres af de voksne i skolen, forstærker følelsen af at være udenfor og bidrager til oplevelsen af at være uønsket og værdiløs. Den indre oplevelse siger dem, at de ikke regnes. Den indre følelse af mistro mod voksenverdenen, som skabes i hjemmet, forstærkes til en dobbelt udsathed som følge af, at selv skolens voksne svigter” (Weinehall, 2001, p. 10, min oversættelse).

Sammenfattende kan man sige, at det ser ud til, at vanskeligheder i hjemmet kan hænge sammen med vanskeligheder uden for hjemmet, her i skolen. Man kan i lighed med Araji (1997) konstatere, at interaktion med skole og jævnaldrende syntes at afspejle de hjemlige problematiske forhold.

De unges opvækstforhold

Unge oplevelser af fysisk truende adfærd i hjemmet, oplevelser af at være blevet slået igennem opvæksten, er et aspekt, man bør være opmærksom på. I overensstemmelse med bl.a. Weinehall (2001), som beskriver de skadevirkninger, det har for børn og unge, *at vokse op i voldens nærhed* (såvel fysisk, som psykisk og seksuel vold), kan man konkludere, at oplevelser med overskridelser af fysiske grænser eller vold i barndomshjemmet, øger risikoen for yderligere erfaringer med fysiske grænseoverskridelser eller vold senere i livet. I Weinehalls undersøgelse har ca. halvdelen af ofrene for fysisk vold i barndomshjemmet senere selv udøvet grov fysisk vold.

Børn, som oplever fysiske trusler eller vold i familien, er i den særlige situation, at de ikke kan fjerne sig fra den. Normalt vil man fjerne sig fra en ubehagelig situation, hvor der forekommer vold – det er ikke en mulighed, børn har ved vold i familien. De er nødt til at blive – de kan som oftest ikke gå fra forældrene. Det betyder, at de må affinde sig med situationen, finde strategier til at overleve og samarbejde (Källström Cater, 2001).

At opleve vold i familien har en selvstændig negativ indflydelse på den unges psykiske velbefindende (Henning, 1996, se Christensen, 2001) og kan udgøre en risikofaktor for fejludvikling.

Et af resultaterne af at opleve fysisk afstraffelse er, at barnet/den unge oftere selv udvikler en aggressiv adfærdsform over for andre (end jævnaldrende som ikke har været udsat herfor), men hvorvidt den aggressive adfærdsform påvirker seksualiteten er ikke belyst.

Viden om baggrunden for at det hos nogle unge også udvikler sig til en seksuelt aggressiv adfærd er endnu sparsom. Det ser ud til, at mens de fleste, som udsættes for en eller anden grad af fysisk afstraf-

felse eller vold i hjemmet, ikke udvikler seksuelt krænkende træk, så gør det sig omvendt gældende at der blandt unge, som udvikler seksuelt krænkende adfærd ses stor hyppighed af erfaringer med at have været offer for eller vidne til vold i hjemmet. Det betyder, at andre faktorer end selv at have været offer for seksuelt misbrug er udslagsgivende for at udvikle krænkende adfærd.

Dette viser sig med endnu større tydelighed ved undersøgelser af børn/unge, som har været udsat for seksuelle overgreb og deres senere seksuelle adfærd over for andre. Skuse et al. (2000) fandt således i en undersøgelse af risikofaktorer for udvikling af seksuelt krænkende adfærd hos seksuelt misbrugte drenge i alderen 11-16 år, at risikoen for at seksuelt misbrugte drenge selv i deres tidlige ungdom misbruger andre børn formentlig kan forstås i sammenhæng med oplevelser i tidlig barndom, som ikke er direkte relateret til den seksuelle offergørelse. Det blev endvidere fundet, at eksponering for vedvarende vold i familien muligvis er en særlig vigtig risikofaktor, hvor volden i familien omfatter såvel at være vidne til som offer for denne.

Ved sammenligning mellem de drenge som senere begik seksuelle overgreb og de som ikke udviklede seksuelt krænkende adfærd, var der ingen tydelige forskelle mellem de to grupper drenge, hvad angik deres oplevelser af seksuelle overgreb. Tre faktorer angav en forhøjet risiko for selv at krænke: At have været offer for eller vidne til vold i familien, eller at have haft skiftende omsorgspersoner (discontinuity of care).

Risikoen for selv at blive krænker knyttede sig i Skuses undersøgelse ikke til grovhedsgraden i det oprindelige seksuelle overgreb, men mest til at være vidne til vold i familien og til at være offer for denne, svarende til denne undersøgelse, hvor det ligeledes ser ud til, at et fysisk truende familieklima udgør en risikofaktor, uanset om barnet er direkte offer for fysisk misbrug eller ej.

Betydningen af familiær vold for børns emotionelle og adfærdsmæssige udvikling bør udforskes nærmere – ikke mindst med sigte på yderligere belysning af sammenhængen med udviklingen af seksuelt

krænkende adfærd. Da også unge uden sådanne erfaringer indgår i gruppen af unge, som er seksuelt grænseoverskridende, bør andre faktorer i det familiære opdragelsesmiljø tillige udforskes nærmere.

Eksempler på voksenintervention

Klaus og Ole beskrev, hvordan lærere i skolen havde reageret på deres faglige og sociale vanskeligheder. Klaus fik lov til at tæve sine plageånder efter en gymnastiktime, Ole fik lov at sidde for sig selv, uden for klassen, i skoletimerne. Selvom begge drenge kan have oplevet en lettelse ved de interventioner, som de da også giver udtryk for, så forekommer det rimeligt at antage, at det ikke har bidraget til at løse deres vanskeligheder, hverken indlærings- eller kammeratskabsvanskelighederne. Snarere tværtimod – måske har det bidraget yderligere til stigmatiseringen og udstødelsen fra fællesskabet.

Da stigmatisering og udstødelse fra sociale fællesskaber ser ud til at kunne være medvirkende til en senere udvikling af seksuelt krænkende adfærd (se kapitel 2), kan det være vigtigt, at ikke mindst skolen er opmærksom på disse signaler, således at den unge kan tilbydes den nødvendige hjælp.

Venskaber og tilknytning til grupper

På baggrund af beretninger om oplevelse af udelukkelse fra kammeratskabsfællesskab i skolen og marginaliseringen i skolen i øvrigt samt beretninger om et senere gruppefællesskab med en negativ tilknytning, som ét element i fællesskabet, må man overveje om hhv. den sociale og den kulturelle integration kun er mislykkedes i nogen udstrækning i forhold til disse unge.

Opmærksomhed på de unges relationer til jævnaldrende, sociale kompetencer etc. er yderst betydningsfuld, idet der for unges vedkommende er tale om, at kammeratskabsgrupper og relationer har en høj prioritet og stor betydning for de unges udvikling og normer.

Hertil kommer, at har de unge en baggrund med ringe, utilstrækkelig eller negativ tilknytning til deres primære omsorgspersoner, kan dette antages at være en af de tilgrundliggende årsager til, at de knytter sig til grupper med antisocial adfærd.

I særdeleshed overgangsperioden fra barn til ung, hvor den unge som led i sin udvikling vender sig udad mod jævnaldrende og mod samfundet, kan skabe et (kontrol) vakuum særligt for omsorgssvigtede unge med utilstrækkelig tilknytning til forældre.

“At vende sig væk fra forældrene skaber således et kontrolvakuum for disse børn i ungdomstiden. ... De forbliver uden tilknytning til de strukturer, som samfundet tilbyder og forbliver i denne tilstand i væsentlige perioder. Psykologiske strukturer som normalt danner baggrund for den udviklingsmæssige bevægelse fra barnlig afhængighed til uafhængig eksistens, er ikke tilstede. De oplever den socialiserede verden som uforudsigelig og kan kun fungere adækvat inden for alvorligt indsnævrede interpersonelle kontekster, så som “gangs”, hvor deres begrænsninger i forhold til evne til “reflective function”²⁾ kan forblive maskeret” (Fonagy, 2000, p. 14, min oversættelse).

Som det fremgår af ovenstående citat gives her en mulig forklaring på, hvordan processen fra omsorgssvigt med manglende tilknytning til forældre i barndommen, i ungdomstiden kan udvikle sig til tilknytning til en gruppe på ganske særlige præmisser – en forklaringsmodel, som kan være værdifuld i forhold til såvel de her beskrevne unges erfaringer som til andre unge med sociale og adfærdsmæssige vanskeligheder.

-
- 2) Begrebet “reflective function” refererer til evne til at mentalisere, dvs. at kunne forstå sin egen og andres adfærd i mentale tilstandstermer, altså kunne forstå andres mentale tilstande eller sindstilstande såsom følelser, ønsker, intentioner etc. (Fonagy, 2000; Madsen, 2001). Denne evne til at mentalisere kan ses hos børn fra 18 måneders alderen, idet de er “i stand til at forstå, at en anden persons handlinger kan være drevet af behov/ønsker, som er forskellige fra barnets egne. Gennem det andet leveår taler børn om ønsker hos dem selv og andre.” (Fonagy, 2000, p. 7).

Tema 2:

De unges forklaringer på at overgrebene fandt sted og motivet bag

Indledning

Anden del af undersøgelsen er centreret om spørgsmål, som har til formål at afdække de forklaringer, de unge selv har, på at de har begået seksuelle krænkelser eller udvist seksuelt grænseoverskridende adfærd. Hvordan forstår de selv hændelserne, og hvilken mening har hændelserne for den unge?

Under dette tema er det hensigten at redegøre for, hvordan den unge selv forstår begivenheder, som er knyttet til det seksuelle overgreb. Emnet er i spørgeguiden opdelt i to dele: Dels en informationsdel om overgrebet (grovhedskarakter, varighed, offerets alder, kendskab til offeret, etc., se bilag 2) og dels en beskrivelse af dens unges egen oplevelse af det seksuelle overgreb.

Hensigten er at få indblik i den unges tanker om og oplevelser af overgrebet, herunder om det kan opklares, hvilken baggrund og hvilke motiver, der har ligget bag adfærden, og om man ud fra en sådan belysning kan afgøre, om der har været tale om en adfærd, der kan karakteriseres som en del af en antisocial adfærd eller som egentlig seksuelt afvigende adfærd eller noget helt tredje.

En væsentlig del af temaet er belysning af forholdet til ofrene. Har den unge evne til at forstå andre og deres behov, forståelse for ofrenes reaktioner samt for konsekvenser af handlingen?

Særligt erfaringer med tidligere tilknytninger og relationer, oplevelser af at have modtaget omsorg m.v. kan antages at have betydning for evnen til at indføle sig i andres følelser og tanker. Mens sympati, som tidligere bemærket, kan siges at hvile på en antagelse om enighed, så baserer empati sig mere på antagelsen om forskellighed og evne til at indføle sig i en andens reaktioner, også når de er forskellige fra ens egne reaktioner, ønsker, behov osv. Skelnen mellem sympati og empati er muligvis særlig vigtig i forhold til seksuelle overgreb.

Det er antagelsen, jf. tidligere bemærkninger, at evne til *reflective function* kan hænge sammen med egne oplevelser af tilknytningsmuligheder, omsorg m.v. i opvæksten, og dette tema (2) kan belyse tilstedeværelsen af eller mangel på denne evne, hvor foregående tema (1) belyste den mulige baggrund for mangelfuldt udviklet tilknytnings- og omsorgsevne.

Også her tages afsæt i tilknytningsteoretisk tænkning, idet tilknytningsteori har (i hvert fald) to hypoteser:

- Alle børn knytter sig til deres forældre, uanset hvordan de bliver behandlet (under forudsætning af at de er sammen med dem).
- Parallelt med tilknytning lærer børn indre mønstre eller modeller for, hvordan de skal udøve omsorg og tilknytning siden hen.

Som tidligere bemærket (se kapitel 2 og 3) indgår det i definitionen af seksuelt krænkende adfærd, at denne kan siges at have fundet sted, når der ikke er samtykke, når der mangler jævnbyrdighed mellem parterne eller som resultat af tvang eller andre overtalelsesstrategier. Endvidere indgår spørgsmål om, hvor planlagt overgrebet er, med henblik på at afdække forekomst af en eventuel misbrugscyklus (den unges følelsesmæssige tilstand før, under og efter overgrebet) samt forudsætninger for at overgrebet kunne finde sted.

Som omtalt i kapitel 2 anvendes ofte en model om forhåndsbetinger (Finkelhor, 1984), der beskriver særlige betingelser, som antages at være tilstede ved overgreb:

- Motiver for at krænke
- Overvindelse af indre barrierer
- Overvindelse af ydre barrierer
- Overvindelse af barnets modstand

Her er fokus rettet mod de to første betingelser, idet disse relaterer sig direkte til den potentielle krænker. Kan en sådan motivation og overvindelse af indre, moralske barrierer beskrives, set med den unges øjne og fortalt med den unges ord?

I forsøget på at få nuanceret billedet af den unges forståelse af begivenhederne yderligere, lægges vægt på spørgsmål til den unge om, hvordan han selv forstår og beskriver overgrebet. Er han klar over, at han har krænket en andens grænser, eller er han præget af fx kognitive forstyrrelser, såsom at offeret selv ønskede at deltage eller opfattes offeret som aktivt eller på anden måde inviterende?

De unges egne forklaringer og egne angivelser af motiver

Det er karakteristisk for besvarelserne af ovenstående spørgsmål, at de unge har få eller ingen bud på, hvordan det kunne ske eller, hvorfor de gjorde det.

Morten, som to gange har været seksuelt grænseoverskridende over for mindreårige piger, kan slet ikke give noget bud på hændelserne. Han ser ud til at lede længe i sin hukommelse, men er hverken i stand til at beskrive sine følelser eller eventuelle motiver. Om det skyldes manglende adgang til sine erindringer, manglende ord eller slet og ret, at han ikke ved det, kan være svært at afgøre, men det samme gør sig gældende vedrørende de overgreb, han selv har været udsat for som dreng. Også dem har han svært ved at beskrive, som tidligere omtalt.

Jens, som har været seksuelt grænseoverskridende over for en 3 år yngre pige gennem længere tid, har mindre vanskeligt ved at sætte ord på, men hans ordvalg har en noget privat karakter, idet han fortæller, at han følte det *“udfordrende”*, at han blev *“udfordret”*. En Nærmere forklaring på, hvad der kan ligge i begrebet udfordrende er han ikke i stand til at give, ud over *“spændende”*, men forklarer, at han *“fik chancen”*, og i øvrigt i dag er klar over, at det var forkert:

“Jeg tror, at jeg fik en chance for at gøre det, og så prøvede jeg det af.”

Klaus, som har været seksuelt krænkende over for en femårig pige, da han var 15, fortæller, at han *“kom til at gøre det”*, nærmest ved en tilfældighed, og at han i øvrigt mener, at det er politiet, som satte tankerne i gang i hans hoved i forbindelse med, at han ved en tidligere lejlighed var blevet afhørt af politiet, idet der var mistanke om, at han havde forgrebet sig på nogle børn i en daginstitution, hvilket

han ifølge eget udsagn ikke havde. På spørgsmål om han kan huske, hvordan tanken om overgreb opstod, siger han:

“Ja det kan jeg godt nu ... det var nede fra den børnehave ... det var derfra jeg fik tanken ...”

På spørgsmålet: Hvordan kunne det med børnehaven sætte det i gang, tror du? svarer han:

“Fordi ... der sad jeg og blev afhørt af politiet, og der begyndte de at fortælle mig alt muligt ... om jeg havde lavet sådan noget på dem (børnene) eller noget andet på dem” ... “Der tænkte jeg, det må jeg prøve, og så opdagede jeg (offerets navn) dengang.”

Her giver Klaus to forklaringer, som umiddelbart ser modstridende ud. Den første forklaring er, at han *“kom til”* at gøre det, dvs. det man kunne kalde en situationel krænkelse, altså en krænkelse som opstår i en situation uden forudgående planlægning og den anden forklaring, nemlig, at han bliver *introduceret* til tanken og dernæst beslutter sig til at begå overgreb, peger i retning af planlægning og tanker om overgreb, inden overgrebet udføres.

Om den ene forklaring har forrang i forhold til den anden er svært at afgøre – de kan også eksistere sideordnet. Det er værd at hæfte sig ved, at forklaringen så entydigt lægges ud i omverdenen, altså at andre introducerer ham til ideen. Det betyder, at refleksioner over eget ansvar for handlingen, og i særdeleshed refleksioner over, hvilken betydning den indre motivation og overvindelse af indre barrierer har haft for at kunne begå overgrebet har en tilbagetrukket rolle. Det skal i denne forbindelse nævnes, at Klaus er meget konkret tænkende, og viser dette i mange sammenhænge (se også tema 3). Han har fortalt, at han har gået i specialklasse siden 1. klasse og beskriver sig selv som sent udviklet. Unge med en eller anden grad af psykisk eller intellektuelt udviklingshandicap indgår i gruppen af unge krænkere og udgør en særlig gruppe.

Ole, som har begået seksuelle overgreb mod en mindreårig pige gennem længere tid, har flere bud på, hvordan overgrebene kunne

ske, og hvilken betydning de havde for ham. At overgrebene overhovedet indledes forklarer han med, at offeret var *“nysgerrigt”*, idet hun spurgte ham om seksuelle emner. Hvordan det går til, at han overskrider pigens grænser seksuelt i stedet for at fortælle hende, hvad hun vil vide, kan han ikke forklare. Han fortæller, at hun særligt er nysgerrig på følelser i forbindelse med seksualitet.

Han opfatter de seksuelle overgreb som et *“råb om hjælp”* og fortæller, at han før disse overgreb begik forskellige former for kriminalitet med det formål at få hjælp – uden at det lykkedes. Han giver udtryk for stor lettelse over at være blevet afsløret, og for at han har fået særdeles god hjælp både i ungdomsfængslet og fra den professionelle, som udførte en personundersøgelse af ham til brug for retten. Af hans udtalelser får man det indtryk, at professionelle har givet ham *“råb om hjælp”* som en mulig fortolkningsramme for hans adfærd. På spørgsmål om hvad han råbte om hjælp til, svarer han:

“At komme væk fra min far.”

Ole er, som tidligere beskrevet, vokset op hos en alkoholiseret far og på et senere spørgsmål om, hvornår han skulle have haft den hjælp, der kunne tænkes at have afværget de seksuelle overgreb, siger han, at det skulle han have haft, da han var *6 år gammel* og blev alene med sin far. Altså mange år før de seksuelle overgreb blev en realitet. Han var 16, da han begik overgrebene.

Endelig fortæller han, at vanskeligheder med jævnaldrende piger og kæresteforhold er en væsentlig del af forklaringen på, at han gennem et år har været seksuelt krænkende over for en mindreårig pige.

På spørgsmålet: “Går det at forklare, hvorfor det blev med en lille pige og ikke med en jævnaldrende? Kan man forklare det?” svarer han:

“... Sådan 16-17-årige piger er meget pjattede, ikke ... de er meget sarte, altså fyrene skal jo være flotte og skal være intelligente, eller hvad jeg skal sige, og så må de ikke have en skramme eller rift. De skal have det rigtige mærketøj og alt sådan noget. Det har jeg i hvert tilfælde lagt

mærke til i skolen. Pigerne på min alder dengang, de gik meget efter dem med modetøj og dem der var flotte, de førende drenge. Det var dem de gik efter ... pigerne ... så mig på en helt anden måde, også fordi jeg var en af dem som var en af de laveste i klassen, altså en af dem fra bunden af. Nogle drenge var på toppen, og jeg var den fra bunden, ... ham der altså sad hjemme ...”

Han fortæller videre, at han, selvom han ikke tænkte, at han havde store chancer hos pigerne, gjorde nogle forsøg på at få en kæreste, men at klassekammeraterne ødelagde det:

“Ja, der var en kammerat eller skolekammerat der ødelagde det ... altså han syntes ikke, at hun fortjente mig, og så sagde han alt muligt om mig, som ikke passede ... jeg har aldrig hørt historien (om hvad han sagde), fordi hun ville ikke snakke med mig overhovedet efter det. Der var jeg 15 ... Jeg tror, at jeg har haft fire kærester, hvor det altid var en skolekammerat eller hvad man skal sige, klassekammerat, som ødelagde det ... Dengang gik pigerne efter de seje eller hvad man skal sige, de nedrakkede mig og jeg ved ikke, hvordan det rigtig er sket – jeg har ikke haft nogen succes med de piger.”

Den manglende succes hos pigerne og den omstændighed at kæresteforholdene ophører på pigernes foranledning har, if. Ole, betydning for, at det seksuelt krænkende forhold til pigen såvel indledes som vedligeholdes, idet relationen giver ham følelse af at få selvtilid, og af at der er nogen, som bryder sig om ham. Hans beskrivelse af pigens relation til ham er, at hun, inden de seksuelle overgreb begynder, er knyttet til ham, opsøger ham, når han er på hyppige besøg i hendes hjem, og det er hans indtryk, at hun betragter ham som en slags storebror.

“Jeg fik sådan en selvtilid, eller hvad man skal sige ... jeg blev glad på en eller anden måde, jeg ved ikke rigtig, hvordan man skal sige det ... jeg blev glad og lettet over, at der er en, der har følelser for en eller, hvad man skal sige ... man prøver at komme op igen ... men det var bare noget forkert noget.”

Dissociation som forklaring

Peter, 14 år, som to gange har blufærdighedskrænket mindreårige piger, siger følgende, da han bliver bedt om at prøve at forklare, hvordan det gik til at overgrebene skete, og hvad der havde givet ham tanken:

“Det ved jeg ikke ... Det var ligesom, at jeg var ved siden af mig selv, hvis man kan sige det ... jeg opdagede det først bagefter.”

På spørgsmålet: Kan du ikke prøve at forklare mig det lidt nærmere – det med at du først opdagede det bagefter? svarer han:

“Det tror jeg ikke jeg kan ... jeg følte ikke noget, jeg var bare ved siden af mig selv, tror jeg ... jeg ved det ikke helt ... altså to personer på en måde, ikke ... jeg kan huske bagefter, der var jeg bare selv ked af det.”

Inden overgrebet beskriver han, at han følte sig glad:

“Jeg var lidt glad, jeg var ikke sur i hvert fald.”

Han kan altså erindre, at han er glad umiddelbart inden overgrebet, ked af det efter og under overgrebet har han følelsen af at være spaltet i to eller være ved siden af sig selv. Denne følelse har han ifølge hans eget udsagn ikke prøvet, hverken før eller siden.

Da han bliver spurgt, hvad han selv tænker om den beskrevne tilstand, altså at føle sig delt i to, svarer han:

“... Var lidt mærkeligt at få sådan noget at vide, at man kan slippe sig selv, ikke ... sådan havde jeg der altså ... jeg ved bare, at jeg følte mig i hvert fald meget mærkelig ... jeg gjorde det ved pigerne og så fik jeg det også mærkeligt samtidigt.”

Han har ingen oplevelse af at have planlagt det, beskriver det nærmest som et lyn fra en klar himmel og med en oplevelse af at være spaltet i to, som han ikke mener at have prøvet før. Hans beskrivelse af at være delt i to – hvor den ene del så at sige står udenfor og betragter den anden – kan være en beskrivelse af en dissociation.

Evnen til at dissociere, dvs. fraspalte (i modsætning til association, dvs. sammenkæde) beskrives ofte af ofre for seksuelle overgreb. De oplever, imens de seksuelle overgreb står på, at være uden for sig selv og kan betragte overgrebet, mens det sker uden at kunne føle noget. Fraspaltning af følelser tjener den psykiske overlevelse, idet den hjælper ofret til at kunne udholde overgrebet.

Dissociation er “en proces som frembringer en tydelig ændring af en persons tanker, følelser eller handlinger, således at særlig information for et stykke tid ikke associeres eller integreres med anden information, som den ellers normalt og logisk ville blive det.” (West, 1967, cit. in Narang et al., 2000, p. 654, min oversættelse).

Information om såvel følelsesmæssig som kropslig oplevelse af overgrebet holdes således i et stykke tid væk fra bevidstheden. Peter beskriver en tilsvarende psykisk mekanisme – men her hos den krænkende part. Hvad baggrunden for og forklaringen på det er, kan ikke umiddelbart udledes af interviewet ud fra de oplysninger, der er til rådighed. Han beskriver ikke selv, at han har været udsat for seksuelle og/eller andre traumatiske hændelser som følge af omsorgssvigt og kan heller ikke genkende følelsen af at dissociere fra tidligere.

Nyman et al. (2001) (se kapitel 2) beskriver en række benægtelsesformer, der ses hos unge, som har begået seksuelle overgreb. En af disse er dissociation, hvor det antages, at hvis en ung krænker har dissociation som en del af sit forsvar eller sin benægtelse, er der grund til at antage, at han har været udsat for tidligere traumer, som er ubearbejdede. Evne til dissociation opøves som en del af en overlevelsesstrategi, men kan siden aktiveres i situationer, som ikke er direkte skræmmende eller har med den oprindelige (initiale) situation at gøre, hvor dissociationen blev anvendt første gang, men situationer som på andre måder er ubehagelige eller uhåndterlige.

Delkonklusion:

De unges egne forklaringer og egne angivelser af motiver

Som det er fremgået, er de unges forklaringer på hvad baggrunden

var, for at de begik de seksuelle overgreb – altså hvilke intentioner eller motiver de havde – ofte uklare eller mindre gennemskuelige, både for den unge selv og for den, som hører forklaringen. Det skete bare, uden den unge havde planlagt det, den unge var ude af sig selv/ved siden af sig selv, overgrebet havde en kompenserende funktion, den unge fik chancen osv. er nogle af de bud, de unge selv har givet.

Det har været et gennemgående træk i volds- og voldtægtsforskningen, at udøvelse af magt og dominans nærmest ses som formålet i sig selv.

Men hvis man vil forstå baggrunden for seksuelle overgreb må særligt spørgsmål om *intention og motiv* kunne besvares. Herunder må psykologiske forhold som emotionalitet, relationer, seksualitet og kærlighed også indføres i den samlede forståelse. (Madsen, 2001). Det har i dette tema været forsøgt at komme tættere på nogle af de psykologiske faktorer, med særlig vægt på den unges egen beskrivelse af motiver for og intentionen bag de seksuelle overgreb. Det har ikke i denne undersøgelse vist sig muligt at få en nuanceret beskrivelse af intentioner og motiver, som jo er forskelligt fra blot at beskrive grundlaget og funktionen af seksuelle overgreb. De unge havde ofte ikke svar at give på spørgsmål til intentionen eller motivet bag overgrebene – om det så skyldtes, at de rent faktisk ikke havde svarene, ikke ville give dem fra sig, eller det skyldtes, at der ikke blev stillet de rigtige spørgsmål, det er uvist.

Empati med offeret

En væsentlig del af dette tema drejer sig om indlevelse i offeret, evnen til at føle med dette, leve sig ind i de reaktioner, som overgrebene kan tænkes at medføre. Det forekommer ikke let for de unge at formulere tanker eller følelser for dem, de seksuelle overgreb er gået ud over. De udtrykker ikke *uopfordret*, at deres handling var forkert, fordi den skadede offeret, eller på baggrund af at de havde gjort sig tanker om, hvad det havde gjort ved offeret. De formulerede oftest, at det var gået op for dem, at det var forkert, som følge af omverdenens sanktioner, i form af politi, domstole, sociale myndigheder, forældre, psykologer etc., men selv med mange

spørgsmål som opmuntrede til at reflektere over offerets tanker og følelser, var svarene ofte fattige, både hvad angik det følelsesmæssige indhold, og hvad angik ordrighed. Den manglende evne til at indføle sig i og/eller til at udtrykke indlevelse med offeret kan have mange baggrundsfaktorer, hvoraf en iøjnefaldende faktor kan være den manglende omsorg, der har været en del af de fleste af de unges opvækstvilkår. Deres beskrivelser af kontakt med andre mennesker synes præget af manglende tilknytninger, såvel i forhold til familie som til andre, herunder deres ofre, hvilket er væsentligt for de unge, som har kendt deres ofre længe – også inden overgrebene fandt sted. Under forudsætning af at man anser tilknytningsteori for at være rimelig teoretisk velfunderet, kan en sådan tolkning om sammenhæng mellem de unges egne utilstrækkelige omsorgsrepræsentationer, via egen opvækst, og den manglende omsorg eller empati for ofre, forekomme rimelig.

Skelnen mellem relation og tilknytning

Det kan være formålstjenlig at skelne mellem relationer og tilknytninger (relationship and attachment). Således kan man have en relation til en, man ikke er knyttet til, ligesom man omvendt kan være knyttet til en, man er afskåret fra at have en relation til – fx fordi vedkommende er død. I sidstnævnte tilfælde kan man sige, at man har en tilknytning til en, som man ikke har mulighed for at have en relation til (Furniss, 2001).

Ingen af de unge giver udtryk for at have haft en emotionel tilknytning til deres ofre. Da to af de interviewede unge havde haft langvarig kontakt med offeret, inden de seksuelle overgreb indledtes, kunne man måske i disse tilfælde have forventet en mere følelsesfarvet relation, hvilket ikke var tilfældet. Der sås ikke større grad af empati med offeret eller indlevelse i forhold til dette, hvilket kan give anledning til overvejelser over, om der har været tale om en relation i ovennævnte forstand, altså uden tilknytning, også selvom relationen havde været langvarig.

De unge, som havde kendt offeret længe inden overgrebet, og hvor overgrebene var langvarige (af ca. et års varighed), gav ikke udtryk for nogen følelsesmæssigt farvet relation, dvs. at de ikke gav udtryk for at have en tilknytning til offeret. Man kan få indtryk af, at der har været tale om en en-vejs-relation, idet offeret kunne være knyttet til den unge, uden at dette var gensidigt. En af de unge, som havde kendt offeret længe, beskrev således, at han mente, at offeret opfattede ham som en storebror, mens han ikke selv omvendt gav udtryk for en tilsvarende tilknytning.

Delkonklusion:

De unges relation, tilknytning og empati med offeret

Som det fremgår af ovenstående, kunne det se ud til, at de fleste unge kun i ringe grad har udvist empati med deres ofre. De unge, som kendte deres ofre i forvejen, udviste ikke større empati, hvilket kan tyde på, at relationen heller ikke i disse tilfælde havde karakter af tilknytning.

Seksuelle relationer mellem unge

I dette afsnit vil der blive foretaget en diskurs fra det grundlæggende tema for denne undersøgelse og fremført nogle betragtninger i forhold til unges seksualitet, udledt af interviewene. Diskursen supplerer temaet, idet den omhandler adskillelse af seksualitet og følelser i andre sammenhænge end ved overgreb, og kan således betragtes som et supplement til den efterfølgende diskussion af denne adskillelse, og det at se den som en afspaltning af indlevelse.

I tre interview fortæller unge uopfordret, at de har erfaringer med eller kendskab til at det i deres ungdomskredse ikke er ualmindeligt at være flere end to som dyrker sex sammen, og at de unge ofte ikke kender hinanden særlig godt, inden de indleder et seksuelt forhold. (En omstændighed som faktisk gør, at et par af dem som råd til andre anbefaler at kende hinanden lidt bedre, inden det seksuelle forhold indledes for at undgå misforståelser (se tema 3).

På spørgsmålet: "Går det at forklare, hvorfor nogle piger skulle ville være sammen med flere fyre"? svarer Allan:

“Jeg kender nogle piger som elsker at gøre sådan noget” ... Ja jeg kender ... pige ... der har gjort sådan noget og gør det stadigvæk”

og Steven fortæller at:

“... den gruppe, hvor jeg kommer fra ... det er normalt ... at være flere sammen med en pige, hvis hun altså (vil) ... der er ikke noget med at (være) hård ... Der er nogen der siger, åh vi har været sammen en 3-4 (stykker), det er bare lige sådan vi har lige lavet en trekant, hvis jeg kan sige det sådan.”

Da der spørges til, at det åbenbart ikke er så usædvanligt, svarer han:

“Nej, og det sker heller ikke kun i vores gruppe altså ... mange ...som jeg kender ... altså det er ikke kun vores gruppe, der er mange der gør det i de kredse”

og senere tilføjer han, på supplerende spørgsmål til ovenstående at:

“...(dem) jeg har gået i klasse med ... der får jeg også at vide, det også er sådan ... altså, det ved jeg ... det er sådan meget trendy ... ja, ligesom nok der i 60'erne.”

Han fortæller, at de kredse han har kendskab til og omgås indbefatter såvel danske unge som unge fra andre kulturer.

Jan giver udtryk for de samme erfaringer som Allan og Steven med hensyn til at deltage flere i seksuelle aktiviteter:

“Når vi er i byen, så er der altid piger ... vi har tit været sammen med en pige, hvor vi var flere ... der er altid piger som er med på den ... tit, det er ikke bare noget der sker sjældent ... det sker tit og ... jeg har fået mange piger til at sige ja til det.”

Han beskriver dernæst en række konkrete oplevelser, han har haft. På spørgsmål om hans tanker om, hvad han tror pigernes motiver er for at deltage, svarer han:

“Altså, jeg spurgte engang en pige ... hvorfor ... hun fortæller mig, at det er fordi hun gerne vil være kendt eller et eller andet ... hun vil gerne være højt oppe ... sådan hendes navn skal være højt (fordi) hun har været sammen med (flere).”

På uddybende spørgsmål om betydningen i begrebet “at være højt oppe” eller have “et højt navn” klargøres det, at det betyder at være højt oppe i hierarkiet eller have høj status – måske særligt i pige-gruppen. Både han og de andre gør sig tanker om at pigers motiv for at deltage kan være, at de “gerne vil kende os.” Jan skelner mellem at have kærester, han kan lide, og kærester, han elsker, og på spørgsmål om han vil dele sin kæreste med andre, svarer han:

“Jeg har tit været sammen med en pige ... som (jeg) altså kan lide, men jeg elsker hende ikke, hvor jeg så deler min kæreste ... så sker det tit, hvis hun altså er med på det, og det er næsten alle de piger jeg har været sammen med – de er med på det.”

Så du skelner mellem, om man elsker, eller om man ikke elsker, kan jeg høre?

“Altså, hende jeg har nu ... hende ville jeg aldrig dele med nogen, det må jeg sige ... Nej.”

De tre interviewede unge mænds udtalelser om seksualitet som et fænomen, der udfolder sig mellem flere end to, kan pege i retning af en adskillelse af seksualitet og følelser, som tilsyneladende kan eksistere sideløbende med en seksualitet, som er kendetegnet ved tosomhed, i det øjeblik der er følelser involveret. Man kan ved den første, måske følelsesfraspaltende seksualitet overveje, om den ene part mere stiller sig til rådighed, jf. Jans udtalelse om, at han har “*fået mange piger til at sige ja*”, end egentlig siger ja til noget, som er forbundet med nydelse eller lyst, som jo ellers er definitionen på en frivillig, gensidigt aftale om seksuelt samvær.

På samme måde kan man overveje, om dette gør sig gældende, når Jan gør sig tanker om, at det giver status at deltage i disse aktiviteter,

og både han og de to andre mener at et motiv fra pigernes side kan være at *“lære dem at kende.”* Det kunne pege på, at motivet for nogle (piger) til at deltage kan være at søge (social) anerkendelse gennem seksualiteten. Hvad angår den følelsesinvolverende seksualitet, beskriver Jan jo ganske klart, hvordan han skelner skarpt mellem seksualitet og kærester, med og uden kærlighed.

Om Steven og andre har ret i, at der er tale om en trend – som kan eksistere sideløbende med, at fraspaltning af seksualitet og følelser hos nogle er karakteriseret ved at være en mere patologisk proces – kan der ikke ud fra det foreliggende siges noget om, ej heller om det gør sig gældende, at fænomenet særligt udspiller sig i bestemte ungdomskulturer.

Konklusion

Som konklusion på de unges forståelse af begivenhederne, egne forklaringer på at overgrebene fandt sted og motivet bag, må det konstateres, at de unges beskrivelser af og refleksioner over årsager og motiver til at begå seksuelle overgreb er sparsomme.

Der synes at være en adskillelse af seksualitet og følelser og en manglende indlevelse i andres følelsesliv. Hertil kommer en manglende eller nedsat evne til at give udtryk for tanker og følelser. De unges intentioner og motiver for at have overskredet andres grænser er uklare. Deres beskrivelser af årsager til grænseoverskridende handlinger forekommer at være impulsstyrede og uden erkendelse af at kunne have et element af planlagthed.

Som det fremgår, er der forskellige forklaringer på, hvorfor overgrebene sker og på hvilken måde.

Morten, Jens og Claus giver alle udtryk for, at deres overgrebsadfærd er noget, som bare sker, hvilket kan tyde på, at adfærden er impulsstyret. Samtidig er der tilsyneladende en uoverensstemmelse imellem det impulsstyrede og det planlæggende, når der er tale om flere og dermed gentagne overgreb. Ved gentagne overgreb er det vanskeligt ikke at forestille sig et element af planlægning. Det er ikke muligt ud fra interviewene at udtale sig nærmere om, hvordan

disse to forhold hænger sammen. Dette ville kræve en yderligere uddybning som formentlig kun kan tilvejebringes ved flere end en samtale/interview med de unge. Det ligger uden for nærværende projekts rammer, men bør udforskes nærmere.

Ole er en af de unge, som giver et mere nuanceret billede af forklaringer på og motiver for at udvise krænkende adfærd, i særdeleshed peger han selv på, hvordan en mangelfuld evne til at skabe kontakt til jævnaldrende piger kan være en medvirkende årsag til udvikling af krænkende adfærd.

Man kan betragte Oles forklaring som udtryk for hans manglende selvværd og nedvurdering af egne muligheder for at udfylde rollen som en attraktiv partner for en jævnaldrende pige. Man kan også betragte forklaringen som en undskyldning for overgrebene, en undskyldning som tjener til at lægge ansvaret for overgrebene uden for ham selv. Eller man kan vælge at betragte begge som dele af en forklaring. Det væsentlige er at have for øje, at oplevelsen af at føle sig mindreværdig, ikke-attraktiv eller have manglende sociale kompetencer i kontakten med jævnaldrende, ikke mindst af det andet køn, kan udgøre en risikofaktor.

Afspaltning af indlevelse

Fraværet af empati med eller indlevelse i offeret og dennes ønsker og følelser har stået tydeligt frem i interviewene med de unge.

I indledningen til dette tema blev det bemærket, at skelnen mellem evne til sympati og empati muligvis er særlig vigtig i forhold til forståelse af seksuelle overgreb, og at evne til empati er forbundet med evne til at kunne leve sig ind i andres reaktioner, også når disse er forskellige fra ens egne reaktioner, følelser, ønsker m.v.

Den manglende, eller mangelfuldt opøvede evne til at føle med andre, kan give anledning til overvejelser, om der er tale om, at seksualiteten er blevet fraspaltet følelserne, således at seksualiteten så at sige er dissocieret eller fraspaltet i forhold til følelser som intimitet og empati. En antagelse kan være, at der mangler en overordnet, integrerende enhed, som kan samle seksualitet og følelser.

Som tidligere beskrevet er evnen til at slå fra (dissociere) en evne, som kan opøves i barndommen i en sådan grad, at den følger barnet ind i ungdoms- og voksenlivet. En sådan fraspaltning af følelser kan være en nødvendig forsvarsmekanisme for det barn, som ikke mødes med indlevelse af sine omgivelser, og som for at udholde omsorgs- svigt fra sine nære voksne må gøre sig følelsesløs. Evne til indlevelse indlæres i barndommen og bliver model for at kunne udøve indlevelse eller empati for andre siden hen.

Manglende erfaringer med dette kan antages hos nogle at føre til en (patologisk) afspaltning af indlevelsessevne og kan dermed føre til overskridelse af indlevelse i den andens følelser, netop på baggrund af den manglende evne til indlevelse eller til at mentalisere (reflective function), som tidligere beskrevet. Den grænseløshed, som kunne være en følgevirkning hos ofre for overgreb, grænseoverskridelser og krænkelser, kan ud fra dette formentlig også beskrives som en egenskab hos krænkeren.

Kønsmæssige og kønsroller i forhold til seksuelle overgreb

For at øge forståelsen af, hvordan følelser og seksualitet kan fraspaltes, kan det være på sin plads at inddrage andre faktorer end de ovenfor anførte udviklings- og tilknytningsteoribaserede.

Socialisationen af de to køn har naturligvis betydning for, hvordan seksualiteten formes og udøves, og hvilken betydning den tillægges. Mænds seksualitet har traditionelt været opfattet som mere resultatorienteret end kvinders og ofte præget af opfattelsen af, at deres seksualitet er adskilt fra eller kan adskilles fra det intime, nære og emotionelle, mens kvinders seksualitet oftere har været præget af beskrivelser af denne som nært knyttet til følelser og intimitet:

“I den mandlige seksualitet kan muligheden for en total adskillelse mellem seksualitet og det nærhedsorienterede og intime findes. Er en sådan adskillelse manifesteret, kan man forestille sig, at seksualiteten kan fungere så løsrevet fra nærhed, intimitet og anden relationel emotionalitet, at manden bliver blind for disse aspekter, når “driften” kommer op i ham” (Madsen, 2001, p. 8) – hvoraf man naturligvis ikke kan udlede, at adskillelse af seksualitet og nærhed

uden videre fører til seksuelle overgreb. Men det ser det ud til, at den manglende evne til at indleve sig og kunne udvise empati kan være en væsentlig del af forklaringen på, at seksuelle grænseoverskridelser finder sted.

Den manglende evne til indlevelse i andre menneskers følelsesmæssige tilstand kan imidlertid være så fremherskende, at der er tale om en forstyrrelse af personligheden i mere *psykopatologisk* forstand.

Til forståelse af denne psykopatologi må inddrages elementer, som kan bidrage til forståelse af, hvorfor og hvordan grænsen overskrides fra almene kønsforskelle til seksuelle overgreb og voldtægt (Madsen, 2001).

I forhold til store børn/unge er opmærksomhed på dette og særligt på den udviklingsmæssige historie essentiel i forebyggelsesøjemed. Her tænkes i særdeleshed på udviklingsmæssig psykopatologi (Araji, 1997), dvs. faktorer af udviklingspsykologisk art, som relaterer sig til konsekvenser af omsorgssvigt i barndommen.

Alexitymi

Som nævnt i litteraturkapitlet kan der oplistes en række forsvarsmekanismer, som kan antages at indvirke på den unges måde at forholde sig til og fortælle om overgrebet på. Begrebet alexitymi (Lesser & Lesser, 1983) henviser til en generel manglende evne til at reflektere over indre hændelse – eller en manglende evne til sætte ord på forhold, som har med følelser eller indre liv at gøre. Denne manglende evne kan skyldes forhold som omsorgssvigt, et sprogligt fattigt opvækstmiljø, men også svære traumer, neurologiske skader eller tidlige forstyrrelser af udviklingen. Her er således ikke blot tale om en uvilje mod på et indre plan at beskæftige sig med det, som er sket, eller uvilje mod at tale om det. Der er snarere tale om en manglende formåen – evnen til at sætte ord på følelser og oplevelser er utilstrækkeligt udviklet (Nymann et al., 2000).

En af flere forklaringer på den omtalte fattigdom i besvarelserne, både hvad angår ord og indhold, kan være, at de interviewede unge af en eller flere af ovennævnte årsager mangler evne til at reflektere over og/eller sætte ord på følelser.

Sproglig kompetence

Manglende sproglig kompetence kan skyldes manglende stimulation. I moderne hukommelsesforskning er man optaget af, at hukommelse ikke er en afgrænset færdighed, men en mental kapacitet, hvis udvikling er betinget af andre kognitive kompetencer – måske særligt evnen til sproglig kommunikation. Børn opøver deres erindringsevne – og dermed deres sproglige kompetence – ved at tale med forældre og andre voksne om deres erindringer.

Det betyder, at barnet i samværet og samtalen med den voksne lærer at fortælle om og sætte ord på oplevelser, følelser og andet, der vedrører det indre liv. Hvis denne oplæring og modelindlæring er fattig, vil barnets evne til at italesætte indre processer blive tilsvarende fattig.

Det kan være en mulig forklaring på nogle af de interviewede unges vanskeligheder med at fortælle om indre processer, følelser, oplevelser og refleksioner.

Moderne hukommelsesforskning peger på, at små børn er afhængige af, at deres forældre og/eller andre voksne bruger en udviklende og udvidende fortællestil i samtalen med deres barn. Børn, der taler med en voksen om en hændelse på denne måde, udvikler en mere integreret og nøjagtig erindring om hændelsen (Dyregrov, 1997).

Selvbiografisk erindringsevne – altså evne til kunne huske oplevelser fra sit liv – er således nært knyttet til sproglig kompetence og kan formentlig belyse den manglende adgang til erindringer eller manglende evne til at udtrykke disse, således som det har været tilfældet for de interviewede unge.

Dissociation

Det er som tidligere anført ikke muligt ud fra interviewet med Peter at afgøre, hvad baggrunden har været for hans mulige dissociative tilstand. Da dissociationens betydning for unges udøvelse af krænkelse er et fænomen, man er begyndt at være opmærksom på, men

som endnu er sparsomt belyst, skal her anføres to væsentlige teoretiske refleksioner. Dissociationens mulige betydning for udvikling af krænkende adfærd og dissociationsbegrebet betydning som en mestringsstrategi.

Dissociation som formidler (mediator) mellem offer og krænkerposition

I en nylig publiceret undersøgelse af ca. 200 collestuderende med henblik på at afdække en mulig sammenhæng mellem egne oplevelser af fysisk misbrug, dissociation og udvikling af fysisk misbrug eller krænkende adfærd over for andre, finder Narang og Contreras (2000), at dissociation kan være en mekanisme som vedligeholder en misbrugscyklus. Dissociation er en hjælp til psykisk overlevelse, imens børn oplever at blive misbrugt, men kan resultere i udvikling af krænkende tendenser senere i livet. Da ca. to tredjedel af omsorgssvigtede og misbrugte børn ikke selv udvikler sig til at blive omsorgssvigtende, misbrugende eller krænkende forældre, iflg. Narang og Contreras (2000), er det betydningsfuldt at afklare, hvorfor nogle udvikler en sådan adfærd og andre ikke. Dissociation kan betragtes som en mulig variabel, som kan forklare skiftet fra og relationen mellem selv at være misbrugt som barn og udvikling af krænkende sider som ung eller voksen.

Dissociation som mestringsstrategi

Mens opøvelse af evne til dissociation for et barn udsat for fysisk eller seksuelt misbrug kan karakteriseres som en mestringsstrategi (coping-strategi), altså en overlevelsesstrategi som hjælper barnet til at udholde eller mestre traumatiske oplevelser, så ser det ud til, at denne overlevelsesstrategi, når den videreføres ind i voksenlivet, kan have stærkt negative følger. Opøvelse af evnen til ikke at kunne mærke eller til at fraspalte følelser kan dels føre til, at det misbrugte barn også i voksenlivet udsættes eller udsætter sig for fortsat offergørelse, og dels til offergørelse af andre. I begge tilfælde er der tale om overskridelse af grænser, enten egne eller andres, som følge af en stærkt opøvet evne til at dissociere. Mens den fortsatte offergørelse er velbeskrevet i faglitteraturen, er beskrivelser af forandringsprocessen (transitionsprocessen), som fører til krænkelse af andre, mere sparsomt belyst.

Den mestringsstrategi, som hjalp barnet til at overleve barndommens oplevelser af offergørelse, resulterer altså senere i en funktionsmåde, som ikke er egnet til at tilpasse sig en hensigtsmæssig og sund funktionsmåde som voksen.

Dissociation kan betragtes som en af flere forklaringer på at en misbrugscyklus vedligeholdes og fortsætter gennem generationer, fra (barne)offer til (voksen)krænker. Der foreligger endnu meget sparsom viden om dissociationens formidlende (medierende) betydning, altså dissociationens betydning for at offergørelse i barndommen forvandles til krænkelse af andre i voksenlivet. En undersøgelse har fundet, at mødre som fortsatte en misbrugscyklus, var tydeligt mere dissociative end mødre, som havde brudt denne cyklus (Egeland et al., 1996, cit.in: Narang & Contreras, 2000).

De foreløbige forskningsresultater tyder på, at dissociation ikke udelukkende er karakteristisk for ofre for traumer, men også for udøvere af aggression. Dette peger på at, dissociationsfaktoren har stor betydning for følelseslivet, herunder evnen til at føle empati for andre og udvikling af empatiforstyrrelser. Et højt niveau af dissociation kan forøge sandsynligheden for, at et individ vil udvise krænkende adfærd. (Narang & Contreras, 2000). Fremtidige undersøgelser af unge med seksuel overgrebsadfærd bør inkludere dissociationens mulige betydning for udvikling af krænkende adfærd.

Tema 3:

De unges egne bud på metoder til at undgå tilbagefald

Indledning

Det tredje tema indeholder bl.a. spørgsmål, som tjener til at udforske de unges egne tanker om at undgå gentagelsesadfærd (recidivundgåelse). Om de tror, de ville kunne begå seksuelle overgreb igen? og hvis nej: Hvilke tanker de da gør sig om, hvorfor det ikke ville kunne ske igen. I temaet ligger endvidere indlejret spørgsmål til de unges tanker om, hvad der kunne stoppe overgrebene, hvis de skete igen, og om andre ville have kunne forhindre overgreb, hvis de vidste, hvad de skulle se efter. De unge bliver også spurgt om, hvilke råd de har til andre unge, som kunne tænkes at komme i eller være i samme situation som dem selv.

Der spørges også til, hvad der kunne have afværget de allerede begåede overgreb, som en del af forebyggelses- eller recidivundgåelsestemaet. Endelig forsøger temaet, at sætte lys på de to modeller til forståelse af seksuelle overgreb: Finkelhors model om de fire forhåndsbetingelser samt seksuel misbrugscyklus (kapitel 2).

Hensigten er, at en mulig belysning af modellerne i forhold til interview med unge krænker kan give mulighed for at forstå *dynamikken i krænkelserprocessen*, hvor tema 2 havde fokus på *dynamikken i den potentielle krænker*.

Modellen til forståelse af forhåndsbetingelser har karakteristika til fælles med cyklus-modellen, som tager udgangspunkt i, at seksuelt misbrug kan udvikle sig til en tvangsmæssig gentagelsesproces. Cyklus-modellen tager sit afsæt i den unges kognitive, adfærdsmæssige og følelsesmæssige tilstand før, under og efter den krænkende adfærd. Dette søges belyst ved spørgsmål som generelt at fokusere på dette, men også relateret til den enkelte unge, idet komponenter i en eventuel cyklus kan variere og må analyseres individuelt. Modellen bør anvendes dynamisk og ikke statisk, hvorfor den overvejende skal forstås som en mulig forståelsesmodel til at afdække eventuelle misbrugsmønstre eller -processer, som har dannet baggrund for at misbruget kunne finde sted.

De unges bud på metoder til at undgå gentagelse, råd til andre og forslag til hjælpeforanstaltninger

Jens giver, på spørgsmål om, hvilke omstændigheder der kunne have ført til, at overgrebet ikke havde fundet sted, udtryk for, at pigen, som han var seksuelt krænkende over for, kunne have fortalt om overgrebene til nogen:

“... Hun skulle bare have sagt det, så kunne vi få ... jo få det stoppet med det samme, ikke”

men svarer også, at det ikke er hendes ansvar at overgrebene skete:

“Nej ... det eneste hun kunne have gjort var at have sagt det noget før ... men de tanker havde hun nok ikke i hovedet”

Han har også tanker om, at han selv skulle have fortalt det, idet han, på et spørgsmål om nogen kunne have gjort noget for at stoppe overgrebene, svarer:

“Mig selv, hvis jeg havde sagt det efter første gang, ikke?”

Tale med forældre

På spørgsmål om hans råd til andre unge, som er ved at komme i eller er i en situation svarende til den, han var i, da han påbegyndte overgrebene, svarer han:

“Tænk jer godt om, og så snak med jeres forældre eller find nogen, I kan snakke med det om.”

I modsætning til andre af de unge, der anser det for umuligt at kunne få hjælp af forældre, har Jens tilstrækkelig gode erfaringer med at kunne tale med sine forældre til at foreslå det som en hjælp til at få stoppet overgrebene.

Det sker aldrig mere ...

Når den unge har få eller slet ingen bud på, hvordan overgrebene kunne ske, kan det være tilsvarende vanskeligt at forklare, hvorfor det ikke kunne ske igen. Morten, som ikke kunne forklare, hvordan overgrebene skete, har heller ikke nogle overbevisende sikre bud på, hvorfor det ikke kan ske igen, og hans svar har næsten besværgende karakter: *“Det sker aldrig mere ...”*. Hvad gør dig sikker på det?

“Ja, det er jo lige det, jeg ved det aldrig sker mere ... Det er jeg 112 pct. sikker på. Det gør jeg aldrig mere, sådan noget. Jeg mener, de skal ikke opleve det samme, som jeg har været igennem ...”

Kunne det ske igen?

“Nej, det er jeg ikke bange for, (altså) at det kan ske igen, fordi ... det er jeg helt sikker på, det sker sgu ikke.”

På spørgsmål om, hvad der ville være anderledes, hvis han igen blev alene med en yngre pige i en situation, der lignede den, han havde været i tidligere, og som havde ført til overgreb, svarer han:

“Men der skal tingene slet ikke gå til”

men at det er svært at forklare, hvorfor det ikke ville ske igen:

“Det er svært at forklare, det kan ikke forklares”

Han ville ønske, at det ikke var sket, at han havde begået overgreb på to piger for:

“Så havde de ikke det at gå og tænke på.”

Man fornemmer den gode vilje hos Morten, men nogen egentlig forklaring på, hvorfor det ikke kunne ske igen er svært at se, formentlig både for Morten selv og for den, der hører hans forklaring, så længe han ikke er stand til at forklare og særligt forstå, hvad der skete dengang overgrebene fandt sted.

På spørgsmål om han har et råd til andre unge svarer han:

“Nej, ikke andet end at tænke på noget andet ...” men også:

“Tænke på hvordan de selv har haft det med det, de var igennem, hvordan de synes det var ... Det må ikke ske mere, tænk på hvordan ... det ville se ud for den anden.”

Her giver han dels det lidt hjælpeløse råd, kunne man fristes til at kalde det, at tænke på noget andet, men også det råd at søge at sætte sig i den andens sted.

Samfundets sanktioner som motivation

Klaus har mange bud på, hvordan tilbagefald kan undgås. Han forklarer, at han havde fået sin dom og fundet ud af, at sådan noget skal man ikke gøre. På spørgsmål om hvordan han har fundet ud af det, svarer han:

“Det er fordi, det er strafbart ... jeg kunne få en fængselsdom, men jeg var så heldig, at jeg fik en betinget dom, fordi jeg kun var 15, og sådan noget skal man ikke gøre, fordi det er pisseulovligt, og det er pissefarligt at ryge i fængsel, fordi hvis de andre fanger finder ud af, at man har gjort sådan noget mod små piger ... der får man bare tæsk.”

På spørgsmålet om hvor han ved det fra, siger han:

“Fordi jeg kender nogen, der har siddet inde for det og fået tæsk ... Der en i ejendommen (hvor han bor), han har gjort det, og han har fortalt mig, at han har siddet inde og fået mange tæsk, og jeg har set billeder af det, og alle de der blå mærker og sådan noget, han har fået – det er fra fængslet.” Efter at jeg har lavet det, og jeg har fået min dom, så tænkte jeg, det der, det ved jeg nu er strafbart, og det vidste jeg ikke i starten, men nu ved jeg det og vil ikke gøre det fremover.”

På spørgsmål om der er andre grunde til, at man skal lade være, end at det er strafbart, og man risikerer at få tæv, siger han:

“Ja, fordi det er synd for pigerne.”

Metoder til at undgå tilbagefald

Klaus giver udtryk for, at samfundets reaktioner og sanktioner i forhold til de begåede seksuelle overgreb har gjort indtryk på ham og formentlig vejere tungere end overvejelserne over, hvad det gør ved ofrene. Klaus siger, at han *“holder sig på matten”*, og på spørgsmål om, hvordan han vil gøre det, forklarer han, at han faktisk har og jævnligt får tanker om at gøre det igen, men har fundet midler imod det:

“... Det er nogle tanker der har strejft mig nogle gange, men hver gang de har strejft mig, har jeg altid slået mig selv i hovedet eller ... ligget og kørt vildt på knallert.”

Han giver udtryk for, at det hjælper ham til at få andre tanker. Han forsøger – i bogstaveligste forstand – at slå tankerne ud af hovedet:

“... Sidste gang jeg løb ind i en dør, der fik jeg en rigtig stor bule ... det får tankerne væk (at slå hovedet ind i en dør) ... det er ligesom jeg ikke lytter til dem ... jeg kan få tankerne væk, ... hvis jeg ikke gør noget med det samme, bliver de ved med at være der, men hvis jeg slår hovedet ind i et eller andet, forsvinder de ligesom.”

Hvor længe hjælper det?

“...Hvis jeg får det om morgenen, og jeg banker hovedet ind i en dør, så er det forsvundet i en hel dag.” og:

“Ja, bare spørg min mor derhjemme, der er kommet sådan en flænge i min dør inde på værelset – det var fordi jeg drønedede hovedet ind i døren ... Her for 14 dage siden løb jeg ind i en jerdør to gange – og det hjalp i en hel uge, kan jeg love dig, for jeg havde dunkende hovedpine hver dag.”

På spørgsmål om der er andet, der hjælper end at køre hurtigt på knallert eller banke hovedet ind i noget, siger han:

“Ja, hvis jeg får de der tanker, skal jeg bare blive hidsig, for så forsvinder de også, men de personer, som får mig til at blive hidsig, de skal løbe hurtigt, ellers slagter jeg dem.”

Tale med nogen

Endvidere nævner de unge, at det også kan hjælpe at snakke med nogen. Klaus siger:

“Hvis jeg sidder og snakker med nogen, hjælper det meget ... hvis jeg snakker med nogle venner om det ...”

Han er medlem af en gruppe, som han fortæller, kender til hans overgreb – og hans tanker om at gøre det igen. På spørgsmål om hvad de andre i gruppen siger til det, svarer han:

“Det skal jeg ikke gøre – hvis jeg gør det, så samler de hele gruppen og så må jeg have tæsk.”

Han giver udtryk for, at det er fint, at den gruppe, han kender, truer ham med tæsk, og at han opfatter det som en hjælp til ham. Han fortæller ved interviewets afslutning at:

“Det er ligesom jeg ikke har de der tanker i hovedet mere, nu hvor vi har siddet og snakket om det, så er det ligesom forsvundet ... for mig gør det (hjælper at snakke om det) ... jeg ved ikke om det hjælper andre.”

Han fortæller også, at han fører regnskab med, hvornår han bliver invaderet af tanker om at begå overgreb ved at sætte krydser i sin kalender, og at han derfor har overblik over, hvornår han er præget af tankerne, og hvornår han ikke er. Han giver udtryk for, at i de perioder, hvor han er travlt beskæftiget med arbejde o. l., er tankerne mindre tilstede eller helt fraværende.

På spørgsmål om, hvad andre kan lære af hans erfaringer og hans råd til andre, siger han:

“Lad være med det ... lav noget andet, gå i byen og finde sig en kæreste, som jeg gør ... Hver weekend tager jeg i byen eller ud til min søster og er derude og hygger mig.”

Tale med psykolog

På spørgsmål om, hvad man kan gøre, når man får fantasier om overgreb, giver han dette råd:

“Få noget hjælp fra en psykolog ... psykologen kan man sidde og snakke med det om ... hjælpe en med at komme væk fra det, ... ja sidde og snakke om det, og psykologen han sidder og lytter og hører efter og kan sidde og vejlede en om, hvad der er forkert, og hvad der er rigtigt ... det ville være godt, hvis man kom til en psykolog og fik hjælp, men der må man også selv yde en indsats til ligesom at tro på psykologen, på hans råd og vejledning ... Det råd jeg fik af psykologen var at finde mig en kæreste ... fint, det har jeg også haft, og det har hjulpet ... Der hvor jeg havde en kæreste, der tænkte jeg ikke på det med (offerets navn) mere ... der var det fuldstændig gået væk.”

Ole, som har beskrevet en meget forsømt opvækst, mener, at det kunne have hjulpet ham til ikke at begå overgreb at have talt med nogen, der viste interesse for ham:

“Det ville være udmærket at spørge, hvordan jeg egentlig havde det ... fx en far til søn snak, om hvordan man har det, ikke fordi det får man aldrig ... fordi man ville aldrig sige, at man har problemer, fordi så ved man ikke, hvordan faderen vil tage det, så jeg ved ikke rigtig – altså det er godt nok svært at finde ud af, hvordan man skal hjælpe mod det, men man kunne jo godt tage nogle skolepsykologs snak ... så man tager en elev ned af gangen ... Hvis man har nogle problemer, man gerne vil have løst, så får man chancen, inden det ender galt ... Og så sige det til skolepsykologen, og hvis der endelig er problemer, så må man jo gå videre ind i det og få fat i nogle andre og så få det bekæmpet på den måde.”

Han lægger stor vægt på, at hjælpen skal komme fra andre end forældrene, tilsyneladende ud fra egne bitre erfaringer og svarer således på spørgsmål om råd til andre:

“Det ville komme an på, hvor langt han var nået i det, men jeg ville i hvert tilfælde, hvis han går i skole, så (gå) til sin klasselærer, han har jo tavshedspligt og så sige det til ham, og så må han jo sætte noget i gang, ... sådan ville jeg gøre det, hvis man har mod på det ... fordi forældrene dem får man ikke noget ud af ... fordi man ville ikke sige sandheden til dem ... Jeg har aldrig kunnet sige noget til mine forældre fra mit privatliv.”

På spørgsmål om hvornår han skulle have haft hjælp, svarer Ole:

“Jeg skulle have haft den i 6-års-alderen, jamen altså det var bare svært.”

Det sker ikke igen

På spørgsmål om det kunne ske igen, svarer Ole:

“Overhovedet ikke, ikke for mig ... Jeg fortryder det, jeg har fået hjælp, og jeg har taget straffen ... jeg har fået virkelig god hjælp.”

Peter tror ikke, det sker igen og er meget glad for, at hans mor vil betro ham at følge små søskende i børnehaven og lade ham gå alene ud i byen o.a.:

“Jeg følte det lidt mærkeligt i starten ... hvordan turde de overhovedet det oven på det her, men på den anden side så tror jeg heller ikke, at det vil ske igen ... Ovenpå det her så tror jeg ikke, det vil ske igen, fordi jeg tror, at det har været en meget stor lærestreg. Det ved jeg det er.”

Hvordan har det været en lærestreg? *“Ja, både at jeg har været oppe hos politiet, og jeg har været hos to psykologer.”*

Til spørgsmål om nogen kunne have hjulpet ham, så overgreb ikke var sket, siger han:

“Ja, de kunne have stoppet det ... ellers kunne jeg have hjulpet mig selv ved at sige det til min mor eller far, ikke? Jeg skulle have fundet ud, hvad der var rigtig og forkert.”

Om råd til jævnaldrende, siger han: *“Holde sig til jævnaldrende og lad være med at søge udenom.”*

At holde fortiden hemmelig

Flere af de interviewede fortæller, at det er vigtigt at holde fortiden hemmelig – hvis andre får kendskab til de seksuelle overgreb, er angsten for afvisning stor – og formentlig realistisk. Det kan umiddelbart komme lidt i modsætning til det at blive nære venner, kunne betro sig, tale om problemer, som bl.a. Ole beskriver, at han er blevet bedre til og værdsætter:

“... Jeg har fået mange nye venner og en veninde, faktisk en sød pige, som jeg har lært at kende som jeg snakker meget godt med, så jeg har ligesom fået en ny ven fra skolen, men vi snakker ikke rigtig om hemmeligheder, hun ved slet ikke, at jeg har været inde at sidde for det her, og jeg er startet på et nyt liv.”

og videre forklarer han:

“Nu begynder jeg så småt at snakke, hvis jeg har et problem ... Jeg snakker med hende (veninde), og selvfølgelig har jeg (leder af opholdssted, hvor han bor) til at hjælpe mig ... Jeg snakker ikke om det med sagen, men jeg snakker om det, hvis jeg har et problem med ting, jeg gerne vil have et råd til.”

Også Klaus er optaget af dette problem, idet han har oplevet, at hans kæreste fik at vide, at han havde begået seksuelle overgreb:

“En af mine venner kom til at robe det ... han kom til at snakke over sig ... så begyndte kæresten at flippe ud på mig, og så begyndte hun at slå mig i ansigtet ... Jeg sad bare ... og modtog alle slagene uden at gøre noget ved det ... (hun sagde) sådan noget måtte man ikke, og jeg var et perverst svin og alt muligt ... og da hun skred, blev jeg så hidsig at jeg slog hånden gennem en dør på denne her tykkelse (illustrerer).”

Han beskriver, hvor bekymret han er for ikke at kunne få en kæreste igen, eller at hun vil få noget at vide, fordi vennerne ikke kan “holde på en hemmelighed.”

Om at kende hinanden godt

På spørgsmål om hvilke råd de unge ville give andre, gav Allan følgende svar:

“Man skal aldrig være sammen med en pige – flere end en selv ... og så skal du også kende pigen ... rigtig godt.”

En anden af de interviewede konstaterer ligesom Allan, da jeg spørger til, hvordan man kan undgå at komme i hans situation:

“Jamen, jeg er altså færdig med – det har jeg tænkt meget over – det er jeg komplet færdig med, det der med at være flere om en pige ...”

og endvidere:

“Og alt det der med at gå sammen med alle de venner, det er jeg også helt færdig med.”

Steven præciserer endvidere, da han bliver spurgt om råd til andre unge at:

“Jo altså, åbn øjnene op, altså prøv at lære hinanden bedre at kende, før I går ind i sådan nogle ting ... prøv at se dem mere fra den anden vinkel også, i stedet for at I tit ser det fra det samme sted.”

Rådene om at lære en partner at kende inden seksuelt samvær indledes og ikke være flere end to sammen, giver i den beskrevne sammenhæng mening, men uden forklaringen om den beskrevne praksis, ville rådene formentlig forekomme uforståelige og af de fleste opfattes som et temmelig selvfølgelig udgangspunkt for seksuelt samvær. Rådene afspejler formentlig også forhold vedrørende seksualitet og nærhed samt adskillelse af disse (se tema 2).

Konklusion

De unges egne bud på metoder til at undgå gentagelser og til hjælpeforanstaltninger.

Som det fremgår af ovenstående, er refleksioner over hvorfor og hvordan overgrebene kunne ske, og hvad der kunne have afværget dem sparsomme, ligesom overvejelser over strategier og hjælpeforanstaltninger, som kan afværge gentagelse er det.

Når udtalelser om, hvorfor overgreb ikke vil ske igen, ofte har nærmest besværgende karakter, mere end de baserer sig på forklaringer, som kan sandsynliggøre dette, er det forståeligt nok ud fra den betragtning, at de unge formentlig faktisk ikke ved eller kan forklare, hvorfor overgrebene fandt sted. Når overgrebene for de flestes vedkommende opleves som noget, der bare sker, er det vanskeligt at svare på spørgsmål som de i indledningen til dette tema skitserede. Den manglende evne til reflektere over eller svare på spørgsmål om følelser og tanker før, under og efter overgreb kan give anledning til overvejelser over om dette – ud over en mulig manglende øvelse i at reflektere over egne følelser – kan skyldes, at de unge endnu ikke er nået til dette stadie i deres erkendelsesproces.

Særlig for de to unges vedkommende, som har været involveret i seksuelt misbrug, der har stået på kontinuerligt gennem et år eller længere, kunne refleksioner over gentagelsesprocessen måske have været mulige og ventelige. De er imidlertid ikke i stand til at beskrive hverken deres tanker, følelser, motiver eller de optaktsituationer, som har været tilstede i misbrugsprocessen. Heller ikke et cyklisk forløb, som måske kunne antages at have været til stede ved gentagen seksuelt misbrug kan beskrives.

Den tilsyneladende mangel på indsigt i de dynamiske processer bag overgrebene kan skyldes, at de interviewede unge ikke er nået så langt i erkendelses- og bearbejdningsprocessen, men kan også være påvirket af manglende øvelse i at sprogliggøre indre processer, altså være udtryk for konkret tænkning og/eller manglende evne til *reflective function*. Man kan få det indtryk, at de unge på bl.a. denne baggrund bliver meget afhængige af andres reaktioner og interventioner.

Flere af de interviewede giver udtryk for, at samfundets sanktioner og reaktioner på deres handlinger har påvirket dem. Ligesom de giver udtryk for, at det kan være en hjælp at tale med en professionel. Der er således tale om, at de er opmærksomme på at være under påvirkning af såvel juridiske som psykologiske og sociale instanser.

De unges bud på hjælpeforanstaltninger

Flere af de forslag, de unge kommer med om hjælpeforanstaltninger, som kunne have forebygget overgreb, drejer sig grundlæggende om, at det ville hjælpe, hvis "nogen" interesserede sig for dem. Som Ole, noget forsagt, formulerer det, ville det have været *udmærket, hvis nogen havde spurgt ham, hvordan han egentlig havde det*, og i erkendelse af, at det var der ikke nogen, der gjorde, og af, at hans ønske om, at hans far havde talt med ham, *sådan nogle far-til-søn snakke*, ikke gik i opfyldelse, er det værd at lægge mærke til hans råd om, at skolen kan have en plads at udfylde. Hans forslag var jo, at skolepsykologen og klasselæreren skulle være opmærksomme på eleverne og indbyde dem til individuelle samtaler. Men han pointerer også, at tidlig indsats er vigtig, når han siger, at han skulle have haft hjælp i 6-års-alderen til at komme væk fra sin far. Også Klaus fandt,

at professionelle har en rolle at udfylde, idet han lagde stor vægt på, at det hjalp *“at snakke”* og ikke mindst med en psykolog.

Når man som Morten *“har lært pr. instinkt at slå på alt og alle”* – og gør det, så er der god brug for, at nogen ser en sådan kampberedt dreng og interesserer sig for, hvorfor han må møde verden med så stor fjendtlighed og skepsis.

Når Ole giver udtryk for, at han er *“en af de laveste i klassen, en af dem fra bunden”*, så er det vigtigt, at nogen ser en sådan ensom dreng, som så åbenlyst ikke trives og mangler selvtillid og -respekt, og ikke mindst vigtigt, at der gribes ind.

For Peter har det været en *“lærestreg”*, som han kalder det, at han har skullet tale med både politi og to psykologer. Et udtryk som flere af de interviewede anvender og som tilkendegiver, at omverdenens sanktioner har gjort indtryk på de unge.

Både Jens' og Peters råd var bl.a., at man skulle tale med sine forældre (eller andre) om sine vanskeligheder. Et råd som forudsætter, at man har tillid til sine forældre; eller omvendt forudsætter rådet opmærksomme forældre, som lægger mærke til deres børns trivsel eller mangel på samme – og reagerer på det.

Ud fra ovenstående kan man sige, at det for disse unge gælder, at de har brug for hjælp tidligt, når de enten så åbenlyst udviser tegn på manglende trivsel eller på mere diskret måde udviser mangel på trivsel. Sammenfattende kan det konstateres, at de interviewede unges refleksioner over strategier til at undgå gentagelse af overgrebsadfærd er sparsomme, og at de unges bud overvejende er præget af, at hjælp til undgåelsesstrategier skal komme fra omverdenen. De unge giver udtryk for, at samfundets sanktioner, såvel juridiske som psykologiske og sociale og omverdenens reaktioner i øvrigt, har gjort indtryk på dem. De fleste giver udtryk for at en væsentlig hjælpeforanstaltning ville være, hvis der var let adgang til tilbud om kontakt til professionelle voksne i barnets/den unges nærmiljø.

Bilag 1

Diagnostiske kriterier for pædofili

Bo Møhl skriver: "I ICD 10 defineres pædofili som "seksuel forkærlighed for børn, ofte i sen barnealder eller tidlig pubertet", men i DSM IV fra 1994 er diagnosen mere differentieret." (Møhl, 1999, p. 458). Jeg citerer ICD 10 fra Møhls bog:

- A. Over a period of at least 6 months, recurrent, intense, sexually arousing fantasies, sexual urges and behaviours involving sexual activity with a prepubescent child or children (generally age 13 years or younger).
- B. The fantasies, sexual urges, or behaviours cause clinically significant distress or impairment in social, occupational, or other important areas of functioning.
- C. The person is at least 16 years and at last 5 years older than the child or children in criterion A.

Note: Do not include an individual in late adolescence involved in ongoing sexual relationship with a 12- and 13-year-old.

- Specify if: Sexually attracted to males
Sexually attracted to females
Sexually attracted to both
- Specify if: Limited to incest
- Specify type: Exclusive type (attracted only to children)
Nonexclusive type"

Bo Møhls kommentar til diagnosticeringsprincipperne lyder:
"Som det fremgår, skal der mindst være en aldersforskel på 5 år, og den voksne skal være over 16 år, for at kriterierne for pædofili er opfyldt. Således vil en dreng på 16 år, der har et seksuelt forhold til en 13-årig pige, ikke opfylde kriterierne for pædofili-diagnosen. Endvi-

dere skal der være tale om et påtrængende ønske/behov, der påvirker den almindelige psykiske balance. Til forskel fra ICD 10 diagnosen, der principielt kun anvendes i forbindelse med en eksklusiv tiltrækning af børn, rummer DSM IV diagnosen mulighed for at kategorisere fx incest-krænkerer som pædofile, også selvom barnet bruges som substitut for en voksen – dvs. i de tilfælde, hvor der ikke er tale om en eksklusiv tiltrækning.” (Møhl, 1999, p. 459).

Bilag 2

Bilagstabeller

Bilagstabel 2.1.

De 10 interviewpersoner. Tal fra 1-10.

	1	2	3	4	5	6	7	8	9	10
<i>Krænkers alder</i>	14	14	18	19		18	14	20	18	19
<i>Krænkers køn</i>	Dreng	Dreng	Dreng	Dreng	Dreng	Dreng	Dreng	Dreng	Dreng	Dreng
<i>Antal overgreb</i>	1	2	2	1-2		1	2	1	1	1
<i>Krænkers alder ved overgreb</i>	13-14	1.gang:11 2.gang:13	1.gang:14 2.gang:14	1.gang:13-14 2.gang:14-15		16-17	13-14	19	17	18
<i>Offers køn</i>	Pige	Piger	Piger	Piger		Pige	Piger	Pige	Pige	Pige
<i>Varighed</i>	1 gang	1. gang: 1 uge								
		2. gang: 1 år								
<i>Grovhed*</i>	B	1. gang:B 2.gang: B+F	B	1. gang:B** 2.gang:0 3.gang:(S)**		P	B	0+S	0+S	0+S
<i>Offers alder</i>	?	1.gang: ca. 7	1.offer: 10-11	1. gang: 4-5**		6	4-5	13	13	13
		2.gang:?	2.offer: 9-10	2. gang:6 3.gang:15** (sent udviklet, som en 10-årig)						
<i>Krænkers kendskab til offer</i>	Ukendt	Langvarig kontakt (familie-medlem)	1.gang: sporadisk 2.gang: sporadisk	1.gang: sporadisk 2.gang: "kæreste"		Lang- varig kontakt	Spora- disk	Ukendt	Spora- disk	"Kæ- reste"
<i>Krænkers emotionelle relation til offer</i>	Ingen	Ingen	1.gang: ingen 2.gang: ingen	1.gang: ingen 2.gang: ?		Ingen	Ingen	Ingen	Ingen	Ingen

*B = Befølinger/befamlinger, F = Frottage (gnubbe sig op ad), O = Oralt overgreb
P = Grove overgreb inkl. penetration, S = Samleje, ** = Mistanke om overgreb

Bilagstabel 2.2.

De unges kontakt til politi og retssystem. Pct.

	X antal ud af 9	Pct.
Tidligere kontakt med politiet	7	77
Dom	5	55
Tidligere kriminalitet	6	66
Heraf tidligere seksuel kriminalitet	2	22
Tidligere seksuel kriminalitet	2	22

Bilagstabel 2.3.**Kontaktsteder**

Antal	Ja til interview	Nej: unge	Nej: professionelle	Årsag	Kontakt-person	Type	Geografisk placering
1	X				Psykolog	Rådgivn.center	Sjælland
3	X				Sagsbehandler	Social center	Fyn
2			X		Psykolog	Rådgivn.center	Sjælland
1	X				Psykolog	Priv. psykolog	Sjælland
1		X			Psykolog	Priv. psykolog	Sjælland
1	X				Psykolog	Rådgivn.center	Sjælland
3			X		Psykolog	Rådgivn.center	Jylland
1	X				Psykolog	Rådgivn.center	Jylland
1			X		Forstander	Døgninst.	
1			X		Forstander	Døgninst.	
1		?	?		Forstander	Døgninst	
2		?	?		Forstander	Døgninst.	
3		X			Sagsbehandler/	Socialcenter/	Sjælland/
1			(Forældre)		Forstander	Døgninst.	Jylland
1		X			Psykolog	Døgninst.	Sjælland
Flere				?	Forstander	Døgninst.	
2				?	Forstander	Døgninst.	
3-5		X			Forstander	Døgninst.	Sjælland
1			X				
Flere			X		Forstander	Døgninst.	Sjælland
1			X		Psykolog	PPR	Sjælland
2				Uklar sag	Sagsbehandler	Social center	Sjælland
2				1 < 12	Sagsbehandler	Social center	Sjælland
				1 flyttet			
1		X			Sagsbehandler	Social center	Sjælland
1			X	Sårbar	Sagsbehandler	Social center	Sjælland
1			X	Sårbar	Sagsbehandler	Social center	Sjælland
2					Teamchef	Social center	Sjælland
Flere			X	Sårbare	Teamchef	Social center	Sjælland
1	X				Psykolog	PPR	Sjælland
1			X		Psykolog	Rådgivn.center	Sjælland
Flere					Psykolog	Privat psyk.	Sjælland
1			X	Sag i retten	Sagsbehandler	Social center	Jylland
1	X				Sagsbehandler	Social center	Sjælland
1	X				Sagsbehandler	Social center	Sjælland
Flere					Politi	SSP	Sjælland
1				Uegnet	Politi	Station	Sjælland
1			X	Sag i retten	Politi	Station	Sjælland
1				Videresendt		Familiepleje	Sjælland
I alt	I alt	I alt	I alt	I alt	I alt	I alt	I alt
49	10	11	15		12×psykolog	6×rådgivn.center	33×Sjæl.
+					14×sagsbehand.	3×priv.psyk	5×Jyl.
flere					9×forstander	10×døgninst.	3×Fyn
					2×teamchef	16×soc. center	
					4×politi	1×SSP	

Anm.: Der har været taget kontakt til godt 120 steder.

Bilag 3

Informationsmaterialet

Når unge udviser seksuelt bekymrende eller grænseoverskridende adfærd over for andre

En undersøgelse af store børn/unge som er seksuelt grænseoverskridende overfor andre – yngre børn, jævnaldrende eller voksne.

Socialforskningsinstituttet
Herluf Trollesgade 11
1052 København K
Tlf.: 33480800
Direkte tlf.: 33480912
E-mail:mst@sfi.dk

Maj 2001

Undersøgelsens baggrund

Baggrunden for undersøgelsen er et ønske om at få beskrevet nærmere, hvad årsagerne kan være til, at unge opfører sig seksuelt grænseoverskridende over for andre. Undersøgelsen er et led i Socialministeriets initiativer til en forstærket indsats mod og forebyggelse af seksuelle overgreb.

Undersøgelsens formål

Formålet er at indhente information om unge 12-18-årige, som har været seksuelt grænseoverskridende over for andre. Vi kender i Danmark ikke omfanget af problemet, men der har i de senere år været rapporteret om et stigende antal sager, hvor børn/unge er seksuelt krænkende overfor andre. Vi har en begrænset viden om såvel problemets omfang som baggrunden herfor, hvad angår danske unge. I andre lande har man i en årrække forsket i problemet.

Undersøgelsens formål er at foretage en kvalitativ analyse af faktorer, som kan have indflydelse på udvikling af seksuelt grænseoverskri-

dende adfærd hos unge – med henblik på at forebygge at krænkelser finder sted. Undersøgelsen har tre hovedtemaer:

1. Er det muligt at pege på en sammenhæng mellem de unges egen opvækst/eventuelle tidligere erfaringer med omsorgssvigt og det forhold, at den unge selv har opført sig seksuelt krænkende overfor andre?
2. Er det muligt at få et billede af den unges egen forståelse af begivenhederne og af, hvilke omstændigheder der førte til krænkelsen, således at “den indre mening” med krænkelsen bliver forståelig?
3. Er det muligt at identificere optaktsituationer?

I hvilke (dagligdags) situationer ville omgivelserne have mulighed for at identificere en optaktsituation?

Ovenstående tre spørgsmål har tilsammen til formål at belyse, om der er en sammenhæng mellem erfaringer i opvæksten og udvikling af grænseoverskridende adfærd, og hvilke former for erfaringer med omsorgssvigt som særligt kunne se ud til at udvikle grænseoverskridende adfærd samt få mere viden om motiver bag krænkelsen og få en beskrivelse af de omstændigheder som førte til den konkrete krænkelse. Den indhentede viden kan danne baggrund for forebyggelsesstrategier og tidlig indsats til gavn for såvel den unge selv som den krænkede part.

Konkret om undersøgelsen

Undersøgelsen foretages ved hjælp af interviews. Der udvælges ca. 16 store børn/unge i alderen 12-18. Typisk vil Socialforvaltningen være involveret i den unges sag med henblik på at sætte en foranstaltning i værk. Den unge kan bo hjemme, på døgninstitution, i plejefamilie, være i ambulans behandling m.v.

Selve den seksuelle grænseoverskridelse kan spænde over et bredt felt fra lettere grænseoverskridende seksuelle handlinger til grove krænkelser. I den milde form kan der være tale om store børn, som har været seksuelt grænseoverskridende i deres kontakt med andre børn, og i den grove form kan der være tale om egentlige seksuelle

overgreb (incl. samleje), mod offerets vilje og ved anvendelse af magt/tvang/vold.

Forudsætningen for at definere at der har fundet en eller anden form for krænkelse sted er, at der er en person, som har følt sig krænkelse seksuelt i en eller anden udstrækning.

En egentlig seksuel krænkelse defineres som en seksuel handling mod en person uanset alder, mod offerets vilje, uden samtykke *eller* på en aggressiv eller truende måde .

En seksuel handling defineres her som en aktivitet, hvor der har været en eller anden form for kropskontakt mellem parterne – “hands on”

Den unge selv må have erkendt, at han/hun har været sammen med den part, som føler sig krænkelse, og at en seksuel handling har fundet sted.

Den unge kan godt have et andet billede af graden af frivillighed, end den krænkede part har.

Der kan være tale om både børn, unge og voksne som den krænkede part, og der kan være en eller flere som har udført handlingen.

En beskrivelse af den krænkede parts oplevelse af den seksuelle kontakt og arten af denne er tilstrækkelig baggrundsinformation til at gennemføre interviewene. De 16 unge kan henvises fra forskellige steder i landet og fra forskellige instanser.

Om interviewene

De unge er udgangspunktet for undersøgelsen, og interviewene handler om, hvordan den enkelte unge selv har oplevet forløbet. Fokus er således rettet mod, at den interviewede fortæller, hvad han eller hun selv husker, mener og føler.

Alle interviewene bliver gennemført af undertegnede som er psykolog og ansat ved Socialforskningsinstituttet.

Jeg er specialist i psykoterapi og supervision og har i mange år beskæftiget mig med børn/unge og seksuelle overgreb. Interviewene med de unge tager ca. halvanden time og optages på bånd. Jeg forestiller mig, at de unge bliver interviewet, hvor de er mest trygge ved det, dvs. at det kan være, hvor de bor eller et andet sted.

Oplysningerne er fortrolige

I alle interviewene vil de oplysninger, jeg får, blive behandlet fortroligt. De oplysninger, som de unge giver mig, vil ikke komme videre til andre, hverken forældre, eventuelle behandlere eller andre. Både af hensyn til den unge og til undersøgelsens værdi er det vigtigt, at alle ved, at der ikke bliver bragt noget videre til andre, som har været involveret i forløbet.

Der vil også være fuld anonymitet efter undersøgelsen – dvs. at oplysninger om navn og adresse vil blive destrueret efter interviewet. Båndoptagelserne destrueres ligeledes. Ud over at den unge loves anonymitet vil han/hun blive tilbudt en tilbagemelding om undersøgelsen, når den er afsluttet – fx i form af et eksemplar af den rapport/bog som kommer ud af undersøgelsen. Der vil ligeledes være mulighed for tilbagemelding til de professionelle, hvis der er interesse herfor.

Forhåbentlig vil de unge kunne se et formål med at deltage i undersøgelsen, idet deres historie kan hjælpe andre unge og måske også kan være en hjælp for dem selv, ligesom jeg håber at I kan være behjælpelige med at motivere den unge til at deltage, uagtet emnets følsomme karakter. Såvel den unge selv som forældremyndighedsindehaveren skal give sit tilsagn til deltagelse i interviewet. Sidstnævnte i de tilfælde hvor den unge er under 15 år.

Hvis I har brug for yderligere information om undersøgelsen og/eller vil henvise en interviewperson, kan jeg kontaktes på Socialforskningsinstituttet via telefon eller mail. Jeg vedlægger en folder til udlevering til den unge selv og forældremyndighedsindehaver.

Med venlig hilsen
Mimi Strange

Bilag 4

Breve til den unge og til den unges forældre

Brevet til den unge

Til dig, som er blevet spurgt om du vil deltage i et interview:

Du er blevet spurgt, om du vil deltage i et interview med mig, som er psykolog og i gang med at interviewe en række unge. For at du bedre kan tage stilling til om du vil sige ja, vil jeg fortælle lidt om projektet:

Jeg er ved at undersøge, hvad baggrunden kan være for at nogle store børn og unge havner i en situation, hvor de har lavet noget seksuelt med en anden, som vedkommende ikke kunne lide eller følte sig tvunget til.

Jeg vil gerne interviewe dig om, hvordan du har opfattet situationen, og hvad du tænker om den.

Jeg er altså ikke så interesseret i at høre, hvad alle mulige andre tænker om det, der er sket, men i at høre hvad du har at sige. Det er derfor ikke hensigten at finde et bestemt rigtigt svar. Der er ikke svar som er forkerte eller rigtige. Det handler om, hvad du selv husker, mener eller føler.

Det kan være, at du har en anden opfattelse af situationen end dine omgivelser.

Det kan fx. være, at du ikke selv synes, at du har været seksuelt sammen med nogen mod deres vilje.

Du har formentlig oplevet, at dine omgivelser har reageret på det, der skete, og du kan være enig eller uenig i den måde, de betragter, det der skete på.

Det kan også være, at du er enig i, at du har tvunget en anden til noget seksuelt, som vedkommende ikke ønskede at være med til.

Uanset om du er enig eller uenig i opfattelsen af, at der er en person, som er blevet tvunget mod sin vilje, vil jeg gerne snakke med dig.

Jeg vil gerne høre, hvordan du opfatter situationen, hvad du tænker, og hvordan du har det.

Det er vigtigt at høre, hvad du og andre unge i samme situation som dig, selv kan fortælle. Grunden til at det er vigtigt, at du fortæller din historie, er, at det måske kan gøre mig lidt klogere på, hvordan man bedst kan hjælpe både børn/unge, som har følt, at deres grænser er blevet overskredet seksuelt, og unge som har været grænseoverskridende over for andre.

Jeg håber, du vil sige ja til at tale med mig, og jeg vil fortælle lidt nærmere om, hvordan vi gør det:

Jeg vil interviewe dig ca. halvanden time, og det kan foregå, hvor du føler dig bedst tilpas ved det. Vi aftaler i fællesskab, hvor det skal foregå. Interviewet vil foregå overvejende i juni eller i august/september måned.

Der er ikke noget af det, du fortæller mig, der kommer videre til andre, hverken til dine forældre eller andre. Det er et punkt, jeg tager meget alvorligt. Det, du fortæller mig, vil blive anonymiseret, hvilket betyder, at man ikke kan se, at det er dig, der har fortalt noget.

Jeg optager vores samtale på bånd, og det vil blive destrueret efter samtalen.

Din og andre unges historie vil indgå i en bog eller rapport, som du

er velkommen til at få et eksemplar af, når den bliver færdig.
At du fortæller din historie til mig vil kunne hjælpe andre unge, så de ikke havner i samme situation og vil måske også være en hjælp for dig selv.

Jeg vil til slut fortælle dig lidt om mig:

Jeg er psykolog og har i mange år talt med børn/unge, som er blevet seksuelt krænket eller har været seksuelt grænseoverskridende over for andre. Jeg er vant til at tale med unge om de her ting, og ved at det kan være svært at skulle tale om dem, men også at det kan lade sig gøre.

Jeg håber, at vi tales ved, og du kan blot sige til den, der har givet dig dette brev, at du godt vil deltage - men før vi kan tale sammen skal dine forældre eller andre, som har forældremyndigheden, have læst vedlagte brev og sagt til ja til, at du må deltage, hvis du er under 15 år.

Med venlig hilsen,
Mimi Strange

Til forældre eller forældremyndighedsindehaver

Maj 2001

Jeg er, som det fremgår af brevet på forrige side, i gang med en undersøgelse, hvor jeg taler med unge, som har opført sig seksuelt grænseoverskridende over for en anden/andre.

Jeg håber at du/I vil lade den unge deltage i et interview med mig. Jeg skal tale med en række store børn/unge i alderen 12 til 18 år.

Baggrunden for undersøgelsen er, at der har været en række tilfælde, hvor store børn og unge har optrådt over for andre på en måde, som er blevet opfattet som seksuelt grænseoverskridende.

Formålet med samtalerne med de unge er at blive bedre til at forstå baggrunden for, at der kan ske noget seksuelt, som den ene part ikke haft lyst til eller har følt sig tvunget til at deltage i. Jeg er interesseret i at høre, hvad den unge selv tænker om situationen og dermed få en nærmere forståelse af, hvad vedkommende har oplevet.

Jeg skal ikke bruge oplysninger om dig/jer, den unge eller jeres familie – hverken cpr.nr. eller andre oplysninger. Den unges navn og nuværende adresse er tilstrækkeligt.

Jeg vil naturligvis destruere navn/adresse ved undersøgelsens afslutning, og alle oplysninger behandles fortroligt og anonymiseres.

Jeg skal altså ikke tale med andre end den unge selv.

Det kan være af stor betydning at få mere viden fra de unge selv, som kan give os en forståelse af baggrunden for, at de har handlet som de har, og vil gøre os bedre i stand til at forebygge sådanne hændelser og således hjælpe såvel den unge som den anden part.

Jeg er psykolog og ansat ved Socialforskningsinstituttet og har i mange år talt med børn/unge, som enten selv har været udsat for seksuelt grænseoverskridende adfærd, eller som har udsat andre for det.

Undersøgelsen vil munde ud i en rapport, som du/I er velkomne til at få et eksemplar af.

Jeg håber at du/I vil give tilsagn til, at den unge må tale med mig.

Hvis du/I ønsker flere oplysninger kan disse fås ved henvendelse til den person, som har givet dette brev til den unge og jer.

Med venlig hilsen
Mimi Strange

Litteratur

AACAP Official action (1999)

Practice Parameters for the assessment and treatment of children and adolescents who are sexually abusive of others. Journal of American academy of child and adolescent psychiatry, 38 (12. supplement).

Abel, G., Osborn, C. & Twigg, D. (1993)

Sexual assault through the life span: Adult offenders with juvenile histories, i: Barbaree et al.: The Juvenile sex offender, The Guilford Press.

Araji, S. (1997)

Sexually aggressive children. Sage Publication, London, 1997.

Bacon, H. & Richardson, S. (2001)

Attachment theory and child abuse: An overview of the litterature for practitioners. Child Abuse review, 10.

Bandura, A. (1977)

Social Learning Theory. Engelwood Cliffs, New Jersey. Prentice-Hall.

Bandura, A. & Walters, R.H (1963)

Social learning and personality development. New York. Holt, Reinhart and Winston.

Bagley, C. & Thurston, W. (1996)

Understanding and preventing child sexual abuse, critical summaries of 500 key studies. Arena, England.

Barbaree, H., Marshall, W. & Hudson, S. (1993)

The juvenile Sex offender, The Guilford Press, N.Y., London.

Becker, J.V. (1989)

Adolescent sex offenders, prevention, treatment and management. Canadian Child Welfare Association.

Becker, J. & Kaplan, M. (1988)

The assesment of adolescent sex offenders, i: Advances behavioural Assesment of children and Families, 4.

Beckett, R. (2000)

Treatment of young perpetrators of sexual abuse – possibilities and challenges.
Foredrag ved Daphne Conference. EU-konference, Madrid.

Beckett, R. (2001)

Young perpetrators of sexual abuse: Overview of research and current knowledge, i: Hilman, K.(ed.): Treatment of young perpetrators of sexual abuse. Possibilities and Challenges, Save the children. International Save the children alliance europe group project.

Beckett, R. (1999)

Evaluation of adolescent sexual abusers, i: Erooga and Masson (eds.): Children and young people who sexually abuse others. Routledge.

Bentovim, A. & Williams, B. (1998)

Children and adolescents: Victims who become perpetrators. Advances, i: Psychiatric Treatment, 4.

Bentovim, A. (1998)

Family systematic approach to work with young sex offenders, i: The Irish Journal of Psychology, 19 (1).

Bentovim, A. (1991)

Clinical work with families in which sexual abuse has occurred, i: Hollin, C. R. & Howells, K. (eds.): Clinical approaches to sex offenders and their victims. Chichester, England. John Wiley & Sons.

Bowlby, J. (1969)

Attachment and loss: Vol 1. Attachment. New York. Basic Books.

Bowlby, J. (1973)

Attachment and loss, 2. Separation: Anxiety and anger. New York. Basic Books.

Bowlby, J. (1996)

Attachment and loss, 3rd Loss, sadness and depression. New York. Basic Books.

Bowlby, J. (1996)

At knytte og bryde nære bånd. Det Lille Forlag.

Burgess, A., Hartman, C., McCormack, A. & Grant, C. (1988)

Child Victim to juvenile victimizer: Treatment Implications, i: International journal of family psychiatry, 9 (4). International Universities Press, inc., Madison, CT.

Burton, D. (2000)

Were Adolescent Sexual offenders Children with sexual behaviour problems?, i:
Sexual abuse: A journal of research and treatment, 12, 1.

Burton, D. (1999)

An examination of social cognitive theory with differences among sexually aggressive, physically aggressive and nonaggressive children in state care. Violence and victims, 14, 2.

Burton, D. L., Nesmith, A. & Badten, L. (1997)

Clinicians views on sexually aggressive children and their families: A theoretical exploration. Child abuse and neglect, 21 (2).

Cahn, D. & Lloyd, S. (1996)

Family Violence from a Communication Perspective. Sage Publications.

Calder, M. (1999)

Working with Young People who Sexually Abuse. Russell House Publishing.

Cambell, D. (1994)

Breaking the shame shield: Thoughts on assesment of adolescent child sexual abusers. Journal of child psychotherapy, 20(3).

Carich, M. (1999)

In defense of the assault cycle: A commentary. Sexual abuse. A journal of research and treatment, 11, 3.

Christensen, E. (2001)

Kommentarer & refleksjoner – fra barnets synsvinkel. Paper præsenteret ved NORFA-konference om "Køn og vold i Norden" 23.-24.11.2001.

Christiansson, S.Å. (1997)

Traumatiske erindringer. Reitzels Forlag.

Daphne Initiative (2000)

Treatment of Young Perpetrators of Sexual Abuse –Possibilities and challenges. EU-Conference, Madrid 6.-8. april.

Dyregrov, A. (1997)

Børn og traumer. Reitzels Forlag.

DSM IV: Se bl.a. Hemmingsen,R.,Parnas,J.,Sørensen,T. et al. (1996).

Klinisk psykiatri. Munksgaard.

Elliott, M. (1993)

(ed.): *Female Sexual Abuse of children: The ultimate taboo*, London: Longmans.

Erooga, M. & Masson, H. (1999)

Children and young people who sexually abuse others. Routledge.

Fehrenbach, P., Smith, Wastersky, M.S.W. & Deisher, R. (1986)

Adolescent sexual offenders: Offender and offense characteristics. American Orthopsychiatric Association, 56(2).

Finkelhor, D. & Browne, A. (1986)

Initial and longterm effects: A conceptual framework, i: Finkelhor: Sourcebook on child sexual abuse, Beverly Hills, CA: Sage.

Finkelhor, D. (1984)

Child sexual abuse. New theory and research. The Free Press, N.Y.

Fog, J. (1995)

Om forskningsinterview og terapeutisk samtale i: Artikler om interviews. Center for kvalitativ metodeudvikling. Psykologisk Institut, Aarhus Universitet.

Fonagy, P. (2000)

Attachment, reflective function, conduct disorders and violence. Paper præsenteret ved: The American Academy of Child and Adolescent Psychiatry's, Mid-year Institute on "integrating psychotherapy and psychopharmacology in the treatment of children & adolescents: A practical approach, Puerto Vallarta, Mexico, 22.-24. marts.

Fonagy, P. & Target, M. (1997)

Attachment and reflective function: Their role in selforganization. Development and psychopathology, 9.

Furniss, T. (2001)

Integrated work with adolescent sex offenders. Paper præsenteret ved: VIII European conference on child abuse and neglect, ISPCAN, Istanbul, 24.-27.8.

Furniss, T. (1991)

The multi-professional Handbook of child sexual abuse. Integrated management, therapy and legal intervention. London, Routledge.

Gill, E. & Cavanagh Johnson, T. (1993, 1994)

Sexualized children: Assessment and treatment of sexualized children and children who molest. Rockville, MD, Launch Press.

Glasser, M., Kolvin, I., Cambell, D. et al. (2001)

Cycle of child sexual abuse: Links between being a victim and becoming a perpetrator. British Journal of Psychiatry, 179.

Henning, K. et al. (1996)

Longterm psychological and social impact of witnessing physical conflict between parents. Journal of Interpersonal Violence, 11.

Hertoft, P. (1987)

Klinisk sexologi. Munksgaard.

Hetherington, J. (1999)

The Idealization of Women. Child Abuse and Neglect, 23, 2.

Hoghugh, M. & Richardson, P. (1990)

The legal sanction. Community Care 1, i: Woods (1997); *Breaking the cycle of abuse and abusing.* Clinical child psychology and psychiatry, 2 (3).

Holman, K. (2001)

Treatment of young perpetrators of sexual abuse. Possibilities and challenges. Save the Children. International save the children alliance europe group project. International Save the Children Alliance and the author.

Howells, K. & Cook, M. (eds.) (1981)

Adult sexual interest in children: Considerations relevant to theories of aetiology, 22. London: Academic Press

Hunter, J. & Becker, J. (1999)

Motivators of adolescent sex offenders and treatment perspectives, i: Shaw, J.: Sexual aggression. American Psychiatric Press, Inc., Washington.

Hunter, J. (1994)

Etiology of adolescent sexual aggression. Cit. i: Burton (1999): An examination of social cognitive theory with differences among sexual aggressive, physically aggressive and non-aggressive children in state care. Violence and victims, 14, 2, 1999.

Hunter, J. A. & Becker, J. V. (1994)

The role of deviant sexual arousal in juvenile sexual offending: etiology, evaluation and treatment. Criminal justice and behaviour 21, (suppl.1).

Hunter, M. (1990)

Abused Boys: the neglected victims of sexual abuse. Lexington Books.

ICD 10: Se bl.a. Hemmingsen, R., Parnas, J., Sørensen, T. et al. (1996)

Klinisk psykiatri. Munksgaard.

Johnsson, Cavanagh, T. (1988)

Child perpetrators – children who molest other children, i: Child abuse and neglect, 12.

Johnson, Cavanagh T. (1999)

Development of sexual behaviour problems in childhood, i: Shaw, Jon: Sexual aggression. American Psychiatric Press.

Johnson, C.T., Toni & Feldmeth, J. R. (1993)

Sexualized behaviours: A continuum, i: Gil & Johnson (eds.): Sexualized children: assessment and treatment of sexualised children and children who molest. Rockville, MF. Launch Press.

Kaufman, J. & Zigler, E. (1987)

Do abused children become abusive parents? i: American Journal of Orthopsychiatry, 57 (2).

Kjellgren, C. (2000)

Ungdomar som förgriber sig sexuellt. Socialstyrelsen.

Kvale, S. (1977)

InterView. Reitzels Forlag.

Källström Cater, Å. (2001)

Parenthood and gendered violence from children's perspective. Paper præsenteret ved NORFA-konference om "Køn og vold i Norden" 23.-24.11.2001.

Lane (1991)

The sexual abuse cycle, i: Ryan, G. & Lane, S. (eds.): Juvenile sexual offending causes, consequences and corrections. San Francisco: Jossey-Bass.

Lane (1997)

"The sexual abuse cycle", i: Erooga & Masson (eds.): Children and young people who sexually abuse others. London: Routledge, 1999.

Lane & Zamorra (1982, 1984)

Cit.in Lane (1997), i: Ryan and Lane (eds.) *Juvenile sexual offending causes, consequences and corrections*, San Francisco: Jossey-Bass

Lansdown, G. (2000)

Childrens rights and domestic violence, i: Child abuse review, vol. 9.

Larsson, M. (2000)

Utredning och behandling av unga förövare, i: Tema Nord 2000: 547. Personer som begår sexuella övergrepp mot barn. Nordisk Ministerråd.

Lesser, I. M. & Lesser, B. Z. (1983)

Alexithymia: Examining the Development of a Psychological Concept. American Journal of Psychiatry, 140.

Långström, N. (2000)

Unga som beggar sexbrott. En forskningsöversikt. Socialstyrelsen.

Madsen, S. Aa., Lind, D. & Munck, H. (2002)

Fædres tilknytning til spædbørn. København: Hans Reitzels Forlag

Madsen, S. Aa. (2001)

Socialisering, køn, fortællinger og vold. Paper på NORFA-konference "Køn og vold", 23-24.11.

Møhl, B. (1999)

Pædofili – den ulykkelige perversion, i: Psyke og Logos. Tema: Børn og seksualitet. Dansk Psykologisk forlag, årgang 20, 2.

National Task Force on Juvenile Sexual Offending (1993)

Final report. A function of National Adolescent Perpetration Network, C.H.Kempe Naional Center, University of Colorado, Health Sciences Center.

Narang, D. & Contreras, J. (2000)

Dissociation as a mediator between child abuse history and adult abuse potential i: Child Abuse and Neglect, 24, 5.

Nyman, A., Risberg, O. & Svensson, B. (2001)

Unga förövare. Rädda Barnen.

Ollendick, T. & Prinz, R. (1997)

Avances in clinical child psychology. Plenum Press, 19.

Redegørelse om en forstærket indsats mod seksuelt misbrug af børn.

Den tværministerielle arbejdsgruppe om en forstærket indsats mod seksuelt misbrug af børn. Socialministeriet, juli 2000.

Ryan, G. et al. (1996)

Trends in National Sample of sexually abusive youth. Journal of American academy of child and adolescent psychiatry, 35, 1.

Ryan, G. & Lane (1991)

Juvenile sexual offending-causes, consequences and corrections. Lexington, M.A., Lexington Books.

Ryan, G. (1989)

Victim to victimizer: Rethinking victim treatment. Journal of Interpersonal Violence, 4.

Ryan, G. et al. (1987)

Juvenile sex offenders: Development and correction, i: Child abuse and neglect, 11.

Salter, A. (1988)

Treating child sex offenders and victims. Sage Publications.

Saradjian, J. (1996)

Women who sexually abuse children – from research to clinical practice. Sussex, England, John Wiley and Sons.

Sefarbi, R. (1990)

Admitters and deniers among adolescent sex offenders and their families: A preliminary study. American journal of orthopsychiatry, 60 (3).

Shaw, J. (1999)

Sexual aggression. American Psychiatric Press, Inc., Washington.

Schore, A.N. (2000b)

Attachment and the regulation of the right brain. Attachment & Human Development, 2, 23-47.

Skuse, D., Bentovim, A., Hodges, Jill et al. (2000)

Risk factors for development of sexually abusive behaviour in sexually victimised adolescent boys: cross sectional study. British Medical Journal 317, p. 175-179.

Skuse et al. (1997)

cit. i: Bentovim, A. & Williams, B. (1998): *Children and adolescents: Victims who become perpetrators.* Advances in psychiatric treatment 4: 101-7.

Socialstyrelsen (2002)

Unga förövare och unga offer – en kartläggning av sexuella övergrepp.
Artikelnr.: 2002-123-42.

Stern, D. (1985, rep. 1997)

Barnets interpersonelle univers. Hans Reitzels Forlag.

Stern, D. (2001)

What makes people change in our various therapeutic methods and how can we use this knowledge in our daily practice with children and families?
Foredrag ved SIKON-konference: Børn i krisesituationer, 9.11.2001, arr. Socialministeriet.

Stoller, R. (1986)

Perversion. The erotic form of hatred. London: H. Karnac.

Strange, M. (2001)

Unge som opfører sig seksuelt krænkende. Psykologisk Set, 41, Dansk Psykologisk Forlag.

Strange, M. (2000)

Sexuelle overgreb mod børn, i: Tema Nord 2000: 547. Personer som begår seksuelle overgreb mot barn. Nordisk Ministerråd.

Strange, M. (2000)

Unge krænkerere. PsykologNyt nr. 23. Dansk Psykologisk Forlag.

Strange, M. (1998)

Sexuelle overgreb mod børn, i: Jørgensen og Mathiasen (red.): At overleve vold – om psykisk traumatisering, mestring og behandling. Forlaget Klim.

Svensson, B. (1998)

101 pojkar. En studie om seksuelle overgreb. Stockholm, Rädda Barnen.

Tema Nord 2000

Personer som begår seksuelle overgreb mot barn. Forståelse, behandling og straff. Nordisk Ministerråd, København 2000:547.

Ward, T. et al. (1995)

A descriptive model of the offense chain for child molesters. Journal of Interpersonal Violence, 10, 4.

Weinshall, K. (2001)

Våld i barndomshemmet ökar risken för ytterligare erfarenheter av våld. Paper presenteret ved NORFA-konference om "Køn og vold i Norden" 23.-24.11.2001.

Williams, L.M. & Finkelhor, D. (1990)

The characteristics of incestuous fathers, i: Marshall, M. L., Laros, D. R. & Barbaree, H. E.: Handbook of sexual assault, New York: Plenum.

Woods, J. (1997)

Breaking the cycle of abuse and abusing: individual psychotherapy for juvenile sex offenders. Clinical Child psychology and psychiatry, 2 (3).

Øvreide, H. (1998)

At tale med børn. Reitzels Forlag.

Socialforskningsinstituttets udgivelser siden 1.1. 2001

- 01:1 Bengtsson, S. & Middelboe, N.: "Der er ikke nogen der kommer og fortæller hvad man har krav på" – forældre til børn med handicap møder det sociale system. 2001. 188 s. ISBN 87-7487-653-8. Kr. 145,00.
- 01:2 Lindermann, G. & Gregersen, O.: Benchmarking på førtidspensionsområdet – virker Den Sociale Ankestyrelses praksis koordinering? 2001. 62 s. ISBN 87-7487-654-6. Kr. 50,00.
- 01:3 Bunnage, D., Gregersen, O., Hansen, E.B., Meilbak, N. & Platz, M.: Kvalitet i ældreplejen. 2001. 188 s. ISBN 87-7487-657-0. Kr. 145,00.
- 01:4 Boll, J.L.: Det fleksible arbejde, ophør og marginalisering. 2001. 117 s. ISBN 87-7487-661-9. Kr. 90,00.
- 01:5 Bruhn, H.H.: Sociale sager i Kongens Enghave. 2001. 130 s. ISBN 87-7487-660-0. Kr. 95,00.
- 01:6 Just Jeppesen, K. & Nielsen, A.: Tosprogede småbørn i Danmark. Rapport nr. 4 fra forløbsundersøgelsen af børn født i 1995. 2001. 246 s. ISBN 87-7487-662-7. Kr. 185,00.
- 01:7 Quaade, T.: Tilbagetrækning fra arbejdsmarkedet. 2001. 80 s. ISBN 87-7487-658-9. Kr. 65,00.
- 01:8 Bonke, J. & Rasmussen, L.K.: Længerevarende behandling af børn og unge. 2001. 140 s. ISBN 87-7487-665-1. Kr. 110,00.
- 01:9 Bonke, J. & Carøe, C.: En forstærket indsats over for kriminalitetstruede børn og unge. 2001. 160 s. ISBN 87-7487-667-8. Kr. 120,00.
- 01:10 Bjørn, N.H. & Dohlmann, C.: De ledige kvinder i Sønderjylland. En analyse af et kønsopdelt arbejdsmarked. 2001. 176 s. ISBN 87-7487-669-4. Kr. 145,00.
- 01:11 Anker, J., Munk, A., Koch-Nielsen, I. & Raun, M.: De sociale puljer - en tværgående undersøgelse af Socialministeriets puljemidler. 2001. 169 s. ISBN 87-7487-668-6. Kr. 130,00.
- 01:12 Kruhøffer, A. & Høgelund, J.: Virksomheders sociale engagement. Årbog 2001. 2001. 171 s. ISBN 87-7487-670-8. Kr. 130,00.
- 01:13 Kruhøffer, A. & Høgelund, J.: Virksomheders sociale engagement. Årbog 2001 – Sammenfatning. 2001. 139 s. ISBN 87-7487-671-6. Kr. 30,00.
- 01:14 Gruber, T. & Christensen, I.: Unge ofre for vold - Et modelprojekt mellem central og lokal styring. 2001. 107 s. ISBN 87-7487-672-4. Kr. 80,00.
- 01:15 Henning Olsen: Sprogforståelse og hukommelse i danske surveyundersøgelser. Bind I. 2001. 378 s. ISBN 87-7487-674-0. Kr. 285,00.
- 01:16 Henning Olsen: Sprogforståelse og hukommelse i danske survey-

- undersøgelser. Bind II. 2001. 379 s. ISBN 87-7487-675-9. Kr. 285,00.
- 02:1 Boll, J. & Quortrup Christensen, T.: Kontanthjælpsmodtagere og arbejdsmarkedet. Casestudie fra Vestegnen. 2002. 103 s. ISBN 87-7487-676-7. Kr. 80,00.
- 02:2 Filges, T., Harsløf, I. & Nord-Larsen, M.: Revalidering – deltagere, forløb og effekter. 2002. 103 s. ISBN 87-7487-677-5. Kr. 105,00.
- 03:3 Bach, H.B.: Kontanthjælpsmodtageres aktivering og arbejdsudbud. 2002. 149 s. ISBN 87-7487-678-3. Kr. 120,00.
- 02:4 Carøe Christiansen, C. & Hohnen, P.: Betingelser for børns sociale ansvar. 2002. 177 s. ISBN 87-8774-679-1. Kr. 135,00.

Social Forskning er instituttets nyhedsblad. Det udkommer fire gange om året og orienterer i en lettilgængelig form om resultaterne af instituttets arbejde. Lejlighedsvis udkommer Social Forskning som udvidet temaNnummer med bidragydere udefra.

Abonnementet er gratis, kan tegnes ved henvendelse til instituttet. Emneopdelte lister over instituttets publikationer kan ses på instituttets hjemmeside: www.sfi.dk. Hver titel er forsynet med en kort omtale, og der er mulighed for at bestille rapporterne via hjemmesiden. En fuldstændig liste over instituttets udgivelser kan fås ved henvendelse til Socialforskningsinstituttet tlf. 33 48 09 46, e-mail: library@sfi.dk.

