

Barnesamtalen

Utarbeidet av

Nasjonalt kunnskapssenter om vold og traumatisk stress

(NKVTS)

for

Nasjonalt bibliotek for barnevern og familievern

Barnesamtalen

Barn har rett til å bli hørt

Norge skal være en internasjonal pådriver for barns rettigheter og for etterlevelse av FN-konvensjoner og andre folkerettslige instrumenter som vedrører barn. FNs barnekonvensjon er barnas egne menneskerettigheter og danner grunnlaget for lovverk for barn i Norge, som for eksempel Lov om barneverntjenester.

I FNs Barnekonvensjon (1989) heter det i artikkel 12, som omhandler barns rett til å uttale seg:

1. Partene skal garantere et barn som er i stand til å danne seg egne synspunkter, retten til fritt å gi uttrykk for disse synspunkter i alle forhold som vedrører barnet, og gi barnets synspunkter behørig vekt i samsvar med dets alder og modenhet.
2. For disse formål skal barnet særlig gis anledning til å bli hørt i enhver rettslig og administrativ saksbehandling som angår barnet, enten direkte eller ved en representant eller et egnet myndighetsorgan og på en måte som samsvarer med vedkommende lands saksbehandlingsregler.

Samtale med barn i barnevernet

Barn som er i kontakt med barnevernet er barn som av forskjellige årsaker lever under stressende forhold og er utsatt for omsorgssvikt, mishandling eller overgrep i større eller mindre grad. Barna er altså i en sårbar situasjon. For at disse barna skal bli ivaretatt på best mulig måte er det avgjørende at voksne som snakker med dem gir barnet rom for å komme med tanker og meninger om egen situasjon. Dette kan være krevende og utfordrende for både barn og voksen. For at barnet skal bli godt ivaretatt og begge parter skal kunne føle seg trygge i situasjonen, er det nødvendig at den voksne har kunnskap om fremgangsmåter for slike samtaler (Cederborg 2002, Gamst & Langballe 2004, Øvreeide 1995,).

Samtaler med barn i barnevernet kan karakteriseres som institusjonaliserte samtaler. Det er ikke snakk om en dagligdags "prat", men strukturert og målrettet kommunikasjon om ulike temaer og med ulike målsettinger.

Hensikt med eller mål for samtalen er avgjørende for samtalen form, og bør være tydelig både for barnet og for den voksne (Gamst & Langballe 2004). Haldor Øvreeide (1995) opererer med et formålshierarki det er hensiktsmessig å jobbe etter i kontakt med barn i barnevernet:

1. HINDRE: Hindre belastning for barnet gjennom å inneha et omsorgstakende perspektiv.
2. STOPPE: Stoppe utviklingshindrende prosesser.
3. LINDRE: Lindringsformålet bør ikke overskygge ivaretagelsen av barnet her og nå og fremover.
4. STRAFFE: Dette er ikke barnevernets ansvar. Anmeldelsesplikten bør komme i siste rekke.

Gamst & Langballe (under arbeid) betegner samtalen hovedformål som utredningssamtaler, avdekkingsamtaler og oppfølgende/støttende samtaler.

Vis (2004) tar for seg kunnskap om samtaler med barn fra dommeravhør, det kvalitative intervju, diagnostiske samtaler og terapeutiske og pedagogiske samtaler og drøfter denne kunnskapens relevans for samtaler med barn i barnevernet. Han peker også på at barnevernssamtaler har forskjellige formål.

Øvreeide (1995) skiller mellom to hovedformål for samtaler med barn i barnevernet; informasjonsgivende/bearbeidende samtaler og undersøkende/avdekkende samtaler. Disse har igjen undergrupper. En inndeling i samtale typer som ligger nært opp til Øvreeides tilnærming, men med hovedfokus på arbeid med barn utsatt for seksuelle overgrep, finner vi hos Søftestad (2005).

Nedenfor utdypes innholdet i samtalebenevnelsene til Øvreeide (1995), fordi han gir den mest fylldige beskrivelsen av disse samtalenes innhold.

Informasjonsgivende/bearbeidende samtaler skal gi barnet informasjon og hjelp til forståelse av egen situasjon. Å gi informasjon er noe mer enn bare å fortelle barnet noe. Det handler om å støtte og ivareta, å være tålmodig, å hjelpe barnet å sette ord på opplevelser og å ta initiativ i samtalen. Informasjonsgivende/bearbeidende samtaler deles inn i følgende undergrupper:

Person- og rollerepresenterende samtaler har til formål å presentere personer som har viktige roller i barnevernsaken. De abstrakte rollene får et ansikt, noe som er konkret og begripelig for barnet å forholde seg til. I presentasjonen får barnet også informasjon om hva den enkelte skal gjøre. En slik samtale skal også gi barnet god plass til å presentere seg selv og bli sett av de voksne.

I *strukturerte samtaler, tema- og beslutningsrepresenterende samtaler* er hensikten å oppnå at barnet har en realistisk oppfatning av egen situasjon og endringer i denne. For at dette skal være mulig, er det sentralt at den voksne bekrefter barnets her-og-nå-situasjon og gir barnet tilpassede forklaringer som gjør at barnet kan føle trygghet i situasjonen.

Støttende samtaler skal gyldiggjøre barnets perspektiv. Fokus ligger på barnets opplevelse. Den voksne lytter og støtter barnet i sin opplevelse, uten å forsøke å endre denne eller tilføre noe nytt.

Bearbeidende samtaler dreier seg om barnets langsiktige mestring av sine erfaringer. I tillegg til gyldiggjøring av barnets opplevelse handler det her om å skape endring slik at barnet forstår erfaringene sine på nye måter. Dette er en prosess som pågår over tid gjennom en rekke samtaler.

Undersøkende/avdekkende samtaler gir barnevernet/omsorgsansvarlige informasjon og forståelse av barnets situasjon og deles inn i disse undergruppene:

Undersøkende samtaler har som mål å danne et generelt bilde av barnet ved at barnet får presentere seg så åpent som mulig. Det dreier seg om barnets tanker, oppfatninger, meninger og væremåte. Man utdypes sin kjennskap til barnet som et ledd i prosessen for å forstå og forbedre barnets situasjon. Sentralt her er barnets rett til å påvirke egen hverdag gjennom

ønsker og egen vilje. Å uttrykke en mening er barnets rett, men ingen plikt. Imidlertid er det den voksnes plikt å tolke barnets uttrykk i et ivaretagende perspektiv.

Avdekkende samtaler er aktuelle når det foreligger en alvorlig bekymring for om barnet er utsatt for omsorgssvikt, vold og overgrep. Barnet vet noe som det er nødvendig at barnevernet får vite for å kunne beskytte barnet. Denne typen samtaler kan oppfattes truende for barnet, da de kan røkke ved grunnleggende relasjonelle forhold i barnets liv.

I alle disse samtalerne er det den voksnes oppgave både å gi informasjon, og å fremskaffe barnets perspektiv og forståelse av sin situasjon. Barnesamtalen i barnevernet er kompleks, og i praksis vil samtalen hensikt ofte få en overlappende funksjon. I prosjektet "Den vanskelige samtalen" (Gamst & Langballe, under arbeid) betegner seks av 25 barnevernskonsulenter barnesamtalen de har gjennomført som en kombinasjon av undersøkende, avdekkende og oppfølgings-/støttesamtale.

I de spesielt vanskelige samtalerne er det viktig med kunnskap om hva slags konsekvenser omsorgssvikt, vold og overgrep kan føre til på kort og lang sikt. Barn som utsettes for ulike typer vold og seksuelle overgrep kan uttrykke dette på forskjellige måter, få ulike symptomer og utvise ulike atferdstrekk. Det er ofte vanskelig å forstå barnets signaler, og dermed oppdage hva som har skjedd /skjer (Svedin 2000).

Anbefaling

Gamst & Langballe (2004, under arbeid) har gjennom studier av kommunikasjon med barn i juridiske og barnevernfaglige kontekster utviklet en metodisk fremgangsmåte for målrettede samtaler med barn. Gjennom å studere gode og vellykkede barnesamtaler, hvor barnet forteller fritt og utfyllende om vanskelige temaer i sitt liv, er noen tydelige områder i kommunikasjonen identifisert og operasjonalisert til metodiske fremgangsmåter. De grunnleggende teoretiske perspektivene er relasjonell utviklingspsykologi, kognitiv psykologi og dialogisk kommunikasjonsteori (, Bateson 2000, Bråten 1998, Buber 1923, Mead 1967, Rommetveit 1972, 1999, Stern 1985, Vygotsky 1978). Teori og anbefalte metodiske fremgangsmåter som beskrives i det følgende bygger på dette arbeidet.

En dialogisk samtalem metode

Selv om institusjonaliserte samtaler vil variere med hensyn til grad av behov for struktur og etterprøvnbarhet, har samtalerne til felles at de skal støtte barnet og belyse spesifikke temaer i barnets liv. Slik foregår kommunikasjonen mellom barnet og den voksne i et dynamisk spenn mellom åpenhet og styring av temaer, mellom det uformelle og det formelle.

Måten man kommuniserer med barn på virker inn på meningsinnholdet i det barnet forteller. Kvaliteten på relasjonen mellom den voksne og barnet, påvirker barnets forutsetninger til å formidle seg. Vi kan si at barn er akkurat så gode til å uttrykke seg som vi voksne er til å lytte og oppfatte det enkelte barnet. I en dialogisk rettet kommunikasjon er begge parter med på å skape meningsinnholdet.

Samtaler med barn handler om holdninger og væremåter den voksne har i møte med barnet. I dette ligger først og fremst empatiske kommunikasjonsferdigheter som ikke kan utføres som enkle håndgrep og med noen prinsipper og teknikker. Barnet skal møte en voksen som er tilstede og som har fokus rettet mot det barnet er opptatt av.

Samtalens mål

Den dialogiske samtalemetodens overordnede mål er å maksimere informasjonen fra barnet og gi det enhver mulighet til å komme med frie fortellinger om egne opplevelser, uten at barnet påvirkes i noen retning. Dette gjelder for alle de typer samtaler som er beskrevet ovenfor. Også i informasjonsgivende samtaler er det vesentlig å forstå hvordan barnet opplever og forstår den voksnes budskap.

Metoden har en karakteristisk "traktstruktur" ved at den blir stadig mer fokusert. Åpne spørsmål gir som oftest rikest og mest pålitelig informasjon. Disse spørsmålene etterfølges av mer fokuserte spørsmål.

Metodens områder

Kommunikasjon blir ofte beskrevet ved en orkestermetafor hvor de ulike instrumentene samspiller og danner en nødvendig helhet. Derfor må kommunikasjonen hele tiden foregå i en dialogisk prosess hvor den voksnes totale kunnskap om barn i en utsatt situasjon er grunnleggende. Den voksnes holdninger til barnet som en betydningsfull og likeverdig samtalepartner spiller en stor rolle i henhold til om samtalen skal få et positivt forløp og et godt resultat.

Den dialogiske samtalemetodens tilnærming har fem sentrale og betydningsfulle kommunikasjonsområder i fokus: fasetilnærming, tematisk utvikling, verbale formuleringer, metakommunikasjon og ikke-verbale signaler, og fysiske rammefaktorer.

Vi i har denne fremstillingen valgt å fokusere mest på barnesamtalens faser. Disse blir grundig fremstilt og eksemplifisert. De øvrige områdene blir mer skisselig omtalt.

Fasetilnærming

Strukturerte samtaler med barn krever en bevisst og tydelig organisering. Et vesentlig anliggende er at barnet er inneforstått med samtalens hensikt, de fysiske rammene rundt samtalen og hva som forventes av barnet i samtalsituasjonen. Ærlighet, forutsigbarhet og tydelighet er vesentlige prinsipper for den voksne. Fremgangsmåten har en prosessorientert tilnærming med en bevegelig og dynamisk struktur. Samtalens tematiske innhold styres fra det generelle til det spesifikke i en åpen form. Rekkefølgen i faseoppbyggingen er ikke tilfeldig, men en prosess rettet mot spesifikke temaer. En slik faseinndeling kan likevel få et kunstig preg dersom den ikke gjennomføres med naturlige og smidige overganger. Fasene er å betrakte som en ramme å forholde seg til, og bør flettes i hverandre slik at de som helhet utgjør en naturlig samtale mellom den voksne og barnet. Det kan være nødvendig å foreta vekslinger mellom de ulike fasene.

Kommunikasjonsmetodens faser:

Fase 1. Forberedende fase

Fase 2. Kontaktetablering

Fase 3. Innledende prosedyrer

Fase 4. Introduksjon til tema

Fase 5. Fri fortelling

Fase 6. Sondering

Fase 7. Avslutning

Til hver fase hører bestemte kriterier som forutsetninger for om fasens innhold er oppfylt. Kriteriene er til konkret hjelp og en rettesnor for trinnene i gjennomføringen.

1. Forbedende fase

Forbred deg godt!

Denne fasen skjer før selve samtalen med barnet. Formålet er å redusere eventuell stress og forvirring som kan oppstå i samtalen. Det gjelder både for barnet og den voksne.

I denne fasen skal den voksne:

- Gi veiledning til barnets omsorgsperson (verge)
- Forberede seg og skaffe til veie informasjon om barnet

For at barnet skal være så trygt som mulig og forstå hva det er med på, bør det på forhånd bli gitt god informasjon om formålet med samtalen, få kunnskap om den praktiske gjennomføringen og hvem det skal snakke med.

Sentrale spørsmål den voksne kan stille seg er:

Hva slags informasjon trenger jeg for å kunne ta vare på barnet? Hva er viktig informasjon å gi dette barnet? Hvilke samtaletemaer kan være viktige for dette barnet?

Barnet trenger å møte en voksen som er trygg og komfortabel i situasjonen. Ved å vite mest mulig om barnets daglige liv, skaper den voksne de beste forutsetninger for kontakt. Ved slik kunnskap kan man stille seg inn mot barnets modenhetsnivå og hvordan barnet har det fysisk og psykisk. Hvor mye informasjon som bør samles inn på forhånd avhenger naturligvis av det enkelte tilfellet. Vesentlig kunnskap kan være informasjon om barnets sosiale nettverk, barnets hverdagsrutiner, interesser og barnehage eller skole.

På bakgrunn av både saksinformasjon og generell informasjon stiller den voksne selvreflekterende spørsmål som en mental forberedelse til samtalen:

Hva er min opplevelse av dette barnets situasjon? Hvordan påvirker den meg følelsesmessig? Hvordan kan jeg forberede meg på å ta i mot barnets informasjon? Hva slags støtte kan jeg trenge?

Fase 2. Kontaktetablering

Ikke gå videre i samtalen før du føler at du har god kontakt med barnet!

I denne fasen skal den voksne:

- Skape kontakt med barnet
- Danne seg et bilde av barnets kognitive og emosjonelle nivå
- Innføre dialogen som kommunikasjonsform
- Formane om sannhet dersom det er nødvendig

Barn som møter til samtale i barnevernet har som regel liten erfaring med en lignende situasjon, og er sannsynligvis engstelig for hva som skal skje. Det er vesentlig å benytte tid til god kontaktetablering.

I den kontaktetablerende fasen hilser barnet og den voksne på hverandre og presenterer seg dersom det er første samtale. De snakker om hverdagslige og nøytrale temaer. Det kan være hva barnet gjør, steder det oppholder seg og hvordan det har det. Det må presiseres at en reell kontaktetablering ikke finner sted dersom informasjonen fremkommer gjennom utspørring fra den voksne. Spørsmålene skal være åpne og i dialogisk form.

Eksempel:

Hei! Jeg heter Inger Lise og jeg jobber i barnevernet. Hva tenker du at jeg gjør i jobben min? Eller: Jeg pleier å snakke med barn som har opplevd forskjellige ting i jobben min, mange barn er her og snakker med meg. I dag er det du som er her. Jeg vet at du heter Trine, jeg har jo hilst på deg før. Også har jeg snakket litt med mamma og pappa, så jeg vet litt om deg. Men for at jeg skal bli litt bedre kjent med deg, har jeg lyst til at du skal fortelle meg litt om deg selv, før vi begynner å snakke om det vi egentlig skal snakke om. Fortell meg om hva du liker best å drive med/leke med for tiden.

Målet i denne fasen er å skape kontakt og klima for tillit, og å gjøre barnet så trygt og avslappet som mulig i selve samtalesituasjonen. Det er viktig å sikre barnets grunnleggende behov for forutsigbarhet og trygghet. Det er av vesentlig betydning at barnet oppfattes og behandles som et subjekt med egen verdi, og ikke som et utredningsobjekt. Hvis oppmerksomheten flyttes fra barnet som person, kan det oppleve å ikke bli tatt på alvor og lyttet til. Dersom den voksne har egen agenda i fokus og ikke fanger opp hva barnet er opptatt av, vil kommunikasjonen kunne tvinge barnet og den voksne inn i en fastlåst situasjon. Barnet slutter gjerne å fortelle. Motsatt vil den voksne i en likeverdig relasjon tilstrebe en aksepterende holdning og vise genuin interesse for barnet og dets initiativ i situasjonen. Det er vesentlig å merke seg at betydningen av å etablere god kontakt gjelder uansett om barnet og den voksne kjenner hverandre og har hatt kontakt tidligere. Vi kan ikke forvente at barnet forteller om vanskelige og sensitive temaer i livet sitt før det med egne ord og uttrykk har formidlet seg om nøytrale og dagligdags emner det er interessert i og opptatt av.

Fase 3. Innledende prosedyrer

Vær direkte og tydelig!

Den voksne gir oversikt og struktur:

Vi skal sitte her inne og prate sammen rundt en time du og jeg, mens mamma sitter på kontoret mitt og venter på deg. Også tar vi pauser underveis hvis du trenger det.

Den voksne avklarer sin egen rolle:

Her i barnevernet er det sånn at noen ganger får vi en sånn telefon eller et brev, og det er det som kalles en melding. Og da må vi finne ut om vi kanskje må gjøre noe med det. Etter det kan vi bestemme om vi skal legge det bort og si at dette er ikke noe barneverntjenesten kan hjelpe til med, eller vi kan bestemme oss for at dette må vi sjekke ut litt mer om, vi må undersøke. Og det er det vi har gjort her, så nå er vi i det som kalles undersøkelse. Vi skal bli kjent med deg, og med mamma og pappa. Og sammen skal vi finne ut av hva som er best for deg framover nå.

Den voksne avklarer regler for kommunikasjonen:

Hvis jeg sier noe som er feil kan du rette på meg og si at det ikke er sånn. Og hvis jeg spør om noe du ikke vet, kan du si "jeg vet ikke". Du må spørre, om det er noe du lurer på.

Den voksne legger en mal for samtalemønsteret:

Det er fint om du forteller først og jeg hører på, så kan jeg spørre deg om ting jeg lurer på etterpå. Men jeg vil ikke avbryte deg underveis.

Den voksne understreker betydningen av detaljert beskrivelse:

Noen ganger bruker barn å ikke fortelle om ting som de tror ikke er viktige/fordi noen har sagt at de ikke skal fortelle om det/fordi de er redde for hva som skal skje/fordi de synes det er litt flaut. For at jeg skal forstå, er det viktig at du forteller meg alt du vet/ husker

I enkelte tilfeller kan det være nødvendig å minne barnet på at det er viktig å bare fortelle det som er sant:

Når vi snakker sammen, er det viktig at det du forteller meg er det som har skjedd i virkeligheten/ på ordenlig, og ikke det som er løgn/ på lissom. Fortell meg hva som er forskjell mellom sannhet og løgn/ på ordentlig og på lissom.

I denne fasen legges noen grunnleggende premisser for at barnet skal forstå hva det er med på, og hva som forventes av det. På denne måten motiverer den voksne barnet, og hjelper det til å fortelle. Når barnet ikke har erfaring med barnevernsamtaler kan det på egen hånd lage forklaringer og svar på spørsmål det har om situasjonen. Motsatt kan den voksne ta for gitt at barnet har forstått. For å unngå misforståelser og unødvendig forvirring, må den voksne hjelpe barnet til å forstå. Premissene for samtalen må være klargjort. Barnet trenger informasjon om den voksnes forventninger til kommunikasjonen i samtalen. Det understrekes at informasjonen gis i dialogs form som en samtale, ikke som monologiske beskjeder til barnet. Barnet skal ikke få opplevelsen av at det kun skal svare på den voksnes spørsmål og ikke selv ta initiativ i samtalen.

Fase 4. Introduksjon til tema

Vær åpen og forutsetningsløs!

Nøytral kontekstinnføring:

Det er du som vet best hvordan det er å være deg. Det er du som er ekspert på ditt liv. Jeg trenger at du forteller meg så godt du kan slik at jeg kan forstå. Fortell meg hva det er som gjør at du er her i dag.

Ved utredning: Jeg har snakket med læreren din. Hun tenker mye på deg og hvordan du har det hjemme. Jeg lurer på hvordan det er å være deg hjemme hos deg. Fortell meg om det.

Ved avdekking: Jeg vet du har fortalt til mammaen din at det noen ganger skjer ting som voksne ikke skal gjøre med barn når du er på besøk hos pappa. Jeg trenger at du forteller meg om det.

Ved oppfølging/støtte: Du har bodd hos Mia og Karl på Knatten i fire uker nå. Jeg lurer på hvordan det er for deg å bo her. Fortell meg om det.

Målet med denne fasen er å gi barnet en tydelig kontekstinnføring og lede fra nøytralt til fokusert tema. Det gjelder å stille de riktige spørsmålene. Det er avgjørende for den gode samtalen at den voksne ikke fremstår som den som vet best. Et likeverdig forhold hvor barnet får status som ekspert på eget liv kan lette kontakten og fremme åpenhet i situasjonen. Redsel for å utsette barnet for smerte, eller å lede barnet i bestemte retninger, kan føre til at en lar være å forholde seg direkte til barnet og de fokuserte temaene. Resultatet kan bli at den voksne formulerer seg utydelig og er generell i formuleringene. Barnet vil ikke forstå samtalens tema. En nøytral kontekstinnføring vil tilføre samtalen struktur og er både klargjørende og retningsstyrende.

Fase 5. Fri fortelling

Gi barnet tid til å fortelle fritt! Still færrest mulig spørsmål!

Fri fortelling er oppnådd når barnet ekspanderer sin fortelling og ytrer seg med flere setninger. Ved å innstille seg mot barnet, være avventende og bekrefte barnets tema, inviteres barnet til å fortelle. Utfordringen ligger i å gi barnet en opplevelse av at den voksne er åpen og innlevende. Barnet skal erfare at det blir lyttet til og at det blir tatt på alvor.

Målet i denne fasen er å fremskaffe og ta i mot informasjon gjennom barnets frie og spontane fortelling. Kommunikasjonen sentreres rundt å fange opp det essensielle innholdet i det barnet forteller. Når sensitive temaer kommer opp, kan voksne lett komme til å avspore eller avbryte barnet dersom vedkommende er usikker på hvordan slik informasjon skal mottas. Resultatet kan være at oppmerksomheten flyttes bort fra det opprinnelige budskapet. Barnets rett til å utdype egne tanker og opplevelser vil dermed undertrykkes. En forutsetning for å nå barn og komme dem i møte, er at den voksne samtalepartneren er bevisst sine egne opplevelser og reaksjoner relatert til vanskelige temaer.

Fase 6. Sonderende fase

Utdyp barnets fortelling!

I den sonderende fasen skal den voksne:

- Klargjøre temaer barnet har fortalt om
- Innføre temaer barnet ikke selv har brakt inn i samtalen.

Eksempel på sondering:

Du fortalte at mamma og pappa hadde kranglet, fortell mer om det.

Eller ved innføring av nye temaer:

Nå har vi snakket om mamma og pappa som hadde kranglet, og da vil jeg at vi skal snakke om...

Barnets frie fortelling vil sjelden kunne stå alene uten at det kreves oppklaringer i form av tilleggsinformasjon og mer detaljerte beskrivelser. Det er nødvendig å oppsummere det barnet har fortalt, oppklare utydelig informasjon og fremskaffe mer informasjon om ulike forhold. Det er vesentlig at en også i denne fasen inviterer barnet til å fortelle fritt.

Fase 7. Avslutning

Sørg for at barnet opplever en positiv avslutning!

Den voksne foretar en oppsummering:

Nå har du fortalt meg masse sånn at jeg forstår. Du har fortalt om den gangen du ikke så mamma på lenge, og hvordan det var for deg. Og du har fortalt meg hvordan du har lyst til å ha det når du er sammen med mamma. Vi har snakket om hva vi skal gjøre for at det skal bli bedre for deg. Er det noe mer du vil fortelle meg?

Den voksne utforsker barnets følelser her og nå:

Hvordan har du det nå? Eller: Hvordan har det vært for deg å snakke med meg om dette?

Den voksne avklarer videreføring av informasjon og gir informasjon om videre saksbehandling:

Det som kommer til å skje videre nå er at jeg trenger å snakke med mamma for at ting skal bli bedre for deg. Vi kan snakke med henne sammen, og planlegge hva vi skal si først/ Hva synes du er viktig å fortelle henne?/Hvordan synes du det er best at jeg snakker med henne?

Den voksne avslutter samtalen og tar farvel:

Jeg synes det har vært fint å snakke med deg, og alt du har fortalt meg er viktig.

Den voksne forbereder barnet til neste gjøremål:

Nå skal du tilbake på skolen, og det er mamma som skal følge deg dit.

Målet med denne fasen er å avslutte samtalen på en positiv måte for barnet. Uansett resultat skal en strukturert samtale ende slik at barnet ikke sitter igjen med en opplevelse av skyld fordi det ikke har klart å innfri den voksnes forventninger, eller engstelse fordi det har sagt for mye. Barnet må få en opplevelse av at samtalen har hatt en hensikt.

Tematisk utvikling

Fremkomst og oppfølging av temaer som fremkommer i samtalen

Lytt til barnets tema!

Felles perspektiv:

Barnets fortellinger kan kategoriseres i spesifikke beskrivelseslag som gjør den voksne i stand til å skille ut og identifisere det tematiske innholdet i barnets fortelling, slik at hun lettere kan følge barnet.

Beskrivelseslagene fremstilles som:

”Det indre laget” som danner opplevelsesbeskrivelser (reaksjoner, tanker, følelser)

”Det midtre laget” som danner handlingsbeskrivelser (hva, hvordan)

”Det ytre laget” som danner beskrivelser av kontekstuelle forhold (hvor, hvem, når)

Metoden har som et optimalt mål å oppnå et sammenhengende dialogmønster hvor barnet forteller spontant og detaljert både om kontekst, handling og opplevelser. Det er særlig viktig å være oppmerksom på temaene barnet bringer fram i samtalen. Det er den voksne som skal

følge barnets perspektiv og tema, ikke omvendt. La barnet få utdype, og sett egen agenda i venteposisjon. Dersom den voksne for raskt skifter mellom temaene kan det føre til at barnets tankeprosess brytes.

Verbale formuleringer

Fremmende og hemmende kommunikasjon

Måten den voksne formulerer seg på, virker inn på kontakten med barnet og barnets forståelse. En verbal ytring kan fremme eller hemme kommunikasjonen. For å tydeliggjøre forskjellene i formuleringer, viser den dialogiske metoden disse forskjellene ved å sette fremmende og hemmende spørreformer opp mot hverandre:

Fremmende kommunikasjon

- Åpne spørsmål
Imperativ form, deskriptiv form
- Ikke-ledende spørsmål
Nøkkelspørsmål/referanse til tidligere utsagn
- Aktiv lytting
Gjentakelse, bekreftelse, oppsummering
- Klargjørende spørsmål
Sonderende spørsmål, personlig form, barnets språk, metakommunikasjon, nåtidsform, pauser

Hemmende kommunikasjon

- Lukkede spørsmål
Ja/nei spørsmål, årsaksorientert form, vid og generell form
- Ledende spørsmål
Ledende spørsmål til forventet svar, valgspørsmål
- Passiv lytting
Overhøre, tvil/benektning, plutselig skifte av tema, press/kjøpslåing
- Tilslørende spørsmål
Utspørring, du-form, voksnes språk, flere spørsmål

Metakommunikasjon og ikke-verbale signaler

Metakommunikasjon innebærer å kommunisere om selve kommunikasjonen. Det handler om å forklare dialogen slik at kommunikasjonen blir tydelig. Metakommunikative utsagn innehar funksjoner som både å forberede det som kommer til å skje, formidle forståelse og formidle manglende forståelse. Vi kan metakommunisere både verbalt og ikke-verbalt. Verbalt er metakommunikasjon evnen til å sette ord på interaksjon. Ikke-verbale signaler kan være mimikk, blick, smil, stemmeleie, kroppsholdning o. l (Bateson 2000, Hundeide 2005).

For å fremstå som tydelig for barnet, må den voksne verbale og ikke-verbale uttrykk samsvare. Ordene som benyttes bør stemme overens med de ikke-verbale signalene som sendes, slik at barnet får et helhetlig inntrykk av budskapet den voksne sender.

Rammefaktorer

En god forberedelse av en barnesamtale innebærer at alle fysiske forhold rundt samtalen er tilpasset situasjonen, og godt planlagt. Dette er svært viktig for at samtalen skal kunne gjennomføres på en smidig måte, i en så avslappet atmosfære som mulig. En godt forberedt voksen vil være trygg og avslappet, og slik skape forutsetninger som også gjør barnet og den som følger barnet så trygg som mulig. Forhold som det er spesielt viktig å ta hensyn til er: Hvordan barnet og den som følger barnet blir mottatt, hvor den som følger barnet skal oppholde seg under samtalen, samtalerommet innredning og eventuelt tilgang til hjelpemidler.

Forberedelse knyttet til ytre rammer har betydning for gjennomføringen av samtalen. Dette omfatter den voksnes egen forberedelse og fysisk tilrettelegging. Når det gjelder fysisk tilrettelegging, er det sentrale at rommet samtalen skal foregå i er tilrettelagt for nettopp det. Barnets oppmerksomhet skal kunne rettes fullt og helt mot den voksne, uten at barnet forstyrres. Rommet bør være innredet på en måte som skaper en avslappet og trygg atmosfære. Stoler og bord skal tilpasses både voksen og barn. Plassering skal gi gode muligheter for blikkontakt mellom den voksne og barnet, men også gi mulighet for en nødvendig avstand. Enkle lenestoler plassert i 90-graders vinkel viser seg ofte å fungere godt. Sørg for at rommet er ryddet for effekter som kan distrahere barnet.

Institusjonaliserte samtaler er en verbal kommunikasjonssituasjon, og ikke en lekesituasjon. Hjelpemidler som tegnesaker, dukker, plastelina og billedmaterieell skal være tilgjengelig, men oppbevares i skap. Bruk av slike hjelpemidler kan, hvis de blir introdusert uten spesiell kunnskap og forberedelse, ha stor distraksjonseffekt på kommunikasjonen mellom den voksne og barnet. Når barnet skal uttrykke seg gjennom lekematerieell skal det både kunne forholde seg til lekens symbolikk, sine egne opplevelser og relasjonen i samtalen med den voksne. Det kan være nyttig at barnet får vise hva det har opplevd på en dukke eller ved tegning, særlig der barnet har vanskeligheter med å forklare seg verbalt og gi detaljert informasjon. Materiale bør benyttes på en strukturert måte for at det skal ha noen effekt og ikke være ledende, og helst introduseres etter at barnet har begynt å fortelle.

Hva sier nyere forskning om samtaler med barn?

I det følgende omtales noen teoretiske aspekter som anses å være vesentlige for barnesamtalen i barnevernet. Med utgangspunkt i nyere forskning innen feltene dialogisk kommunikasjonsteori, relasjonell- og kognitiv utviklingspsykologi og vitnepsykologi presenteres følgende temaer: Dominans og likeverd i samtalen, metakontrakter og intersubjektivitet, den frie fortellingen, barn og pålitelighet, voksnes påvirkning, åpne og spesifikke spørsmål, alderstypiske milepæler, barns minne, gjentakelse av avdekkingsamtaler og vold og seksuelle overgrep som samtaletema.

Dominans og likeverd i samtalen

Barnesamtalen i barnevernet betegnes som en institusjonalisert samtale. I institusjonaliserte samtaler, hvor målet ofte er å innhente informasjon, er det generelt, og spesielt mellom voksne og barn, et uttalt ulikeverdig, eller asymmetrisk forhold (Linell & Luckman 1991). Samtalen har en målrettet funksjon som utgjør en bestemt type kommunikasjon. Dominans i en institusjonalisert samtale viser seg gjerne ved at det er den profesjonelle som styrer samtalen både kvantitativt (snakker mest), innholdsmessig (bestemmer samtalen tema) og

relasjonelt (bestemmer strukturen i samtalen). I et dialogisk perspektiv anses samtalen mellom den voksne barnevernskonsulenten og barnet som et samarbeidsprosjekt i den forstand at de er dialogpartnere med lik rett til innflytelse over samtalen. Det er vesentlig i barnesamtalen at den voksne er bevisst sin rolle, og bestreber seg på å tilrettelegge og gjennomføre samtalen på en måte som reduserer det asymmetriske forholdet som betegner den institusjonaliserte samtalen. Holdninger, væremåter og fremgangsmåter som vektlegges i mer terapeutiske eller klientsentrerte samtaler er i denne sammenheng vesentlige (Gamst & Langballe 2004). Spesielt trekkes frem empatibegrepet (Nerdrum 2002, Rogers 1957) og anerkjennelse (Løvlie Shibbye 2002). Et mest mulig symmetrisk og dialogisk forhold mellom barnet og den voksne samtalepartnern er oppnådd ved at samtalen bærer preg av meningsutveksling heller enn utspørring av barnet (Gamst & Langballe 2004).

Metakontrakter og intersubjektivitet

Metakontrakter refererer til mellommenneskelige avtaler, engasjement og forpliktelser som inngås mer eller mindre bevisst i relasjoner med andre (Bateson 2000, Hundeide 2005, Vygotsky 1978). Dette er sosiale kontrakter som uttrykker forventninger og forpliktelser i relasjonen. I kulturen ligger kontrakter nedfelt som sosiale ritualer. Når situasjonen er oppfattet, settes disse kontrakter automatisk ut i praksis. Barnesamtalen i barnevernet er i liten grad en sosial situasjon som er karakterisert av kulturelle kontrakter. I alminnelighet har ikke barn erfaring fra deltakelse i slike samtaler. Barnet har i utgangspunktet liten forståelse av hva det er med på, og hva som forventes av det. Det som synes opplagt for den voksne, er ukjent for barnet. Når barnet ikke vet, danner det seg sine egne forklaringer. Disse kan være urealistiske og skape forvirring for barnet. Derfor er det viktig at barnet får klar informasjon om hva det er med på, hva som er formålet med samtalen og hva som skal skje. Slik skaper den voksne en felles fortolkningsramme mellom seg selv og barnet (Hundeide 2005). En slik felles fortolkningsramme er avgjørende for en vellykket samtale mellom barnet og den voksne.

Den frie fortellingen

Forskning på barns pålitelighet viser til bred enighet om at informasjonen barn gir i fri, ekspansiv fortelling ut fra åpne spørsmål og med færrest mulig spørsmål fra den voksne, er den mest konsistente og inneholder minst feil. En fri fortelling forstås som en uavbrutt periode i en dialog hvor barnet disponerer talerommet, altså en form for monologisk betont replikk. Den frie fortellingen betegnes som ekspanderende når barnet frivillig bidrar med innhold som går utover det minimalt ønskede, eller det barnet direkte blir spurt om (Linell 1998, Gamst & Langballe 2004). For at barnet skal kunne fortelle fritt, må det kunne strukturere og organisere innholdet i den frie fortellingen. En sammenhengende og fullstendig fortelling inneholder både "hvem", "hva", "hvor" og "når" (Neisser 1982). Spørsmålet om hvor konsistent barn responderer når de blir stilt kun åpne spørsmål, og det legges opp til fri og spontan beretning fra barnet, er sentralt. Førskolebarn har vansker med å strukturere fortellingene sine, blant annet fordi de ofte ikke vet hva i informasjonen som er relevant. De formidler seg gjerne i korte sekvenser, med en begynnelse og slutt, og utelukker det som skjer i mellom. Disse barna må ha hjelp til å fortelle blant annet ved åpne, spesifikke oppfølgingsspørsmål..

Åpne og spesifikke spørsmål

I en undersøkelse ble barn som hadde vært utsatt for ubehagelige hendelser først stilt åpne spørsmål, deretter spesifikke spørsmål (Peterson & Bell 1996). Barna fortalte fritt og nøyaktig om sentrale detaljer på åpne spørsmål (91 % riktige svar), mens feil økte når barna ble stilt spesifikke spørsmål (45 % riktige svar). Når barn blir stilt åpne spørsmål gjentatte ganger, ser det ut til at de velger å fortelle om *forskjellige* aspekter ved den samme situasjonen (Fivush 2002). Når barn blir stilt mer spesifikke spørsmål, ved at spørsmålet leder mot et tema, forteller barna i høyere grad det *samme* når de blir intervjuet flere ganger. Dette er trolig fordi de spesifikke spørsmålene hjelper barna til å gjenkalle informasjon de ikke spontant frembringer. Selv om fortellingen er konsistent, synes det imidlertid å fremkomme mer uriktig informasjon når barnet svarer på spesifikke spørsmål (Peterson & Bell 1996).

Temaer fra barnets fortelling blir plukket opp, og benyttet som referanse for å fortelle mer i en åpen, fri form. Dette er «nøkler» som refererer til utsagn barnet har kommet med tidligere i samtalen. Nøkler benyttes som «døråpner» til å fortelle mer utfyllende og fullstendig. Det er barnets egne ord som danner grunnlag for utdyping av fortellingen (Gamst & Langballe 2004).

Alderstypiske milepæler

For at et barn skal minnes og gjenfortelle må det ha utviklet begreper som gir gjenkjennelse og forståelse. Språklige forutsetninger for å kunne sette ord på hendelser må være tilstede. Når barn skal svare på voksnes spørsmål, må det også forstå spørsmålet som stilles og hensikten med dem. Opplevelser barnet erfarer før det har nådd et visst nivå i språkutviklingen kan vanskelig gjenfortelles, og undersøkelser viser at barn ikke kan fortelle om traumatiske hendelser før fylte to-tre år (Terr 1998). Fra treårs alder har barnet vanligvis utviklet et ordforråd og oppnådd en sosial kompetanse som gjør at det kan formidle seg språklig om selvopplevde hendelser. Ved seksårs alder har barnet oppnådd kunnskap og forståelse som gjør at det lettere kan sette opplevelser og hendelser i en sammenheng som gir forståelse. Rundt 10-årsalder er forskjellene i barns og voksnes språklige forutsetninger i stor grad jevnet ut.

Barn er like pålitelige som voksne

Det er forsket mye på barns pålitelighet, spesielt i rettslig sammenheng.

Det er når barn vitner i vold og overgrepssaker spørsmålet om barns pålitelighet er mest sentralt.

Pålitelighet i rettslig sammenheng handler om både å fortelle alt slik en husker det, å ikke minimalisere (unnlate å fortelle), eller lyve (oppdikte, fordreie). Det har inntil ganske nylig, særlig innen politi og strafferettssystemet, vært en oppfatning om at barn generelt ikke er pålitelige vitner (Grothe Nielsen 1992). Nyere forskning (Ceci & Bruck 1995, Fivush 1993, Lamb, Stenberg & Esplin 1998) viser imidlertid til et sammensatt bilde, i forhold til faktorer som både kan fremme og begrense barnets pålitelighet. I hvilken grad barn minnes sterke emosjonelle opplevelser, om barn kan eller vil fortelle om sine opplevelser, og i hvilken grad barn er påvirkelige for press fra voksne, og lar seg lede til å gi usanne beretninger er sentrale spørsmål (Langballe 2007). Det finnes ikke vitenskapelig belegg for å mene at barn generelt er mindre pålitelige enn voksne (Magnussen 2004).

Når det stilles spørsmål om barns pålitelighet er det vanlig å vurdere barnets forutsetninger for å gjengi både akkurat hva som har skjedd (nøyaktighet) og alt som her skjedd (fullstendighet). Små barn vil ha dårligere forutsetninger enn eldre barn og voksne for å gjengi selvopplevde hendelser fullstendig; altså beskrive alt som er skjedd. Aldersforskjell gir mindre utslag på nøyaktighet.

Mange barn både kan og tør fortelle fritt og spontant om opplevelser av seksuelle overgrep, vold og omsorgssvikt ut fra sitt eget perspektiv. Men mange barn trenger også betydelig støtte for å avdekke overgrep. Vi vet også at krenkede barn kan utsettes for press og la seg lede, spesielt av voksne som har makt og som de har et avhengighetsforhold til (Ceci & Bruck 1995). Vrij (2000) beskriver hvordan barn kan fordreie virkeligheten hvis de forventer negative reaksjoner, når de er truet til å tie, for å oppnå belønning eller på oppfordring fra autoritetspersoner. Barnet kan slik gi uriktig informasjon. Likeledes kan barn som møter autoritære voksne som ikke viser interesse og innlevelse, unnlate å fortelle (Langballe 2007, Melinder & Magnussen 2003). Vi vet i dag at barn heller unnlater å fortelle om vanskelige opplevelser som vold og seksuelle overgrep, enn å dikte opp slike fortellinger (Cederborg, Lamb & Laurell (i trykk), Orbach & Lamb 1999, Sjøberg & Lindblad 2002).

Kan voksne påvirke barns fortelling?

En rekke undersøkelser viser hvordan voksne kan påvirke innholdet i et barns fortelling (Ceci & Bruck 1995). Barn i alle aldre kan gi feil informasjon hvis de blir utsatt for ledelse. Slik ledelse kan innebære emosjonelt press og forventninger fra voksne, ledende spørsmål, og at barna får misvisende og feil informasjon. Når barna derimot blir møtt av voksne med gode samtaleferdigheter, kan de helt ned i treårs alder gi forbløffende nøyaktig og detaljrik informasjon (Ceci & Bruck 1995, Fivush 1993, Gamst & Langballe 2004, Lamb, Strenberg & Esplin 1998).

Den voksne kan hjelpe barnet med å huske og å ville fortelle ved å gjøre barnet trygt i situasjonen, gi god informasjon, vise respekt og interesse for barnets egne opplevelser, stille de rette spørsmålene og gi barnet tid. Spørsmål om barns pålitelighet kan ha vel så mye med intervjuerens intervjuferdigheter å gjøre, som hukommels- og utviklingsmessige begrensninger hos barn (Bruck & Ceci 1999).

Sterke følelsesmessige opplevelser husker som regel godt

Det høy grad av enighet om at barn som har opplevd svært emosjonelle og sterke hendelser vil minnes disse godt, også etter lengre tid, på grunn av det følelsesmessige innholdet i hendelsene (Christianson, Engelberg & Holmberg 1998, Hamann 2001, Magnussen 2004). Detaljer i slike hendelser gir opphav til sterke minner, og blir slik lettere å gjenkalle enn mer nøytrale hendelser. Men det kan også være slik at de sterke, følelsesmessige belastningene som svært alvorlig vold og overgrep kan føre med seg, forstyrrer barnets utvikling utvikling. Barnets kognitive ressurser rettes mot å mestre de vanskelige opplevelsene på bekostning av oppmerksomhet mot det som skjer (Vadermas, Hess & Baker-Ward 1993) Hendelsene kan bli vanskelige å gjenkalle, og dermed vanskeligere å fortelle om (Johnson & Howel 1993, Vandermas et al. 1993) Et barn som blir utsatt for gjentatte voldsopplevelser og overgrep vil sannsynligvis minnes disse bedre enn barn som er utsatt for engangshendelser. Gjentatte erfaringer gir en repetisjon av opplevelsene som gjør at de blir tydeligere, og dermed lettere å gjenkalle. Der vold og overgrep er skjedd over lang tid, kan barnet ha vansker med å skille

detaljer ved de ulike hendelsene fra hverandre. At barn ikke forteller, eller forteller utydelig, behøver ikke bety at det ikke er skjedd noe (ibid).

Er gjentatte avdekkingsamtaler nødvendig?

Dette er et omdiskutert spørsmål i litteraturen (Quas et al. 2007). Forskere innen tradisjonen for vitnepsykologi har vanligvis advart mot å gjennomføre gjentatte samtaler med barnet med begrunnelse i faren for at barnet blir påvirket og utsatt for forventningspress, og dermed kan gi uriktig informasjon. Barnet tror at den voksne ønsker mer informasjon, og endrer dermed innholdet i fortellingen (Fivush & Schwarzmüller 1995). Tidsfaktoren mellom samtaler kan også være en medvirkende faktor til at barnet endrer forklaring. Det viser seg at man ikke har skilt mellom fenomenene ledende spørsmål og gjentatte samtaler når forskere har advart mot gjentatte samtaler.

Det er imidlertid forskjell på om barnet blir spurt om det samme *innen* en samtale eller ved en senere samtale. Hvordan barnet blir spurt (åpne eller lukkede spørsmål) og hvordan relasjonen mellom den voksne og barnet arter seg, spiller også inn. Nyere forskning viser at gjentatte samtaler om sensitive temaer kan føre til at barnet kan skaffe til veie mer nøyaktig og riktig informasjon dersom barnet blir forklart hvorfor det spørres om igjen, og dersom det stilles åpne spørsmål av en nøytral og interessert voksen i en rolig atmosfære (Brainerd, Reyna & Brandse 1995).

Det kan være vanskelig å fortelle om vold og seksuelle overgrep

Barn forteller sjelden på eget initiativ spontant og fritt om selvopplevde hendelser av sensitiv eller traumatisk art, slike som opplevelser av vold og overgrep (Harter 1999). Barnet kan være utsatt for trusler om å ikke fortelle og det kan frykte konsekvenser av en eventuell avsløring. Særlig kan barn vegre seg for å fortelle om opplevelser som vekker minner som virker truende for selvfølelsen og som kan skape følelse av stigmatisering. Barn som blir trodd og føler seg beskyttet og trygge kan lettere snakke om temaer av sensitiv og følelsesmessig karakter. Mange barn må ha støtte og hjelp til å fortelle om vold og overgrep, blant annet i form av god informasjon, ivaretagelse og direkte spørsmål (Langballe 2007).

Forskning fra kliniske studier viser at barn sjelden på eget initiativ forteller spontant og fritt om selvopplevde hendelser av sensitiv eller traumatisk karakter, slik som opplevelser av vold og overgrep. Barnet kan være truet til ikke å fortelle, og det kan være redd for hva som kan bli konsekvenser av avsløringen. Særlig kan barn vegre seg for å fortelle om opplevelser som vekker minner som truer selvfølelsen (Finkelhor & Browne 1985). Det er vel dokumentert at de psykososiale forholdene rundt barnet virker inn på barnets muligheter for å fortelle om sensitive og følelsesmessige temaer (om barnet er i sikkerhet, at det blir trodd og at barnets omsorgspersoner forholder seg til barnet på hensiktsmessige måter når barnet har fortalt). Mange barn må ha støtte og hjelp til å fortelle om vold og overgrep, blant annet i form av god informasjon og direkte spørsmål. Det er ofte de voksne som må oppdage og hjelpe barna til å fortelle.

Andre norske metoder

Samtalebilder

Merete Holmsen (2002) presenterer i sine to bøker om samtalebilder et kommunikasjonsverktøy som består av bildemateriell som kan fungere som en innfallsvinkel eller igangsetter for ulike barnesamtaler. Målet med metoden er å finne og styrke barns mestringsstrategier. I bildematerialet følges et musebarn gjennom ulike faser i livet. Bildene kan dermed brukes som et utgangspunkt for samtaletema.

Krisepedagogikk

Magne Raundalen og Jon-Håkon Schultz (2006) har i samarbeid skrevet boken ”Krisepedagogikk” som omhandler arbeid med kriser og traumer i skole og barnehage. Boka tar for seg forskjellige temaer som kan være utfordrende å samtale med barn om, presenterer prinsipper for god kommunikasjon og gir konkrete råd og eksempler.

Internasjonalt anerkjente metoder rettet mot rettslig kontekst

Disse metodene har vi valgt å si noe om fordi de har overføringsverdi til barnevernsamtalen, fordi det er viktig å kunne vise til hvordan informasjon er fremkommet, og fordi det er nyttig å trekke erfaringer fra godt utprøvde metoder.

Tre anerkjente metoder for intervju av barn er introdusert de siste årene:

- Det kognitive intervju (Fisher & Geiselman 1992)
- The Step-Wise Interview (Davies & Westcott 1999, Memorandum of Good Practice (MOGP) 1992, Milne & Bull 1999)
- The NICHD protocol (Lamb 1994)

Kjernen i disse tre metodiske tilnærmingene er å øke informasjonen fra barnet ved å gi det optimale muligheter til å komme frem med frie narrativer uten suggesjon og ledelse. Informasjonen fra barnet skal framskaffes ved bruk av åpne spørsmål (Lamb et al. 1992).

Det kognitive intervju bygger i hovedsak på perspektiver fra kognitiv teori, men innlemmer også kunnskap fra sosial utviklingsteori og kommunikasjonsteori. Intervjumetodikken er opprinnelig utviklet for voksne, men er i de senere årene i større grad benyttet ved barneintervju. Hensikten er å oppnå maksimal relevant informasjon fra barnet, og innebærer at man med færre spørsmål kan oppnå mer korrekt informasjon. To viktige prinsipper ligger til grunn for kognitiv intervju: For det første prinsipper om spesifikk innkoding av minner om en hendelse. Likheter mellom kontekst ved innkoding og senere gjenfortelling skal hjelpe til å fremskaffe mer nøyaktig og fullstendig informasjon. Dette skjer ved å oppfordre barnet til å mentalt gjenskape indre og ytre miljø for hendelsen, gjengi alle detaljer, gjenkalle hendelsen i ulike perspektiver og gjenkalle hendelsesforløpet i varierende rekkefølge. Det andre viktige perspektivet er prinsippet om at ulike gjenkallelsesstrategier letter minnegjenkalling, fordi ulike hukommelsesspor aktiveres. Sammenlignet med andre intervjutilnærminger fremskaffer kognitiv intervju mer nøyaktig informasjon, selv om det også er registrert uriktige detaljer i barnets fortelling i denne tilnærmingen. Kritikken mot kognitiv intervju har vært at en del av de kognitive teknikkene som anbefales i denne tilnærmingen mentalt er komplisert for barn (Christianson & Lofthus 1998, Tulving & Thomson 1973, Fisher, Brennan & McCauly 2002).

The NICHD protocol er utviklet på grunnlag av velkjent og internasjonal kunnskap om rettslige intervjuer med barn. De inneholder detaljerte og konkrete fremgangsmåter om

hvordan man skal gjennomføre intervju etter gjeldende anbefalinger. Spesielt viser protokollen hvordan intervjueren skal presentere seg, formidle målet med intervjuet for barnet, etablere kontakt, øve barnet i å fortelle fritt og forklare de grunnleggende kommunikasjonsreglene for barnet. Deretter viser den hvordan den voksne kan benytte en gradert serie med åpne spørsmål. Intervjueren blir oppfordret til å benytte seg av mer spesifikke, men åpne spørsmål etter hvert, for deretter å avslutte med nøytrale temaer

Step Wise Interview er et faseinndelt intervju, og et av de første standardiserte tilnærmingene for rettslige intervjuer. Metodikken bygger på en framgangsmåte hvor intervjuet systematisk gjennomgår ulike faser. Først etableres kontakt med barnet gjennom samtaler om nøytrale temaer. Her undersøker intervjueren barnets språklige, kognitive og følelsesmessige forutsetninger. Gjennom denne samtalen erfarer også barnet de grunnleggende reglene og premissene for samtalen. Deretter fører intervjueren samtalen inn mot det spesifikke temaområdet samtalen skal omhandle. Gjennom bruk av åpne spørsmål oppfordrer intervjuer til fri fortelling fra barnet. Etter hvert stilles mer spesifikke spørsmål (Yuille, Hunter, Joffe & Zaparniuk 1993).

Litteratur referert i teksten

- Barnekonvensjonen, FNs konvensjon om barns rettigheter, vedtatt i FNs generalforsamling 1989.
- Memorandum of Good Practice* (1992). London: Her Majesty's Stationery Office.
- Bateson, G. (2000). *Steps to an ecology of mind; with a new foreword by Mary Cathrine Bateson*. Chicago: The University of Chicago Press.
- Brainerd, C. J., Reyna, V. F., & Brandse, E. (1995). Are children's false memories more persistent than their true memories? *Psychological Science*, nr. 6, s. 359-364.
- Bruck, M., & Ceci, S. J. (1999). The suggestibility of children's memory. *Annu. Rev. Psychol.*, nr. 50, s. 419-439.
- Bruck, M., Ceci, S. J., & Hembrooke, H. (1998). Reliability and Credibility of Young Children's Reports. From Research to Policy and Practice. *American Psychologist*, nr. 2, s. 136-151.
- Bråten, S. (1998). *Kommunikasjon og samspill. Fra fødsel til alderdom*. Oslo: Tano Aschehoug.
- Buber, M. (1923). *Ich und Du*. Leipzig: Insel.
- Bull, A., & Mamon, A. (Red.) (1999). *Handbook of the psychology of interviewing*. New York: Wiley.
- Ceci, S. J., & Bruck, M. (1995). *Jeopardy in the courtroom: A scientific analysis of children's testimony*. Washington, DC: American Psychological Association.
- Cederborg, A.-C. (2002). *Interview med barn: En guide til undersøgelse og efterforskning*. København: Psykologisk Forlag.
- Cederborg, A.-C., Lamb, M. E., & Laurell, O. (i trykk). Delay of disclosure, minimization, and denial when the evidence is ambiguous multivictim case. I: M. E. Pipe, M. E. Lamb, Y. Orbach & A.-C. Cederborg (Red.), *Child sexual abuse: Disclosure delay and denial*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Christianson, S. Å., Engelberg, E., & Holmberg, U. (1998). *Avanserad förhørs- och intervjuetodik*. Borås: Natur och Kultur.
- Christianson, S.-Å., Engelberg, E., & Holmberg, U. (1998). *Avanserad förhørs- och intervjuetodik*. Borås: Natur och Kultur.
- Davies, G. M., & Westcott, H. L. (1999). *Interviewing children under the Memorandum of Good Practice: A research review*. London: Home Office.
- Davik, T., Gamst, K., & Langballe, Å. (2007). *Undervisningspakke med manual og filmene "Se min kjole" og "Oda i dommeravhør"*. Oslo: Nasjonalt kunnskapssenter om vold og traumatisk stress.
- Finkelhor, D., & Browne, A. (1985). The traumatic impact of child sexual abuse: A conceptualization. *American Journal of Orthopsychiatry*, nr. 55, s. 530-541.
- Fisher, R. P., Brennan, H. K., & McCauley, M. R. (2002). *The cognitive interview. I M.*
- Fisher, R. P., & Geiselman, R. E. (1992). *Memory-enchanting techniques for investigative interviewing. The Cognitive Interview*. Springfield, Illinois: Charles C. Thomas.
- Fivush, R. (1993). Developmental Perspectives on Autobiographical Recall. I: G. S.

- Goodman & B. L. Bottoms (Red.), *Child Victims, Child Witnesses. Understanding and Improving Testimony*. New York: The Guilford Press.
- Fivush, R. (2002). The development of autobiographical memory. I: H. L. Wescott, G. M. Davies & R. H. C. Bull (Red.), *Children's testimony: A handbook of psychological research and forensic practice*. Chichester: Wiley.
- Fivush, R., & Schwarzmüller, A. (1995). Say it once again: Effects of repeated questions on children's event recall. *Journal of Traumatic Stress*, nr. 8, s. 555-580.
- Gamst, K., & Langballe, Å. (2004). *Barn som vitner: En empirisk og teoretisk studie av kommunikasjon mellom avhører og barn i dommeravhør: utvikling av en avhørsmetodisktilnærming*. Oslo: Institutt for spesialpedagogikk, Det utdanningsvitenskapelige fakultet, Universitetet i Oslo.
- Gamst, K., & Langballe, Å. (under arbeid). *Barnesamtalen i barnevernet. Effekt av opplæring i samtalemotodikk*. Oslo.
- Grothe Nielsen, B. (1992). Seksuelle overgrep mot barn. Tre straffesrettslige dogmer. *Nordisk sexologi*, nr. 10, s. 92-104.
- Hamann, S. (2001). Cognitive and neural mechanisms of emotional memory. *Trends in Cognitive Sciences*, nr. 5, s. 394-400.
- Harter, S. (1999). *The construction of the self: A developmental perspective*. New York: The Guilford Press.
- Holmsen, M. (2002). *Samtalebilder: En vei til kommunikasjon med barn*. Oslo: NKS forlag.
- Hundeide, K. (1989). *Barns livsverden*. Oslo: Cappelen forlag.
- Hundeide, K. (2005). *Barns livsverden: Sosiokulturelle rammer for barns utvikling*. Oslo: Cappelen akademisk forlag.
- Johnson, E. K., & Howell, R. J. (1993). Memory processes in children: Implications for investigations of alleged child sexual abuse. *Bulletin of the American Academy of Psychiatry and the Law*, nr. 21, s. 213-226.
- Lamb, M. E. (1994). The investigation of child sexual abuse: An interdisciplinary consensus statement. *Expert Evidence*, nr. 2, s. 151-156.
- Lamb, M. E., Stenberg, K. J., & Esplin, W. P. (1998). Conducting Investigate Interviews of Alleged sexual Abuse Victims. *Child Abuse & Neglect*, nr. 8, s. 813-823.
- Lamb, M. E., Stenberg, K. J., Orbach, Y., Esplin, P. W., & Mitchell, S. (1992). Is ongoing feedback necessary to maintain the quality of investigative interviews with allegedly abused children? *Applied Developmental Science*, nr. 6, s. 35-41.
- Langballe, Å. (2007). Forholdet mellom frie og spontane beretninger fra barn i dommeravhør, og påliteligheten i barnets utsagn. I: *Tidsskrift for norsk psykologforening*, nr. 44, s. 868-877.
- Linell, P. (1998). *Approaching Dialogue. On monological and dialogical models of talk and interaction*. Amsterdam: John Benjamins.
- Linell, P., & Gustavsson, L. (1987). *Initiativ och Respons. Om dialogens dynamikk, dominans och koherens*. Linköping: Universitetet i Linköping.
- Linell, P., & Luckman, T. (1991). The Power of Dialogue Dynamics. I: I. Markova & K. Froppa (Red.), *The Dynamics of Dialogue*. Harvester Wheatsheaf: Hemel Hempstead.

- Løvlie Schibbye, A. L. (2002). *En dialektisk relasjonsforståelse*. Oslo: Universitetsforlaget.
- Magnussen, S. (2004). *Vitnepsykologi: Pålitelighet og troverdighet i dagligliv og rettssal*. Oslo: Abstrakt forlag.
- Mead, G. H. (1967). *Mind, Self, & Society from the Standpoint of a Social behaviorist*. London: The University of Chicago Press.
- Melinder, A., & Magnussen, S. (2003). Barn som vitner: En gjennomgang av nyere forskning. *Tidsskrift for Norsk Psykologforening*, nr. 40, s. 204-217.
- Milne, R., & Bull, R. (1999). *Investigative interviewing: Psychology & practice*. Chichester: Wiley.
- Neisser, U. (1982). Snapshots or benchmarks? I: U. Neisser (Red.), *Memory observed*. San Francisco: Freeman.
- Nerdrum, P. (2002). Om empati. I: M. H. Rønnestad & A. von der Lippe (Red.), *Det kliniske intervjuet*. Oslo: Gyldendal Norsk Forlag.
- Orbach, Y., & Lamb, M. E. (1999). Assessing the accuracy of a child's account of sexual abuse: A case study. *Child Abuse & Neglect*, nr. 23, s. 91-98.
- Peterson, C., & Bell, M. (1996). Children's memory of traumatic injury. *Child Development*, nr. 67, s. 3045-3070.
- Poole, D., & Lindsay, D. S. (1998). Assessing the accuracy of young children's reports: Lessons from the investigation of child sexual abuse. *Applied and Preventive Psychology*, nr. 7, s. 1-26.
- Quas, J. A., Davis, E. L., Goodman, G. S., & Meyers, J. E. B. (2007). Repeated questions, deception, and children's true and false reports of body touch. *Child Maltreatment*, nr. 12, s. 60-97.
- Raundalen, M., & Schultz, J.-H. (2006). *Krisepedagogikk: Hjelp til barn og ungdom i krise*. Oslo: Universitetsforlaget.
- Rogers, C. R. (1957). The necessary and sufficient conditions therapeutic personality change. *Journal of Consulting Psychology*, nr. 21, s. 95-103.
- Rommetveit, R. (1972). *Språk, tanke og kommunikasjon*. Oslo: Universitetsforlaget.
- Saywitz, K. J., & Snyder, L. (1993). Improving children's testimony with preparation. I: G. J. Goodman & L. B. Bottoms (Red.), *Child victims, child witnesses*. New York: The Guilford Press.
- Sjøberg, R. L., & Lindblad, F. (2002). Delayed disclosure and disrupted communication during forensic investigation of child sexual abuse: A study of 47 corroborated cases. *Acta Pædiatri*, nr. 91, s. 1391-1396.
- Svedin, C. G. (2000). *Sexuella övergrepp mot barn. Upptäkt och konsekvenser* Expertrapport 2000-36-004. Stockholm: Socialstyrelsen.
- Søftestad, S. (2005). *Seksuelle overgrep: Fra privat avmakt til tverretatlig handlekraft*. Oslo: Universitetsforlaget.
- Terr, L. C. (1998). What happens to early memories of trauma? A study of twenty children under age five at the time documented traumatic events. *Journal of American Academy of Child and Adolescent Psychiatry*, nr. 27, s. 96-104.
- Tulving, E., & Thomson, D. M. (1973). Encoding specificity and retrieval processes in episodic memory. *Psychological Review*, nr. 8, s. 352-373.
- Vandermas, M. O., Hess, T. M., & Baker-Ward, L. (1993). Does anxiety affect children's reports of memory of a stressful event? *Applied Cognitive*

- Psychology*, nr. 7, s. 109-127.
- Vis, S. A. (2004). *Samtaler med barn i barnevernet*. Tromsø: Barnevernets utviklingssenter i Nord-Norge.
- Vrij, A. (2000). *Detecting lies and deceit: Psychology of lying and the implication for professional practice*. Chichester, UK: Wiley.
- Vygotsky, L. (1978). *Mind and Society: The development of higher psychological processes*. Cambridge: Harvard University press.
- Yuille, J. C., Hunter, R., Joffe, R., & Zaparniuk, J. (1993). Interviewing children in sexual abuse cases. I: G. S. Goodman & B. L. Bottoms (Red.), *Child victims, child witnesses: Understanding and improving children's testimony*. New York: Guilford Press.
- Øvreeide, H. (1995). *Samtaler med barn: Metodiske samtaler med barn i barnevernssituasjoner*. Kristiansand: Høyskoleforlaget.

Anbefalt litteratur

- August 2005: "Omsorgssvikt ved barneverninstitusjoner". Tidsskrift for Norsk Psykologforening. Kan bestilles på: www.psykologforeningen.no
- Barnevernet til barnets beste* (1992). Oslo: Barne- og familiedepartementet.
- Seksuelle overgrep mot barn: En veileder for hjelpeapparatet* (2003). Oslo: Sosial- og helsedirektoratet i samarbeid med Barne- og familiedepartementet.
- Backe-Hansen, E. (1995). *Til barnets beste: Beslutninger og beslutningsprosesser i barnevernet*. Oslo: Tano.
- Backe-Hansen, E. (1997). *Forskning om barnevern: Prosjektsammendrag*. Oslo: Norges forskningsråd, Området for kultur og samfunn.
- Barker, J., & Hodes, D. T. (2004). *The child in mind: A child protection handbook*. London: Routledge.
- Beckett, C. (2007). *Child protection: An introduction*. Los Angeles: Sage Publications.
- Bjerlin, H. (2003). *Hvordan kan samtale med barn bidra til at barneverntjenesten iverksetter egnede hjelpetiltak?* Oslo: Høgskolen i Oslo, avd. ØKS.
- Bray, M. (1993). *Barnets stemme: Om seksuelle overgrep mot barn*. Oslo: Pax.
- Buckley, B. (2003). *Children's communication skills: From birth to five years*. London: Routledge.
- Bull, R. (2001). *Children and the law: The essential readings*. Oxford: Blackwell.
- Bunkholdt, V., & Larsen, E. (1995). *Metodisk barnevernsarbeid: Fokus på forståelse, sammenheng og tiltak*. Oslo: Tano.
- Calder, M. C., & Hackett, S. (2003). *Assessment in child care: Using and developing frameworks for practice*. Lyme Regis: Russell House.
- Cederborg, A.-C. (2005). *Att intervju barn: Vägledning för socialsekreterare*. Stockholm: Stiftelsen Allmänna Barnhuset.
- Christensen, U., & Halvorsen, P. (2002). *Det mangfoldige barnevernet: Formidling av forskning om barnevern*. Oslo: Norges forskningsråd, Området for kultur og samfunn.
- Christianson, S.-Å. (2002). *Traumatiska minnen*. Stockholm: Natur och Kultur.
- Claussen, C. J., Sagbakken, A., Gamst, K., & Langballe, Å. (2001). *Det er noe med den ungen: Fra bekymring til handling*. Oslo: Sebu forlag.
- Drugli, M. B., & Engen, M. (2004). *Spør barn få svar!: Samtaler med barn om sosiale relasjoner*. Oslo: Damm.
- Dyregrov, A. (2000). *Barn og traumer: En håndbok for foreldre og hjelpere*. Bergen: Fagbokforlaget.
- Dyregrov, A., Lorentzen, G., Raaheim, K., & Raundalen, M. (2001). *Et liv for barn: Udfordringer, omsorg og hjelpetiltak, festskrift for Magne Raundalen*. Bergen: Fagbokforlaget.
- Fossen, A. (2004). *Snakk med barn om følelser: En fellesskapsbok for voksen og barn*. Oslo: Kommuneforlaget.
- Gamst, K., Langballe, Å., Raundalen, M., & Øvreeide, H. (2006). *Samtaler med små barn i saker etter barneloven: Artikkelsamling*. Oslo: Barne- og likestillingsdepartementet.
- Grothe Nielsen, B. (1995). *Så græd jeg lidt for mig selv: Hvad børn kan berette om overgreb - en udfordring til systemerne*. Århus: Aarhus Universitetsforlag.
- Hargie, O. (2006). *The Handbook of communication skills*. London: Routledge.

- Havik, T. (2004). *Barnevernet: Forutsetninger og gjennomføring*. Oslo: Universitetsforlaget.
- Havik, T., & Backe-Hansen, E. (2001). *Barnevern på barns premisser*. Oslo: Pensumtjeneste.
- Hærem, E., & Aadnesen, B. N. (2004). *Barnevernets undersøkelse*. Oslo: Universitetsforlaget.
- Killén, K. (2004). *Sveket: Omsorgssvikt er alles ansvar*. Oslo: Kommuneforlaget.
- Killén, K. (2007). *Profesjonell utvikling og faglig veiledning*. Oslo: Gyldendal Akademisk.
- Kinge, E. (2006). *Barnesamtaler: Det anerkjennende samværet og samtalens betydning for barn med samspillsvansker*. Oslo: Gyldendal akademisk.
- Kjønstad, A. (2000). *Sosial trygghet og rettssikkerhet under sosialtjenesteloven og barnevernloven*. Bergen: Fagbokforlaget.
- Magnussen, S. (2004). *Vitnepsykologi: Pålitelighet og troverdighet i dagligliv og rettssal*. Oslo: Abstrakt forlag.
- Melinder, A. (2004). *Perspectives on children as witnesses*. Oslo: Department of Psychology, University of Oslo.
- Morgan, A. (2005). *Narrative samtaler: En introduktion*. København: Hans Reitzel.
- Müller, O. (2001). *Den gode samtalen: Et utvalg artikler*. Oslo: Norsk psykologforening.
- Nelson-Jones, R. (2005). *Grundläggande samtalsmetodik: En handbok för hjälpare*. Lund: Studentlitteratur.
- Nerdrum, P. (2000). *Training of empathic communication for helping professionals*. Oslo: Høgskolen i Oslo.
- Ohnstad, A. (1998). *Den gode samtalen*. Oslo: Samlaget.
- Olsen, L. (2004). *Barns makt: Barn som aktörer*. Uppsala: Iustus.
- Orrenius, A. M. (2005). *Trygga relationer: Om anknytning och samhörighet mellan barn och vuxna*. Stockholm: Natur och kultur.
- Poole, D. A., & Lamb, M. E. (1998). *Investigative interviews of children: A guide for helping professionals*. Washington, D.C.: American Psychological Association.
- Poulsson, A., Aas, K. H., & Gjørum, M. (1992). *Seksuelle overgrep mot barn: Veileder for alle som arbeider med barn, eller som kommer i kontakt med barn, som har vært utsatt for seksuelle overgrep*. Oslo: Sosialdepartementet.
- Raundalen, M. (1999). *Sats for livet: Til barn som trenger hjelp*. Oslo: Pedagogisk forum.
- Raundalen, M., & Dyregrov, A. (1992). *Barn og familie: Sosialpedagogiske artikler*. Bergen: Forskning for Barn.
- Sandal-Aasen, B. (1996). *Brukerveiledning: FNs barnekonvensjon; Artikkel 12: Å si sin mening, Artikkel 13: Å få og gi informasjon*. Oslo: Redd barna.
- Schaefer, C. E., & DiGeronimo, T. F. (1999). *How to talk to teens about really important things: Specific questions and answers and useful things to say*. San Francisco: Jossey-Bass.
- Schibbye, A.-L. L. (2002). *En dialektisk relasjonsforståelse i psykoterapi med individ, par og familie*. Oslo: Universitetsforlaget.
- Svare, H. (2006). *Den gode samtalen: Kunsten å skape dialog*. Oslo: Pax.
- Søftestad, S. (2007). Rom for barnestemmer?: Om barns medvirkning i barnevernets

- arbeid i overgrepssaker. I: *Blikk på praksis: Sosialarbeidere forteller fra yrkeslivet*. Oslo: Gyldendal akademisk.
- Tidsskriftet Child abuse review.
- Tidsskriftet. URL: www.chd.sagepub.com
- Tidsskriftet Children and society.
- Tidsskriftet Fontene: Et tidsskrift fra Fellesorganisasjonen for barnevernpedagoger, sosionomer og vernepleiere.
- Tidsskriftet Norges barnevern.
- Weirsøe, B. (2002). *Sjiraffspråk: Empatisk kommunikasjon i pedagogisk arbeid*. Oslo: Pedagogisk forum.
- West, A., & Crimmens, D. (2004). *Having their say: Young people and participation. European experiences*. Lyme Regis: Russell House.
- Youmans, M., & Høstmælingen, N. (2006). *Rett & slett: Rettighetsboka for deg under 18*. Oslo: Gyldendal.
- Øvreeide, H. (2000). *Samtaler med barn: Metodiske samtaler med barn i vanskelige livssituasjoner*. Kristiansand: Høyskoleforlaget.
- Øvreeide, H., & Hafstad, R. (1998). *Marte Meo: Marte Meo metoden og utviklingsfremmende dialoger*. Århus: Systime.

Nettressurser

1. Forskning i Norge

a. Barn og medvirkningsrettigheter

I dette prosjektet belyses hvordan barns rett til medvirkning ivaretas i barneverninstitusjoner. To forhold fokuseres i prosjektet: 1) Barnas innflytelse på institusjonens daglige rutiner og gjøremål, 2) Tilsynets rolle knyttet til ivaretagelse av barns rett til medvirkning. I tillegg legges det opp til å få kunnskap om hvilken barneforståelse som tilsynsmyndigheter, godkjenningmyndigheter og institusjonene forvalter.

Torill Tjelflaat og Gro Ulset.

Om prosjektet:

<http://www.ntnusamfunnsforskning.no/sitepageview.aspx?sitePageID=1013&overrideArticleID=62>

Bestilling av ”Barn og unges medvirkning i barneverninstitusjon. Et forskningsbasert temahefte”:

<http://www.samforsk.no/sitepageview.aspx?sitePageID=1010>

b. Den vanskelige samtalen

Studien legger opp til barneforskning forankret i det barnevernsfaglige praksisfeltet. På bakgrunn av kunnskap om problemer barn har med å avsløre eller fortelle om vanskelige temaer i deres liv, søkes økt innsikt i metoder for barneintervju anvendt i barnefaglig sammenheng. Målet er å utprøve, tilpasse og implementere en rettslig intervjumetode til det barnefaglige feltet. Det skal utvikles undervisningsmateriell.

Kari Trøften Gamst og Åse Langballe m.fl.

Om prosjektet:

http://www.nkvt.no/Forskning_utvikling/Paagaende_Forskning/Den_vanskelige_samtalen.htm

c. Samtale med barn i barnevernet – Barn og beslutninger

Dette prosjektet tar utgangspunkt i den kritikk som er rettet mot barnevernet for ikke å snakke med og inkludere barn når beslutninger skal fattes i barnevernet. Dette er også aktualisert gjennom endringer i barnevernloven i år 2003 som gir barn ned til syv år en rett til å bli hørt i saker som angår dem.

Svein Arild Vis.

Om prosjektet:

<http://www.bvunn.no/docs/prosjekter/Samtale%20med%20barn%20i%20barnevernet/Samtale%20med%20barn%20i%20barnevernet.php>

Prosjektrapport fra forprosjektet i fulltekst, "Samtaler med barn i barnevernet":
http://www.bvunn.no/docs/prosjekter/Samtale%20med%20barn%20i%20barnevernet/prosjektrapport_samtaler_med_barn.pdf

d. Formidling av prinsipper for utviklingsstøttende kommunikasjon og sertifisering av Marte Meo terapeuter

I 2004 har Barnevernets utviklingssenter på Vestlandet gjennomført ulike former for formidling og veiledning til grupper av fagfolk som arbeider med barn/ungdom og deres familier, men hovedinnsatsen har vært rettet mot opplæring og sertifisering av nye Marte meo terapeuter.
Dag Skilbred.

Om prosjektet:

<http://www.unifobhelse.uib.no/index.php?Gruppe=2&Lang=nor&ID=Prosjekter&counter=110>

e. Ungdom og utviklingsfremmende samtaler

Prosjektets målsetting er å utvikle differensierte samtaletilbud for hjelpetrengende ungdom i skjæringspunktet mellom skolehelsetjenesten og barne- og ungdomspsykiatrien. I dette prosjektet utprøves en ny samarbeidsmodell mellom skolehelsetjenesten og barne- og ungdomspsykiatrien. Gjennom denne modellen forventer en både å nå flere ungdommer og gi mer tilpassete tilbud til hjelpetrengende ungdom. Modellen kjennetegnes ved lett tilgjengelighet og fleksibilitet i tilbud om ulike typer samtaler og andre hjelpetiltak.
Kristin Johanne Olaisen m.fl.

Om prosjektet:

[http://www.r-bup.no/cms/cmspublish.nsf/\(\\$all\)/00A1743A964E5A2AC12572C800340477?open&mcp=12&mc=21&mcl=2](http://www.r-bup.no/cms/cmspublish.nsf/($all)/00A1743A964E5A2AC12572C800340477?open&mcp=12&mc=21&mcl=2)

f. Det nye barnevernet

Studien er tredelt: 1) kartleggingsstudie/survey, 2) følgestudier og dybdestudier og 3) implementering og utprøving, evaluering. Noen av spørsmålene prosjektet søker å belyse er:

- Hvem er brukerne?
- Hvilke behov ligger til grunn for bistand?
- Hvordan imøtekommer barne- og familietjenestene behovene?
- Hva er god praksis overfor barn og familier med ulike hjelpebehov?

Edgar Marthinsen.

Om prosjektet:

<http://www.svt.ntnu.no/ish/praksisforsk/detnyeBV/MN.htm>

Fullstendig prosjektbeskrivelse:

<http://www.svt.ntnu.no/ish/praksisforsk/webversjonavsøknad.pdf>

g. Profesjonsutøvelse og barns deltakelse

Prosjektet retter fokus mot barns deltagelse i hverdagslivets aktiviteter og relasjoner, og mot deres deltakelse i profesjonell praksis knyttet til barnevern og habilitering. Hovedformålet med prosjektet er å utvikle profesjonell kompetanse som inkluderer og støtter barns deltakelse. Dette innebærer blant annet videreutvikling av samtale- og samarbeidsformer som bidrar til utforskning av barnets hverdagsliv og som styrker barnets medvirkning i de aktuelle profesjonsutøveres undersøkelse og utforming av tiltak.
Liv Mette Gulbrandsen.

Om prosjektet:

<http://www.hio.no/content/view/full/60978>

h. Barns deltakelse i barnevernet

Delprosjekt i ”Profesjonsutøvelse og barns deltakelse”.

Hovedformålet i prosjektet er å finne fram til arbeidsformer som styrker muligheten til å være aktiv deltaker i sitt hverdagsliv for jenter og gutter i kontakt med barnevernet.

Liv Mette Gulbrandsen, Oddbjørg Skjær Ulvik og Sissel Seim.

Om prosjektet:

<http://www.hio.no/content/view/full/61009>

i. Norsk senter for barneforskning

<http://www.ntnu.no/noseb/forskning>

Hovedtemaene er:

Institusjonalisering av barns liv i det moderne velferdssamfunn

Barns rettigheter i et globalt perspektiv

Barn som konsumenter

j. The cognitive psychology of eyewitness testimony: A research program

Dette er et omfattende forskningsprogram med delprosjekter. Temaer som belyses er bl.a. på barn som vitner, pålitelighet, dommeravhør av barn og intervjumetode ved mistanke om overgrep.

Svein Magnussen m.fl.

Om prosjektet:

http://www.psykologi.uio.no/forskning/Eyewitness_research.htm

2. Forskning utenfor Norge

- a. CENTER FOR SOCIAL SERVICES RESEARCH
<http://cssr.berkeley.edu/index.html>
 - i. The Child Welfare Research Center
http://cssr.berkeley.edu/research_units/cwrc/index.html
 1. Listening to Children in Foster Care
http://cssr.berkeley.edu/research_units/cwrc/project_details.html#listen
- b. THE NICHD STUDY OF EARLY CHILD CARE AND YOUTH DEVELOPMENT
<http://secc.rti.org/>
- c. BØRN I FAMILIER MED ALKOHOLMISBRUG
<http://www.misbrugsfamilier.dk/Default.aspx?intParentID=55>
 - i. Hvordan taler du med barnet?
<http://www.misbrugsfamilier.dk/Page.aspx?PageId=74&intSubSectionID=1&strSubSectionName=Sagsbehandler&intStartFrom=0>

3. Ressursmiljøer

- a. NOVA - Norsk Institutt for forskning om oppvekst, velferd og aldring.
<http://www.nova.no/index.gan?id=1>
- b. NORSK SENTER FOR BARNEFORSKNING
<http://www.svt.ntnu.no/noseb/>
- c. BARNE-, UNGDOMS- OG FAMILIEETATEN
BARNE-, UNGDOMS- OG FAMILIEDIREKTORATET
<http://www.bufetat.no/>
- d. BARNEVERNETS UTVIKLINGSSENTER
 - i. I Nord-Norge
<http://www.bvunn.no/index.php>
 - ii. På Vestlandet
<http://www.unifobhelse.uib.no/index.php?Gruppe=2&Lang=nor>
 - iii. I Midt-Norge
<http://www.ntnusamfunnsforskning.no/sitepageview.aspx?sitePageID=1002>
 - iv. I Øst-Norge
<http://www.nova.no/?id=36&subid=0>
- e. NASJONALT KUNNSKAPSSENTER OM VOLD OG TRAUMATISK STRESS
<http://www.nkvts.no/index.htm>
 - i. Temasider <http://www.nkvts.no/Temasider.htm>
- f. NORDISK NETTVERK FOR BARNELIVSFORSKNING
http://www.ruc.dk/paes/forskning/nettverk_for_barnelivsforskning/

- g. ATFERDSSENTERET – Norsk senter for studier av problematferd og innovativ praksis.
<http://www.atferd.unirand.no/>
- h. BARNEOMBUDET
<http://www.barneombudet.no/>
- i. SENTER FOR TRAUMEPSYKOLOGI
<http://www.traumepsykologi.no/>
- j. UTDANNINGSDIREKTORATET
<http://www.utdanningsdirektoratet.no/>
- k. REDD BARNA
<http://www.reddbarna.no/>
- l. ORGANISASJONEN VOKSNE FOR BARN
<http://www.xpublish.no/vfb/xp/pub/venstre/gul/start>
- m. LANDSFORENINGEN FOR BARNEVERN SBARN
<http://www.barnevernsbarna.no/>
- n. MORILD
<http://www.morild.org/script/morild/bysvis.pl?vindu=hoved>
 - i. Til ansatte i hjelpeapparatet
<http://www.morild.org/script/morild/bysvis.pl?vindu=hoved>
- o. STIFTELSEN FELLESKAP MOT SEKSUELLE OVERGREP
<http://www.fmso.no/>
- p. AMERICAN PROFESSIONAL SOCIETY ON THE ABUSE OF CHILDREN
<http://apsac.fmhi.usf.edu/>
- q. ALTERNATIV TIL VOLD
<http://www.atv-stiftelsen.no/>
 - i. Barn som lever med vold
http://www.atv-stiftelsen.no/index.cfm?dok_id=71
- r. THE CHILDWATCH INTERNATIONAL RESEARCH NETWORK
<http://www.childwatch.uio.no/index.html>
 - i. CWI Research resources
http://www.childwatch.uio.no/resources/child_research/index.html
 - ii. Nøkkelinstitusjoner i forskningsnettverket Childwatch International research network
<http://www.child-abuse.com/childhouse/childwatch/profiles/index.html>
- s. FAMILY RESEARCH LABORATORY
<http://www.unh.edu/frl/currproj.htm>
 - i. Crimes against children research center
<http://www.unh.edu/ccrc/>
- t. INTERNATIONAL SOCIETY FOR PREVENTION OF CHILD ABUSE AND NEGLECT
<http://www.ispcan.org/>
- u. BRITISH ASSOCIATION FOR THE STUDY AND PREVENTION OF CHILD ABUSE AND NEGLECT
<http://www.baspcan.org.uk/index.html>
- v. CENTRE FOR CHILD RESEARCH, SWANSEA UNIVERSITY
<http://www.swan.ac.uk/research/centresandinstitutes/CentreforChildResearch/>
- w. RESSURSSENTER OM VOLD, TRAUMATISK STRESS OG SELVMORDSFØREBYGGING – RVTS NORD
<http://www.unn.no/category16422.html>

- x. RESSURSSENTER OM VOLD, TRAUMATISK STRESS OG SELVMORDSFØREBYGGING – RVTS ØST
http://www.aus.no/modules/module_123/proxy.asp?iCategoryId=276&iInfoId=3186&iDisplayType=2
- y. RESSURSSENTER OM VALD, TRAUMATISK STRESS OG SJØLMORDSFØREBYGGING – RVTS VEST
<http://www.helse-bergen.no/avd/rvts/rvts.htm>
- z. BARNE- OG UNGDOMSPSYKIATRISK POLYKLINIKK
<http://www.bupbarn.no/>
- æ. BØRN MED PSYKISK SYGE FORÆLDRE
<http://www.barn-i-fokus.dk/>
- ø. REGIONSENTER FOR BARN OG UNGES PSYKISKE HELSE NORD
<http://web.fm.uit.no/rbup/>
- å. REGIONSENTER FOR BARN OG UNGES PSYKISKE HELSE VEST
<http://www.unifobhelse.no/index.php?Gruppe=3&Lang=nor>
- aa. REGIONSENTER FOR BARN OG UNGES PSYKISKE HELSE ØST OG SØR
<http://www.r-bup.no/>
- ee. CHILD RIGHTS INFORMATION NETWORK
<http://www.crin.org/index.asp>
- ff. UNICEF INNOCENTI RESEARCH CENTRE
<http://www.unicef-irc.org/>
- gg. THE CENTER FOR RESEARCH ON CHILD WELLBEING
<http://crew.princeton.edu/foc.asp>
- ee. NORDISK CAMPELL CENTER – SFI Det Nationale Forskningscenter for Velfærd
<http://www.sfi.dk/sw22407.asp>

4. Tidsskrifter, artikler og rapporter

- a. SAMTALER MED BARN I BARNEVERNET
http://www.bvunn.no/docs/prosjekter/Samtale%20med%20barn%20i%20barnevernet/prosjektrapport_samtaler_med_barn.pdf
- b. NORGES BARNEVERN
<http://www.barnevernsambandet.no/Tidsskriftet/Fagartikler.htm>
- c. TIDSSKRIFTET "BARN"
<http://www.svt.ntnu.no/noseb/barn/>
- d. JUST HOW CREDIBLE IS A CHILD EYEWITNESS?
<http://abcnews.go.com/Primetime/Health/Story?id=965740&page=1>
- e. CHILDHOOD
<http://chd.sagepub.com/>
- f. CHILD ABUSE & NEGLECT
http://www.elsevier.com/wps/find/journaldescription.cws_home/586/description#description
- g. CHILDREN & SOCIETY
<http://www3.interscience.wiley.com/cgi-bin/jhome/4805>
 - i. Artikkel: *Methodological Aspects of Collecting Data from Children: Lessons from Three Research Projects*, Melanie Mauthner.
<http://www3.interscience.wiley.com/cgi-bin/fulltext/12530/PDFSTART>

- ii. Temanummer: *Children, Young People and Participation*.
<http://www3.interscience.wiley.com/cgi-bin/jissue/107641583>
- h. CHILD ABUSE REVIEW
<http://www.baspcan.org.uk/review.html>
- i. TIDSSKRIFT FOR NORSK PSYKOLOGFORENING
<http://www.psykologtidsskriftet.no/index.php>
 - i. Temanummer: *Alle barn er våre barn*.
<http://www.psykologforeningen.no/?aid=9057135>
- j. CHILDREN, YOUTH AND ENVIRONMENTS
<http://www.colorado.edu/journals/cye/>

5. Lovverk, forarbeider og rundskriv

- a. SAMTALER MED SMÅ BARN I SAKER ETTER BARNELOVEN
Barne- og likestillingsdepartementet, 2006.
http://www.regjeringen.no/upload/kilde/bld/bro/2006/0009/ddd/pdfv/284737-samtaler_med_sma_barn.pdf
- b. LOV OM BARNEVERNTJENESTER
<http://www.lovdata.no/all/nl-19920717-100.html>
- c. HVA MED MIN MENING DA?
http://www.regjeringen.no/upload/kilde/bfd/bro/2004/0009/ddd/pdfv/216088-brosjyre_1070.pdf
- d. SEKSUELLE OVERGREP MOT BARN – EN VEILEDER FOR HJELPEAPPARATET
http://www.shdir.no/vp/multimedia/archive/00001/IS-1060_1481a.pdf
- e. SENTRALE FORSKRIFTER
<http://www.lovdata.no/for/sf/sf-19920717-100.html>

Redegjørelse for søkearbeid

Her redegjøres det for søkearbeid gjort for å finne litteratur og ressursmiljøer når det gjelder fagområdet samtale med barn i barnevernet. I tillegg bruk av relevante søkeord, har nettressurser ofte inneholdt nyttige lister over lenker til sider som igjen har inneholdt nyttige lister over lenker osv.

Benyttede søkekanaler:

- Google (www.google.no)
- ISI Web of Knowledge (<http://isiwebofknowledge.com>)
- BibSys Ask (<http://ask.bibsys.no/ask/action/smpsearch>)
- Sage Publications tidsskrifter (www.sagepub.com)
- Andre relevante tidsskrifter; Barn, Tidsskrift for norsk psykologforening, Norges barnevern osv.
- Unicef (www.unicef.no)
- Redd Barna (www.reddbarna.no)
- Universiteter og høyskoler
- Barnevernets utviklingscenter (BUS)
 - BUS Nord-Norge www.bvunn.no
 - BUS Midt-Norge www.samforsk.no/sitepageview.aspx?sitePageID=1002,
<http://bus.allforsk.ntnu.no/start.htm>
 - BUS Vestlandet <http://www.unifobhelse.no/index.php?Gruppe=2&Lang=nor>
 - BUS Øst-Norge <http://www.nova.no/?id=36&subid=0>
- NOVA, Norsk institutt for forskning om oppvekst, velferd og aldring (www.nova.no)
- BLD, Barne- og likestillingsdepartementet (<http://www.regjeringen.no/nb/dep/bld.html?id=298>)

Benyttede søkeord:

- Childcare
- Child welfare
- Barnevern
- Samtale med barn
- Kommunikasjon med barn
- Pålitelighet
- Child witnesses
- Forensic interviews
- Sosialt arbeid

Kvalitetssikring av kilder:

Vi har benyttet litteratur med høy grad av konsensus nasjonalt og internasjonalt. Teoretikerne vi henviser til er allment anerkjente fagfolk. Dr. polit. Åse Langballe ved Nasjonalt kunnskapssenter om vold og traumatisk stress har fungert som faglig veileder og bidratt i vurderingen av de benyttede kildene/den benyttede forskningen.