
Samtalen om det vanskelige – med
barn og foreldre

Haldor Øvreeide

Institutt for familie og relasjonsutvikling

ifru@ifru.no

Samtaler kan regulere affekt,
fortolke erfaringer og bygge

relasjoner

09.09.2018 Haldor Øvreeide 2

Barnet spør: Hva er min erfaring, hvem
er jeg?

• Barnet fortolker verden, og seg selv, ut fra
erfaringer i relasjoner.

• Barnet fortolker også det ubenevnte

• I relasjoner kan en ikke unngå å være deltaker.

09.09.2018 Haldor Øvreeide 3

Enhver samtale bygger narrativer

09.09.2018

Det finnes både gode og dårlige

fortellinger om vanskelige

livsforhold.

Stikkord for den gode

fortellingen er: selvrespekt

Haldor Øvreeide 4

Triangulering
Hjelper Omsorgsperson

1

optimaliseres
tillater og informerer

Barnesamtalen relasjonen

anerkjennes som viktig

3 2

Barn
09.09.2018 Haldor Øvreeide 5

Barneperspektivet/Barnets perspektiv

• Barnet observeres: - barnet er et objekt for
intervjuing, observasjon og intervensjon –
barnets uttrykk registreres og tolkes

vs:
• Barnet møtes: - barnet får uttrykke sitt subjektive

perspektiv og blir respektert i sin måte å
organisere seg selv på. - Barnets ”ansikt” og
behov møtes, slik at barnet kan få erfare å delta i,
og påvirke de forhold som gjelder det selv

NB: Begge perspektiv er nødvendig for adekvat
utviklingsstøtte

09.09.2018 Haldor Øvreeide 6

Tre faglige fokus i samtalen

• Prosess/rytme - dialog – relasjonell gjensidighet;
regulering av initiativ, følelser og kognitive prosesser
mellom foreldre og barn /behandler og klient - (og
mellom foreldre og omgivelsene)

• Struktur/makt - roller, avhengighet og maktutøvelse i
trekanten – barn – foreldre – samfunn («vi andre») –
normer og forventninger

• Produkt - relasjonskvalitet/tilhørighet og narrativ -
grunnlag for å være konstruktivt
handlende/samhandlende som barn og foreldre

09.09.2018 Haldor Øvreeide 7

Kommunikasjon, omsorg og utvikling
henger organisk sammen og har et naturlig

forløp.
• Barn har medfødt evne både til å kommunisere og søke

medlevere for omsorg, informasjon, for utviklingsstøtte og
egenverdi.

• Gjennom dialogisk tilstedeværelse og medopplevelse med
barnet får vi kjennskap til barnets tilstander og behov. Da kan
omsorgen bli presis og gi støtte til barnets utvikling

• Når vi skal behandle barn, veilede foreldre og snakke med
barn om viktige spørsmål i deres liv, kan vi gjøre det innenfor
disse egenskapene og behovene som barnet uttrykker, og
med respekt for den avhengigheten barnet lever under

09.09.2018 Haldor Øvreeide 8

Barn og voksne eier en samlet
utviklingskompetanse

• Barnets tidlige psykologiske utvikling foregår
gjennom dialogiske mikroprosesser i levde
øyeblikk med sine omsorgspersoner, parallelt
med nevrologisk modning –

• Utviklingen skjer i en praksis som styres av behov
og egenskaper både hos barnet, og de voksne

• Mikrosamspillet i relasjonen rammes inn av
kulturelle forhold som de voksne er bærere av

• Samspillet og samtalen som danner mening og
selvforståelse for barnet, styres derfor både av
mikro og makroforhold

09.09.2018 Haldor Øvreeide 9

«fødselsgaven»

Barn og foreldre (mennesker) har en biologisk
gitt, evolusjonært selektert, intuitiv og
antesipatorisk (erfaringsforventet) evne til å
forme atferd i gjensidighet, slik at den fungerer
kommunikativt for meningsdanning og omsorg.

I omsorgsrelasjonen må:

barnets egenskaper primært få være initierende

voksnes egenskaper primært være
responderende

09.09.2018 Haldor Øvreeide 10

Intersubjektivitet utløser barnets
utviklingsegenskaper

Å søke intersubjektivitet er et allmennmenneskelig og
intrinsisk motiv nært knyttet til våre behov for
følelsesmessige regulering og kognisjon

Intersubjektivitet oppstår spontant, etablert gjennom en
dialogisk prosess
og gir en gjensidig, emosjonell og vitaliserende kontur
rundt ett levd øyeblikk

09.09.2018 Haldor Øvreeide 11

Dialogisk nærvær 1

• Delt eller samforstått affekt blir lettere å

tåle og regulere.

• Barnet vil forbruke mindre energi på de

vanskelige livsområdene, og får frigjort

oppmerksomhet til andre

utviklingsområder

09.09.2018 Haldor Øvreeide 12

Dialogisk nærvær 2

Medopplevelsen gir barnets egne opplevelser
gyldighet og blir slik forståelige for barnet selv – de
er blitt akseptert, avgjørende for sosial trygghet.

Gjennom dialogisk nærvær kan det bygges
«tykkere» fortellinger om barnets erfaringer og
sammenhenger. Det blir narrativer som barnet bedre
kan leve med og eventuelt presentere seg med, fordi
det har skjedd i en gjensidig og medopplevende
ramme.

Og, barnets erfaring blir tydelig og nyansert for oss.
Viktig, for eksempel om det er nødvendig å beskytte
barnet.

09.09.2018 Haldor Øvreeide 13

Dialogisk nærvær 3

Følelsesmessig vanskelige tema får ord og

sammenhengsforståelse. Slik integreres

barnets kognitive og affektive systemer

Dette er særlig viktig for barnets evne til

konsentrasjon og regulering av atferd.

09.09.2018 Haldor Øvreeide 14

Tilhørighet

• Barnets avhengighet gjør tilhørighet nødvendig

• Tilhørighet vokser ut av dialog

• Relasjonell trygghet og relevans er avhengig av
dialogens kvalitet

• Gruppe er tryggere, gir mer enn individ

• Det er behov og egenskaper på begge sider av de
relasjonene som utgjør barnets tilhørighet

09.09.2018 Haldor Øvreeide 15

«Landsbyen»

• Barnet søker å aktivere et større fellesskap -
det er åpent for inklusjon

09.09.2018 Haldor Øvreeide 16

Barns omsorgskapasiteter
Johnsen, Hanne (2013).Vekst i de vanskelige. Oslo: Gyldendal akademisk

09.09.2018 Haldor Øvreeide 17

Medopplevelse – deltakelse og
tilhørighet

• Det er i dialogiske og «organiske»
samspillsprosesser, hvor barnet søker
medopplevelse (intersubjektivitet), at barnet får
regulert sine tilstander, og utvikler dybde i
forståelsen av verden.

• I dialog og medopplevelse er det alltid et element
av deltakelse/gjensidighet (companionship), og
en kontekst/kultur - tilhørighet

09.09.2018 Haldor Øvreeide 18

Dialogen matcher sinnets struktur

09.09.2018 Haldor Øvreeide 19

Sinnets dyadiske karakter
”speilnevron-system”

(fritt etter Stein Bråten)

09.09.2018 Haldor Øvreeide 20

Ansiktet

Barnets første utviklingsprosjekt er å finne en

MEDLEVER
derfor leter spedbarnet etter

ANSIKTER
som det kan kommunisere med

09.09.2018 Haldor Øvreeide 21

09.09.2018 Haldor Øvreeide 22

09.09.2018 Haldor Øvreeide 23

Intersubjektive øyeblikk

• a) Relativt forutsigbare – oppstår i en etablert og
trygg relasjonen og i et etablert mønster som
hovedsakelig sammenfaller med forforståelsen –
Ny informasjon integreres ut fra små forskjeller
fra episode til episode (assimilasjon)

• b) «Nå-øyeblikket» - Uforutsigbart – det er ingen
tilgjengelig forforståelse som fanger øyeblikkets
konfigurasjon - gir mulighet for forandring (Stern)
– utvikling eller brudd

09.09.2018 Haldor Øvreeide 24

Medopplevelse/intersubjektivitet

Medopplevelse oppstår som resultat av en aktiv dialogisk
prosess hvor vi blir kjent med oss selv og våre
erfaringer gjennom den Andres responser og
beskrivelser.

I dialog prøver vi ut våre forforståelse på hvordan vi ser
og opplever den Andres tilstand og uttrykk

Vår evne til å mentalisere – søke å forstå og å gi uttrykk
for vår forståelse av egne og den andres følelser, tanker
og tilstander er avgjørende for at intersubjektivitet
erfares

Medopplevelse skaper mening og gjensidighet/tilhørighet

09.09.2018 Haldor Øvreeide 25

Barns psykologiske eksistens og utvikling
oppstår i møtet mellom to prosjekter:

• Barnets iboende og utfoldende
utviklingskapasitet - barnet søker mening og
omsorgspersoner – (tilhørighet i gruppe) for å
optimalisere livsmestring

• Samfunnets har behov for regenerering og
derved sosialisering av barnet
- samfunnet institusjonaliserer foreldre i en rolle

Foreldre er derfor «valgt» både av barn og samfunn

09.09.2018 Haldor Øvreeide 26

Medopplevelsens tre nivåer (etter Trevarthen)

• Primær intersubjektivitet – ansikt til ansikt – affektiv
inntoning – gjensidig registrering og bekreftelse av
hverandres emosjonelle og motivasjonelle tilstander i
det levde øyeblikk

• Sekundær intersubjektivitet – felles
oppmerksomhet/fokus på verden/fenomen eller på
hverandre/indre tilstand og gjensidig bekreftelse på
dette - triangulert oppmerksomhet i det levde
øyeblikket

• Tertiær intersubjektivitet – felles oppmerksomhet/fokus
på verden/fenomen/ eller på hverandre/indre tilstand,
gjennom språk/symboler uavhengig av tid og sted

Intersubjektivitet har alltid en gjensidig, emosjonell kontur
rundt ett levd øyeblikk, uansett nivå

09.09.2018 Haldor Øvreeide 27

09.09.2018

Dialogen er det
utviklingspsykologiske

dreiepunkt:

dyadisk i prosess

triadisk i konsekvens

Haldor Øvreeide 28

I utviklingsdialogen kan vi lese ut tre
grunnmotiv hos barnet:

• Godtas jeg betingelsesløst slik jeg er?
Aksept/beskyttelse vs. Avvisning/utrygghet

• Gjør jeg deg godt?
bidra positivt for andre - prososialitet

• Vokser jeg – forstår jeg rett?/får jeg det til?
søker støtte og anerkjennelse til mestring

09.09.2018 Haldor Øvreeide 29

Dialog

• Intersubjektivitet / medopplevelse / erkjennelse
av Din tilstand

• Utløser felles ressurser

• Støtte / ivaretakelse / ny kunnskap / tilhørighet /
lojalitet

09.09.2018 Haldor Øvreeide 30

Den utviklingsstøttende dialogens prinsipper

Hvor den voksne:

 FØLGER – toner seg inn til barnets psykologiske tilstand – mentaliserer
implisitt/eksplisitt

OPPTRER RELEVANT – utløser (skaper) nysgjerrighet og gir relevant
informasjon og struktur

GIR SUBJEKTPLASS - tid / rom og anerkjennelse – barnet gis mulighet
til reaksjon og selvorganisering

 SAMREGULERER – skaper rytme – gjensidig turtaking mellom to
subjekt

 TAR LEDELSE – rammer inn - viser ansvar og omsorgsintensjoner som
voksen – tar en hierarkisk tilpasset posisjon – legger inn kulturelle
punktueringer

09.09.2018 Haldor Øvreeide 31

Dialogens to grunntema

• Det relasjonelle og emosjonelt orienterte
jeg-du tema – forholdet mellom oss

• Det saksorienterte tema – verden utenfor
relasjonen

• Relasjonstema bærer sakstema

09.09.2018 Haldor Øvreeide 32

La det tredje Ansiktet uttrykke seg sammen
med barnet

09.09.2018 Haldor Øvreeide 33

Barnets relasjon følger i mening
som ”et tredje Ansikt”

09.09.2018 Haldor Øvreeide 34

Barnet danner mening i relasjoner

09.09.2018 Haldor Øvreeide 35

Affekt og dialog

• Dialogisk oppkobling, så vel som vedlikehold
er affektivt regulert

• Gjensidig positiv affekt er regulerende og
opprettholdende motiv i dialog.

• Barnet søker gjensidighet på sine affektbidrag

09.09.2018 Haldor Øvreeide 36

Utviklingsstøtte

• Å møte barnets utfoldende egenskaper med
kontingens – dvs. med en åpen beredskap til å
støtte, regulere, veilede og utvide barnets
energi og perspektiv slik at en trygg selv-andre
følelse (relasjonell tillit) og mestring fremmes.

• Utviklingsstøtten formidles først og fremst
gjennom dialog

09.09.2018 Haldor Øvreeide 37

Den voksnes bidrag til utviklingsstøttende dialog: 1

• Ser hvor barnet har sitt fokus, oppmerksomhet og initiativ. Emosjonell og kognitiv
inntoning. Tolker – mentaliserer barnets opplevelse. Prøver å forstå barnets
mentale prosess og tilstand

• Anerkjenner og bekrefter selektivt barnets fokus og opplevelse. Velger å punktuere
øyeblikk som barnet kan vokse på, og som kan lede mot samspillet/samtalens
formål

• Avventer og inviterer barnet til reaksjon på sin aksjon. Gir barnet subjektplass og
etablerer rytme

• Anerkjenner barnet i intensjoner og egenskaper (gir barnet relasjonell verdi)

• Anerkjenner barnet for ønsket fungering og mestrende atferd i samtalen
(kompetanse).

(Bekreftelsen/anerkjennelsen skjer i prosessen, ikke som ros ved avslutningen, eller
når problem har oppstått)

09.09.2018 Haldor Øvreeide 38

Den voksnes atferd i utviklingsstøttende dialog: 2

• Benevner og ”tar inn/med” det som er relevant for
situasjonen - hendelser og objekt, opplevelse og tilstander -
skaper sosial struktur. Gjør seg slik relevant for barnets
oppmerksomhet og NB, benevning er første ledd i ledelse)

• Triangulerer barnet gjennom å presentere objekt, fenomen og
tema. Kobler samtalens tema til viktige andre

• Leder kommunikasjonen. Skaper en rytmisk turtaking om
tema

• Summerer og skaper sensitive avslutninger. Ser og bekrefter
barnets signaler på avslutninger /pauser

09.09.2018 Haldor Øvreeide 39

Utviklingsstøttende posisjon
1+2 = barnets perspektiv
1+2+3= barneperspektivet

09.09.2018 Haldor Øvreeide 40

Utviklingsbanen – nærmeste
utviklingssone

09.09.2018 Haldor Øvreeide 41

Barn trenger voksnes oppmerksomhet på tre

områder:

• Autonomi - respekt, anerkjennelse, ansvar og frihet
til å utforme det de selv kan mestre

• Medopplevelse, støtte, ledelse og anerkjennelse på
områder der de er under utvikling (nærmeste

utviklingssone)

• Beskyttelse mot, hjelp igjennom og/eller
medopplevelse på erfaringer som overskrider deres

mestring

09.09.2018 Haldor Øvreeide 42

Windows of opportunity

• de fleste funksjonsområder har et «typisk»
tidsbetinget forløp i sin utvikling – så også
emosjonell, sosial og kognitiv utvikling

• potensialet for funksjon og/eller utvikling er
ikke alltid realisert – men kan også aktiveres
utenfor for «tidsvinduet» om betingelsene
legges til rette

09.09.2018 Haldor Øvreeide 43

09.09.2018

Barnet er subjekt òg avhengig

• Barnet er et selvorganiserende subjekt og en kraft i sin egen
utvikling – men er ikke selv-ivaretaende

• Barnet er derfor avhengig av ivaretakende tilhørighet til
voksne

• Ut fra dette får barnet også en relasjonell identitet (hører til)

• Skal barnet akseptere kontakt/omsorg må den voksne
kvalifisere seg for barnet

• Kvalifisering er som voksen å kunne stille sig innenfor
erfaringen – å gi medopplevelse og å være
mervitende/mestrende

Haldor Øvreeide 44

Barnet som maktsvak

• Det avhengige barnet er i en maktsvak og slik i en
sårbar posisjon med risiko for avvisning

• Barnets evne til dialog er først og fremst en evne til
raskt å tilpasse seg for å oppnå medopplevelse -
avgjørende når omstendighetene er krevende og
behovet for støtte og ledelse er nødvendig

• Det avhengige og maktsvake barnet er under et
vedvarende tilpasningspress.

• Avvisning og aksept må testes om usikkerhet oppstår

09.09.2018 Haldor Øvreeide 45

Sammenbrudd i utviklingsstøtte ved
krise

• Når en familie er i krise vil alle parter ha behov
for støtte til følelsesmessig regulering og hjelp
til funksjonell meningsdannelse.

• balansen i barnets integrerende og støttende
kapasiteter kan forskyves over mot å sikre
relasjonen til de voksne, heller enn å være i en
trygg relasjon for eksplorering

• Uløste kriser danner rigide mønstre og tilfører
lite ny informasjon

09.09.2018 Haldor Øvreeide 46

09.09.2018

rolle

person

rolle

person

Foreldreansvaret

Rollen har: oppgaver – mål og ytelser

Personen har: erfaringer, følelser og aspirasjoner

forvente – utfordre

Vi Foreldre

anerkjenne – gi gyldighet

Vi må stille oss innenfor erfaringen til personen og utenfor oppgaven i rollen

Haldor Øvreeide 47

Relasjoner som er/kan være
nødvendige for barn

Engasjerte relasjoner er relasjoner som sikter mot,
og har anledning til å gi maksimal utviklingsstøtte i
et langsiktig perspektiv – varige foreldrefigurer

Aktiviserte relasjoner er relasjoner som tidligere
har vært i posisjon til å gi utviklingsstøtte /
tilknytning. De må holdes aktive som en del av
barnets identitetsbakgrunn

Kompenserende relasjoner er relasjoner som
midlertidig overtar, eller bidrar til å støtte opp
under en relasjon for maksimalt engasjement i
denne relasjonen

Det barn ikke trenger er konkurrerende relasjoner

09.09.2018 Haldor Øvreeide 48

Motivet «å gjøre godt»

09.09.2018 Haldor Øvreeide 49

Barnets kommunikasjonserfaring

• Barnets kommunikasjonserfaring danner typiske
mønstre (forforståelser), generelle, så vel som
spesifikke for den enkelte relasjon (blå sone)

• Disse mønstrene vedlikeholdes og er
motstandsdyktige for forandring ut fra dialogens
”feed forward” prosesser

• Den kommunikative atferden organiseres intuitivt og
antisiperende i den pågående dialogen

09.09.2018 Haldor Øvreeide 50

Dialogerfaringen organiserer repetisjoner + -

Dialogerfaring

Dialogpotensial
evne til natalitet (H.Arendt)

Dialogpotensialet kan organisere en ”ny start”

09.09.2018 Haldor Øvreeide 51

Barns problem viser ressurser og behov

• Barnets kommunikasjonsproblem
(relasjons/atferdsproblem) kan sees som
barnets generaliserte
kommunikasjonsorganisering ut fra dets
kortsiktige suksessfulle erfaring med å løse
utfordringer i kommunikasjon og relasjon

• Barnet må møtes med respekt for sin
organisering

09.09.2018 Haldor Øvreeide 52

Temperament og erfaring skaper et unikt
kommunikasjonsrepertoar

Balansert – tilpasset situasjon og med individuelle variasjoner

Fravendt – svake signaler, innadvendt, blyg, mangel på inviterende
initiativ eller uttrykte behov

Utprøvende – vedvarende selvsentrert og opptatt av, eller insensitiv for,
det relasjonelle elementet i dialogen

Disorganisert – svak impulskontroll, svak sosial kompetanse, aktiv uten
fullføring

Kompensert – møter all erfaring med samme innstilling/uttrykk

Parentifisert – kontaktavhengig, etablerer dialog på den voksnes/andres
premisser – kan være ”on/off”

NB: Regresjon og begrepsfattigdom følges av dysfunksjonelle
mønstre

09.09.2018 Haldor Øvreeide 53

NB:

Barnets tilpassingskompetanse kan
maskere barnets behov og
egenskaper, særlig i relasjoner og
situasjoner med sterk avhengighet
og trussel om avvisning

09.09.2018 Haldor Øvreeide 54

Alt samspill genererer mening/forventning
om «noe», og om samspillspartnerne

Enhver samtale bygger et narrativ og en
fortelling

Narrativet viser til måten fortellingen
fremkommer på, fortellingen viser til innholdet

mening og fortelling etableres, narreres dyadisk,
men lagres individuelt

09.09.2018 Haldor Øvreeide 55

Barnet kan ikke ikke være
deltaker

Subjektiv attribusjon av
konsekvens er derved

uunngåelig i alt samspill

09.09.2018 Haldor Øvreeide 56

Deltakerfellen 1

09.09.2018 Haldor Øvreeide 57

Deltakerfellen 2

09.09.2018 Haldor Øvreeide 58

Overgrep og traume trenger ikke
sammenfalle i tid

09.09.2018 Haldor Øvreeide 59

Skamtrykket
NORM/tilhøringhetskontrakt

Deltakelse i normbrytende praksis

SKYLD/SKAM

Avisning, risiko for tap av tilhørighet?

09.09.2018 Haldor Øvreeide 60

Skammens relasjonelle ekko

omsorgsperson/utreder/hjelper

?
forsterket
skam

generert skam

barn SO overgriper

09.09.2018

Haldor Øvreeide

61

Skammens relasjonelle ekko

omsorgsperson

? forsterket
skam

generert skam

barn SO overgriper

09.09.2018

Haldor Øvreeide

62

Hvorfor samtale med barn?

Barn får begrenset medopplevelse og informasjon
når:

▪ det er kriser i omgivelsene.
▪ - det pågår konflikt mellom viktige voksne
▪ - foreldre er i konflikt med deler av barnets

nettverk utenfor familien
▪ - barnet selv, viktige voksne eller søsken har

individuelle problem
▪ - barnet involveres i tabubelagte tema med voksne

• Informasjonsmangel og informasjonskonflikter
skaper usikkerhet/utrygghet – gir dårlig
konsentrasjon, mestring og forstyrret atferd

09.09.2018 Haldor Øvreeide 63

Formål med barnesamtaler

Støttende / bearbeidende /terapeutisk samtale

Informasjonsgivende /strukturerende samtale

Utredende / undersøkende samtale

➢Allment undersøke

➢Avdekke spesifikke erfaringer /funksjoner

➢Høre – få frem barnets standpunkt - ”vilje”

09.09.2018 Haldor Øvreeide 64

Motivasjon for samtalen?

Hos barnet ? Foreldrene? Tredjeperson?

• Voksne kan motiveres av et bevisst formål

• Barnet motiveres først og fremst gjennom prosessen
i samtalen

Om en dialogisk samtale skal komme i stand må begge
”ville”

09.09.2018 Haldor Øvreeide 65

Hva er samtale for et barn?

Medopplevelse:
– opplevelse, erfaringer og behov kan uttrykkes,

utvikles og bli anerkjent og gyldige i relasjoner –
gjennom deltakelse her og nå, eller gjennom
fortelling om noe som er utenfor øyeblikket

Det gir barnet:
Vitalitet – følelsesmessig engasjement
Utvidet perspektiv – tilgang på andres ressurser, til

andres erfaringer og kunnskap til organisering og
mening for egne erfaringer

Ledelse og struktur – konsentrasjon og mestring
Empatisk erfaring – opplevelse av å ha følelser for og

med andre, og å forstå andre, og å forstå noe
sammen med andre

09.09.2018 Haldor Øvreeide 66

Samtaleformer

• ”Compliance” samtale – barnet forventes å
tilpasse seg / svare på den voksnes krav, spørsmål
og forventninger i kommunikasjonen. Da kan
barnets uttrykk blir strategiske og den voksne
avgjør gyldigheten og troverdigheten

vs:

• Dialogisk samtale – barnet gis frihet og motiveres
til å uttrykke seg på egne premisser innenfor en
tilpasset ramme. Tema utvikles i gjensidighet
mellom voksne og barn. Da kan barnets uttrykk
bli autentiske og kan berøre den voksne –
samtalen gir utviklingsstøtte

09.09.2018 Haldor Øvreeide 67

Formålshierarki

Hindre – ikke gjøre vondt verre

Stoppe – pågående vold og overgrep

Lindre – redusere usikkerhet,
krenkelser, skader

Straffe – markere urett

09.09.2018 Haldor Øvreeide 68

Bygge samtalen på:

• Barnets evne til dialog

• Barnets relasjonelle sammenheng

• Barnets kommunikasjonserfaring/mønster

• Ditt tema/formål/sammenheng

• Din evne til åpenhet overfor de spesielle erfaringer og den
spesielle situasjon barnet kan ha

• Din evne til å sette ord på barnets erfaringer og
sammenhenger

09.09.2018 Haldor Øvreeide 69

FØLG - LED - LEGG TIL

09.09.2018 Haldor Øvreeide 70

Den dialogiske samtalen foregår i
levde øyeblikk

• - hvor to personer prøver å koordinere og dele sine
oppmerksomhetsområder/psykologiske prosesser

• - det har en emosjonell kontur
• - det påvirkes utenfra – formål/forventninger

og innenfra - aktiverer assosiasjoner
• - det skifter – vokser og avtar for å erstattes av at nye

øyeblikk vokser fram
• - noen øyeblikk henger sammen, noen ganger er det

brudd
• - grunnlaget er en gjensidig motivasjon for å skape

medopplevelse, i affektivt delte øyeblikk

09.09.2018 Haldor Øvreeide 71

Barnet søker identitet

• Skal vi arbeide med et utviklingsperspektiv
må våre metoder alltid søke å gi barnet
(klienten) mulighet til å uttrykke sin
individualitet.

• det er «Per» som uttrykker seg – det er «Per»
som kjenner smerte og glede – ikke 7-åringen.
Men vi må kunne forstå hvordan syvåringer
typisk prøver å forstå sine sammenhenger og
seg selv.

09.09.2018 Haldor Øvreeide 72

Barns spørsmål med økende alder

• + Identitet / selvstendig verdi 12 –

• + Realisme/orden 9 – 13

• + Moral /skyld, skam, rettferdighet 6 - 10

• + Forklaring / årsak og perspektiv 3 - 7

• Konkret beskrevet erfaring 1 - 4

09.09.2018 Haldor Øvreeide 73

forsøksvise, mentaliserende
beskrivelser fra den voksne, tilpasset
barnets utviklingsnivå, gir barnet en
plattform å presentere seg selv og sine
erfaringer ut fra

spontane, autentiske uttrykk kan da
oppstå og spørsmål bli overflødige.
«Fortell!»

09.09.2018 Haldor Øvreeide 74

Språket

Det løsrevne ordet kommuniserer ikke i seg selv
-

det er hvordan ordet deles i det emosjonelt
ladete dialogiske øyeblikk som er vesentlig og
som skaper medopplevelse

09.09.2018 Haldor Øvreeide 75

Barnets tilgang på språklig kode

Allmenn kode for å kunne kommunisere om erfaringer
og tanker er begrenset av:

 Lokal kode avgrenser rommet for kommunikasjon

 Skyld og skam - trussel om avvisning -begrenser hva
som kan kommuniseres

 Ubenevnt - erfaring som ikke har fått sosial
oppmerksomhet

Omsorgsidèer kan begrense hva som kan
kommuniseres om

09.09.2018 Haldor Øvreeide 76

Medopplevelse kan erfares av barnet gjennom
deltakelse her og nå og/eller i en deltakende
fortelling, og gir grunnlag for «historien om meg»

«Historien om meg» er derfor først og fremst en
historie om «meg og andre»

En utfordring i våre møter med barn er å gjøre
barnets udelte, tabuiserte, ensomme erfaring til en
fortelling delt mellom barnet og viktige andre, slik at
erfaringen kan integreres i en delt historie som gir
selvrespekt

Fortellingens implisitte relasjonelle
kvalitet

09.09.2018 Haldor Øvreeide 77

Forholdet mellom idé (norm/begrep)
og praksis i viktige relasjoner

realistisk info. om

har moralsk

rett til

Rimelig sammenfall = identitet ok

Mismatch = moralsk ubalanse / identitetsutfordring
09.09.2018 Haldor Øvreeide 78

Nivåer for fortelling

• Allmenn fortelling – slik den kan fortelles fra en
observert, uavhengig posisjon

• Lokal fortelling – slik den kan fortelles for å
ivareta viktige relasjoner og ikke true avhengighet

• Personlig fortelling – den opplevde – erfarte
fortellingen fra en deltakende posisjon

Alle nivåene har sin gyldighet og må sidestilles –
ikke konkurrere

09.09.2018 Haldor Øvreeide 79

Aktivere til fortelling

• Medopplevelse, og i det følelsesmessig balanse
og gjensidighet, er det som inviterer barnet til å
uttrykke seg og å søke informasjon

• Initier til en aktiv prosess for barnet ved:
– inntoning
– relevante responser

• Beskriv hva du vet, ser, registrerer, fornemmer og
tenker.

• Anerkjenn, juster og utdyp barnets initiativ og
reaksjoner, gjerne med interesserte undrende
utvidelser av det barnet selv har fortalt.

09.09.2018 Haldor Øvreeide 80

Fortellingen - narrativ strukturering

• Arbeide ut fra barnets listebeskrivelse av sine
erfaringer inn til en episodisk fortellende struktur –
start – hendelse – avslutning/ny begynnelse, med:

• Hva – Hvem – Når – Hvordan – Hvorfor?

Hvorfor er det vanskeligste spørsmålet for barnet. Det
leder mot intensjon og derved moral og sosiale
konsekvenser av å eksponere erfaringen/hendelsen

09.09.2018 Haldor Øvreeide 81

Bekrefte barnets deltakererfaring

Frigjøre barnet fra ansvaret og
skammen
gjennom

dialogisk nærhet

09.09.2018 Haldor Øvreeide 82

Utviklingsstøttende fortelling 1

• Beskrivelse – hvem – hva - hvor – når – hvordan - hvorfor

• Følelse – den personlig gyldige erfaringen – opplevelsen

• Mestring – utfordringen som overkommes gjennom egen
handling eller, NB!, attribueres til andres omsorg

I fortellingen som vi etablerer med barnet, skal de voksne
fremstå som forpliktet til å støtte barnet slik at det får erfare
mestring, omsorg og utvikling, i en relasjonell kontekst

09.09.2018 Haldor Øvreeide 83

Utviklingsstøttende fortelling 2

Fange inn barnets opplevelse og erfaring og gi

denne gyldighet (jeg-format)

Beskrive barnets og erfaringens sammenheng

Styrke barnets selvrespekt

Lede barnet og relasjonen videre (vi-format)

09.09.2018 Haldor Øvreeide 84

Oppmerksomhetspunkter

09.09.2018

 Hvilke rettigheter har barnet i forhold til deg?

 Hvem har overordnet ansvar for barnet i forhold til
oppgaven din?

 Hvilken informasjon har barnet om oppgaven din?

 Hva søker du svar på hos barnet?

 Hvilke konsekvenser kan/skal barnets uttrykk få?

Haldor Øvreeide 85

Forslag
Beskriv samtalens sammenheng for barnet
Gi relevant informasjon hva skjer, har skjedd, skal

skje
Gi forslag til opplevelse – tanker, følelser og

tilstander barnet kan ha – eller kan ha hatt
Vis respekt for viktige voksne, men ikke ved å

holde tilbake informasjon for barnet.
Ta stilling til uheldige handlinger begått mot

barnet, også fra viktige voksne
Forklar at de voksne selv, eller andre voksne skal

ta vare på de voksne
La alltid en viktig voksen få ta del i barnets

fortelling om sine erfaringer, og i å forme
utviklingsstøttende og verdige historier

09.09.2018 Haldor Øvreeide 86

Til å lese
• Øvreeide, H. (2009). Samtaler med barn. Metodiske samtaler med barn i vanskelige livssituasjoner. 3. utgave.

Kristiansand: Høyskoleforlaget. (Svensk utgave 2010 på Studentlitteratur . Dansk utgave 2009 på Hans Reitzel
Forlag. Det er også en russisk utgave (2015) utgitt i Sverige/Ukraina - ta kontakt for nærmere info.)

• Hafstad, R., Øvreeide, H. (2011). Utviklingsstøtte. Foreldrefokusert arbeid med barn (2. utgave). Oslo:Cappelen
Damm. (Svensk utgave 2013 på Studentlitteratur, Ukrainsk utgave på russisk)

• Øvreeide, H., Backe-Hansen, E. (2012). Fagetikk i psykologisk arbeid. 2. utgave. Kristiansand: Høyskoleforlaget.
(svensk utgave på Studentlitteratur)

• Øvreeide, H. (2013). Barns evne til samspill og meningsdannelse. I Johnsen. H. (red). Vekst i det vanskelige. Oslo:
Gyldendal Akademisk.)

• Øvreeide, H. Hafstad, R. (2016). Det tredje ansikt i barns relasjoner. I Haavind, H. og Øvreeide, H. (red). Psykoterapi
med barn og unge. Bind II. Oslo: Gyldendal Akademisk.

• Hafstad, R., Øvreeide, H. (2016). Marte Meo-metoden. Hånd i hanske. I Haavind H. og Øvreeide, H. (red).
Psykoterapi med barn og unge. Bind I. Oslo: Gyldendal Akademisk.

• Hart, S., Bentzen, M. Jagten på de nonspesifikke faktorer i psykoterapi med børn. København: Hans Reitzels forlag.
(Boken er basert på et seminar i København i 2012 hvor Haldor var en av fire bidragsytere. Engelsk utgave 2014 på
Karnac Books. Through the Window of Opportunity. A Nevro-Affective Approach to Child Psychotehrapy)

• mm.

09.09.2018 Haldor Øvreeide 87

Bøker på www.cappelendamm.no Se også etter svenske
og danske utgaver på www.studentlitteratur.se og
www.hansreitzel.dk

09.09.2018 Haldor Øvreeide 88

http://www.cappelendamm.no/
http://www.studentlitteratur.se/
http://www.hansreitzel.dk/

