
MODUL 3 VIRKNINGER AV TRAUMER

Læringsmål

Etter denne modulen skal du kunne:

• Kunne redegjøre for på hvilke måter traumer kan påvirke barnets utvikling
• Kunne redegjøre for hvordan barn på ulike alderstrinn reagerer på traumer
• Kunne redegjøre for innholdet i den «usynlige kofferten» og hvordan traumebevisst

omsorg kan hjelpe barnet med å «pakke kofferten om»

Tilleggsmateriale
Litt om hjernens utvikling hos små barn
AV SEAN BROTHERSON
SPESIALIST I FAMILIEFORSKING, NORTH DAKOTA STATE UNIVERSITY EXTENSION SERVICE, USA

Dette notatet er skrevet til fosterforeldre som ønsker å forstå hvordan barnets hjerne
utvikles og hvilken viktig rolle fosterforeldrene har med hensyn til å støtte og stimulere
denne utviklingen.

Barnets første ord. Fingre rundt en barneskje. En baby som snur ansiktet når det
gjenkjenner mammas stemme.

Hva har disse ting til felles? Alle er eksempler på et lite barns utviklingsmessige «trinn».

Det finnes neppe noe annet område innen barns utviklingsforløp som er så mirakuløst og
fantastisk som hjernens utvikling. Hjerneutvikling setter barnet i stand til å lære seg å
krabbe, snakke, spise, le og gå. De viktigste «murstenene» i en sunn hjerneutvikling er
alle de små øyeblikkene hvor barnet inngår i samhandling/stimulering med dets
foreldre/fosterforeldre.

Tenk på alle de gangene du har sett følgende:

§ Mens en mamma mater barnet ser hun barnet kjærlig inn i øynene

§ En pappa snakker med lav og rolig stemme til barnet som koser på fanget hans

§ En voksen som synger et barn i søvn

Det er slike hverdagshendelser – små kjærlighetstreff – som stimulerer hjernens
utvikling

HVA VET VI OM HJERNENS UTVIKLING?
Ny forsking om den menneskelige hjernen har gjort at vi må forkaste mange gamle
antakelser. Mange ting vi trodde vi visste har vist seg å være feilaktige. Som for
eksempel følgende:

Myte: Hjernen er fullt utviklet når et barn fødes, akkurat som hjertet eller magen

Fakta: Størsteparten av hjernecellene er dannet før fødselen, men nesten alle
forbindelsene mellom cellene etableres først i løpet av barndommen

Myte: hjernens utvikling styres utelukkende av gener og medfødte anlegg

Fakta: barnets tidligste opplevelser og samhandling med omgivelsene er helt avgjørende
for barnets hjerneutvikling

Myte: Et lite barns hjerne er mindre aktiv enn hjernen til en universitetsstudent

Fakta: en 3-årings hjerne er dobbelt så aktiv som en voksnes hjerne

Myte: det er ikke så viktig om man snakker til babyer eller ikke for de forstår uansett ikke
hva som blir sagt

Fakta: å bli snakket til som baby bidrar til at hjernen utvikles slik at barnet selv kan lære
seg å snakke

Myte: barn trenger spesialpedagogisk bistand og/eller spesielt pedagogisk leketøy for å
utvikle sin hjernekapasitet

Fakta: Det barn trenger aller mest er kjærlig omsorg og gode opplevelser, ikke
spesialister eller dyrt leketøy. Å bli snakket til, sunget for, lekt med eller lest for er noen
av de kjerneaktiviteter som hjernens utvikling er helt avhengig av.

HVORDAN HJERNEN UTVIKLES
Hjernens tidligste utvikling påvirkes av en rekke faktorer. Herunder genetikk, ernæring,
foreldres sensitivitet og oppmerksomhetsevne, daglige stimulerende opplevelser, fysisk
aktivitet. Og kjærlighet. Spesielt må foreldre/fosterforeldre vite at det er viktig å sørge for
riktig ernæring, gi kjærlighet og ømhet, vise interesse og legge til rette for varierende
gode opplevelser og inntrykk samt å gi barnet positiv og sensitiv feed-back.

Tidligere mente mange forskere at hjernens utvikling var genetisk styrt og at utviklingen
fulgte et biologisk, medfødt og fastlagt forløp/mønster. I dag vet vi at tidlige opplevelser
påvirker hjernens utvikling og måten hjerneceller koples sammen til ulike «kretsløp» eller
«veinett» om man vil. Et barns hjerne er alltid under utvikling. Omgivelsene former denne
utviklingen gjennom de sanseinntrykkene som barnet mottar. For eksempel:

§ Lukten av mammas hud (lukte)

§ Pappas stemme (høre)

§ Se et ansikt eller fargerikt leketøy (se)

§ Kjærtegn (røre)

§ Drikke melk (smake)

Sanseinntrykk som disse stimulerer hjernen til å kople hjerneceller sammen på
hensiktsmessige måter. På den måten er tidlige opplevelser på en måte arkitekten bak
hjernens utvikling.

Nyere forskningsmetoder har gitt oss mulighet for å undersøke hjernens «mens den
arbeider». Det forskerne derfor nå vet er at hjernen fortsetter å utvikle seg etter fødselen
og at denne utviklingen har sammenheng med hva barnet opplever. Et barns hjerne er
skapt for læring, men den har behov for tidlige opplevelser (sanseinntrykk) for å skape de
celleforbindelser som læring er avhengig av.

Forestill deg at barnets hjerne sammenlignes med et nytt hus. Veggene står der, dørene
er på plass. Da går til butikken og kjøper ledninger, brytere, sikringsskap og andre
elektriske artikler. Du kommer hjem og plasserer alle varene dine i en bunke på gulvet.

Vil de virke? Selvsagt ikke. Du må først trekke ledninger rundt i hele huset og kople dem
til rette kontakter og sikringsskap. Denne jobben tilsvarer hvordan hjernen vår formes. Vi
fødes med like mange hjerneceller som det er stjerner i Melkeveien. Men cellene er ikke
koplet endelig sammen enda.

Det hjernen fra fødselen har gjort er å forme noen grunnleggende «kretsløp» for å gi
mulighet for å ta imot sanseinntrykk (syn, hørsel etc). Nå overtar sanseinntrykkene disse
grunnleggende kretsløpene og utvikler dem gradvis videre i både omfang og
kompleksitet.

Neuroner er betegnelsen på hjernens
funksjonelle mikroskopiske byggesteiner (se
figur 1). En hjernecelle har en størrelse som
tilsvarer en hundredel av punktumet etter denne
setningen. En neuron har «armer» eller dendriter
som vokser ut av cellen. Disse dendritene fanger
opp kjemiske signaler langs en synapse og disse
impulsene sendes gjennom axonet i sin fulle
lengde. Hvert Axon har en «sekk» som inneholder
såkalte nevrotransmittere for enden. Impulsen
som kommer gjennom axonet utløser
nevrotransmittere som – i sin tur – «skrur på»
eller «skrur av» andre dendrit-systemer. Som en

av-eller-på-bryter.

Slike forbindelser er intet mindre enn
mirakuløse. Men for helt å forstå omfanget av muligheter må hvert enkelt «dendrit-
mirakel» multipliseres med miliarder. Hver eneste hjernecelle kan ha forbindelser til opp
til 15.000 andre celler.

Dette imponerende nettverket av forbindelser kalles oftest på engelsk for «wiring»
(=trekke ledninger). Opplevelser avgjør hvor og hvor mange ledninger som trekkes.

I barnets første leveår økes antallet av synapser i hjernen med astronomisk fart. Hjernen
utvikler sin helt spesielle «arkitektur» som gjør det mulig for nettopp dette barnet å lære
det som er viktigst.

For eksempel vil det at foreldre gjentatte ganger kaller barnet ved navn få hjernen til å
skape (kople) de forbindelser i hjernen som er nødvendige for at barnet skal kunne lære
at dette navnet refererer til ham, han vil lære å vite når han blir snakket til og han vil lære
å svare på tilsnakk. Helt fra fødselen vil denne økningen av koplinger bidra til å at vi
former våre vaner, tanker, bevissthet, erindringer og selvoppfattelse.

En 3-åring vil normalt ha koplet 1000 milliarder forbindelser i hjernen. Det er dobbelt så
mange forbindelser som vi voksne har. En lite barns hjerne er således «tettpakket» med

Figur 1 Neuroner og forbindelser

koplinger og vil forbli tettpakket til ca 10-11 års-alderen. Fra den alderen begynner
hjernen et ryddearbeid som kalles for pruning og som dels består i at koplinger som ikke
skulle/kunne brukes likevel faller bort og at koplinger som brukes svært ofte samordnes i
«færre men tykkere ledninger».

Den wiring som da er igjen etter ryddeprosessen vil da være mere effektiv. Utviklingen av
tettheten av synapser kan ses i figur 2. Det er i stor grad barnets samhandlinger med
omgivelsene som foreldre/fosterforeldre hjelper det med som er grunnlaget for hvordan
denne prosessen lykkes.

Figur 2 Synapsenes tetthet i hjernen

Etter hvert som synapsene i barnets hjerne styrkes gjennom å bli brukt om og om igjen vil
de nettverkene av koplinger som barnets trenger for å lære bli dannet. Hvis et nettverk
ikke brukes vil det forsvinne. Hjernen utvikles i barneårene etter et «use it og lose it-
prinsipp» (bruk det eller det forsvinner). Når en forbindelse brukes om og om igjen i de
tidlige barneårene vil den derimot bli en permanent del av hjernens system.

HJERNENS ORGANISERING
Vi har i det overstående sett på hvordan hjernen utvikles på cellenivå. Vi skal nå se litt
nærmere på hjernens ulike deler og hvordan disse til sammen fungerer som en helhet.
Og vi skal se på hvordan dette systemet utvikles og fungerer.

Hjernen utvikles (eller vokse) nedenfra og opp; fra den minst komplekse delen av
hjernen (hjernestammen) tilden mest komplekse (cortex). Figur 3 viser hjernen sett fra
siden.

De grunnleggende delene av den menneskelige hjernen omfatter følgende:

1. hjernestammen ligger nederst i
hjernen, i forlengelse av ryggmargen.
Denne delen av hjernen kontrollerer
de mest grunnleggende biologiske
funksjoner, slik som blodtrykk og
kroppstemperatur

2. midthjernen ligger i forlengelse av
hjernestammen og kontrollerer
motorisk aktivitet, appetitt og søvn

3. cerebellum (lillehjernen) ligger bak
hjernestammen og koordinerer
bevegelser og balanse

4. det limbiske system ligger sentralt midt i hjernen og kontrollerer følelser,
tilknytning og hukommelse

5. cortex (hjernebarken) er det øverste «laget» av hjernen. Cortex er den «utførende»
delen av hjernen og regulerer det å ta valg og avgjørelser, fornuft og språk

Cortex inneholder ca 80% av alle hjernens nevroner. Fordi det er den delen av hjernen
som utvikles sist – og som faktisk er under utvikling helt opp til voksenalder – er cortex
enda mer påvirkelig av opplevelser og inntrykk enn de andre delene av hjernen.

Hjernens konstruksjon kan sammenlignes med konstruksjonen av et hus. Et hus bygges
fra grunnmuren og opp og ulike deler av husets konstruksjon har ulike funksjoner. Og –
på samme måte som med hjernen – er det slik at når først arkitekturen er på plass kan
man fortsette å lære og «bygge på» eller «pusse opp». Men, hvis du må fjerne en vegg eller
sette inn ett vindu blir det både vanskeligere og dyrere enn om du hadde gjort mens du
bygget huset.

KRITISKE PERIODER I HJERNENS UTVIKLING
Hjernes utvikling kommer «i bølger», hvor det er forskjellige deler av hjernen som til
enhver tid er den berørte «byggeplassen». Sammenhengen mellom hjerneutvikling og
opplevelser gir uante muligheter for å påvirke utviklingen.

Læring er selvsagt noe som foregår hele livet. Men det er likevel slik at vi har enkelte
perioder (windows of opportunity) hvor vi har lettere for å ta imot ny informasjon enn
ellers. Og som sådan gir oss muligheter for i løpet av kort tid å utvikle oss med
imponerende fart. For eksempel lærer små barn både grammatikk og meningsbetydning i
språket sitt bare gjennom å høre det. Det er mulig å lære seg nye språk siden også, men
det tar lengre tid og er vanskeligere.

Figur 3 Tverrsnitt av hjernen

Så selv om det alltid vil være mulig å forbedre sine ferdigheter senere i livet er det viktig
at barn gis gode muligheter og rammer for læring og vekst i de periodene hjernen er
spesielt sensitiv for nylæringen:

UTVIKLING AV SYN OG HØRSEL
Window of opportunity (dvs superperioden) for utvikling av barnets evne til å se og høre
er fra fødselen og til ca 4-årsalden. Syn og hørsel er grunnleggende funksjoner for å lære
å kunne orientere seg, forstå og forholde seg til omverden og til andre mennesker. De
første levemånedene har babyer behov for å se former, farger, gjenstander i varierende
avstand fra barnet og de bevegelser for at hjernen skal «lære å se». Babyer har også
behov for å høre varierende lydinntrykk for at hjernen skal lære «å høre».

SPRÅKUTVIKLING
Window of opportunity for språkutvikling er fra fødselen og til ca 10 års alderen. Barn
lærer seg språk gjennom hele denne perioden, men høysesongen for språklæring er
likevel de første fem leveårene. Barn har behov for å høre voksne snakke, synge eller
lese for seg nesten konstant disse første leveårene. Og for at voksne svarer på deres
babling og spede forsøk på å snakke.

FYSISK UTVIKLING OG MOTORIKK
Window of opportunity for fysisk og motorisk utvikling er fra fødselen til ca 12-års alder.
Grovmotoriske ferdigheter (slik som det å gå) utvikles oftest tidligere enn finmotoriske
ferdigheter (slik som tegne med fargestift).

FØLELSESMESSIG OG SOSIAL UTVIKLING
Vindusperioden for følelsesmessig og sosial utvikling er fra fødselen og til 12-årsalderen.
Ulike områder av følelsesmessig og sosial utvikling vil imidlertid ha sine egne «vinduer»
eller perioder. Og den videre utvikling vil være påvirket av kvaliteten på de tidligere
områdene.

For eksempel er vinduet for utvikling av følelsesmessig tilknytning fra fødsel til 18
måneder, men i hvilken grad et barn har utviklet en trygg tilknytning til sine voksne eller
ikke vil ha betydelige konsekvenser for senere følelsesmessig utvikling også på andre
områder.

Sosial intelligens er viktig for å lykkes i et sosialt landskap. Den delen av hjernen som
regulerer følelser (Amygdala) formes tidlig av barnets opplevelser og vil på det grunnlaget
regulere hvordan hjernens følelsesmessige wiring utvikles. Det blir derfor en klar
sammenheng mellom barnets tidlige omsorgsopplevelser og dets senere evne til å lære
empati, glede, optimisme, håp og resiliens (motstandskraft mot sykdom/motgang).

Sosial utvikling – som omfatter både barnets oppfattelse og forståelse av seg selv og
dets evne til å samhandle med andre – skjer på tilsvarende måte trinnvis. For eksempel
er det å dele på leketøy en ferdighet som en 2-årings hjerne ikke er utviklet til å mestre
men som et barn på 3-4 år og eldre vi kunne begynne å mestre. Det er barnets erfaringer
med hvordan det blir veiledet og hjulpet avsine voksne til å løse slike situasjoner som er
avgjørende for hvordan den nødvendige wiring skjer.

AVSLUTNING
Hvordan barnets hjerne får utvikle seg er selve nøkkelen til barnets fremtid. I psykologien
sier vi at «de første årene varer evig» , dvs har en så viktig betydning at det varer livet ut.
Men som voksne og foreldre vet vi at de første årene i barnas liv går så alt for fort. Så kos
med barna, snakk, les, smil, syng, tell og lek med barna. Det gjør mer enn bare å skape
en hyggelig stund for dere begge. Det hjelper barnets hjerne til å utvikle seg

Den usynlige kofferten: Å møte traumatiserte barns behov
Den usynlige kofferten
Barn som flytter i fosterhjem har som regel med seg i det minste noen få personlige
eiendeler: klær, leketøy, bilder osv. Men mange har også med seg en annen bagasje, en
bagasje som de ikke en gang er oppmerksom på de har med: en «usynlig koffert» fylt med
tanker og meninger de har om seg selv, om mennesker som bryr seg om dem og om livet
generelt.

For traumatiserte barn – spesielt hvor det er misbruk og/eller omsorgssvikt som fører til
fosterhjemplasseringen – er den usynlige kofferten ofte fylt med overveldende negative
tanker og forventninger. Tanker og forventninger ikke kun om dem selv….

§ Jeg er verdiløs
§ Jeg er alltid i fare
§ Jeg er maktesløs

Men også om deg som fosterforelder…
§ Du er ikke til å snakke med
§ Du er ikke til å stole på
§ Du er – eller kommer til å bli – truende, farlig eller avvisende

Du skapte ikke den usynlige kofferten, og tanker og forventninger som ligger inni den
handler ikke om deg personlig. Men å forstå koffertens innhold er helt nødvendig forå
hjelpe barnet gjennom konsekvensene av traume og for å gi det mulighet for å inngå i
nye – og konstruktive – relasjoner med andre mennesker.

Den usynlige kofferten og atferd
De negative tanker, antakelser og forventninger som fyller den usynlige kofferten
gjennomsyrer hele barnets tilværelse. Traumatiserte barn tar sin usynlige koffert med seg
når de går på skolen, på fritidsaktiviteter, ja hvor som helst de går. De har gjennom
smertefulle erfaringer lært seg at det ikke er trygt å stole på andre og at det er best ikke å
gi nye relasjoner en sjanse.

Som et resultat av dette har traumatiserte barn ofte utviklet ekstremt utfordrende
atferder, oppførsel eller måter å reagere på som kan svært overveldende for
fosterforeldre å forholde seg til. Slike atferder kan omfatte aggresjon, sinne, søvnvansker
og vansker med å konsentrere seg. Svært ofte kommer de atferdsvanskene som det er
vanskeligst å håndtere – og som noen ganger skaper usikkerhet om hvorvidt barnet kan
bli boende eller ikke – fra den usynlige kofferten. En måte å forstå hva som skjer er å se
på det som «gjentakelser» fra andre steder i barnets liv. Det kalles på fagspråket for
reenactment.

Reenactment betegner en vane eller tendens til å gjenskape gamle relasjoner i møtet
med nye mennesker. Barnets atferd vekker samme følelser hos fosterforeldrene som det
traumatiserte barnet har opplevd og erfart fra andre voksne, og som sådan fører til at
kjente – men negative – scenarioer gjentar seg. På samme måte som traumatiserte
barns oppfattelse av både seg selv og andre ofte er negativ, kan barnets reenactment-
atferder få de nye voksne til å føle negativitet og håpløshet om det.

Hvorfor «gjentar» barn gamle relasjoner?
Barn som gjentar gamle relasjoner overfor nye mennesker er ikke selv oppmerksomme
på at det er det de gjør. Det er på ingen måte noen bevisst handling fra barnets side.
Atferdsmønstrene som barnet viser har blitt innarbeidet gjennom lang tid fordi:

§ Atferdene er velkjente for barnet og har tidligere hjulpet barnet til å «overleve» i
andre relasjoner

§ Atferdenes reaksjoner hos de voksne «beviser» - slik barnet ser det – at innholdet i
kofferten er sant. (For barn føles forutsikelighet – selv når den er negativ –
tryggere enn uforutsikelighet)

§ Atferdene gjør det mulig for barnet å få avløp for frustrasjon, sinne eller angst

§ Atferdene gir barnet en følelse av mestring

Mange av atferdene som er mest utfordrende for fosterforeldre er strategier som tidligere
kan ha vist seg effektive for barnet i prosjektet med å overleve et samliv med
misbrukende eller omsorgssviktende voksne. Uheldigvis kan disse strategiene – selv om
de engang var effektive og nyttige for barnet - ødelegge for nye positive relasjoner og på
den måtet bidra til å styrke det negative innholdet i den usynlige kofferten enda mer

Hva kan fosterforeldre gjøre?
Husk kofferten
Husk på at barn som plasseres hos dere sannsynligvis vil bruke mestringsstrategier de
lærte i en omsorgssituasjon preget av overgrep eller omsorgssvikt. På grunn av sine
negative tanker og overbevisninger kan barn med en usynlig koffert ha lært seg effektive
måter å få voksne ut av livet deres på. Disse måtene som kan inkludere utagering og
andre atferdsvansker kan vekke sterke følelser i deg som fosterforeldre og få frem tanker
og handlinger hos deg som du ikke trodde mulig. Vanlige reaksjoner hos fosterforeldre er
for eksempel:

§ Tanker om å si opp fosterhjemsavtalen

§ Tanker og impulser om å slå, skade eller straffe barnet

§ Følelsesmessige tilbaketrekking og tristhet

§ Følelser av avmakt og hjelpeløshet

§ Følelse av å være en dårlig forelder

Slike reaksjoner kan føre til en vond sirkel hvor barnet krever stadig mer av din
oppmerksomhet og involvering samtidig som forholdet dere imellom blir stadig mere
anstrengt på grunn av den frustrasjon og sinne som dere begge føler. I verste fall kan
sirkelen utløse stadig mere negative samspill, relasjoner og – for barnet – en bekreftelse
av hans/hennes negative tanker og forventninger til seg selv og andre. Noen ganger gir
fosterforeldrene opp. Og kofferten har blitt enda litt tyngre.

Skap nye opplevelser
Å forebygge eller reversere den vonde sirkelen krever tålmodighet og betydelig
oppmerksomhet på egne reaksjoner. Mest av alt krever det en samlet innsats for å
reagere på barnets atferder og reaksjoner på nye måter; måter som utfordrer innholdet i
kofferten og tilbyr barnet nye måter å se seg selv på. Det vil si reaksjoner som forteller
barnet:

§ Du er ønsket

§ Du er verdifull

§ Du er kompetent

Og reaksjoner som forteller at du, som fosterforelder:

§ Er tilgjengelig og ikke vil avvise barnet

§ Er mottakelig og ikke påfører ubehag

§ Vil beskytte barnet

§ Vil lytte og forstå

Dette betyr ikke det samme som å se gjennom fingrene med negative atferder. Som
forelder må du fortsatt behandle barnet som ansvarlig for sine handlinger, gi
konsekvenser og formulere forventninger og krav. Men med den usynlige kofferten i
minne kan du balansere korreksjon med skryt og du kan la ting få konsekvenser uten å
være styrt av egne negative følelser:

§ Gi positiv feed-back på selv den enkleste positive atferd. Gi minst 6 ganger skryt
for hver gang du korrigerer

§ Sørg for at du er rolig og ikke opphisset når du skal korrigere barnet. Bruk så få
ord som mulig og snakk lavmælt

§ Vær oppmerksom på din egen følelsesmessige reaksjon og aktivering. Hvis du
ikke er i stand til å møte barnet på en rolig og følelseskontrollert måte, så trekk
deg ut av situasjonen inntil du kan

§ Ikke vær engstelig for å repetere korreksjoner (eller skryt) når det er nødvendig. Å
lære seg nye mestringsstrategier og tanker tar tid

Snakk sammen
De mestringsstrategier som traumatiserte barn bruker for å få behovene sine dekket kan
være effektive og kreative i situasjonen, men på sikt ødeleggende for barnet. Barnet har
behov for å lære seg nye og bedre måter. Først og fremst trenger barnet å lære å snakke
om de underliggende følelser og tanker som ligger i den usynlige kofferten. For å åpne
oppfor en slik dialog må barnet forstå at du som fosterforelder tåler og kan håndtere dets
atferder uten å reagere på samme måte som barnet tidligere har blitt møtt på: avvisning,
eksklusjon eller andre overgrep. Hjelp barnet til å sette ord på følelsene sine og motiver
det til å uttrykke følelsene sine. Når innholdet i den usynlige kofferten har blitt pakket ut
og undersøkt er det grunn til å tro at reenactment og negative sirkler ikke lenger vil være
dominerende.

