


När vill du göra dina bankärenden?


IDAG

SVENSKA DAGBLADET

fredag 16/6 2000

Ny metod hjälper bråkiga pojkar

Kan psykoterapi verkligen vara något för riktigt bråkiga pojkar, de som redan i förskolan och första skolåren har utbrott och inte följer regler, som slåss och stör och förstör?

Ja, säger psykologen Pia Eresund som inom PBU (Psykiska barna- och ungdomsvården) i Stockholm har utvärderat en ny terapeutisk metod just för barn med beteendestörningar. Erfarenheterna är övervägande positiva, när pojkarna förstår hur de tänker, känner och handlar i samspel med andra människor kan de också kontrollera sin aggressivitet bättre.


Terapi hjälper även bråkiga pojkar. Det visar en ny utredning. Barnen behöver hjälp att utveckla sin självkänsla och sin förmåga att förstå sig själva och samspelet med andra. Fotoillustration: Lena Olofsson

Terapeuten träffar också föräldrarna varje vecka för att de ska kunna sitt barn bättre stöd.

Hjälp med själen heter Pia Eresunds rapport - det är ett citat från en av pojkarna i projektet.

Alla bråkiga pojkar kan förstås inte få psykoterapi, för de är många. I varje svensk årskull är de bråkiga många tusen. Ungefär vart tionde barn har uttalade beteendestörningar - mellan 6 och 12 procent, säger olika undersökningar. Pojkarna är tre-fyra gånger fler än flickorna.

Bråkiga barn blir ofta också våldsamma vuxna. Både svenska och utländska studier visar starka samband mellan allvarliga uppförandestörningar (som termen lyder) före puberteten och missbruk, våldskriminalitet och allvarliga psykiska problem i vuxen ålder. Ju tidigare problemen visar sig, desto sämre är prognosen. Att det finns bråkiga barn är ingen nyhet. Men mycket tyder på att den "utagerandeproblematik" man ser har blivit mer våldsam på senare år.

- Man kan inte blunda för att livet har blivit mer

INTERNA LÄNKAR

[Tidigare artiklar om ny psykologi](#)

FAKTA

Pia Eresunds rapport har getts ut av FoUU-enheten vid Omsorgsverksamheten i Stockholms läns landsting.

krävande, för både barn och vuxna, samtidigt som nedskärningarna i skola och barnomsorg har lett till större barngrupper och minskad vuxenkontakt. Alla barn klarar inte det. De som har tidiga känslomässiga störningar eller neuropsykiatriska problem som damp eller ADHD, har svårare att klara normer och samspel i en stor grupp.

- Det verkar också som om toleransnivån för krävande barn har sjunkit i skolan, och tyvärr också inom barnpsykiatri, konstaterar Pia Eresund.

Ändå var det till stor del just för utagerande barn, som föregångaren till PBU startade i Stockholm 1933. Men det är ofta svårt att arbeta med bråkiga barn och deras föräldrar - det är naturligt att PBU-personalen har velat tillämpa sin kompetens på mer motiverade ungdomar. Men vi får inte glömma vårt ansvar för barn som växer upp under psykosocialt svåra förhållanden, säger Pia Eresund, .

Det som hon har studerat kallas stödjande expressiv lekterapi. Hon har följt nio kollegers terapeutiska arbete med pojkar med lite olika slags beteendeproblem. Behandlingarna har blivit långa, från ett och ett halvt till tre år - några kan bli ännu längre eftersom alla inte är avslutade än.

Resultaten verkar hittills bra. Sex terapier har hittills avslutats, varav fem med mycket bra resultat. I alla nio fallen har läget blivit bättre: lugnare hemma, bättre skolresultat och kamratkontakter.

- Man kan inte säga att det här är någon fullkomligt ny eller revolutionerande metod, säger Pia Eresund som arbetat på PBU i mer än 30 år. Det är snarare en vidareutveckling.

Det nya är att man systematiskt satsar mera på stöd och struktur. För de här barnen räcker det inte med insikt och frigörelse, det behövs också ett aktivt pedagogiskt inslag i den långvariga kontakten med en vuxen. De behöver hjälp att utveckla sin självkänsla och sin empati, förmågan att förstå såväl sig själva som samspelet med andra.

En viktig milstolpe är när en bråkig pojke börjar förstå att han själv påverkar sin omgivning genom sitt beteende. Att han börjar uppfatta sig själv som medagerande, efter att tidigare bara ha sett sig som offer i olika konflikter, slagsmål på rasten, utskällningar från de vuxna.

Men innan man inleder en behandling är det viktigt att försöka reda ut orsaken till beteendestörningarna. Ofta är det en kombination, både omognad eller neuropsykiatrisk störning och problem i familjen och kamratmiljön.

Om pojkens stökighet till större delen verkar bero på biologiska koncentrationssvårigheter kan det vara bättre med medicinering och specialpedagogik än med terapi.

En del utagerande pojkar har allvarligt skadad självkänsla och söker därför konstant uppmärksamhet och beundran. De måste vara bäst, skryter och ljuger för att känna sig bättre och är samtidigt lättsårade. De kan sägas vara framför allt "narcissistiskt störda". Andra kan beskrivas som framför allt "jagsvaga", de har svårt att kontrollera sina impulser och stå ut med frustrationer. Ofta har de också inlärningsproblem.

I det här projektet verkar det hittills som om de narcissistiskt störda behöver längre terapi. Samarbetet med skolan har ibland varit svårmanövrerat. Men där finns mycket att vinna. Det är ju i skolan som bråkiga barn ofta misslyckas - och den sociala utstötningen alltså börjar.

Samarbete med skola och dagis måste psykoterapeuter i gemen bli bättre på, menar Pia Eresund.

Och psykoterapi är inte så resurskrävande som många föreställer sig. Pia Eresund har beräknat att varje barn i hennes projekt tillsammans med sin familj har fått sammanlagt knappt två månaders arbetsinsats från terapeuten. Om det kan förhindra att han längre fram i livet blir både mer destruktiv och mer vårdkrävande är det väl använda pengar.

Ändå finns det inte resurser att ge tusentals barn terapi i Sverige. Under hela 90-talet ökade ständigt antalet familjer som sökte hjälp inom barnpsykiatri. Man har

familjer som söker hjälp inom barnpsykiatri. Man har blivit tvungen att prioritera kortare insatser som riktar sig till hela familjen.

Därför måste man satsa på mindre tidskrävande behandlingsmetoder för att hjälpa bråkiga pojkar. Pia Eresund talar om stöd till föräldrar och handledning av skolpersonal så att de kan klara sitt arbete bättre. Det behövs också fler mindre grupper med specialutbildad personal för barn med beteendeproblem i förskolan och skolan.

- Men ett litet antal barn kommer ändå att behöva individuell behandling, säger Pia Eresund. Därför är det viktigt att också fortsätta att utveckla den sortens metodik inom barnpsykiatri.

Det kommer också alltid att finnas barn som behöver mer intensiv hjälp än de två timmar i veckan som en terapi innebär. Placering på institution kan vara det bästa för dem - men den gruppen är lyckligtvis mycket liten i Sverige.

[Erik Sidenbladh](#)

© 2000 SvD webmaster@svd.se