

Utenlandsadopterte barn sjelden i barnevernet

40

For en tid tilbake hadde vi en medie-debatt som skapte et inntrykk av at utenlandsadopterte barn var overrepresentert i barnevernet. Dette er ikke korrekt på landsbasis. Bildet er bare riktig når vi ser på tenåringer i barnevernet. Utenlandsadopterte barn under 13 år er svært sjeldne barnevernsklienter.

Trygve Kalve

En alarmerende melding fra Troms fylke om at hvert fjerde barn i barnevernsinstitusjon var utenlandsadoptert, skapte debatten. Til tross for ressurssterke foreldre kan det se ut til at barna får problemer når de kommer i tenåra. Meldingen ble fulgt opp med en TV-debatt i Redaksjon 21, hvor man fokuserte på barns identitetsutvikling. Hva skjer med identitetsutviklingen når barn og unge står plantet i et helnorskt miljø med et utseende og røtter fra en annen verdensdel? Begrepene marginalitet og rasisme står her sentralt.

I en undersøkelse av norske og utenlandsadopterte barn i barnevernet gjort av Statistisk sentralbyrå (SSB), kommer det fram et helt annet bilde enn det Troms fylke tegner (Kalve 1997). Undersøkelsen, som omfatter alle barn og unge under 20 år, gir en unik mulighet til å beregne rater for å se hvor mange innen hver gruppe som mottok barnevernstiltak ved utgangen av 1996. Det interessante er at når vi

deler materialet inn i undergrupper etter alder, kjønn, bosted og familietype, finner vi to svært ulike mønstre for norske og utenlandsadopterte barn. Forskjellene kommer enda tydeligere fram hvis vi fokuserer på hvilke tiltak som brukes, og hva som oppgis som grunn til at barnevernet griper inn. Undersøkelsen bekrefter imidlertid at tenåringsperioden kan være spesielt vanskelig for utenlandsadopterte, men gruppen som helhet har få barn med barnevernstiltak sammenlignet med "norske barn".

Er utenlandsadopterte barn i faresonen?

Sosialantropologen Michael Seltzer tar utgangspunkt i begrepene rasisme og marginalitet når han drøfter hvilke problem utenlandsadopterte barn kan komme til å møte (Seltzer 1976). Vi snakker her om 'synlige' adopsjoner eller 'transracial adoption' - hvor barnet har en hudfarge og/eller et utseende som klart skiller det fra norske familier.

Om SSB-undersøkelsen

"Innvandrerbarn i barnevernet" er et analyseprosjekt med støtte fra Barne- og familiedepartementet. Analysen baserer seg på en kobling av personopplysninger fra to filer i SSBs befolkningsstatistikksystem, fødelandsfilen og innvandringsgrunnfilen. Til den "nye" filen er det koblet opplysninger fra SSBs barnevernsstatistikk. Analysen gir oss to situasjonsbilder av innvandrerbarns forhold til barnevernet, ett ved utgangen av 1995, og ett tilsvarende ved utgangen av 1996. I prosjektet skiller vi mellom fem grupper barn og ungdom med ulik bakgrunn:

- 1) barn med to norskfødte foreldre, kalt "norske barn",
- 2) utenlandsadopterte barn,
- 3) barn med en norsk og en utenlandsfødt forelder,
- 4) barn med to utenlandsfødte foreldre, som ikke har flyktningstatus, kalt innvandrerbarn uten flyktningbakgrunn, og
- 5) innvandrerbarn med flyktningbakgrunn.

Ved utgangen av 1996 var det i Norge til sammen bosatt 1 128 607 barn og unge i alderen 0-19 år. Av disse var 87 prosent barn med to norskfødte foreldre og 0,8 prosent utenlandsadopterte barn. Det var 8 649 utenlandsadopterte barn under 20 år bosatt i Norge ved utgangen av 1996.

Ifølge Seltzer ble marginalitet først beskrevet av den amerikanske sosiologen Robert Park, i 1928. Senere er Everett Stonequist, en av studentene til Park, blitt kjent for sine bidrag på dette feltet. Stonequist fokuserte på de psykologiske aspektene ved marginalitet, av det å befinne seg på grensen mellom to eller flere ulike menneskegrupper uten full tilhørighet i noen av dem. Han hevder ut fra egne undersøkelser at 'marginalpersoner' preges av ambivalens, følelser av mindreverdighet, hypersensitivitet og sosial tilbaketrekning. Park hadde tidligere beskrevet lignende trekk hos marginalpersoner: Tvil om egenverd, usikkerhet i forhold til venner med konstant frykt for å bli vraket, tendens til å unngå nye (eller vanskelige) situasjoner heller enn å risikere ydmykelse, smertefull selvbekymring i samvær med andre, ensomhet, og utpreget bekymring for framtiden. Det hører med til bildet at Stonequist og Park senere er blitt kritisert av andre forskere for at de baserer sine formuleringer på et relativt svakt forskningsgrunnlag (Seltzer 1976).

Seltzer argumenterte i 1976 for at vi ikke bør bli overrasket om utenlandsadopterte barn, til tross for ressurssterke foreldre, får problemer i oppveksten. De får ifølge ham en identitetskonflikt som melder seg med full tyngde i tenåra. På grunn av hudfarge og utseende vil de bli oppfattet som 'utlendinger', som ikke 'ekte norske', sjøl om de kulturelt sett er og føler seg som 'ekte norske'. Det å ikke få sin kulturelle identitet godkjent er i seg sjøl en merbelastning, og kan i tillegg være et grunnlag for mobbing. I et fremmedfientlig samfunn med liten toleranse for ulikhet, vil ungdommer i en marginalposisjon lett bli sårbare og oppleve identitetskonflikter.

Puberteten og tenåra oppfattes vanligvis som en vanskelig periode hvor hormonene bruser og kroppen gjennomgår store forandringer på kort tid. De unge blir nå opptatt av å finne seg sjøl, og spørsmål om 'hvem er jeg?' og 'hva vil jeg?' blir de sentrale. Uløste konflikter fra barndommen har en tendens til å komme opp til overflaten for ny behandling. I jakten på å finne 'sin egen stil' og utvikle en personlig identitet, kommer de unge lett i opposisjon til autoriteter som foreldre og skole, og jevnaldrende i 'gjengen' blir nå normgiverne. Mange foreldre har opplevd at et fredelig hjem på kort tid er blitt forvandlet til en kamparena. For enkelte unge blir konfliktene både for store og langvarige, og barnevernet må inn i bildet for å løse opp i problemene. Løsningen kan da bli, som vi hører fra Troms fylke, at noen må plasseres i barnevernsinstitusjon for kortere eller lengre tid.

Hva sier forskningen?

Monica Dalen og Barbro Sætersdal har utført en retrospektiv intervju-

undersøkelse av adopterte ungdommer over 17 år fra Vietnam (Dalen og Sætersdal 1992). Der konkluderte de med at det første året var spesielt slitsomt for de fleste adopsjonsfamilier. Mine data tyder imidlertid på at nær sagt alle adopsjonsfamilier klarer tilpasningsproblemerne på egenhånd, uten hjelpetiltak fra barnevernet (se tabell 1). Et sentralt funn hos Dalen og Sætersdal er det de beskriver som 'den utenlandsadopterte personlighet'. På bakgrunn av dybdeintervjuer med ungdommene fant de følgende typiske personlighetstrekk: sterk familietilknytning, litt engstelig, redd for å stå på egne ben og lite risikovillig. Med andre ord personlighetstrekk som minner om en 'light-utgave' av de trekk Park og Stonequist fant hos marginalpersoner. Dette er imidlertid ikke karaktertrekk som varsler om store utfordringsproblemer i puberteten.

I en stor svensk undersøkelse om adoptivbarns mentale helse (Cederblad mfl. 1994), fant de at adoptivbarna var mindre engstelige, men

Utenlandsadopsjoner i Norge

Statistisk sentralbyrå (SSB) har en adopsjonstatistikk som utgis årlig. I 1996 ble det i alt adoptert 822 barn i Norge. Nær to av tre (527 barn) var utenlandsadopterte. Statistikken de siste ti år viser at tallet på utenlandsadopterte barn har variert noe, fra i underkant av 500 i 1987 til vel 600 barn i "toppåret" 1995. Hvert år adopteres det noen flere jenter enn gutter, og ved utgangen av 1996 utgjorde jentene 53 prosent av de 8 650 utenlandsadopterte barna under 20 år som var bosatt i Norge og som inngår i undersøkelsen.

Hvor kommer barna fra? Tidlig på 1990-tallet kom det flest barn fra søramerikanske land. Dette bildet har imidlertid endret seg, og de tre siste åra er det kommet flest barn fra Asia. Av de søramerikanske barna som ble adoptert i 1996 var nær to tredeler fra Colombia og hver femte kom fra Brasil. Av de asiatiske barna kom fire av ti fra Sør-Korea og hvert tredje fra Kina. Barna som adopteres er yngre enn før. Sammenligner vi de som kom til Norge i 1984 med de som ble adoptert i 1994, var gjennomsnittsalderen henholdsvis 2,9 og 1,8 år. Adoptivforeldrene derimot er gjennomgående noen år eldre i dag sammenlignet med de som ble foreldre midt på 1980-tallet.

mer aggressive enn jevnaldrende svenske barn. De utenlandsadopterte skåret dessuten høyere enn normalbefolkningen på selvfølelse. Det siste blir også bekreftet i en norsk undersøkelse av adopterte fra Korea, India og Thailand (Botvar 1995). Her fant man at adopterte ungdommer, i større grad enn norsk ungdom generelt, satser på høyere utdanning, og at de løsriver seg og flytter hjemmefra på lik linje med annen norsk ungdom. En ny undersøkelse (Nicolaysen 1998) bekrefter at utenlandsadoptert ungdom klarer seg godt i skolesystemet. De fullfører videregående opplæring i samme grad som "norske" jevnaldrende, og andelen som går over i høyere utdanning er også like høy. Summa summarum gir undersøkelser av utenlandsadopterte et noe motstridende bilde; fra engstelige personer med dårlig selvbylde, til offensive målretta personer med bedre selvfølelse enn folk flest.

Få utenlandsadopterte barn i barnevernet...

Sammenligner vi utenlandsadopterte og norske barn i barnevernet, finner vi at førstnevnte gruppe har klart lavest klientrate. Bare 13 pr. 1 000 slike barn under 20 år mottok tiltak fra barnevernet, mot 17 pr. 1 000 blant "norske barn". Den lave klientraten må imidlertid ses i sammenheng med at utenlandsadopterte barn i førskolealder knapt er registrert med barneverntiltak, og at svært få i aldersgruppen 7-12 år har tiltak (se tabell 1).

I tenåra, fra 13- til 17-årsalderen, finner vi derimot en dramatisk økning i klienttallet. Også når det gjelder 18- og 19-åringer, de vi kan kalle "ettervernsklienter" i barnevernet, skiller de utenlandsadopterte seg ut. Her er klientraten noe overraskende nær tre ganger så høy som den vi finner blant de "norske".

Tabell 1: Andel barn med tiltak pr. 1 000 barn 0-19 år, etter kjønn, alder, familietype og bosted. Pr. 31.12.1996

	"Norske" barn	Utenlandsadopterte
Alle	17	13
Kjønn		
Gutter	19	16
Jenter	16	10
Alder		
0-6 år	15	0
7-12 år	20	10
13-17 år	22	29
18-19 år	7	19
Familietype		
Gifte/samboende foreldre	5	9
Eneforelderfamilier	47	26
Bosted		
Oslo	19	12
Andre storbyer	18	18
Drammen	20	0
Kristiansand	18	8
Stavanger	24	7
Bergen	18	13
Trondheim	16	34
Tromsø	16	53
Resten av landet	17	12

Overraskende fordi gruppen utenlandsadopterte som helhet som kjent har svært få barnevernsklienter.

...men høye klientrater blant 16-åring

Av figur 1, hvor vi ser klientrater for hvert årskull blant norske og utenlandsadopterte tenåringer, finner vi at 47 pr. 1 000 utenlandsadopterte 16-åring hadde barnevernstiltak, mot under halvparten, 21 pr. 1 000 blant de "norske" i samme aldersgruppe.

Dette støtter tesen om at utenlandsadopterte ungdommer sliter med en særegen problematikk i puberteten, slik Michael Seltzer og andre har vært inne på. Spørsmålet som fortsatt står ubesvart, er om meldingen fra Troms fylke, hvor det vises til store atferdsproblemer og hyppig bruk av institusjonsplasser, gir et representativt bilde av gruppen utenlandsadopterte barn og unge i Norge?

Figur 1: Andel "norske" og utenlandsadopterte tenåringer med barnevernstiltak pr. 1 000 barn, ettårige aldersgrupper. Pr. 31.12.1996


Kilde: Prosjektet Innvandrerbarn i barnevernet

Tromsø er atypisk

I SSB-undersøkelsen sammenlignes Oslo med 'andre storbyer' og med 'resten av landet'. Tabell 1 viser at det er store forskjeller i andel barn med tiltak etter hvor i landet de bor. I Oslo, men også i de mange små og mellomstore kommunene, som her går under betegnelsen 'resten av landet', er det samlet sett langt flere "norske" enn utenlandsadopterte barn som mottar hjelp fra barnevernet. I det jeg har kalt 'andre storbyer' er imidlertid klientraten lik for de to gruppene. Det er først når vi går ett steg videre og sammenligner de seks byene Drammen, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø at den store forskjellen trer fram. Tromsø spesielt, men også Trondheim, ligger langt høyere enn gjennomsnittet når det gjelder andel utenlandsadopterte barn med tiltak. I Tromsø var andelen utenlandsadopterte barn med tiltak 53 barn pr. 1 000 barn 0-19 år. Dette er fire ganger flere enn landsgjennomsnittet for gruppen.

Vi kan med andre ord slå fast at Tromsø er atypisk, men hvorfor det er sånn, er det vanskeligere ut fra våre registerdata å si noe sikkert om. Den alarmerende meldingen fra Troms fylke kan med andre ord ha vært på sin plass, men et representativt bilde av situasjonen for utenlandsadopterte barn i Norge gir den ikke.

Atferdsproblematikken - hvor sentral står den?

På bakgrunn av den grundige utvelgelsesprosessen som adoptivforeldre må gjennomgå, vil alle som godkjennes være vurdert som ressurspersoner med gode muligheter til å oppdra barn. Barnevernet, som både ivaretar en kontroll- og hjelpefunksjon, har derimot tradisjonelt vært rettet inn mot hjelp til barn fra

Tabell 2: Grunn for iverksetting av barnevernstiltak for norske og utenlandsadopterte barn. Pr. 1 000 barn 0-19 år. Pr. 31.12.1996

	"Norske" barn	Utenlandsadopterte
Grunner for vedtak		
Forholdene i hjemmet,		
særlige behov	6,7	4,3
Foreldrenes manglende omsorgsevne	4,4	2,1
Foreldrenes rusmisbruk	2,8	0,1
Foreldrenes psykiske lidelse	1,9	0,7
Barnets atferd	2,7	6,0
Barnets rusmisbruk	0,2	0,7

ressurssvake hjem. Manglende omsorgsevne hos foreldrene og problemer knyttet til rusmisbruk, har ofte stått i fokus for barnevernets arbeid. Det vil derfor trolig være andre grunner til at det settes inn barnevernstiltak overfor utenlandsadopterte enn overfor "norske" barn.

I tabell 2 får vi bekreftet at "norske" og utenlandsadopterte barnevernsbarn sliter med ulike problemer. For de "norske" er det 'forholdene i hjemmet, særlige behov', 'foreldrenes manglende omsorgsevne', og 'foreldrenes rusmisbruk' som oftest er oppgitt som grunnlag for tiltak. Mangelfull omsorg og/eller problemer knyttet til oppvekstmiljø preget med andre ord ofte situasjonen til de "norske" barnevernsbarna. 'Barnets atferd' var sjeldnere oppgitt som grunn. For de få utenlandsadopterte barna i barnevernet var derimot 'barnets atferd' oftest oppgitt som grunnlag for tiltaket.

Sammenholder vi den høye klientraten blant utenlandsadopterte 16-åringer (se figur 1), og det faktum at 'barnets atferd' langt oftere oppgis som grunnlag for tiltak til utenlandsadopterte, 6 pr. 1 000 mot 2,7 pr. 1 000 blant "norske" barn,

ser vi konturene av en egen ungdomsproblematikk for utenlandsadopterte. Gruppen som helhet har som før nevnt få barnevernsklinter, men av de som var registrert med barnevernstiltak ved utgangen av 1996 var atferdsproblemer oppgitt som grunnlag for 46 prosent. Tilsvarende for de "norske" barna var 16 prosent. Om utenlandsadopterte oftere mottar plass i barnevernsinstitusjon gjenstår å se.

Utenlandsadopterte mottar andre tiltak enn "norske" barn

Både med hensyn til hjelpetiltak, det som tidligere gikk under betegnelsen forebyggende tiltak, og omsorgstiltak, har "norske" barn en langt høyere klientrate enn utenlandsadopterte barn (se tabell 3). Det er med andre ord ingen grunn til å rope varsku om bruk av barnevernstiltak til sistnevnte gruppe. Sammenligner vi enkelttiltak finner vi klare forskjeller mellom gruppene. Besøkshjem, fosterhjem, barnehage, økonomisk hjelp og tilsyn er de tiltakene som oftest er i bruk

Tabell 3: Andel "norske" og utenlandsadopterte barn med barnevernstiltak pr. 1 000 barn 0-19 år, etter tiltak. Pr. 31.12.1996

	"Norske" barn	Utenlandsadopterte
Type tiltak		
Hjelpetiltak	13,0	10,1
Omsorgstiltak	4,2	3,0
Noen enkelttiltak		
Barnehage	3,2	0,0
Besøkshjem	4,6	2,0
Støttekontakt	3,2	3,4
Økonomisk hjelp	3,0	2,2
Tilsyn	1,7	1,2
Fosterhjem	4,2	2,7
Barne- og ungdomshjem	0,7	1,6
Bokollektiv/rusinstitusjoner	0,1	0,8

overfor "norske" barn. Utenlandsadopterte mottar oftere støttekontakt, de plasseres sjeldnere i fosterhjem, og friplass i barnehage brukes ikke. At barnehage ikke brukes overfor utenlandsadopterte barn bør imidlertid ikke overraske noen, ettersom det knapt nok var registrert barnevernsklienter under sju år i denne gruppen. Dessuten kommer barna trolig fra så ressurssterke hjem at en eventuell barnehageplass blir betalt av adoptivforeldrene.

Vi finner riktignok at en større andel av de utenlandsadopterte hadde plass i barne- og ungdomshjem og i behandlingsinstitusjoner (her bokollektiv og rusmiddelinstitusjoner), men at relativt færre var i fosterhjem. Hvorfor denne dreiningen mot institusjonsplasser istedenfor fosterhjem for utenlandsadopterte? En grunn kan være den før nevnte atferdsproblematikken. En annen er alderen, at problemene først oppstår i tenåra. Det er trolig stor forskjell på å være fosterforeldre til et innadvent omsorgstrengende barn, enn å ta en ungdom med atferdsproblemer inn i familien. Forklaringen kan altså ligge på "tilbudssiden", at fosterhjem til tenåringer er en mangelvare, et tiltak som er vanskelig å etablere. Alternativet vil da ofte bli en institusjonsplassering. Det kan også være at faglige vurderinger er utslagsgivende, at det anses for sent med fosterhjemsplassing når klienten er blitt 15-16 år.

Flere utenlandsadopterte på ettervernstiltak

Barnevernet setter langt oftere inn ettervernstiltak, dvs. forlenger eksisterende tiltak etter fylte 18 år, til utenlandsadopterte enn til "norske" ungdommer. Klientraten blant utenlandsadopterte 18- og 19-åringer, var 19 pr. 1 000 mot 7 pr.

1 000 blant "norske" i samme aldersgruppe (se tabell 1). En forklaring kan være at utenlandsadopterte har få familienettverksressurser å støtte seg til hvis det først skjærer seg i forhold til adoptivforeldrene. En annen forklaring er at den særegne atferdsproblematikken krever en tettere oppfølging fra barnevernets side. Av de utenlandsadopterte ettervernsklientene var 36 prosent i fosterhjem og 14 prosent hadde plass i institusjon. Tilsvarende tall for de "norske" ettervernsklientene var 40 prosent i fosterhjem og 17 prosent i institusjon. I begge gruppene var det om lag tre av ti klienter som mottok økonomisk hjelp. Ettervernstiltakene som tas i bruk synes langt på vei å være de samme for begge gruppene, men andelen ettervernsklienter er som før nevnt nær tre ganger så høy blant utenlandsadopterte enn blant "norske" 18- og 19-åringer.

Oppsummering

SSB-undersøkelsen gir et annet bilde enn rapporten fra Troms fylke. På sett og vis kan vi si at rapporten treffer, ettersom vi finner "alarmende" høye klientrater i Tromsø. Det finnes også støtte for å si at enkelte utenlandsadopterte ungdommer strir med en spesiell atferdsproblematikk i pubertetsåra. Å generalisere ut fra rapporten blir derimot helt galt. SSB-undersøkelsen fastslår at både for barn med hjelpetiltak og barn under omsorg er utenlandsadopterte den av de fem analysegruppene som har lavest klientrate. Langt de fleste - over 98 prosent - mottok ingen barnevernstiltak ved utgangen av 1996. En mediestyrt debatt som ikke har med seg denne kjensgjerningen, kan lett komme i skade for å bidra til mytedannelser, og urettferdig påføre gruppen utenlandsadopterte merkelappen "store atferdsproblemer i tenåra".

Litteratur

Botvar, Pål Ketil (1995): *Når Øst møter Vest*, Rapport 1/1995, Forskningsavdelingen, Diakonhjemmets høgskolesenter.

Cederblad, Marianne mfl. (1994): *Identitet og anpassning hos utlandsfødde adopterte ungdommar*, Forskning om barn och familj, nr. 4/1994, Lunds Universitet.

Dalen, Monica og Barbro Sætersdal (1992): *Utenlandsadopterte barn i Norge - tilpasning - opplæring - identitetsutvikling*, Spesiallærerhøgskolen - Universitetet i Oslo.

Kalve, Trygve (1997): Innvandrerbarn i barnevernet: Flyktningbarn mottar oftest hjelp, *Samfunnsspeilet* 1997, 3, Statistisk sentralbyrå.

Nicolaysen, Jørgen (1998): Utenlandsadoptert ungdom når langt i skolesystemet, *Samfunnsspeilet* 1998, 2, Statistisk sentralbyrå.

Seltzer, Michael (1976): "Rasisme, marginalitet og det adopterte utenlandske barn i Norge" i Vedlegg til NOU (1976:55) Adopsjon og adopsjonsformidling, Universitetsforlaget.

Trygve Kalve

(trygve.kalve@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for leveårsstatistikk.