
		
			[image: Cover.jpg]
		

	
		
			MARGRETHE BRUN HANSEN

		

		
			Søskende

		

		
			En bog til forældre 

			om at skabe gode 

			søskenderelationer

		

		
			POLITIKENS FORLAG

		

	
		
			

			Indhold

			Forord

			Kapitel 1: Søskendeforholdet spejler forældrene

			Forældre er rollemodeller for deres børn

			Hvordan kommunikerer vi som forældre?

			Den aggressive reaktionsmåde

			Den passive reaktionsmåde

			Ansvarlig kommunikation

			Hvordan støtter vi børns udvikling af sociale kompetencer?

			Sæt ord på barnets følelser

			Hjælp børnene med konfliktløsning

			Kapitel 2: Søskendes forskellige personligheder

			Hvilken personlighedstype er barnet: Aktivt eller sensitivt?

			Børn reagerer forskelligt på støj

			Børn reagerer forskelligt på stimulering

			Børn har forskellige tilgange til livet

			Hvordan skal forældre håndtere forskellige personligheder?

			Sørg for, at barnet føler sig set og forstået 

			Accepter barnet, som det er 

			Kapitel 3: Den betydningsfulde aldersforskel

			Pseudotvillinger

			Hvordan hjælper forældre bedst pseudotvillinger?

			Tvillinger

			Hvordan hjælper forældre bedst tvillinger?

			Tvillingernes ældre søskende

			Søskende med mere end tre år imellem

			Hvordan hjælper forældre bedst søskende med mere end tre år imellem?

			Søskende med mere end seks år imellem

			Hvordan hjælper forældre bedst søskende med mere end seks år imellem?

			Opsummering af aldersforskellens betydning for søskendeforholdet

			Kapitel 4: Børnenes placering i søskenderækken

			Hvordan formes barnets personlighed af dets placering i rækken?

			Det ældste barn

			Barn nummer to

			Det mellemste barn

			Det yngste barn

			Hvordan kan forældre støtte børnene i deres søskenderoller?

			Anerkend barnet for at være det ældste

			Tilbring tid alene med det mellemste

			Lær den yngste at tage ansvar

			Karakteristiske personlighedstræk i søskendeflokken

			Kapitel 5: Den gode leg

			Hvordan leger børn på forskellige alderstrin?

			Parallellege

			Rollelege

			Regellege

			Hvorfor leger børn de lege, de gør?

			Børn bearbejder konflikter og frygt i legen

			Børn udvikler motoriske færdigheder i legen

			Børn knytter venskaber og lærer sociale spilleregler i legen

			Børn udvikler identitet og afprøver forskellige roller i legen

			Børn udvikler sprog og forståelse gennem legen	

			Hvordan kan forældre bedst støtte søskendes leg?

			Respekter alderens store betydning for legen

			Respekter, at barnet har brug for venner på samme udviklingstrin

			Respekter barnets behov for privatliv

			Kapitel 6: Når mor og far skilles

			Den svære samtale

			Fortæl ærligt om årsagen til skilsmissen 

			Hjælp børnene til at forstå, at det ikke er deres skyld

			Tag de ældre børn med på råd

			Hvordan oplever børnene den store omvæltning?

			Stort behov for faste og trygge rammer

			Nogle børn ændrer adfærd

			Forskellige reaktioner afhængig af alder

			Hvordan påvirker forældrenes nye forhold børnene?

			Ny rangorden i søskendegrupperne

			Forening af to familiekulturer

			Kapitel 7: Søskende til syge børn

			Hvordan sygdom ændrer dagligdagen

			Søskendeforholdet forandres

			Savn af opmærksomhed

			Det raske barns svære følelser

			Vrede, jalousi og skyldfølelse

			Hvad påvirker det raske barns reaktion?

			Barnets personlighed

			Barnets alder

			Familiens netværk

			Forholdet til den syge søskende

			Hvordan hjælper forældre bedst det raske barn?

			Sørg for, at barnet forstår, hvad der sker

			Vis accept af de svære følelser

			Hjælp børnene med at finde ind til hinanden igen

			“Anbring først iltmasken på dig selv“

			Støtte i sorggrupper

			Kapitel 8: Forskelsbehandling af søskende

			Forskelsbehandlingens store omkostninger

			Favoriseringen af et barn

			Skal søskende behandles ens? 

			Børns syn på retfærdighed

			Hvornår er udskældning psykologisk mishandling?

			Når barnet oplever, at det er uønsket

			Psykiske mén hos børn, der udskældes

			Lavt selvværd

			Hvordan undgår forældre forskelsbehandling og udskældning?

			Forstå og respekter barnet for den person, det er

			Undgå at skælde barnet ud

			Kapitel 9: Søskendekonflikter

			Hvad er søskendejalousi?

			Angsten for at blive afvist af forældrene

			Hvad påvirker søskendes konflikter?

			Børnenes personlighed og alder

			Familiens retningslinjer

			Forældrenes evne som mæglere

			Hvordan håndteres søskendekonflikter bedst?

			Børnene skal forstå baggrunden for konflikten

			Vis egne følelser og holdninger på en konstruktiv måde

			Find en fælles løsning på konflikten

			Mobning mellem søskende

			Hvem kan blive mobber?

			Mobningens negative konsekvenser

			Lavt selvværd og angst

			Børn kan lære god konflikthåndtering

			Kapitel 10: Et livslangt venskab? 

			Hvad betinger et godt søskendevenskab?

			Søskendevenskaber i småbørnsalderen

			Søskendevenskaber i ungdommen

			Søskendevenskaber i voksenalderen

			Når søskendeforholdet ikke bringer glæde

			Søskende, der er uengagerede i hinanden

			Søskende, der er uvenner

			Ikke alle skal være bedstevenner

			Litteratur

		

	
		
			

			Forord 

			Alle var samlet denne sommerdag. Mine brødre og søstre, deres mænd, koner, kærester og børn foruden min egen familie. Alle var vi samlet til vores årlige sommerfest, som vi har holdt, siden vi var helt små. Vi havde spist frokost, og både store og små lå eller sad nu ude i haven under træerne. Jeg var på vej ud i haven, men stoppede op i døren og lyttede til deres stemmer og latter. Og for en kort stund følte jeg noget større end mig selv. Det var glæden over at være en del af en søskendeflok. En følelse af rigdom, af at høre til et sted. Eller sagt med Peter Plys’ ord: „Det er altid godt at vide, hvor man har sin familie, uanset om man behøver dem eller ej“. 

			Jeg har ofte undret mig over, hvor lidt fokus der er på søskendes betydning for hinanden. Vi ved, at forholdet til vores søskende er et af livets længste og vigtigste, og alligevel er der forbløffende få bøger, der tager fat på emnet. At have søskende er en helt unik mulighed for at få venner for livet. Men ligesom med alle andre forhold i livet kan man ikke fremtvinge et venskab. Nogle er det forundt – andre ikke. 

			Men hvorfor får nogle søskende en meget dyb og nær relation, mens andre får et mindre nært forhold? Og hvordan kan vi som forældre være med til at sikre, at vores børn får et stærkt sammenhold, at de får glæde af hinanden? 

			I bogen vil jeg give mit bud på, hvad vi forældre kan gøre for, at vores børn udvikler et harmonisk og kærligt forhold til hinanden. Jeg sætter blandt andet fokus på, hvordan vi kan hjælpe vores børn til at løse konflikter med hinanden på en respektfuld måde, og hvordan søskendes forskellige personlighed, deres placering i søskenderækken og ikke mindst aldersforskellen imellem dem er med til at påvirke deres forhold både til hinanden og til os forældre. 

		

	KAPITEL 1
Søskendeforholdet spejler forældrene
Et gammelt sagn fortæller historien om, hvordan japanske sangfugle fik deres helt vidunderlige sang. Ifølge sagnet satte en fugleopdrætter en fugl, som sang særligt smukt – en mestersanger – ind i hvert bur med nyfødte sangfugle. De små sangfugle forsøgte at efterligne mestersangeren, i starten uden det store held, men med tiden lærte de små fugle de smukke toner at kende. Nu kunne de selv bruge tonerne til at udvikle deres egen sangstemme, og alle blev mestersangere med hver sin unikke røst.
Historien kan bruges som billede på, hvordan vi som forældre fungerer som en slags ‘mestersangere’ i vores børns liv. Vi skal med tålmodighed igen og igen vise børnene, hvordan man løser konflikter på en god og konstruktiv måde, og hvordan man bliver et socialt velfungerende familiemedlem. Ligesom fugleungerne efterligner børn deres forældres måde at tale og agere på for senere at forfine deres teknikker, så de passer til deres egne personligheder, deres adfærd og det samfund, de lever i. Også vores måde at være sociale på og løse konflikter med andre mennesker efterlignes af vores børn, og har vi flere børn, vil deres samspil som søskende være meget afhængigt af, hvordan vi forældre har det med hinanden. Det indbyrdes forhold mellem forældrene bliver altså både kernen i og rammen omkring en velfungerende familie og dermed også kernen i søskendes indbyrdes forhold.
Forældre er rollemodeller for deres børn
Alle forældre, ved jeg, elsker deres børn og vil dem det bedste. Det sidste, man vil i denne verden, er at gøre sine børn fortræd. Men virkeligheden kan nogle gange blive så belastende for os voksne, at vi mister fodfæste og bliver uvenner med vore kære; råber, smækker med dørene eller bliver vrede og tavse. 
Børn lærer af deres forældre, hvordan man er uenig – om det er o.k. at være uvenner og vise sine følelser – ligesom de lærer at løse konflikter ved det, de ser, frem for det, vi siger til dem. Derfor er det så betydningsfuldt, at vi viser dem, at vi kan være uenige og vrede, men også, at vi kan blive forsonet igen – få afsluttet uvenskabet – og at de ser, at far og mor stadig er glade for hinanden. 
Uløste konflikter påvirker søskendes forhold 
Vi ved fra flere nutidige undersøgelser, at hvis forholdet mellem forældrene er meget konfliktfyldt, hvis der er meget uvenskab, dårlig stemning og mange uløste konflikter, vil det have stor betydning for søskendes indbyrdes relationer. Naturligvis er ingen af os overmennesker, og en konflikt en gang imellem med vrede stemmer skader ikke nogen. Men som forældre skal vi være opmærksomme på, at vi får afsluttet konflikter på en god måde. Vi skal sørge for, at der generelt er en god stemning i familien, og at der ikke er frygt hos os og børnene for, at vores familie er truet af opløsning. For vi ved, at det, der er allersværest for børnene, er forældrenes indebrændte vrede, tavshed og skænderier for lukkede døre – den frygtelige, dårlige stemning. Børn vil hellere have, at forældrene tager den konflikt, der er, og får lukket deres vrede ud. Dermed mener jeg ikke, at det er ligegyldigt, hvordan man skændes. Kunsten er, at far og mor både forstår at sætte ord på deres vrede, og mindst lige så vigtigt, at de også forstår at få konflikten afsluttet. Evner vi det, vil det påvirke vores børn og deres relationer til hinanden positivt. 
Hvordan kommunikerer vi som forældre?
Når vi er trætte eller stressede, når vi er under pres, kan det være svært at finde overskud til gode, konstruktive dialoger, hvor man lytter til og taler med hinanden. I stedet er det let at føle sig angrebet og også selv være hurtigere til at angribe. Det er svært helt at undgå, men det kan være en god start at forsøge at være opmærksom på, hvordan vi selv reagerer under pres. 
Den aggressive reaktionsmåde
En af de måder, man let reagerer på under pres, er, at man bliver aggressiv. Den aggressive reaktionsmåde er kendetegnet ved, at man forfalder til udtryk som: „Hvis du ikke lige passer på“, „Du kan da nok forstå“, „Det kan da ikke være din mening“ eller „Du er da godt dum, hvis du tror“. Ens kropsholdning er ofte truende – hævet pegefinger, høj stemmeføring, stirrende øjne – og man udstråler rastløshed og irritation. Når man er aggressiv, udtrykker man sine ønsker og følelser på en måde, der undertrykker andres meninger, følelser og ønsker. Man udstråler, at jeg er den, der har ret, jeg er den, der er o.k., du er den, der ikke har ret, du er ikke o.k. Man lytter ikke – man fordømmer.
Et eksempel: En mor og hendes børn står og venter på faren. De har lavet en aftale om, at de skal mødes kl. 18.00. Børnene er trætte, og moren bliver mere og mere stresset og irriteret. Da faren endelig kommer, udbryder moren: „Du er bare så egoistisk og ligeglad med børnene og mig. Du holder aldrig, hvad du lover – du er ganske enkelt for dum, og du er aldrig til at regne med“. Faren føler sig angrebet og svarer tilbage med samme sprog: „Det er dig, der altid er så utålmodig – helt ærligt – 20 minutters forsinkelse er da ikke noget at blive så tosset over“. Begge forældre får på kort tid bebrejdet og fordømt hinanden, og børnene, der lytter med, vil – hvis de ofte hører deres forældre udtrykke sig på denne måde – lære, at sådan formidler man sine vrede følelser. 
Bliv på egen banehalvdel
Naturligvis har moren god grund til at have de følelser, hun har, men måden, hun udtrykker dem på, duer ikke. I stedet for at angribe faren er det en god teknik ganske enkelt at fortælle, hvad hun føler, så hun bliver på sin egen banehalvdel. Hun kunne f.eks. sige: „Når du så ofte kommer for sent, bliver jeg vred og ked af det, fordi jeg føler, at du er ligeglad med vores aftaler“. Uanset hvad andre ville føle i samme situation, er det hendes følelser, og det er vigtigt, at hun tør stå ved dem – man kan ikke diskutere, om de er rimelige. Når hun udtrykker sine følelser roligt og ærligt, er det ganske anderledes at lytte til for faren. Han hører, at hans kone er ked af det, og at hun føler, at hun er ligegyldig for ham, i stedet for at høre hende råbe, at han er dum.
Det er altså en god idé at melde ud, hvad man føler, og tale ud fra sig selv: „Jeg bliver“, „Jeg føler“, i stedet for: „Du er“, „Du føler“. På den måde undgår man også, at diskussionerne kommer til at handle om, hvem der har ret. For man kan ikke diskutere, om følelser er rigtige. De er der nu engang, og det er langt bedre at tale om dem end om, hvorvidt den ene er dum, eller den anden er utålmodig. 
Lyt med et åbent sind
Ud over at blive på egen banehalvdel er det en vigtig teknik at kunne sætte sig ud over sig selv og sine følelser et øjeblik og oprigtigt forsøge at lytte til og forstå den anden. Hvis faren i stedet for at gå i forsvar ved at fortælle sin kone, at hun er for utålmodig og urimelig, havde lyttet til det, hun egentlig sagde følelsesmæssigt, kunne han have afblæst konflikten. Han kunne f.eks. have sagt: „Jeg kan forstå, at du føler, at jeg virker ligeglad. Det er jeg ked af, for sådan er det ikke ment, men lad os tage hjem alle sammen, og så må vi finde ud af, hvad jeg skal ændre“. De sætninger ville uden tvivl have lettet den dårlige stemning og givet børnene en mulighed for at opleve, at konflikter kan løses uden kulde og vrede. 
Den passive reaktionsmåde
Modsat den aggressive reaktionsmåde, hvor man reagerer for voldsomt og lader følelserne eksplodere, er den passive reaktionsmåde, hvor man ikke lader følelserne komme frem og reagerer for lidt.

OEBPS/image/Cover.jpg
MARGRETHE BRUN HANSEN

I


