

Mistanke om seksuelle overgreb mod børn i daginstitutioner

Else Christensen

***Børn og unge
Arbejdsrapport 7:2003***

Arbejdsrapport
Socialforskningsinstituttet
The Danish National Institute of Social Research

Mistanke om seksuelle overgreb mod børn i daginstitutioner

Else Christensen

***Børn og unge
Arbejdsrapport 7:2003***

Socialforskningsinstituttets arbejdsrapporter indeholder foreløbige resultater af undersøgelser og forarbejder til artikler eller rapporter. Arbejdsrapporter udgives i et begrænset oplag som grundlag for en faglig diskussion, der indgår som led i forskningsprocessen. Læseren bør derfor være opmærksom på, at resultater og fortolkninger i den færdige rapport eller artikel vil kunne afvige fra arbejdsrapporten. Arbejdsrapporter er ikke omfattet af de procedurer for kvalitetssikring og redigering, som gælder for instituttets forskningsrapporter.

Resumé

I Socialforskningsinstituttets Børneforløbsundersøgelse, hvor mere end 5.000 børn født i 1995 følges, er der i forbindelse med den tredje dataindsamling (gennemført i foråret 2003) stillet syv spørgsmål om, hvor udbredt det er, at der er mistanke om seksuelle overgreb mod børn i daginstitutioner. Spørgsmålene er stillet til barnets mor (eventuelt far) i et interview gennemført i hjemmet af interviewere fra SFI SURVEY. Ved interviewet var børnene godt 7 år gamle.

93 forældre (2 procent af 4971 deltagende) svarer ja til, at der har været rejst mistanke om seksuelle overgreb fra voksne mod børn en af de daginstitutioner, barnet har gået i. I alt 9 af de 93 forældre oplyser, at de mener, at deres eget barn var udsat for seksuelle overgreb eller seksuelle handlinger fra voksne. 4 af de 9 forældre mener, at deres barn i nogen grad er blevet mærket eller påvirket af sagens forløb, de øvrige mener ikke, barnet er blevet påvirket.

De børn, der selv har været udsat for seksuelle overgreb eller seksuelle handlinger, kommer fra familier, hvor forældrene lever sammen og hvor økonomien (for 6 af 9 familier) hører til i den bedste halvdel af de undersøgte familier. Sammenholdes de sociale baggrundsoplysninger for de 93 børn (og deres familier) med data fra samtlige familier i undersøgelsen er der ikke nogen forskelle. Det vil sige, at der ikke er tale om familier med særlige sociale belastninger eller om familier, der på anden måde har store sociale problemer. De 93 familier har i enkelte tilfælde haft kontakt med socialforvaltningen, men ikke nødvendigvis i forbindelse med mistanken og det seksuelle misbrug. Generelt har der ikke været nogen særlig kontakt med socialforvaltningerne.

12 af de 93 børns forældre siger, at mistanken om seksuelle overgreb førte til en egentlig retssag. Der var ikke nogen retssag i sagerne vedrørende de 9 børn, hvor forældrene mener, at børnene personligt blev udsat for overgreb eller seksuelle handlinger.

De 93 familier kom fra i alt 45 forskellige kommuner beliggende både øst og vest for Størebælt.

Introduktion

I forsommeren 2003 udgiver Socialforskningsinstituttet en publikation om samarbejdet mellem forældre og professionelle i sager, hvor der er mistanke om seksuelle overgreb mod børn i daginstitutioner (Andersen, 2003). Publikationens formål er at fremdrage og videregive væsentlige erfaringer gjort i forbindelse med sager om seksuelle overgreb mod børn i daginstitutioner med henblik på at give inspiration til forbedring af arbejdet med at håndtere og at forebygge sådanne situationer. Det er en kvalitativ undersøgelse, hvor en række personer med erfaringer fra håndteringen af forekomst af mistanke om seksuelle overgreb samt forældre bliver interviewet.

I publikationen bliver det påpeget, at der kun i begrænset omfang findes tal for området. Som et eksempel nævnes det, at BUPL (Forbundet for Pædagoger og Klubfolk) gennem syv år har fået kendskab til godt 60 sager, hvor medlemmer har været under mistanke for seksuelt overgreb. I en tredjedel af sagerne blev der formuleret en sigtelse, men kun ni sager nåede frem til domstolene. Det bliver desuden nævnt, at de eneste generelle nyere tal fra området findes i en spørgeskemaundersøgelse blandt 15-årige skoleelever (Helweg-Larsen & Larsen, 2002), der viser, at blot 0,3 procent af børnene angav at have oplevet et seksuelt overgreb før de fyldte 6 år og kun én af de adspurgte oplyste, at overgrebsmanden var pædagog.

Undersøgelsen peger desuden på, at seksuelle overgreb mod børn i daginstitutioner efter al sandsynlighed kun er et meget lille hjørne af det samlede tema om seksuelle overgreb mod børn og unge.

Problemstilling

I denne rapport gives der nogle tal, der kan belyse problemets størrelse. Der tages udgangspunkt i informationer fra Socialforskningsinstituttets Børneforløbsundersøgelse, hvor der i dataindsamlingen i 2003 blev stillet nogle spørgsmål om forældrenes erfaringer med forekomst af seksuelle overgreb i de daginstitutioner, deres barn havde været indskrevet i. Der bliver belyst tre spørgsmål:

- ?? Hvor udbredt er det, at der er mistanke om seksuelle overgreb mod børn i daginstitutioner?
- ?? Hvad sker der i daginstitutionen, når en mistanke opstår, hvordan håndteres mistanken?

?? Er der særlige forhold, der kan siges at karakterisere børn (og deres forældre), hvis der er mistanke om seksuelle overgreb?

Metode

Socialforskningsinstituttets Børneforløbsundersøgelse er en repræsentativ kvantitativ undersøgelse, hvor godt 5.000 børn født i efteråret 1995 følges via interview med mødre og udfyldte spørgeskemaer fra fædre. Der er indhentet oplysninger tre gange: første gang i 1996, da børnene var 4-6 måneder gamle, anden gang i 1999, da børnene var cirka 3½ år gamle og tredje gang i foråret 2003, da børnene var 7½ år gamle. Mødrene er interviewet alle tre gange, mens fædre har udfyldt spørgeskema ved henholdsvis den første og den sidste kontakt.

Ved den sidste dataindsamling blev mødre spurgt, om der – mens deres barn gik i daginstitution – havde været rejst mistanke om seksuelle overgreb fra voksne mod børnene i den eller de daginstitutioner, barnet havde gået i. Hvis der havde været en sådan mistanke, blev forældre bedt om at oplyse, hvordan de første gang fik at vide, at der var mistanke om seksuelle overgreb fra voksne, om deres eget barn havde været udsat for seksuelle overgreb eller seksuelle handlinger fra voksne i daginstitutionen og hvordan der blev reageret fra daginstitutionens side, da mistanken om overgreb mod nogle af børnene blev rejst. Desuden blev mødre spurgt om sagen blev til en egentlig retssag, om de følte, de havde fået tilbudt den hjælp, de havde brug for og endelig om barnet var blevet mærket eller påvirket af sagens forløb.

Formålet med spørgsmålene var dels at få belyst problemets størrelse og hvordan forældre havde fået kendskab til problemet, dels at få en redegørelse for, hvordan daginstitutionerne handlede, når der opstod mistanker om seksuelle overgreb. De øvrige spørgsmål i forløbsundersøgelsen kunne bruges til at belyse spørgsmålet om hvorvidt særlige forhold kan siges at karakterisere børn og forældre, hvor der har været mistanke om seksuelle overgreb i barnets daginstitution.

Resultater fra forløbsundersøgelsen vil blive præsenteret i det følgende, ligesom der vil blive præsenteret statistiske analyseresultater i det omfang, det kan give mening.

Resultater

Samlet deltog 4971 børn i børneforløbsundersøgelsens tredje dataindsamling. For i alt 93 af disse børn (39 piger og 45 drenge) oplyste moderen, at der havde været rejst mistanke om seksuelle overgreb fra voksne mod børnene i den (eller en af de) daginstitutioner, barnet havde gået i. 93 børn svarer til 2 procent af de adspurgte.

De 93 børn kom fra familier ligeligt fordelt vest og øst for Storebælt. I alt kom de fra 45 forskellige kommuner, fra 26 kommuner var der kun ét barn. Det var især de mindste kommuner, hvor der kun var ét barn, fra lidt større kommuner kom der ét til to/tre børn, mens de største kommuner bidrog med flere børn. Det kan ikke udelukkes, at nogle af børnene kan have været indskrevet på samme institution, fx hvis der er to børn fra en mindre kommune. Undersøgelsen indeholder ikke nogen redegørelse for hvilke institutioner, børnene har været indskrevet i. Den generelle fordeling på 45 forskellige kommuner bredt fordelt i landet viser dog, at der ikke er tale om, at undersøgelsen har samlet børn og forældre fra én bestemt institution eller én bestemt kommune, hvor der i særlig grad har været problemer.

Når det i det følgende bliver gennemgået om der er forskelle mellem oplysninger om forholdene for de 93 børn og de øvrige 4878 børn, må resultaterne nødvendigvis anskues med nogen forsigtighed. Tallene er så små, at der vil kunne være fejl, selvom der tilsyneladende er en tendens. Skal man lave sikre analyser, vil der normalt skulle være 4 procent af samtlige adspurgte i den mindste gruppe og 93 børn er som nævnt kun 2 procent af samtlige deltagende børn.

Hvor mange børn var udsat for overgreb?

For i alt 9 af de 93 børn (4 piger og 5 drenge) blev det oplyst, at barnet selv havde været udsat for seksuelle overgreb eller seksuelle handlinger fra en voksen i daginstitutionen. Der er ikke oplysninger om, hvilke overgreb eller handlinger barnet har været udsat for (og dermed heller ikke om alvorligheden). Ingen af de 9 børn oplystes at være ”i høj grad” påvirket eller mærket af sagens forløb. For 4 af de 9 børn oplyser moderen, at barnet ”i nogen grad” er blevet mærket eller påvirket af sagens forløb, de øvrige 5 børn er ikke blevet mærket eller påvirket. For de 84 børn oplystes 3 at

være ”i nogen grad” påvirkede og 3 at være ”i ringe grad” påvirkede. De øvrige oplystes ikke at være blevet påvirkede eller mærkede.

For i alt 12 af de 93 nævnte sager med mistanke om seksuelle overgreb blev sagen til en egentlig retssag. Der blev ikke rejst retssag i nogen af de sager, der omhandlede de 9 børn, der oplystes selv at have været udsat for overgreb eller seksuelle handlinger.

Information om overgreb

Forældrene har hyppigst fået de første informationer om mistanke om seksuelle overgreb fra daginstitutionens personale (34 procent af de 93 børn), fra snak med andre forældre (24 procent af de 93 børn) eller på et forældremøde i daginstitutionen (16 procent af de 93 børn). Lidt færre havde første gang fået information fra barnet selv (13 procent af de 93 børn) eller fra andre (13 procent af de 93 børn). For de 9 børn, hvor børnene selv havde været udsat for overgreb eller seksuelle handlinger, havde forældrene i 5 tilfælde først fået besked fra barnet selv. Det er en større andel end i gruppen bestående af de øvrige 84 børn.

Hvordan reagerede daginstitutionen?

Spørgsmålet om, hvordan daginstitutionen reagerede, blev belyst via syv udsagn om mulige reaktioner, som mødre kunne besvare med et ja eller et nej. Svarene fremgår af nedenstående tabel.

Spørgsmål: Hvordan blev der reageret fra daginstitutionens side, da mistanken om overgreb mod nogle af børnene blev rejst? N=93

		Procent ”ja” (N=93)	Antal (i alt 93)
1.	Den mistænkte blev fritaget fra arbejdet/fik orlov	64	56
2.	Der blev afholdt et informationsmøde for forældre	51	44
3.	Politiet blev inddraget	51	44
4.	Der blev iværksat en undersøgelse	44	38
5.	Der blev tilknyttet en psykolog til brug for forældre og personale	23	20
6.	Personalet tog en snak med de involverede børn	13	11
7.	Ved ikke	9	8

Der er ikke nogen forskel på besvarelsen på de syv udsagn fra mødre til henholdsvis de 9 børn, der har været udsat for overgreb eller seksuelle handlinger og de 84 børn, hvor der har været mistanke om seksuelle overgreb i daginstitutionen uden barnet selv har været involveret.

Svarene på de syv udsagn viser, at samtidigt med at der er en del institutioner, der har iværksat forskellige reaktioner, er der næsten lige så mange, der ikke har reageret på de nævnte måder, der alle bortset fra udsagn 6. "*Personalet tog en snak med de involverede børn*" må betegnes som både mulige og rimelige reaktioner. Når udsagn 6. "*Personalet tog en snak med de involverede børn*" ikke på samme måde umiddelbart karakteriseres som muligt og rimeligt er det fordi, det ikke nødvendigvis (formentlig slet ikke) kan betegnes som en rimelig reaktion at pædagogerne som generel indsats udførligt taler med de involverede børn, hvis målet er mere systematisk at undersøge, om mistanken om overgreb kan holde. Her bør der i første omgang principielt ikke samtales med børnene af andre end politiet, hvis det skal undersøges, om der er en sag (Andersen, 2003).

Fik familierne hjælp?

41 procent af de 93 familier mente ikke, de havde haft brug for nogen hjælp. 34 procent havde haft brug for hjælp og mente, at de havde fået tilbudt, hvad de havde brug for, mens 23 procent af familierne havde haft brug for hjælp uden at have fået den tilbudt. 2 procent vidste ikke, hvad de skulle svare på spørgsmålet. Der er ikke nogen sammenhæng mellem svarene med hensyn til om familien har fået hjælp og oplysningerne om hvorvidt barnet selv har været udsat for et overgreb eller en seksuel handling eller om barnet har været på en institution, hvor der var mistanke om seksuelle overgreb, uden at barnet selv var udsat.

Særlige forhold

De sidste spørgsmål, der skal belyses er, om det med udgangspunkt i det samlede datamateriale fra børneforløbsundersøgelse vil være muligt at pege på eventuelle særlige forhold, der kan karakterisere børn (og deres forældre), hvis der er mistanke om seksuelle overgreb eller hvis barnet selv har været udsat for et overgreb eller en seksuel handling.

Der er undersøgt en række forhold. For det første, om barnet bor sammen med gifte/samlevende forældre eller om barnet lever i en eneforsørger-familie, samt hvordan familiens økonomi er. For det andet en række spørgsmål om, hvorvidt familien har haft kontakt med socialforvaltningen (med

henblik på at se, om familien eventuelt kan have modtaget hjælp). For det tredje nogle spørgsmål om, hvorvidt barnet er begyndt i skolen og om dets relation til andre børn eller om der har været problemer i forbindelse med skolestart, samt et spørgsmål om, hvordan forældrene synes, barnet er at opdrage. Til slut et enkelt spørgsmål om forældrenes vurdering af, om der har været mange personskift i barnets daginstitution (daginstitutioner). Spørgsmålene er udvalgt med henblik på at det vil være muligt at vurdere, om barnet lever i en socialt belastet (ressourcesvag) familie, om barnet har særlige problemer i forhold til andre børn eller i forhold til skolegangens begyndelse (børnene går i børnehaveklasse eller i 1.klasse).

De 93 børn i relation til samtlige børn i undersøgelsen

Ser man først på de 93 børn, hvor der har været mistanke om seksuelle overgreb mod børn fra voksne i daginstitutionen, er der kun ét spørgsmål, hvor der statistisk set er forskel på svarene fra forældrene til alle de øvrige børn i undersøgelsen (4878 børn) og svarene for de 93 børn. Det er på spørgsmålet om, hvorvidt der efter moderens opfattelse har været mange personskift i barnet daginstitution (daginstitutioner). Her er der statistisk set flere af de børn, hvor der har været mistanke om seksuelle overgreb, hvor mor har svaret ja til spørgsmålet. Der er dog ikke tale om nogen markant statistisk forskel ($p < 0,0135$).

Det enkelte spørgsmål om antal personskift i daginstitutionen, hvor der er forskel i besvarelsen kan for så vidt både være udtryk for en forudsætning og for et resultat af mistanken om seksuelle overgreb. Der er ikke oplysninger om, hvornår der har været udskiftninger eller om udskiftningerne kan relateres til perioden før eller efter mistanken om overgreb.

På de øvrige spørgsmål er der ikke nogen statistiske forskelle mellem svarende fra henholdsvis de 4878 børns forældre og de 93 børns forældre. Det betyder, at børn fra institutioner, hvor der har været mistanke om seksuelle overgreb i daginstitutionen, *ikke* kommer fra mere resourcesvage familier end andre børn. De har heller ikke specielle problemer i relation til andre børn i form af at drille, at blive drillet eller at slås, ligesom de ikke i særlig grad har problemer, hvis de er begyndt i skolen, hvad de er i lige så høj grad som andre børn. Forældrene synes hverken børnene er specielt svære eller specielt lette at opdrage.

Der er desuden heller ikke oplysninger, der peger i retning af, at de 93 børns familier i højere grad end andre familier har haft kontakt med socialforvaltningen. Det sidste er værd at bemærke, da det kan ses som udtryk for, at familierne ikke i nævneværdig grad har været i kontakt med socialforvaltningen efter mistanken om overgreb (uafhængigt af om barnets har været udsat for overgreb eller seksuel berøring eller ej). Generelt er der således ikke tegn på, at der har været nogen markant indsats fra socialforvaltningen i forbindelse med sager med mistanke om overgreb.

De 9 børn i relation til de 84 øvrige børn fra institutioner med mistanke

Ser man på de 9 børn, der selv havde været udsat for overgreb eller seksuelle handlinger og de øvrige 84 børn, er tendensen, at de børn, hvor der har været overgreb (eller seksuelle handlinger) alle på nær et barn bor i familier, bestående af biologisk mor og far. Det sidste barn bor i en familie, hvor mor er gift med stedfar. Blandt de 84 børn er der ligeledes flest, der bor med gifte forældre, men der er dog 13 procent, der bor med en enlig mor. Forældrene til 6 af de 9 børn, der har været udsat for overgreb eller seksuelle handlinger, hører til den mest velstillede halvdel af forældrene, mens de 84 øvrige børn fordeler sig som de andre børn i undersøgelsen. For de øvrige af de undersøgte spørgsmål er der ingen forskelle i svarene.

Afsluttende betragtninger

Samlet må man sige, at det er uhyre få børn, der har været udsat for overgreb eller seksuelle handlinger fra voksne i daginstitutionen, ligesom meget få børn bliver oplevet som værende i nogen grad mærkede eller påvirkede af sagens forløb.

Når det er sagt, kan det dog samtidigt konstateres, at problemet eksisterer. Tallene viser, at der således ikke er tale om fri fantasi om seksuelle overgreb, og at omfanget er begrænset med hensyn til udsatte børn.

De 93 børn kommer fra 45 forskellige kommuner, der er således tale om en rimelig bred fordeling i landet, dog kan det ikke udelukkes, at enkelte børn kommer fra samme institution.

Flertallet af de 93 børn har ikke selv været udsat for overgreb, men har været indskrevet i en daginstitution, hvor der har været mistanke om seksuelle overgreb uden at der dog har været tale om, at

barnet selv har været involveret. Der kan have været andre børn involveret i de institutioner eller det kan være, at der kun har været tale om en mistanke, som ikke har kunnet holde. Forløbsundersøgelsen indeholder ikke direkte informationer om dette, men det kan i denne forbindelse nævnes, at der kun i 12 tilfælde blev en egentlig retssag. Dog er der tale om, at alle disse sager er fra andre sager, end dem de 9 børn, der selv blev udsat for overgreb, deltog i.

Sammenholdes andre data fra undersøgelsen for henholdsvis børn, der har været udsat for seksuelle overgreb eller seksuelle handlinger fra voksne i daginstitution og børn, der har været indskrevet på en daginstitution, hvor der har været mistanke om seksuelle overgreb med data fra alle øvrige børn i undersøgelsen, er der ikke markante forskelle. Der er ikke nogen sociale forskelle, ligesom der ikke er forskel i børnenes relation til jævnaldrende børn. Der er således ikke noget belæg for, at de udsatte børn og de øvrige børn fra institutioner med mistanke om seksuelle overgreb er børn fra ressourcervage familier eller børn, der selv har dårlige ressourcer til at komme i kontakt med jævnaldrende. Dette forhold kan muligvis være en del af forklaringen på, at der kun i begrænset omfang har været kontakt med socialforvaltningen. Der har hovedsagelig været tale om familier, der ikke tidligere har været i kontakt med socialforvaltningen.

Referencer

Andersen, D. (2003)

Samarbejdet mellem forældre og professionelle i sager, hvor der er mistanke om seksuelle overgreb mod børn i daginstitutioner. København. Socialforskningsinstituttet 03.xx

Helweg-Larsen, K. & Larsen, H.B. (2002)

Unge trivsel år 2002. En undersøgelse med fokus på seksuelle overgreb i barndommen. København. Statens Institut for Folkesundhed.