

Notat

Adopterede i tal

Rikke Fuglsang Olsen

Adopterede i tal

© VIVE og forfatteren, 2017

Projekt: 100040

VIVE – Viden til Velfærd

Det Nationale Forsknings- og Analysecenter for Velfærd

Herluf Trolles Gade 11, 1052 København K

www.vive.dk

VIVE blev etableret den 1. juli 2017 efter en fusion mellem KORA og SFI. Centeret er en uafhængig statslig institution, som skal levere viden, der bidrager til at udvikle velfærdssamfundet og den offentlige sektor. VIVE beskæftiger sig med de samme emneområder og typer af opgaver som de to hidtidige organisationer.

VIVEs publikationer kan frit citeres med tydelig kildeangivelse.

Indhold

1	INTRODUKTION	4
2	ADOPTIONER AF BØRN FØDT I 1989-1994.....	5
2.1	Fremmedadopterendes adoptions- og individuelle karakteristika	6
2.2	Fremmedadopterendes opvækst og situation som 19-årige	11
2.3	Adoptivforældres karakteristika	13
2.4	Familietype.....	19
2.5	Opsamling.....	19
	Litteratur	21

1 INTRODUKTION

I dette notat belyser vi børn født i 1989-1994, som blev adopteret af adoptivforældre, de ikke havde noget slægtskab eller anden relation til inden adoptionen (fremmedadoption). Analyserne i notatet belyser disse børns adoptions- og individuelle karakteristika, deres adoptivforældres karakteristika og deres generelle opvækstbetingelser.

Notatet indeholder en række beskrivende analyser af adopterede børn og unge, som er begrænset til fremmedadopterede børn, med mindre andet er nævnt. Vi har i analyserne fokus på denne gruppe af adopterede, idet der knytter sig en række særlige problemstillinger til fremmedadoptioner til forskel fra familie- og stedbarnsadoption – bl.a. at man oftest kun i begrænset omfang har kendskab til sine biologiske forældre og årsagen til adoptionen, at man har været anbragt i en periode på et børnehjem eller lignende inden adoptionen, og for internationalt adopterede fra ikke-vestlige lande skiller man sig også ud grundet et anderledes udseende end majoritetsdanskere. Disse forhold kan få betydning for ens livsmuligheder, og derfor er det væsentligt at beskrive dem mere systematisk, da der ikke ligger opdateret viden om fremmedadopteredes opvækstbetingelser i dansk sammenhæng.

Notatets formål er at præsentere mange af de kvantitative analyser, der ligger til grund for VIVE-rapporten "At vokse op som adopteret i Danmark" (Henze-Pedersen & Olsen, 2017). Vi kommenterer analyseresultaterne løbende gennem notatet, mens en mere teoretisk funderet diskussion af resultaterne og i øvrigt implikationer af resultaterne for både forskning og praksis præsenteres i VIVE-rapporten. Ud over dette notat baserer VIVE-rapporten sig på to kvantitative working papers, der belyser, hvilke faktorer der hænger sammen med, hvordan adopterede klarer sig i forhold til uddannelse (Olsen, 2017a) og psykisk helbred som unge voksne (Olsen, 2017b); ét kvalitativt VIVE working paper om åbenhed i adoptioner (Henze-Pedersen, 2017c) og to yderligere VIVE-notater om adopteredes familierelationer og oplevelser med diskrimination (Henze-Pedersen, 2017a, 2017b).

En nærmere beskrivelse af registerdatamaterialet og analysemetoderne, der ligger til grund for analyserne i dette notat, fremgår endvidere af VIVE-rapporten (Henze-Pedersen & Olsen, 2017).

2 ADOPTIONER AF BØRN FØDT I 1989-1994

I vores registerdatamateriale har vi tilstrækkelige oplysninger om adoptionstype og -karakteristika for børn født fra 1989 og fremefter.¹ Da vores analyser forudsætter information om adoptionstype, er den ældste årgang, vi kan inkludere i vores analyser, således årgang 1989. Da vi samtidig ønsker at belyse betydningen af adoption for børn og unges opvækstbetingelser, kræver dette i øvrigt, at vi kan følge dem i løbet af deres opvækst og frem til deres 19. år. Derfor er den yngste årgang inkluderet i analyserne årgang 1994, idet vi har data i de fleste henseender til og med 1994.

Det samlede antal af børn, der oplever adoption – uanset adoptionstype – fordelt på fødselsår-gange fremgår af tabel 2.1. I læsningen af tabel 2.1. er det vigtigt at holde sig for øje, at mange af de adopterede ikke er adopteret i fx 1989, bare fordi de også er født i det år. Særligt stedbarns-adoptioner kan ofte finde sted relativt sent i opvæksten og sågar i voksenlivet. Tabel 2.1 viser således adopterede født i de pågældende årgange og ikke antallet og andelen af børn, der blev adopteret i de år.²

Tabel 2.1 Adopterede fra årgangene 1985-1994. Antal og procent.

	Adopterede		Total børnebefolkning
	Antal	Pct.	Antal
1989	916	1,34	68.481
1990	905	1,29	70.024
1991	847	1,22	69.630
1992	776	1,08	71.847
1993	790	1,12	70.371
1994	755	1,03	72.969
Total	4.989	1,18	423.322

Kilde: Danmarks Statistik og egne beregninger.

Som det fremgår af tabel 2.1, falder både antallet og andelen af fødselsårgangene af adopterede en anelse fra 1990 og fremefter, når vi ser på alle adopterede født i de år uden at skelne til adoptionstype. Hvordan dette fald i det samlede antal adopterede fra disse årgange fordeler sig i forhold til adoptionstype, fremgår af tabel 2.2. Heraf ses det, at andelen og antallet af fremmedadopterede fra de pågældende årgange er relativt stabilt på tværs af årgange, mens antallet og andelen af stedbarns- og familieadopterede falder på tværs af årgange.

¹ I vores registeroplysninger kan vi dog godt se børn fra tidligere årganges adoptionsstatus – altså, om de er adopteret eller ej, men ikke yderligere om selve adoptionen.

² I vores opgørelse skal man dog senest være adopteret i 2009.

Tabel 2.2 Adopterede fra årgang 1989-1994 fordelt på adoptionstype. Antal og procent.

	Stedbarns-/familie-adoption		Fremmed-adoption		Manglende oplysninger om adoptionstype		Ikke adopterede		Total
	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal	Pct.	Antal
1989	393	0,57	514	0,75	14	0,02	67.560	98,66	68.481
1990	393	0,56	516	0,74	11	0,02	69.104	98,69	70.024
1991	312	0,45	529	0,76	15	0,02	68.774	98,77	69.630
1992	269	0,37	505	0,70	11	0,02	71.062	98,91	71.847
1993	232	0,33	560	0,80	8	0,01	69.571	98,86	70.371
1994	204	0,28	556	0,76	8	0,01	72.201	98,95	72.969
Total	1.803	0,43	3.180	0,75	67	0,02	418.272	98,81	423.322

Anm.: $\chi^2(15) = 132,91$. $P < 0,0001$.

Kilde: Danmarks Statistik og egne beregninger.

2.1 Fremmedadopterendes adoptions- og individuelle karakteristika

Som fremmedadopteret kan man enten være nationalt eller internationalt fremmedadopteret (se evt. beskrivelsen af adoptionstyper i Henze-Pedersen & Olsen (2017)). I de følgende analyser, hvor vi udelukkende belyser fremmedadopterendes karakteristika, opdeler vi i enkelte analyser i forhold til oprindelseslande, da der er forhold og problemstillinger relateret hertil, som kun får betydning for nogle grupper af fremmedadopterede. Fx er sandsynligheden for at opleve diskrimination som følge af et ikke-vestligt udseende jo noget, der udelukkende gælder en del af de internationalt adopterede. Det vil fremgå af tabeller og figurer, om vi ser på alle fremmedadopterede, skelner mellem internationalt eller nationalt adopterede eller udelukkende analyserer internationalt adopterede.

Da vi i resten af notatet udelukkende analyserer fremmedadopterede og sammenligner dem med ikke-adopterede, benævner vi i resten af notatet fremmedadopterede som adopterede.

2.1.1 Oprindelsesland

I perioden 1969-1990 lå antallet af lande, hvorfra der blev anvist børn til danske adoptionsansøgere, relativt stabilt på omkring 10 forskellige lande. Men fra 1990 sker der en stigning i antallet af lande – fx i 1994 og 1997 var det fra henholdsvis 28 og 27 lande – samtidig med at antallet af børn formidlet fra Sydkorea faldt. Frem til slutningen af 1980'erne var Sydkorea det land, hvorfra der blev anvist flest børn (Civilretsdirektoratet, 1999). Efter 1990 – den periode, som vores analyser primært angår – er der således større variation i børnenes oprindelseslande end tidligere.

Tabel 2.3 viser fordelingen af de adopterede opdelt på verdensdele, men med en særlig kategori for Danmark, Grønland og Færøerne.

Tabel 2.3 Adopterede fra årgang 1989-1994 fordelt på afgiververdensdele. Procent og antal.

Afgiverland	Pct.
Danmark, Grønland, Færøerne	7,99
Øvrige Europa	11,80
Afrika	1,95
Amerika	25,10
Asien	46,84
Uoplyst	6,32
Total	100
Observationer	3.179

Kilde: Danmarks Statistik og egne beregninger.

Her ser vi således, at for disse årgange af adopterede kommer 47 pct. fra Asien; 25 pct. fra Amerika; 12 pct. fra øvrige Europa; 8 pct. fra Danmark, Grønland og Færøerne og endeligt knap 2 pct. fra Afrika. For 6 pct. af de adopterede har vi imidlertid ikke oplysninger i vores data om deres oprindelsesland.

Når vi videre i tabel 2.4 konkret ser på de 8 lande, som børn, der er adopterede, hyppigst er født i for årgang 1989-1994, er Sydkorea – trods et fald i adoptioner herfra sammenlignet med tidligere (jf. Civilretsdirektoratet, 1999) – fortsat det land, som flest af de adopterede fra disse årgange er født i (20 pct.). Næsten ligeså mange er dog født i Columbia (18 pct.), og herefter kommer Indien som tredje hyppigste fødeland (13 pct.). Tilsammen udgør disse 3 lande fødselslandene for halvdelen af fremmedadopterede fra årgang 1989-1994.

Tabel 2.4 Top 8 afgiverlande.¹ Adopterede 1989-1994. Antal og procent.

Afgiverlande	Antal	Pct.
Sydkorea	630	19,82
Colombia	581	18,28
Indien	412	12,96
Danmark	238	7,49
Sri Lanka	173	5,44
Rumænien	137	4,31
Thailand	87	2,74
Ungarn	71	2,23
Andet land eller uoplyst	850	26,75
Total	3.179	100

Kilde: Danmarks Statistik og egne beregninger.

Ser vi videre, hvordan disse 8 afgiverlande ser ud for hver årgang, viser figur 2.1, at andelen af fremmedadopterede fra både Sydkorea, Colombia, Danmark og Sri Lanka ser ud til at falde i perioden, mens andelen fra Indien er nogenlunde stabil, og der er en stigende tendens fra Rumænien og særligt fra flere andre lande (i kategorien 'andet land eller uoplyst'), hvilket netop illustrerer, at sammensætningen af afgiverlande ændrer sig i denne periode.

Figur 2.1 Adopterede, fordelt efter afgiverlande. Særskilt for årgangene 1989-94. Procent.

Kilde: Danmarks Statistik og egne beregninger.

Når vi ser lidt nærmere på, hvad der udgør stigningen i kategorien 'andet land eller uoplyst', er det ikke et eller to enkelte lande, der udgør stigningen. Der er tale om, at der adopteres flere fra mange forskellige lande, hvoraf flest kommer fra lande som Bulgarien, Ecuador, Etiopien, Filippinerne, Guatemala, Kina, Nordkorea, Polen og Rusland (ikke rapporteret i tabel eller figur).

2.1.2 Adoptionsalder

Nogle adoptionsstudier peger på, at adoptionsalder gennemsnitligt får betydning for adopteredes livschancer (Dalen, 2001; Dalen m.fl., 2008; Juffer & van Ijzendoorn, 2005; Vinnerljung m.fl., 2010), hvor en relativt lav adoptionsalder hænger sammen med, at man klarer sig bedre livet igennem. Her peger litteraturen på, at adoptionsalder (og i øvrigt også oprindelsesland) kan ses som en proxy for præ-adoptionseksposering af ugunstige omstændigheder (Vinnerljung m.fl., 2010), og/eller at det bliver sværere for børnene at danne tætte relationer (Odenstad m.fl., 2008).

Af tabel 2.5 fremgår adoptionsalderen fordelt i årskategoriseringer. Mere end en tredjedel af børnene er blevet adopteret, inden de fylder 1 år, mens over halvdelen af børnene er blevet adopteret, inden de fylder 2 år.

Tabel 2.5 Alder ved adoption. Fremmedadopterede fra årgang 1989-1994. Procent og antal.

Alder	Pct.
0 år	36,64
1 år	25,28
2 år	11,86
3 år	8,96
4 år	7,39
5 år	4,09
6 år eller ældre	5,79
Observationer	3.180

Kilde: Danmarks Statistik og egne beregninger.

Det er svært at se et klart mønster i adoptionsalderen opdelt på kategorier, da det bølgler lidt frem og tilbage på tværs af fødselsårgangene, men størstedelen af børnene i alle fødselsårgange bliver adopteret inden deres 2-års-fødselsdag.

Analysere vi derimod adoptionsalder på en lidt anden måde via den gennemsnitlige adoptionsalder for hver årgang (tabel 2.6), peger tallene i retningen af, at de adopterede børn gennemsnitligt bliver en lille smule yngre, når vi fremadrettet ser på tværs af årgange. Vi kan også se, at spredningen i adoptionsalderen bliver mindre for de senere årgange.

Tabel 2.6 Gennemsnitlig adoptionsalder. Fremmedadopterede fra årgang 1989-1994.

Årgang	Gennemsnit	Standardafvigelse
1989	1,82	2,29
1990	1,70	2,30
1991	1,66	2,23
1992	1,75	2,10
1993	1,67	1,89
1994	1,58	1,85

Anm.: Pairwise comparisons of means adjusted for multiple comparisons using Bonferroni method: Alle senere årgange er signifikant forskellige fra årgang 1989; 1993 og fremefter er signifikant forskellige fra årgang 1990. 1993 og 1994 er signifikant forskellige fra 1991; og 1994 er signifikant forskellig fra 1992. Signifikansniveau: $P < 0,05$.

Kilde: Danmarks Statistik og egne beregninger.

At adoptionsalderen gennemsnitligt falder en smule, når vi ser på årgangene 1989-1994, er således umiddelbart en positiv tendens i forhold til, hvad vi ved om sammenhængen mellem adoptionsalder, og hvordan man klarer sig senere i livet.

Ser vi derimod på oprindelsesland og oprindelseslande, er der derimod store forskelle i adoptionsalder, hvor børn fra Sydkorea og Sri Lanka bliver adopteret ganske tidligt, mens børnene fra Rumænien, Ungarn og Thailand er markant ældre (tabel 2.7).

Tabel 2.7 Oprindelsesland og adoptionsalder

Opridelsesland	Gennemsnit	Standardafvigelse
Columbia	1,33	1,64
Sydkorea	0,33	0,89
Indien	1,78	1,33
Danmark	1,41	2,85
Sri Lanka	0,41	1,26
Rumænien	3,40	1,85
Ungarn	3,33	1,72
Thailand	4,34	2,9
Andet land eller uoplyst	2,59	2,27

Anm.: Pairwise comparisons of means adjusted for multiple comparisons using Bonferroni method: Alle lande er signifikant forskellige fra hinanden (signifikansniveau: $P < 0,05$.) undtagen Indien og Columbia; Sri Lanka og Sydkorea; Thailand og Danmark; Ungarn, Rumænien og andet land indbyrdes.

Kilde: Danmarks Statistik og egne beregninger.

2.1.3 Køn

Ud over adoptionskarakteristika ved vi også fra tidligere forskning, at køn kan have en betydning for fremmedadopterendes udfaldsmål (Dekker m.fl., 2016). Af den årsag er det også interessant her deskriptivt at undersøge kønsfordelingen.

Tabel 2.8 Fremmedadopterede fordelt på køn. Årgang 1989-1994. Procent og antal.

Årgang	Pige	Dreng	Total
1989	53,22	46,78	513
1990	49,71	50,29	517
1991	50,00	50,00	530
1992	50,20	49,80	506
1993	53,57	46,43	560
1994	49,64	50,36	556
Total	51,07	48,93	3.182

Kilde: Danmarks Statistik og egne beregninger.

Tabel 2.7 viser, at der for årgang 1989-1994 ikke er forskel i kønsfordelingen for de adopterede, når vi analyserer dem på fødselsårangange. Ser vi derimod på kønsfordelingen for top 8 afgiverlandene, viser figur 2.2., at der er enkelte lande, hvor kønsfordelingen ikke er så ligeligt fordelt.

Figur 2.2 Adopterede børn, fordelt efter køn. Særskilt for oprindelseslande. Årgang 1989-1994. Procent.

Anm.: $\chi^2(8) = 226,14$. $P < 0,0001$.

Kilde: Danmarks Statistik og egne beregninger.

For adopterede født i 1989-1994 er der markant flere piger fra Indien, mens der er en overvægt af drenge fra Colombia og Rumænien.

2.2 Fremmedadopterendes opvækst og situation som 19-årige

Nogle studier peger på, at nogle fremmedadoptererede ikke klarer sig lige så godt som deres ikke-adoptererede jævnaldrende (Dalen, 2001; Laubjerg, Christensen & Petersson, 2009; Lindblad, Hjern & Vinnerljung, 2003; Vinnerljung m.fl., 2010), men studierne fremhæver også, at der er stor variation inden for gruppen af adopterede. I et studie af kinesiske adopterede i Norge var der således ikke forskel på de adopterede og deres jævnaldrende i forhold til deres gennemsnit i matematik og norsk (Dalen & Rygvold, 2008), og Vinnerljung m.fl. (2010) fandt også, at adopterede fra Sydkorea uddannelsesmæssigt klarede sig på niveau med deres jævnaldrende og i nogle henseender sågar bedre.

Af tabel 2.8 fremgår det, at adopterede fra årgang 1989-1994 har et signifikant lavere gennemsnit i dansk og matematik fra 9. klasseprøverne end deres jævnaldrende.³ Forskellen er på 0,6 – dvs. godt et halvt karakterpoint på den nye characterskala.⁴ Det er således ikke gennemsnitligt den helt store forskel i karaktergennemsnittene. Sammenligner vi udelukkende adopterede fra Sydkorea med de ikke-adoptererede jævnaldrende, finder vi i lighed med Vinnerljung m.fl. (2010), at sydkoreanske adopterede i Danmark klarer sig signifikant bedre end deres jævnaldrende med et karaktergennemsnit i dansk og matematik på 6,77 (ikke rapporteret i tabel).

³ Gennemsnittet er udregnet på baggrund af det antal af afgangsprøvekarakterer i dansk og matematik, der foreligger for den pågældende person.

⁴ Der er også tale om en relativt lille effektstørrelse på ca. 0,2 (0,6/0,2). Udregningen Samlet forskel i gennemsnit delt med samlet standardafvigelse (Cohen's d).

Tabel 2.9 Fremmedadopterede og jævnaldrende ikke-adopteredes karaktergennemsnit i dansk og matematik fra 9. klasseprøverne, højeste fuldførte uddannelse som 19-årig og om de er i gang med en uddannelse som 19-årig.

	Ikke-adopterede		Adopterede		Sign.
	Antal	Gns.	Antal	Gns.	
Karaktergennemsnit i dansk/matematik 9. kl. afgangsprøve	365.301	6,17	2.709	5,55	***
Pct., der har afsluttet ungdomsuddannelse og/eller er i gang med en uddannelse som 19-årig	295.962	73,14	2.223	70,41	***

Anm.: ***p < 0,000. Chi²-test og t-test er anvendt.

Note: For højeste fuldførte uddannelse er n = 404.678 for ikke adopterede og 3.157 for fremmedadopterede, mens de tilsvarende procentgrundlag for pct., der har afsluttet uddannelse/i gang med uddannelse, er henholdsvis 404.678 og 3.157.

Kilde: Danmarks Statistik og egne beregninger.

Ser vi videre på, om de adopterede enten har afsluttet en ungdomsuddannelse og/eller er i gang med en uddannelse som 19-årige, ser vi igen en mindre, men dog signifikant forskel på 3 procentpoint mellem de adopterede og deres ikke-adopterede jævnaldrende. Når vi derimod udelukkende sammenligner de sydkoreanske adopterede med deres jævnaldrende ikke-adopterede, har en signifikant større andel af disse (80,5 pct.) også enten færdiggjort en ungdomsuddannelse og/eller er i gang med en uddannelse som 19-årige (ikke vist i tabel). I tabel 2.7 så vi, at de adopterede fra Sydkorea er markant yngre ved deres adoption end adopterede fra andre oprindelseslande med undtagelse af adopterede fra Sri Lanka. Man kunne derfor indvende, at sammenhængen mellem oprindelsesland og uddannelse kunne være et udtryk for adoptionsalder, men dette understøttes ikke af yderligere deskriptive analyser, da de adopterede fra Sydkorea også har et signifikant højere gennemsnit, og at signifikant flere af dem har afsluttet ungdomsuddannelse og/eller er i gang med en uddannelse som 19-årig end deres jævnaldrende fra Sri Lanka (ikke rapporteret i tabel).

Disse tal indikerer, at der gælder nogle af de samme mønstre inden for adopterede i Danmark som i Sverige, hvor de svenske forskere fortsat finder en sammenhæng mellem oprindelsesland og skoleresultater, når de kontrollerer for forældres socioøkonomi. Olsen (2017a) kommer frem til et lignende resultat med kontrolvariable, som således understøtter en konklusion om, at adopterede fra Sydkorea har et lidt bedre udgangspunkt alt andet lige end andre adopterede.

Flere studier har også vist, at (internationalt) adopterede gennemsnitligt har større sandsynlighed for at få psykiatriske lidelser (Hjern, Lindblad & Vinnerljung, 2002; Juffer & van Ijzendoorn, 2005) og at blive anbragt uden for hjemmet (Elmund m.fl., 2007).⁵ På trods af at alle studier fremhæver, at de fleste fremmedadopterede klarer sig godt og er på niveau med deres jævnaldrende ikke-adopterede, er det væsentligt at afdække, om vi i dansk sammenhæng genfinder samme forskelle, således at der fortsat rettes den nødvendige opmærksomhed på disse aspekter af opvæksten for nogle adopterede.

Tabel 2.10 præsenterer tal for de adopterede sammenlignet med deres jævnaldrende ikke-adopterede som 19-årige i forhold til, om de har fået en psykiatrisk diagnose, og om de er blevet anbragt i løbet af deres barndom.

⁵ Det er for sene anbringelser (efter at barnet er 10 år), at Elmund m.fl. (2007) finder oversandsynligheden for anbringelse af adopterede.

Tabel 2.10 Andel med psykiatriske diagnoser som 19-årig og anbringelse i løbet af barndommen (til og med 18 år). Årgang 1989-1994. Antal og procent.

	Ikke-adopterede		Adopterede		Sign.
	Antal	Pct.	Antal	Pct.	
Psykiatrisk diagnose	37.495	8,96	557	17,52	***
Anbringelse	19.163	4,58	213	6,70	***

Anm.: *** $p < 0,000$. χ^2 -test.

Note: For både psykiatriske diagnoser og anbringelser er procentgrundlaget for ikke-adopterede 418.272 og 3.180 for fremmedadopterede.

Kilde: Danmarks Statistik og egne beregninger.

En signifikant større andel af de adopterede (17,5 pct.) er som 19-årige registreret i psykiatiregistreret end deres jævnaldrende ikke-adopterede (8,9 pct.) Dette viser således, at der er en overhyppighed af psykiatrisk sygdom hos gruppen af fremmedadopterede. Givet en del af de fremmedadopteredes udgangspunkt med ugunstige forhold for deres udvikling frem til adoptionen, er det forventeligt, at flere har psykiatriske diagnoser, hvilket fx kunne være ADHD, som flere studier kæder sammen med biologisk mors helbred, medfødte infektioner og eksponering for stoffer, alkohol og tobak, som kan føre til prænatale neurofysiologiske/neurologiske skader eller dysfunktion, som kan have langsigtede konsekvenser i form af medicinering og/eller udviklingsvanskeligheder for barnet (Dalen & Rygvold, 2008).

Selvom overhyppigheden af psykiatriske diagnoser for gruppen af fremmedadopterede ikke er overraskende, er det dog et væsentligt resultat, da det peger på, at psykiske problemer i løbet af opvæksten ikke er ualmindeligt for denne gruppe af børn, og for nogle vil det således også være vanskeligheder, der rækker ind i voksenlivet. I et VIVE working paper om netop adopteredes psykiske helbred analyseres bl.a. konkrete diagnosekategorier for at undersøge, om og i så fald, hvilke psykiatriske problemer, der er særligt fremtrædende hos adopterede, og som man dermed skal være opmærksomme på (Olsen, 2017b).

Af tabel 2.10 ser vi også klart, at markant flere adopterede fra årgangene 1989-1994 bliver anbragt uden for hjemmet i løbet af barndommen end deres jævnaldrende ikke-adopterede. For nogle må anbringelsen givetvis ses i sammenhæng med de psykiatriske problemer – vi kan i hvert fald se, at disse to faktorer optræder sammen (Olsen, 2017b), men vi kan ikke med vores analyser sige noget sikkert om årsagerne til en lidt højere anbringelsesfrekvens for de adopterede, andet end at adopterede børns ualmindelige start på livet givetvis for nogle kan udmønte sig i problemer for både dem selv og deres adoptivforældre senere i livet. Imidlertid er det vigtigt at understrege, at når vi sammenholder anbringelsesfrekvensen og hyppigheden af psykiatriske diagnoser, så viser resultaterne også, at langt de fleste af de børn og unge med psykiatriske problemer kan rummes af deres familier.

Det er dog alligevel paradoksalt, at relativt flere adopterede bliver anbragt uden for hjemmet, da adoptionen som udgangspunkt netop skulle sikre, at børnene vokser op i en stabil familiekontekst.

2.3 Adoptivforældres karakteristika

Vi ved fra anden forskning, at forældres ressourcer og karakteristika har afgørende betydning for ens senere livschancer (fx Bourdieu, 1977, 1989; Diprete & Eirich, 2006; Duncan & Brooks-Gunn, 1997; Merton, 1988), og det gælder naturligvis også adopterede børn. Studier fra adoptionslitteraturen har vist, at adoptivforældre til fremmedadopterede gennemsnitligt er mere ressourcestærke

og ældre, når de adopterer, end den gennemsnitlige forælder ved barnets fødsel (fx Hjern, Vinnerljung & Lindblad, 2004; Juffer & van Ijzendoorn, 2005; Lindblad, Hjern & Vinnerljung, 2003). Dette billede finder vi også, når vi sammenligner adoptivforældre med forældre til ikke-adopterede. Ud over forældrenes alder ved adoptionen, deres uddannelsesniveau og indkomst, undersøger vi også, hvor stor en andel af børnene der i hele deres barndom vokser op med samboende forældre. Familietypen – om forældrene bor sammen eller ej – har ofte stor betydning for børns hverdagsliv, og derfor er det et væsentligt aspekt også at beskrive.

I dette afsnit præsenterer vi nogle af analyserne af adoptivforældrenes karakteristika fordelt på fødselsårgangene, da vi ønsker at belyse, om der er forskydninger i tid i de forældrekarakteristika og familietyper, som bliver fremmedadopterendes familier. Men måske mere vigtigt sammenligner vi også gennemgående de adopteredes forældreressourcer og familietyper med forældre til jævnaldrende ikke-adopterede for at belyse, om fremmedadopterendes opvækst, målt på forældrekarakteristika, adskiller sig fra andre danske børns. Selvom vi i dette afsnit sammenligner og fremhæver adoptivforældrenes objektive ressourcer som et gode, vil vi dog gerne understrege, at dette er med tilføjesen 'alt andet lige'. Det er klart, at objektive ressourcer i form af uddannelses- og økonomisk kapital ikke siger noget i sig selv om forældreevnen, omsorgen og den kærlighed, der bliver afgørende for forælder-barn-relationen.

2.3.1 Adoptivforældres alder ved adoption

I tabel 2.11 kan vi se, at adoptivmødrenes gennemsnitsalder stiger lidt på tværs af årgangene.

Tabel 2.11 Mødres gennemsnitsalder ved adoptionen. Fremmedadopterede årgang 1989-1994.

Årgang	Gennemsnit	Standardafvigelse
1989	35,55	4,71
1990	36,15	4,40
1991	36,40	4,41
1992	36,67	4,46
1993	36,76	4,39
1994	36,73	4,48

Anm.: Pairwise comparisons of means adjusted for multiple comparisons using Bonferroni method: 1991-1994 er signifikant forskellige fra 1989; 1993-1994 er signifikant forskellige fra 1990. Signifikansniveau: $P < 0,05$.

Kilde: Danmarks Statistik og egne beregninger.

Ikke overraskende er adoptivmødres gennemsnitsalder ved adoptionen væsentligt højere end hos mødre til jævnaldrende i resten af befolkningen, hvor gennemsnitsalderen ligger mellem 28,2-29,1.⁶

I tabel 2.11 ser vi den samme stigende tendens for adoptivfædre, som i øvrigt også ca. er 1 år ældre end adoptivmødrene. Til forskel fra mødrene finder vi dog ikke nogen signifikante forskelle mellem fædre til de forskellige årgange. Adoptivfædrenes gennemsnitsalder ved adoptionen er også højere end hos fædre til jævnaldrende i resten af befolkningen, hvor gennemsnitsalderen ligger mellem 31,1-31,9.⁷

⁶ Det er gennemsnitsalderen for mødrene, når de føder det pågældende barn fra årgangene 1989-1994. Dette er således ikke nødvendigvis deres første barn.

⁷ Se fodnote 5. Det samme gør sig gældende for fædrenes alder.

Tabel 2.12 Fædres gennemsnitsalder ved adoptionen. Fremmedadopterede årgang 1989-1994.

Årgang	Gennemsnit	Standardafvigelse
1989	37,45	4,84
1990	37,62	4,75
1991	37,99	4,71
1992	38,29	4,44
1993	38,27	4,58
1994	38,13	4,67

Anm.: Pairwise comparisons of means adjusted for multiple comparisons using Bonferroni method: Ingen signifikante forskelle. Signifikansniveau: $P < 0,05$.

Kilde: Danmarks Statistik og egne beregninger.

Som nævnt tidligere i dette notat, er der flere afgiverlande for de sene årgange end de tidlige årgange i vores analyser, hvilket muligvis kan påvirke længden på godkendelsesprocessen og dermed også alderen på forældrene ved adoptionen. En anden forklaring på stigningen i adoptivforældrenes alder kan også være et resultat af en anden samfundsmæssig udvikling, fx bedre muligheder for kunstig befrugtning, hvilket gør, at nogle par først prøver den løsning, inden de ansøger om at blive adoptionsgodkendt. Stigningen i alder ved adoptionstidspunktet kan endvidere også blot afspejle den generelle udvikling i stigning i forældres alder ved børnefødsler, som må ses som en generel samfundsudvikling. Det kan vi ikke endeligt afgøre på baggrund af vores data, men vi kan blot konstatere, at adoptivforældrene altså også bliver en anelse ældre på tværs af fødselsårgangene.

2.3.2 Adoptivforældres uddannelses- og indkomstniveau

Forældres uddannelsesmæssige ressourcer hænger almindeligvist sammen med, hvordan deres børn selv klarer sig uddannelsesmæssigt (Thomsen & Andrade, 2016). For børn, der har oplevet adoption, kan det måske endda være ekstra vigtigt, at forældrene kan stimulere børnenes skolepotentiale i det omfang, at adoptivbarnet som følge af hændelser frem til adoptionen ikke som udgangspunkt er aldersvarende udviklet. Tabel 2.13 viser adoptivmødrenes højeste opnåede uddannelsesniveau i adoptionsåret. Her ser vi nogle forskydninger på tværs af fødselsårgange, hvor der bliver relativt færre adoptivmødre med kun grundskoleuddannelse eller mindre, mens der bliver en lidt større andel med gymnasial eller erhvervsfaglig uddannelse.

Tabel 2.13 Adoptivmødres uddannelse i barnets fødselsår. Procent.

Årgang	Grundskole	Gymnasial eller erhvervsfaglig	Kort eller mellemlang	Lang videregående	N
1989	19,21	31,94	40,92	7,93	479
1990	20,12	29,88	41,46	8,54	492
1991	18,75	30,04	43,35	7,86	496
1992	14,58	31,42	42,71	11,29	487
1993	17,49	35,17	39,54	7,79	526
1994	17,35	35,63	34,51	12,50	536
Total	17,90	32,43	40,32	9,35	3.016

Anm.: $\chi^2(15) = 28,26$. $P < 0,020$.

Note: Manglende oplysninger for 164 mødre.

Kilde: Danmarks Statistik og egne beregninger.

For adoptivfædre er der også indikationer på, at de bliver en anelse bedre uddannet på tværs af årgange, men der er ikke den samme entydige tendens i grundskole-kategorien som ved mødrene.

Tabel 2.14 Adoptivfædres uddannelse i barnets fødselsår. Procent.

Årgang	Grundskole	Gymnasial eller erhvervsfaglig	Kort eller mellemlang	Lang videregående	N
1989	13,76	45,79	25,46	14,99	487
1990	11,54	44,74	26,92	16,80	494
1991	13,94	42,63	27,88	15,56	495
1992	11,00	43,36	26,76	18,88	482
1993	14,91	45,47	25,47	14,15	530
1994	12,59	47,37	22,56	17,48	532
Total	12,98	44,93	25,79	16,29	3.020

Anm.: $\chi^2(15) = 14,61$. $P < 0,509$.

Note: Manglende oplysninger om 160 fædre.

Kilde: Danmarks Statistik og egne beregninger.

Tabel 2.13 og 2.14 giver ikke en klar indikation på forskydninger i adoptivforældrenes uddannelsesressourcer over tid for disse relativt få årgange. Ser vi derimod på figur 2.3 og 2.4, hvor vi sammenholder fordelingerne for adoptivmødre og adoptivfædres uddannelse med forældre til ikke-adopterede børn i samme årgange, kan vi klart konkludere, at adoptivforældrene er markant bedre uddannet end forældre til jævnaldrende ikke-adopterede børn.

Figur 2.3 Mødre til adopterede og ikke-adopterede. Højeste opnåede uddannelse. Procent.

Anm.: $\chi^2(3) = 1,0e+03$. $P < 0,000$.

Kilde: Danmarks Statistik og egne beregninger.

For mødrene til de ikke-adopterede har omkring 45 pct. en gymnasial eller erhvervsfaglig uddannelse, 31 pct. har ingen uddannelse ud over grundskole, mens 21 pct. har kort eller mellemlang uddannelse, og 4 pct. en lang videregående, hvilket jo er en ganske anden fordeling end for de adopterede. Som det både fremgår af 'total'-rækken i tabel 2.13 og i figur 2.3, har mødrene således i højere grad længerevarende uddannelser end mødre til jævnaldrende ikke-adopterede.

Figur 2.4 viser endvidere, at for fædre til ikke-adopterede jævnaldrende er det 52 pct., der har en gymnasial eller erhvervsfaglig uddannelse, 26 pct. har grundskole eller mindre, 15 pct. har en kort eller mellemlang uddannelse, mens 7 pct. har en lang videregående uddannelse. Når vi ser på de uddannelsesmæssige ressourcer, har adoptivforældre således også markant flere (eller i hvert fald mere boglige) kompetencer end forældre til jævnaldrende ikke-adopterede.

Figur 2.4 Fædre til adopterede og ikke-adopterede. Højeste opnåede uddannelse. Procent.

Anm.: $\chi^2(3) = 816.19$. $P < 0,000$.

Kilde: Danmarks Statistik og egne beregninger.

I lighed med de uddannelsesmæssige ressourcer spiller økonomiske ressourcer en rolle for, hvilken opvækst børn får. Det handler ikke nødvendigvis kun om materielle goder og muligheder, men også forældrenes og børnenes trivsel i forhold til ikke at skulle bekymre sig særligt om økonomiske forhold. I tabel 2.14 og 2.15 opgør vi adoptivforældrenes ressourcer i indkomstkventiler. Opdelingen i kvintiler betyder, at vi tager indkomstfordelingen for mødrene i det år, deres børn er født, og opdeler fordelingen i 5 lige store grupper. Fordelen ved denne opgørelsesmåde er, at vi dermed kan sammenligne over tid uden at skulle tage højde for fx inflation.

Når vi ser på adoptivmødrenes indkomst opdelt i kvintiler på tværs af årgange, ser vi ikke nogen forskydninger ($\chi^2(20) = 12,7$; $p = 0,89$) (ikke vist i tabel). For alle årgange er der relativt flest i den øverste indkomstkventil (35-38 pct.), og andelen falder i takt med kvintilerne, således at relativt færrest er i den laveste indkomstkventil (10-14 pct.). Et lignende billede ses hos fædre, hvor den øverste indkomstkventil er den relativt største (31-37 pct.), men fordelingerne i de tre nederste er dog mere jævnbrydte end hos mødrene, så det er ikke entydigt den nederste indkomstkventil, hvor der er relativt færrest fædre for alle årgange (ikke vist i tabel). På trods af dette er der ikke signifikant forskel på fordelingerne på tværs af årgangene ($\chi^2(20) = 19,00$; $p = 0,52$). Man kan sige, at det ville være overraskende at finde markante indkomstmæssige forskydninger i adoptivforældrenes økonomiske ressourcer på tværs af kun 6 årgange, så resultaterne er i overensstemmelse med vores forventninger.

Sammenligner vi adoptivforældrene med ikke-adoptivforældre til jævnaldrende, finder vi derimod klare forskelle. I sagens natur fordeler mødrene sig til ikke adopterede ca. ligeligt med 20 pct. i hver kategori (jf. at indkomstkventil målet netop er konstrueret med henblik på 5 grupperinger af alle mødrenes indkomst). I figur 2.5 bliver det således tydeligt, at adoptivmødrene målt på deres

økonomiske ressourcer er markant mere ressourcestærke end gennemsnitsmoren til ikke-adopterede født i 1989-1994.

Figur 2.5 Mødre til adopterede og ikke-adopterede fordelt på indkomstkventiler. Procent.

Anm.: $\chi^2(4) = 662.34$. $P < 0,000$.

Kilde: Danmarks Statistik og egne beregninger.

Et lignende billede tegnes for adoptivfædrene i figur 2.6

Figur 2.6 Fædre til adopterede og ikke-adopterede fordelt på indkomstkventiler. Procent.

Anm.: $\chi^2(4) = 463.88$. $P < 0,000$.

Kilde: Danmarks Statistik og egne beregninger.

Målt på både uddannelsesmæssige ressourcer og indkomstmæssige ressourcer er adoptivforældrene således relativt ressourcestærke forældre.

2.4 Familietype

Et andet aspekt, der kan have stor indflydelse på børn og unges hverdagsliv og dermed opvækst er også, hvilken familietype de vokser op i. Når vi undersøger, om adoptivforældrene fortsat lever sammen, når de unge er 19 år,⁸ ser vi, at det gælder for 74,5 pct. Det tilsvarende tal for forældre til ikke-adoptererede fra disse årgange er 55,9 pct. Her er der altså en markant forskel, hvor adopterede børn i højere grad bor sammen med begge forældre i hele deres barndom.

Med de foregående resultater in mente, er dette resultat om en højere andel af forældre, der lever sammen, ikke overraskende, da mange undersøgelser har vist en sammenhæng mellem socio-økonomiske ressourcer og sandsynligheden for parforholdsophør (fx Ottosen m.fl., 2014, s. 98).

2.5 Opsamling

I dette notat har vi belyst fremmedadoptererede født i 1989-1994 adoptions- og individuelle karakteristika, deres adoptivforældres karakteristika og nogle generelle opvækstbetingelser.

Når vi indledningsvist ser helt overordnet på udviklingen i antallet og procentdelen af årgang, der er adopteret (både fremmed-, familie- og stedbarnsadoption), ser vi, at både antallet og andelen af adopterede falder en anelse fra 1988 og fremefter. Tager vi højde for adoptionstype, viser det sig, at andelen og antallet af fremmedadoptererede fra de pågældende årgange er relativt stabil på tværs af årgange, mens antallet og andelen af stedbarns- og familieadoptererede falder på tværs af årgange. De fremmedadoptererede udgør omkring 0,75 pct. af fødselsårgangene 1989-1994, og antallet ligger mellem 506-560 for fremmedadoptererede født i de pågældende år (og altså ikke nødvendigvis adopteret i 1989-1994).

Når vi i resten af notatet alene analyserer på de fremmedadoptererede eller sammenligner dem med ikke-adoptererede jævnaldrende, finder vi, at knap 20 pct. af de adopterede er født i Sydkorea, men næsten ligeså mange er dog født i Columbia (18 pct.), og herefter kommer Indien som tredje hyppigste fødeland (13 pct.). Tilsammen udgør disse 3 lande fødselslandene for halvdelen af de adopterede fra årgang 1989-1994. Vi ser dog forskydninger i oprindelseslande på tværs af årgangene, hvor andelen af adopterede fra både Sydkorea, Colombia, Danmark og Sri Lanka ser ud til at falde i perioden, mens andelen fra Indien er nogenlunde stabil, og der er en stigende tendens fra Rumænien og særligt fra flere andre lande (i kategorien 'andet land eller uoplyst'). Størstedelen af børnene adopteres, inden de fylder 2 år, når vi ser på tværs af årgange, falder gennemsnitsalderen en smule fra 1,82 år i 1989 til 1,58 år i 1994. Det er nogenlunde lige mange drenge og piger, der fremmedadoptereres fra årgangene 1989-1994, men der er adopteret væsentligt flere piger fra Indien og væsentligt flere drenge fra Columbia.

Når vi videre ser på, hvordan de adopterede gennemsnitligt klarer sig sammenlignet med deres ikke-adoptererede jævnaldrende, ser vi, at de har et lidt lavere gennemsnit i dansk og matematik fra 9. klasseprøverne, og lidt færre har som 19-årige afsluttet en ungdomsuddannelse og/eller er i gang med en uddannelse. Forskellene er statistisk signifikante, men ikke markante. Sammenligner vi udelukkende sydkoreanske adopterede med ikke-adoptererede, er konklusionen imidlertid en anden. De sydkoreanske adopterede har et lidt højere karaktergennemsnit, og en del flere af dem har afsluttet en ungdomsuddannelse og/eller er i gang med en uddannelse. Dette resultat er i tråd med anden forskning om netop sydkoreanske adopterede. I dette notat har vi imidlertid ikke nærmere undersøgt, om dette resultat er et udtryk for forskelle i adoptivforældrenes socioøkonomiske ressourcer (dette analyseres yderligere i (Olsen, 2017a)), men uanset de bagvedliggende årsager,

⁸ Målt på, om de deler folkeregisteradresse eller ej.

kan vi konstatere, at sydkoreanske adopterede født i 1989-1994 uddannelsesmæssigt klarer sig lidt bedre end deres ikke-adopterede jævnaldrende.

Når vi videre undersøger de fremmedadopteredes mentale helbred som 19-årige, finder vi, at en markant større andel af de adopterede (17,52 pct.) er registreret i psykiatriregistret sammenlignet med deres jævnaldrende ikke-adopterede (8,9 pct.) Dette viser således, at der er en overhyppighed af psykiatriske problemer hos de adopterede unge voksne, og at dette er noget, der bør være fortsat opmærksomhed på både hos adoptivforældre, adoptionsrådgivningen og andre faggrupper, der møder adopterede børn og unge gennem deres opvækst, så deres udfordringer i denne henseende bliver udredt og afhjulpet bedst muligt.

Et andet resultat fra vores analyser er også, at relativt flere adopterede bliver anbragt uden for hjemmet en kortere eller længere periode af deres barndom (7 vs. 5 pct.). Dette resultat skal for nogle af børnene ses i sammenhæng med de psykiatriske problemer, da vi kan se, at disse to forhold optræder sammen, men vi kan ikke via vores oplysninger komme tættere på årsagerne til overhyppigheden af anbringelser blandt adopterede. Vi må blot konstatere, at det på sin vis er paradoksalt, at relativt flere adopterede bliver anbragt uden for hjemmet, da adoptionen som udgangspunkt netop skulle sikre, at børnene vokser op i en stabil familiekontekst.

Adoptionsrådgivningen, som pågår både før og efter adoptionen, og tilbud om støtte til adopterede og adoptivforældre er meget mere udbygget i dag, end da børnene i denne undersøgelse blev adopteret i senfirserne og halvfemserne. På trods af dette er det fortsat væsentligt at understrege det afgørende fokus, der bør være på fremmedadoptereds psykiske helbred og understøttelse af adoptivfamilierne med henblik på at undgå anbringelse for så vidt, at dette er det bedste for barnet.

Afslutningsvist har vi i dette notat også beskrevet adoptivforældrenes baggrundskarakteristika for at give et billede af de objektive forhold, der kendetegner de familier, som adopterede børn vokser op under i Danmark. Adoptivforældrene er ikke overraskende væsentligt ældre, når de adopterer, sammenlignet med forældre til jævnaldrende børn og deres alder ved børnenes fødsel. Aldersforskellen er ikke overraskende og skal netop ses som udtryk for den proces, som mange adoptivforældre gennemgår med først at forsøge at få egne børn, derefter beslutning om adoption, hvorefter forældrene jo skal igennem godkendelsesprocessen og først derefter kommer på venteliste til et barn.

Adoptivforældrene er derudover kendetegnet ved at være bedre uddannet end forældre til ikke-adopterede og også at have en relativt højere indkomst. Ikke at disse parametre i sig selv hjælper adoptivforældrene gennem godkendelsesproceduren, men både uddannelseslængde og indkomst hænger sammen med livssucces på andre områder og dermed givetvis også egnethed til adoption ud fra en gennemsnitsbetragtning. Samtidig er det heller ikke uvæsentligt, at adoption af et barn koster et relativt stort beløb, hvilket også betyder, at forældre, der ønsker at adoptere, nødvendigvis må have økonomien til det for at komme i betragtning.

De familier, som fremmedadopterede vokser op i, er således familier, hvor der både er lidt flere uddannelsesmæssige og økonomiske ressourcer end i gennemsnitsfamilien, og hvor forældrene også lever sammen hele barnets barndom. Disse forhold må alt andet lige betragtes at være til fordel for de adoptereds livschancer.

Litteratur

- Bourdieu, P. (1977): *Outline of a Theory of Practice*. (J. Goody, Ed.), *Cambridge studies in social anthropology* (Vol. 16). Cambridge University Press. <https://doi.org/10.1590/S0103-20702013000100001>.
- Bourdieu, P. (1989): "Social Space and Symbolic Power". *Sociological Theory*, 7(1): s. 14-25. <https://doi.org/10.2307/202060>.
- Civilretsdirektoratet. (1999): *Matching af udenlandske børn (del II)*. København.
- Dalen, M. (2001): School Performances Among Internationally Adopted Children in Norway. *Adoption Quarterly*, 5(2), s. 39-58. https://doi.org/10.1300/J145v05n02_03.
- Dalen, M., A. Hjern, F. Lindblad, A. Odenstad, F. Ramussen & B. Vinnerljung (2008): "Educational Attainment and Cognitive Competence in Adopted Men – A Study of International and National Adoptees, Siblings and a General Swedish Population". *Children and Youth Services Review*, 30(10), s. 1211-1219. <https://doi.org/10.1016/j.childyouth.2008.03.006>.
- Dalen, M. & A. Rygvold (2008): "Educational Achievement in Adopted Children from China". *Adoption Quarterly*, 9(4), s. 45-58.
- Dekker, M.C., W. Tieman, A.G. Vinke, J. van der Ende, F.C. Verhulst & F. Juffer (2016): "Mental Health Problems of Dutch Young Adult Domestic Adoptees Compared to Non-Adopted Peers and International Adoptees". *International Social Work*. <https://doi.org/10.1177/0020872816651699>.
- Diprete, T. & G.M. Eirich (2006): "Cumulative Advantage as a Mechanism for Inequality : A Review of Theoretical and Empirical Developments". *Annual Review of Sociology*. <https://doi.org/10.1146/annurev.soc.32.061604.123127>
- Duncan, G.J. & J. Brooks-Gunn (1997): *Consequences of growing up poor*. Russell Sage Foundation.
- Elmund, A., F. Lindblad, B. Vinnerljung & A. Hjern (2007): "Inter-country Adoptees in Out-of-Home Care: A National Cohort Study". *Acta Paediatrica*, 96(3), s. 437-442. <https://doi.org/10.1111/j.1651-2227.2006.00149.x>
- Henze-Pedersen, S. (2017a): *Adopteredes familierelationer – Slægtskab, beslægtelse og forbundethed*. VIVE notat. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Henze-Pedersen, S. (2017b): *Adoption og diskrimination – Oplevet diskrimination og mikroaggressioner*. VIVE notat. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Henze-Pedersen, S. (2017c): *Known and Unknown Identity: The Experience of Openness and Identity among Adult Adoptees*. VIVE working paper. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Henze-Pedersen, S. & R.F. Olsen (2017): *At vokse op som adopteret i Danmark*. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Hjern, A., F. Lindblad & B. Vinnerljung (2002): "Suicide, Psychiatric Illness, and Social Maladjustment in Inter-country Adoptees in Sweden: A Cohort Study". *Lancet*, 360(9331), s. 443-448. [https://doi.org/10.1016/S0140-6736\(02\)09674-5](https://doi.org/10.1016/S0140-6736(02)09674-5).
- Hjern, A., B. Vinnerljung & F. Lindblad (2004): "Avoidable Mortality among Child Welfare Recipients and Inter-country Adoptees: A National Cohort Study". *Journal Epidemiol Community Health*, 58, s. 412-417. <https://doi.org/10.1136/jech.2003.014282>.

- Juffer, F. & M.H. van Ijzendoorn (2005): "Behavior Problems and Mental Health Referrals of International Adoptees". *JAMA*, 293(20), s. 2501. <https://doi.org/10.1001/jama.293.20.2501>.
- Laubjerg, M., A.M. Christensen & B. Petersson (2009): "Psychiatric Status among Stepchildren and Domestic and International Adoptees in Denmark. A Comparative Nationwide Register-based Study". *Scandinavian Journal of Public Health*, 37(6), s. 604-612. <https://doi.org/10.1177/1403494809105799>
- Lindblad, F., A. Hjern & B. Vinnerljung (2003): "Intercountry Adopted Children as Young Adults – A Swedish Cohort Study". *American Journal of Orthopsychiatry*, 73(2), s. 190-202. <https://doi.org/10.1037/0002-9432.73.2.190>.
- Merton, R.K. (1988): "The Matthew Effect in Science, II: Cumulative Advantage and the Symbolism of Intellectual Property". *Isis*, 79(4), s. 606-623.
- Odenstad, A., A. Hjern, F. Lindblad, F. Rasmussen, B. Vinnerljung & M. Dalen (2008): "Does Age at Adoption and Geographic Origin Matter? A National Cohort Study of Cognitive Test Performance in Adult Inter-Country Adoptees". *Psychological Medicine*, 38(12), s. 1803-1814. <https://doi.org/10.1017/S0033291708002766>.
- Olsen, R.F. (2017a): *Adoptees' Educational Achievement*. VIVE Working Paper. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Olsen, R.F. (2017b): *Mental Health in Danish Domestic and International Adoptees as Young Adults*. VIVE Working Paper. København: VIVE – Det Nationale Forsknings- og Analysecenter for Velfærd.
- Ottosen, M.H., D. Andersen, K.-M. Dahl, A.T. Hansen, M. Lausten & S.V. Østergaard (2014): *Børn og unge i Danmark. Velfærd og trivsel 2014*. København: SFI – Det Nationale Forskningscenter for Velfærd, 14:30.
- Thomsen, J.-P. & S.B. Andrade (2016): *Uddannelsesmobilitet i Danmark*. København: SFI – Det Nationale Forskningscenter for Velfærd. Retrieved from https://pure.sfi.dk/ws/files/687839/SFI_Tema_Uddannelsesmobilitet_i_Danmark.pdf
- Vinnerljung, B., F. Lindblad, A. Hjern, F. Rasmussen & M. Dalen (2010): "School Performance at Age 16 among International Adoptees: A Swedish National Cohort Study". *International Social Work*, 53(4), s. 510-527. <https://doi.org/10.1177/0020872809360037>.

**VIDEN I
VELFÆRD**

DET NATIONALE FORSKNINGS-
OG ANALYSECENTER FOR VELFÆRD