
Vejledning for forældre
hvis barn har en

autismeproblematik

 Vejledning til forældre hvis barn
 har en autismeproblematik

Denne vejledning giver en kort introduktion til de forskellige
forstyrrelser inden for autismespektret. Den giver samtidig råd
om, hvordan du kan omgås og kommunikere med dit barn.
Hvis du ønsker en mere grundig information, kan du hente
inspiration i listen over anbefalet litteratur eller henvende
dig til Landsforeningen Autisme eller til Videnscenter for
Autisme.
 Betegnelsen autisme vil i denne pjece referere til det samlede
autismespektrum.

 Triaden af funktionsforstyrrelser

Det autistiske spektrum er meget bredt og viser sig på
forskellig vis fra barn til barn. Der er dog nogle fællestræk.
Intet barn får en diagnose inden for autismespektret, med
mindre det har vanskeligheder inden for tre områder, som
i dag ofte betegnes som: ”triaden af funktionsforstyrrelser”.
De tre områder er: kommunikation, socialt samspil og social
forestillingsevne.

Kommunikation

Nedsat kommunikationsevne kan vise sig på samtlige eller
enkelte af følgende områder:

• En forsinket eller manglende udvikling af talesprog. Bar-
net kompenserer ikke for det manglende talesprog gen-
nem spontan brug af andre kommunikationsformer

• De, der har et talesprog, kan have nedsat evne til at igang-
sætte og vedligeholde en gensidig samtale. Man vil ofte
få det indtryk, at barnet taler til en, snarere end med en

• En stereotyp og repetitiv brug af sproget, ofte centreret
omkring barnets særinteresser

• Barnet vil ofte kunne bede om hjælp med henblik på at
få opfyldt egne behov, men det forstår ikke, at sproget kan
anvendes til at formidle følelsesmæssig og social information

• Manglende forståelse af ikke-sproglig kommunikation
(kropssprog, mimik etc.)

• Konkret opfattelse af ord. Manglende forståelse af ironi og
sarkasme

• Pedantisk talesprog
• Ombytning af stedord (f.eks. forvirring omkring brugen af

”mig”, ”du” og ”dem”)
• Kommer med detaljerede udredninger, som ofte er irrele-

vante i forhold til det emne, der tales om

2

• Funktionsnedsættelsen påvirker såvel ekspressive som im-
pressive sprogfunktioner (dvs.: såvel tale som sprogforståelse)

• Manglende kontrol af stemmeleje, sprogmelodi og intona-
tion

Socialt samspil

Begrænset socialt samspil kan vise sig på samtlige eller enkelte
af følgende områder:

• Nedsat brug og forståelse af ikke-sproglig adfærd, f.eks. øjen-
kontakt, mimik, ansigtsudtryk, fagter og kropsholdning

• Problemer med at etablere et samspil med jævnaldrende
• Nedsat evne til spontant at dele glæde med andre, f.eks.

ved at pege
• Mangel på social og følelsesmæssig gensidighed
• Vanskeligt ved at etablere venskaber og relationer til andre
• Opleves ofte som egocentriske i samspil med andre

Den nedsatte funktionsevne i forhold til social interaktion
giver sig til kende inden for tre hovedgrupper. Disse er:

• Det ”fjerne” barn, som kan virke tilbagetrukkent, uden
reaktion over for andre mennesker samt vanskeligt at
trøste, når det er ulykkeligt

• Det ”passive” barn, som ikke spontant tager initiativ til at
 kontakte andre børn, men accepterer kontakt, hvis denne
indledes af andre

• Det ”aktive men sære” barn, som spontant tager initiativ
til at kontakte andre børn, men ofte gør dette på en sær
eller akavet måde. Ofte lægger barnet ikke mærke til den
reaktion, det får fra dem, som det er i færd med at
kontakte

Børn med autisme kan skifte fra en af disse kategorier til en
anden, i takt med deres udvikling.

Social forestillingsevne

Nedsat social forestillingsevne kan vise sig på samtlige eller
enkelte af følgende områder:

• Nedsat evne til at lege forestillingsleg med objekter, legetøj
eller andre mennesker

• Tendens til at rette opmærksomhed imod detaljer i omgi-
velserne, frem for at forsøge at forstå helheden. Kan f.eks.
fokusere på en bils hjul, i stedet for at se hele bilen

• Problemer med at indleve sig i andres tanker og ideer samt
med at se en situation fra en andens synsvinkel

• Gentaget og stereotyp beskæftigelse, som kan antage for-

3

skellige former fra barn til barn. Adfærden kan variere
fra simple gentagne kropsbevægelser som viften med
hænder eller fi ngre til en intens tilknytning til bestemte
genstande eller til en fascination af bestemte emner, som
f.eks. Star Wars, tog køreplaner, datoer eller astronomi

• Børn med autisme kan være meget fastlåste i deres tænk-
ning, og de kan have problemer med at overskue og hånd-
tere enhver form for forandring. De kan insistere på at
rutiner fastholdes, f.eks. at alle skal sidde på de samme
pladser ved middagsbordet eller i bilen, eller at familien
følger den samme rute, når man skal på indkøb eller på
tur

Andre beslægtede vanskeligheder, som ofte ses hos børn
med autisme:

Motorisk koordination

Nogle børn med autisme har vanskeligt ved at imitere og
kontrollere bevægelser. F.eks. kan de have en aparte
kropsholdning eller en fjedrende tåspidsgang. Nogle børn
kan være klodsede og have vanskeligt ved at skelne mellem
venstre og højre, samt mellem op og ned.

Hypersensitivitet

Nogle børn med autisme ser ud til at have særprægede
reaktioner på sanseindtryk; f.eks. vil nogle være
hypersensitive over for bestemte lyde, som f.eks. torden eller
bilalarmer. Ligeledes kan nogle vise tegn på andre former
for hypersensitivitet som f.eks. en stærk lugte-, smags- eller
følesans.

Anbefalet litteratur

• Barratt, P (et al): Aspergers Syndrom – Pædagogisk
vejledning. Videnscenter for Autisme, 2003.

• Barratt, P (et al): Autisme – Hvordan du hjælper dit barn i
de første år. Videnscenter for Autisme, 2004.

• Clercq, Hilde de: Mor, er det et menneske eller et dyr?
Videnscenter for Autisme, efterår 2004.

• Cumine, V. et al.: Autisme i førskolealderen. Videnscenter
for Autisme, 2003

• Hannah, L: Hvordan man fremmer indlæring hos mindre
børn indenfor autismespektret. Videnscenter for Autisme,
2004.

• Jordan, R. & Powell, S.: At bygge bro. Dansk psykologisk
Forlag, 2000.

4

 • Madsen, Peter Lund m.fl .: Kan du forstå mig? - Introduk-
tion til impatiforstyrrelse. Videnscenter for Autisme 2004.

• Wing, Lorna: Det autistiske spektrum, en vejledning for
forældre og fagfolk. Hans Reitzels forlag 1997.

 At kommunikere med børn med
 autisme

Der er kommunikationsformer, som synes særligt effektive i
forhold til børn med autisme:

• Sørg for at have dit barns fulde opmærksomhed, når du
taler. Brug barnets navn, så det ved, at du taler til det.
Forsøg at minimere alle former for baggrundsstøj, som
f.eks. TV og radio, når du taler, så dit barn kan koncentrere
sig om det, du siger.

• Anvend et klart og enkelt sprog. Brug kun nødvendige ord.
Sig f.eks.: ”Peter, sæt dig ned” i stedet for: ”vil du være sød
at komme her over og sætte dig på stolen”.

• Giv ikke løfter, som du ikke vil være i stand til at holde.
• Børn med autisme har ofte en meget konkret opfattelse

af sproget. De kan derfor blive usikre, forvirrede og ind-
imellem ulykkelige, hvis du anvender ironi eller sarkasme.

Undgå ligeledes brugen af talemåder som f.eks. ”har du en
tudse i halsen”, ”han blev så overrasket, at øjnene trillede
ud af hovedet på ham”, ”jeg grinede mig halvt fordærvet”,
”giv mig en hånd” etc.

• Brug konkrete angivelser, specielt når du refererer til tid.
I stedet for at sige: ”vi går hen til butikken senere” kan du
f.eks. sige: ”vi går hen til butikken kl. 3.00” eller hvis dit
barn ikke kan klokken: ”vi går hen til butikken, når vi har
spist frokost”.

• Vær positiv. Lad være med kun at fortælle dit barn, hvad
det ikke må gøre; men fortæl det i stedet, hvad det skal
gøre. I stedet for at sige: ”lad være med at kaste dit legetøj
på gulvet” kan du f.eks. sige: ”læg dit legetøj i legetøjs-
kassen”

• Giv dit barn god tid til at bearbejde information. Mennesker
med autisme bearbejder ofte information anderledes eller
langsommere end andre. Derfor kan mennesker med
autisme have brug for ekstra tid, før de kan svare på en
anmodning eller et spørgsmål.

• Brug visuel støtte. Mennesker med autisme kan ofte have
specielt gode visuelle færdigheder: De har derfor lettere
ved at forstå information, som præsenteres visuelt, end
information, som formidles via det talte sprog. Der
er mange forskellige muligheder for at hjælpe børn til
at kommunikere visuelt. Du kan f.eks. anvende fotos
eller symboler, når du vil meddele dit barn, hvad der nu

5

skal ske og derved mindske dets uro over for fremtiden.
Følgende web-side har mere end 300 billedkort, som kan
printes ud: www.dotolaern.com

Anbefalet litteratur

• Barratt, P (et al): Autisme – Hvordan du hjælper dit barn
i de første år. Videnscenter for Autisme, 2004.

• Beyer, J & Gammeltoft, L: Autisme og Leg. Videnscenter
for Autisme, 2000.

• Boardmarker: I Danmark benytter mange institutioner
i dag billederne fra dette system. Boardmarker er et kom-
mercielt system, som kan købes hos: Dal-Pres ApS,
Holmensvej 20A, Postboks 11, 3600 Frederikssund.
www.dal-pres.dk

• Cumine, V. et al.: Autisme i førskolealderen. Videnscenter
for Autisme, 2003.

• Dyrbjerg, P & Vedel, M: Hverdagspædagogik – om visuel
støtte til børn med autisme. Center for Autisme, 2002.

 Forståelse af barnet med autisme

Når du forsøger at forstå dit barn, er det vigtigt, at du
husker de tre områder, hvor det har specielle vanskeligheder:
kommunikation, socialt samspil og social fore stillingsevne.
En anden faktor, som du skal være opmærksom på, er
formodningen om, at børn med autisme har svært ved at
mentalisere (dvs. at analysere og forstå såvel egne som andres
tanker).

Mentalisering

Mentalisering refererer til evnen til at forstå og handle ud
fra mentale tilstande som f.eks. overbevisninger, ønsker,
intentioner og følelser. Megen forskning viser, at mennesker
med autisme har vanskeligt ved at gøre dette. F.eks. har de
vanskeligt ved at forestille sig, hvad andre mennesker tænker
og føler. Dette fører til svage empatiske færdigheder og gør
det vanskeligt for børnene at forstå, hvad andre mennesker er
i færd med at foretage sig. Børn med autisme kan tro, at andre
mennesker ved og tænker præcis det samme som dem selv.

6

Eksempler på børn med autisme, som har svært ved at
mentalisere:

• Julie er meget tørstig. Hun tror, at du ved, at hun er tørstig.
Alligevel fortsætter du som normalt, som om du slet ikke
forstår det. Julie tænker ikke på at bede om noget at drikke.
Mor ved allerede, hvor tør hun er i halsen, og hun har
ikke tilbudt hende noget som helst. Hvorfor skulle det at
sige ordene: ”Jeg vil gerne have noget at drikke” gøre nogen
forskel?

• Peter legede med Lego i børnehaven, da et andet barn tog
legetøjet fra ham. Peter slog pigen i hovedet, og hun slog
igen. Pædagogen greb ind og spurgte Peter, hvad han havde
gjort. Han svarede, at han havde slået pigen. Peter blev
spurgt, om han var klar over, hvordan pigen havde det med
at blive slået. Han svarede, at han ikke vidste det. Han blev
spurgt, hvad der var sket for ham. Peter sagde, at han var
blevet slået og at det gjorde ondt, og at det havde gjort ham
ked af det. Pædagogen spurgte da igen Peter, hvordan pigen
mon havde det, når hun blev slået. Peter vidste det stadig
ikke.

Anbefalet læsning

• Callesen, C; Møller Nielsen, A; Attwood, T: KAT-kassen :
Kognitiv Affektiv Træning, Psykologisk Forlag, 2002.

 • Madsen, Peter Lund m.fl .: Kan du forstå mig? - Introduk-
tion til impatiforstyrrelse. Videnscenter for Autisme, 2004.

• Mind Reading: CD, www.human-emotions.com
• Frith, U.: Autisme. En gådes afklaring. Hans Reitzel, 1992.

 Autismevenlige omgivelser

• Vær opmærksom på, om dit barn er hypersensitivt. Hvis
dette er tilfældet, kan du forsøge at reducere evt. støjkilder
i hjemmet, bruge blød belysning og undgå ting og
materialer, som kan virke overstimulerende på dit barn.

• Forvis dig om, at dit hjem er sikkert. Nogle børn forsøger
at klatre ud af vinduerne eller at løbe ud af hoveddøren og
videre ud på gaden, uden den ringeste fornemmelse af fare.
Søg evt. rådgivning i forbindelse med sikring af hjemmet.

• Et barn med autisme kan have behov for en privatsfære og
for sit eget personlige værelse ligesom ethvert andet barn.
Prøv at sikre, at der er et trygt sted for barnet, hvor det kan
være alene.

7

• Prøv at opbygge en vis struktur i dit hjem (hvis det er
muligt) og prøv, om du kan undgå at have tilfældige
ting liggende fremme. TEACCH systemet beskriver
brugen af fysisk struktur og visuelle grænser. For nærmere
information om dette, se hjemmesiden: www.teacch.com

• Det kan være gavnligt at sikre visuel støtte til barnet rundt i
hjemmet, f.eks. et skema med billeder af, hvad der skal ske
i løbet af dagen.

• Prøv at skabe muligheder for, at dit barn bliver nødt til at
kommunikere med dig. F.eks. kan du placere nogle af dit
barns favorit ting inden for dets synsvidde, men uden for
dets rækkevidde og opmuntre det til at spørge eller pege for
at få dem.

• Prøv at sikre en form for daglig rutine

 Håndtering af adfærd

Nogle børn med autisme har en problematisk adfærd. Da
dette er et emne, som ofte volder problemer, kan vi anbefale
dig at læse yderligere om emnet i de bøger, som er nævnt
nedenfor.
Da de fl este adfærdsproblemer skyldes kommunikationsvan-
skeligheder, vil de ikke kun blive oplevet af os, men tillige

af barnet selv. Det er vigtigt at overveje, hvilken funktion
adfærden har for barnet og dernæst at undersøge, om vi
kan hjælpe barnet til at formidle sine budskaber på en mere
relevant måde ved hjælp af ord, tegn, billeder eller på anden
vis, så der skabes et alternativ til den problematiske adfærd. I
det følgende gives nogle generelle retningslinier:

• Forsøg om du kan opbygge en form for rutine og struktur
i dit barns dagligdag. Vær sikker på at det forstår, hvad
der sker lige nu, samt hvad der kommer bag efter. Brugen
af fotos eller billed-symboler kan være specielt gavnligt i
denne sammenhæng.

• Hold hvad du lover. Hvis du én gang har indvilget i noget
over for dit barn, er det vigtigt at forsøge at holde det. Børn
med autisme kan blive voldsomt nervøse, når det, de har
forventet skal ske, ikke sker.

• Prøv forebyggende metoder. Overvej hvilke aktiviteter,
der kan afl ede barnets opmærksomhed, når noget gør det
uroligt eller ked af det.

• Forsøg at opmuntre dit barn til at gå ud i haven eller et
andet sikkert sted, hvis det bliver vred eller ked af det. Vær
sikker på, at det kan komme nemt derhen, uden at støde på
for mange forhindringer undervejs.

• Kanaliser adfærden over i noget positivt. Hvis dit barn går
ud i køkkenet og smadrer porcelæn, når det bliver vred eller
usikkert, må du overveje en måde at kanalisere dette ud i

8

noget positivt eller mere acceptabelt. Du kan f.eks. gemme
noget billigt porcelæn fra et loppemarked i en bestemt
kasse, og opstille en regel som: ”du må gerne ødelægge dette
porcelæn nede i det bagerste hjørne af baghaven”, eller måske
kan en tur til genbrugs-fl askecontaineren give en lignende
mulighed for at få afl øb for denne energi.

• Lyt til dit barn. Mange børn med autisme vil være i stand
til at give et vist udtryk for, hvad der gør dem kede af det.
Nogle giver udtryk for dette umiddelbart, andre timer eller
selv dage senere. Observer dit barns adfærd og se, om du
kan få øje på nogle mønstre. Tænk over hvad barnet evt.
forsøger at fortælle dig?

• Overvej isbjergs-effekten (det vi ser, er ikke hele isbjerget
– kun toppen). Du har muligvis set en bestemt adfærd,
men den underliggende årsag er ikke klar. Når dit barn
begynder at opføre sig anderledes end det plejer, kan du
overveje om der på nogen måde har været forandringer
i barnets rutiner eller omgivelser. Overvej også om der
kan være en fysisk forklaring på barnets reaktion. Hvis et
barn med autisme har en øreinfektion, kan det undertiden
forekomme, at det slår hovedet imod noget. Ligeledes kan
det at bide sommetider skyldes ondt for tænder.

• Vælg de rette måder at tilskynde barnet. Overvej ting, som
kan motivere barnet til at opføre sig hensigtsmæssigt. Hvad
synes det om? Hvad opfatter det som en belønning?

 For nogle børn kan særinteresser være specielt belønnende.

Så hvis dit barn f.eks. holder særlig meget af at se videoer
om Thomas Tog, kan du belønne det med at vise det
videoen, når det har gjort noget godt eller opført sig
hensigtsmæssigt.

• Vær konsekvent. Lige meget hvilken strategi du vælger
at anvende i forhold til dit barn, er det vigtigt, at du er
konsekvent. Skal det lykkes, må alle de, som er involveret
omkring barnet, anvende den samme strategi og sprogbrug
som svar på dets adfærd. Det er særdeles vigtigt, at børn
med autisme har klare grænser.

Anbefalet læsning

• Barratt, P (et al): Aspergers Syndrom – Pædagogisk
vejledning. Videnscenter for Autisme, 2003.

• Beaney, J: Inklusion i folkeskolen. Støttemateriale til børn
inden for autismespektret. Videnscenter for Autisme, 2004.

• Dickinson, P. og Hannah, L.: Det kan blive bedre.
Videnscenter for Autisme, 2004.

• Peeters, T.: Autisme. Fra teoretisk forståelse til pædagogisk
praksis. Videnscenter for Autisme, 2002.

• Peeters, T. & Gillberg, C.: Autisme. Medicinske og
pædagogiske aspekter. Hans Reitzels forlag, 2002.

• Whitaker, Philip: Problematisk adfærd og autisme.
Videnscenter for Autisme 2004.

9

 Opdragelse af et barn med autisme

Børn med autisme har brug for vejledning i, hvad der er en
passende adfærd.

• Forstår dit barn, hvad det har gjort forkert? Vær sikker på
at barnet ved, at det har gjort noget forkert, og hvorfor det
er forkert. I stedet for at sige: “hvor har du været uartig”
kan du f.eks. sige: “du tog din søsters slik, det er ikke dit”

• Sæt fokus på adfærden - ikke på barnet. Fortæl dit barn,
at du er utilfreds med dets handling – ikke med det selv.
Undgå at sige: “du er uartig”, men gør det klart for barnet,
hvad det gjorde forkert.

• Vær opmærksom på, at et barn med autisme muligvis ikke
lærer af erfaring. Børn med autisme kan ofte have meget
vanskeligt ved at overføre, hvad de har lært, fra én situation
til en anden. Dit barn kan have behov for en meget konkret
og detaljeret instruktion

• Forstærk positiv adfærd. Forsøg, hvor det er muligt, at
belønne den positive og at ignorere den negative adfærd.
Enhver form for opmærksomhed, selv skældud, kan virke
forstærkende.

• Specielle omstændigheder. Der kan være tidspunkter,
uanset hvor godt dit barn ellers opfører sig, hvor det opfører
sig dårligt. En tilbagegang i adfærd kan ofte forekomme på
tidspunkter med angst, f.eks. hvis der sker en forandring i

rutinerne eller i omgivelserne. Dette kan ske, uanset hvor
lille en forandring der er tale om.

Anbefalet læsning

• Attwood, T.: En fod ude og en fod inde. Dansk psykologisk
Forlag, 2000.

• Cumine, V. et al.: Autisme i førskolealderen. Videnscenter
for Autisme, 2003.

• Hannah, L: Hvordan man fremmer indlæring hos mindre
børn indenfor autismespektret. Videnscenter for Autisme,
2004.

 Mulighed for at få hjælp

Mener du, at dit barn har autisme, eller er det netop blevet
diagnosticeret, vil du sikkert kunne få specialrådgivning og
vejledning via din kommunale sagsbehandler og via det amt
du bor i.
 Videnscenter for autisme, som er en del af amternes
specialrådgivning, kan ligeledes hjælpe dig med at fi nde frem
til den rigtige rådgivning.

10

Videnscentret kan kontaktes på adressen: info@autisme.dk
eller på tlf. 4511 4191 hver dag mellem 9 og 12.
 Du kan endvidere læse mere om autisme på Videnscentrets
hjemmeside: www.autisme.dk

Du kan ligeledes få hjælp, ved at kontakte Landsforeningen
Autisme, som har etableret et kontaktnet i alle amter, og
desuden har en telefonrådgivning.
 Landsforningens sekretariat kan kontaktes på adresserne:
kontor@autismeforening.dk / formand@autismeforening.dk
eller på tlf. 7025 3065, fax 7025 3070.
 Du kan læse mere om landsforeningen på
www.autismeforening.dk

Oversat og bearbejdet efter: Basic Guidelines for Parents of
Children with an Autistic Spectrum Disorder. Kilde: The
National Autistic Society (NAS), England. For den danske
udgivelse: copyright Videnscenter for Autisme.

Illustrationerne ‘Fish in Water’ er tegnet af Peter Myers 11

K
A

R
LS

S
O

N
2

