
 1

(Nielsen, J. (2003). En udviklings- og ressourceorienteret indsats som grundlag for inklusion, i: Andersen, J. (2003)

(red).: Den rummelige skole – et fælles ansvar, s. 203-220. Vejle: Kroghs forlag)

En udviklings- og ressourceorienteret indsats som grundlag for inklusion

Af Jørn Nielsen

”Aldrig mere skal en historie fortælles som om det var den eneste”

- således skriver John Berger i forordet til Arundhati Roy`s roman ”De Små Tings Gud” (1999).

Børn, der i kraft deres adfærd og umiddelbare fremtrædelse er i risiko for segregering og udstødelse

fra de almindelige fællesskaber, har mange historier knyttet til sig – ofte problemfyldte og negativt

betonede historier. Citatet ovenfor antyder, at der også kan fortælles og udvikles andre historier.

Denne artikel giver et bidrag til fortællingen af mere udviklings- og ressourceorienterede historier.

Problemadfærd og risiko for segregering

Langt de fleste børn og unge her i landet klarer sig godt. De trives, udvikles og profiterer af de

sammenhænge og placeringer, de befinder sig i. Dette er tilfældet for netop de fleste; størsteparten.

Imidlertid er det velkendt, at en mindre gruppe skiller sig ud på baggrund af en adfærd, trivsel,

kontaktform, udvikling, der skaber en øget opmærksomhed.

Adfærden kræver, at der tages stilling og handles, og den fører ofte til, at de voksne omkring barnet

reagerer. Reaktionerne varierer fra forståelse af, at en særlig og engageret indsats er nødvendig,

over almindelig frustration, resignation og afmagt til holdninger om, at barnet skal fjernes, placeres

i andre sammenhænge – og ansvaret overtages af andre. Ikke mindst i de sidste tilfælde vil

reaktionerne hos de voksne være præget af følelser som skuffelse, frustration, vrede, afmagt m.v.

Tal viser, at indenfor daginstitutions- og skoleområdet er det især gruppen af børn med

adfærdsproblemer, der skaber øget opmærksomhed. Midt i firserne havde hver tiende elev, der

modtog amternes vidtgående specialundervisning adfærdsproblemer eller psykiske lidelser, mens

det i dag er hver fjerde elev. Tendensen ses også indenfor den almindelige kommunale

specialundervisning (Amtsrådsforeningen, 2003, Undervisningsministeriet, 2003).

 2

For gruppen af børn med problemadfærd og børn med særlige behov gælder, at de har vanskeligt

ved at fungere i almindelige sammenhænge, de er i risiko for marginalisering og segregering til

special- og socialpædagogiske foranstaltninger. Deres udvikling finder ofte sted i kanten af eller

udenfor det såkaldte almindelige område.

Afstanden mellem børn med problemadfærd og størsteparten af børnegruppen øges. Forskellen

synes at være blevet større i de senere år – og tendensen ser ud til at fortsætte.

Den stigende polarisering rejser væsentlige udfordringer for samarbejdet mellem alle, som

beskæftiger sig med børn og unge både i det såkaldte normalområde og inden for særlige områder.

Udfordringer, som enhver må tage på sig og tage stilling til, uanset hvilken position man indtager i

det samlede billede.

Artiklen diskuterer og anviser udviklings- og ressourceorienterede tilgange i arbejdet med børn og

unge med problemadfærd som grundlag for at modvirke den stigende segregering.

Adfærd og kontekst

De vanskeligheder, børn og unge med problemadfærd viser, kan ikke ses og forstås som

individuelle problemer uafhængig af den situation og den kontekst, de optræder i. Det er

umiddelbart indlysende og klart – men alligevel ses i disse år en stigende tendens til

individualisering, det vil sige en tendens til at betragte vanskeligheder som noget, der er iboende og

tilhørende det enkelte barn som intrapsykiske eller individuelle forstyrrelser. Den fører til, at

børnene tillægges individuelle og psykologiske træk og karakteristika, hvilket ses blandt andet i

individuelt betonede beskrivelser, i stigende tendens til diagnosticering og i stigende segregering af

udsatte børn og unge (Jørgensen, 2002, Nielsen og Hertz, 2003, Egelund, 2003).

 Individorienteringen placerer endvidere ansvaret for intervention hos eksperter eller særligt

kvalificerede fagpersoner og fjerner fokus fra de sammenhænge, barnet befinder sig i.

Individualiseringen modgås her af opfattelsen af, at individet er en del af et større system. Børn,

unge og deres adfærd og udvikling kan ikke forstås isoleret fra den kontekst, de lever og har levet i.

Antagelsen om, at problemerne er iboende barnet, og at motivationen og behandlingen derfor alene

skal findes i behandling af individet vil ud fra denne forståelse være kontraindicerende.

 3

Adfærd er som øvrige tilstandsformer (følelser, oplevelser, tanker m.v.) relationelle og forståelsen

er bestemt af den kontekst, den optræder i. Adfærden ses som noget der udspiller sig i forhold til, i

relation til andre eller til noget andet. Adfærdsformer og vanskeligheder som det enkelte barn viser,

skal ses i en forbundenhed mellem individet og dets omgivelser. Adfærd kan derfor ikke forstås

uden inddragelse af den sammenhæng og af den kontekst, den optræder i (Bateson, 1972).

Indsatsen vil derfor ikke alene skulle forstås som noget, der skal rettes alene mod det enkelte barn,

men i høj grad også mod konteksten; det vil sige de meningsskabende sammenhænge, der omgiver

barnet. Som eksempler på den kontekst, der skal inddrages, kan nævnes: Sted, tid, sproglige

betegnelser, relationer og den dominerende tænkning.

Ud fra grundantagelsen om, at problemadfærd skal forstås relationelt og kontekstuelt gives her to

præmisser for, at en adfærd af andre end barnet og den unge opleves som et problem i et sådant

omfang, at en særlig indsats er påkrævet - og dermed risiko for, at barnet segregeres fra det

almindelige område:

- når adfærden og tilstanden opleves for afvigende eller for usædvanlig

- når adfærden og tilstanden opleves for uacceptabel

Som det ses af formuleringerne, kan en adfærd af andre opleves at afvige for meget fra det

almindelige områdes forestillinger om det sædvanlige eller – om man vil – det normale.

Tilsvarende kan en given adfærd opleves i for høj grad at bryde forestillinger om de almindeligt

acceptable normer, regler og værdier.

Udtrykket for viser, at indenfor det almindelige område findes mange variationer og

forskelligheder. Det viser, at der er kvantitative og kvalitative grænser for, hvad det almindelige på

et givet tidspunkt kan indeholde. Adfærden kan blive for forskellig, for afvigende, for uacceptabel

og for vedholdende over tid.

Opfattelserne af det almindelige og det acceptable eksisterer ikke som noget kultur-uafhængigt men

er netop kultur- og kontekstuelt bestemt. De afhænger af, påvirkes og ændres over tid og sted og er

under indflydelse af de dominerende forestillinger og af den dominerende kultur i det almindelige

 4

område. De er skabt af de personer, af den tid og af den dominerende kultur, der beskriver og

definerer ”det almindelige”.

Derfor kan adfærden ikke forstås uden inddragelse af de herskende og fremtrædende ideer og

opfattelser i det almindelige område.

Mere præcist gælder det, at hvis der skal gives et samlet og nuanceret billede af problemadfærden,

skal forståelsen af normalområdets såvel skrevne som uskrevne regler, normer og værdier

indtænkes.

Skal risikoen for segregering modvirkes og skal der etableres hensigtsmæssige livsrum med plads

til alle, er der tale om en dobbelt og gensidig proces:

- Intervention overfor barnet og dets relationer, således at barnet kan udvikle en adfærd og en

fremtrædelse, der ligger indenfor den almindelige diskurs.

- Intervention overfor det almindelige områdes forestillinger, adfærdsformer, ressourcer,

færdigheder og relationer, så rammerne for det almindelige område udvides og bliver i stand til

at inkludere og rumme børn med problemadfærd.

Det, som der her argumenteres for, er at børn med almindelige konstitutioner og med socialt

betingede vanskeligheder bør gives en særlig opmærksomhed for at kunne etablere relationer og få

udviklende aktiviteter, der modvirker marginalisering og tilstræber en placering i et almindeligt,

socialt fællesskab.

For at kunne etablere sådanne udviklings- og ressourceorienterede interventioner skal følgende

tilgange fremhæves:

Behandling er BEvidste HANDLINGer

Børn og unge med problemadfærd bringer ofte usikkerhed og afmagt frem hos andre. En

usikkerhed, som umiddelbart kan være vanskelig at håndtere. Samtidig befinder børnene og de unge

sig i en situation, hvor de ikke selv trives, er usikkert tilknyttede og præget af fravær af den

almindelige udvikling.

Afmagten, usikkerheden og oplevelsen af den uhensigtsmæssige udvikling fører ofte reaktioner

om, at ”der må ske noget”, og hyppigt betegnes børnene og de unge som behandlingskrævende.

 5

Udtrykket ”behandlingskrævende” er ikke præcist. Det kræver en præcisering, en kritisk

stillingtagen – og en nydefinering.

Traditionelt dækker udtrykket ”behandling” over tre forskellige former for intervention:

- Medicinsk behandling

- Psykoterapeutisk behandling

- Miljøterapeutisk behandling

Ingen af de traditionelle behandlingsformer er tilstrækkelige i forhold til indsatsen overfor børn og

unge med problemadfærd, og fælles for dem er, at behandlingen udføres af eksperter eller særligt

kvalificerede personer ”et andet sted”, dvs. væk fra barnets oprindelige sammenhænge, hvorved den

traditionelle behandlingsopfattelse kan bidrage til en øget segregering.

Problemstillingerne er så komplekse og nuancerede, og børn opholder og udvikler sig i så mange

forskellige sammenhænge, at en samlet indsats derfor skal rette sig mod barnet og den samlede

kontekst – hvilket ingen af de traditionelle behandlingsformer gør.

De tre traditionelle behandlingsformer baserer sig på en problemmættet forståelse af barnet og dets

baggrund. Indsatsen bliver derfor i høj grad problemorienteret. Her skal argumenteres for

nødvendigheden af en ny forståelse af begrebet behandling. En ny forståelse, der i sin grundtanke

har som udgangspunkt, at indsatsen bliver udviklings- og ressourceorienteret.

Her foreslås, at udtrykket behandling skal forstås som bevidste handlinger.

Udtrykket bevidste handlinger bygger på en forståelse af, at der kan arbejdes med en bevidst indsats

overfor og i barnets oprindelige sammenhænge, miljøer og kontekster. For mange børn med

problemadfærd flyttes indsatsen (og dermed) behandlingen ind i de nære sammenhænge som

eksempelvis hjem, klasseværelse, SFO, daginstitution, fritid eller hvor barnet nu opholder sig og

viser problemadfærd. Og de bevidste handlinger udspringer af dialogen og samarbejdet mellem de

vigtige voksne og i samværet mellem barnet og de voksne.

 6

Hvis indsatsen flyttes til de sammenhænge, hvor barnet er, betyder det ikke, at barnet skal

behandles som klient, som et diagnostisk eller klinisk tilfælde eller som et objekt fremmed fra andre

børn eller fra nære voksne. Det betyder, at indsatsen skal rette sig mod de vigtige relationer, barnet

og den voksne udgør i fællesskab. Barnets egen andel og ansvarlighed, den voksnes andel og

ansvarlighed sammen med de relationelle aspekter bliver således genstand for indsatsen.

Målet med denne form for indsats er især at styrke barnets selvværd og modstandskraft for derved

at skabe mulighed for mere hensigtsmæssige relationer og adfærdsformer.

Selvværd

Udvikling af barnets selvværd er grundlag for udvikling af hensigtsmæssige måder at fungere på –

og som menneske i det hele taget. Fokus på udviklingen af barnets selvværd bliver derved et

styrende og udviklende arbejdspunkt for indsatsen overfor udsatte børn.

Udvikling af selvværd, modstandskraft og mestring baserer sig primært på

- Tilknytning etableret både i forhold til én bestemt person (dyadisk), i forhold til familien og i

forhold til det større sociale netværk og fællesskab, hvilket for udsatte børns vedkommende ofte

vil være pædagoger, lærere og gruppen af børn. Tilknytning bygger på følelsesmæssig nærhed,

forudsigelighed og bekræftelse samt fællesskab i værdier og social støtte og

- Kompetence som udtryk for at kunne noget, at være til nytte og at få og tage ansvar lægger op til

en aktivitets-, handlings- og adfærdsorienteret tilgang som ramme for de emotionelle og

relationelle forhold. Det medfører, at udvikling af selvværd og modstandskraft finder sted i

barnets daglige miljø og i sammenhæng med nære og betydningsfulde voksne (Gjærum m.fl.,

2000).

Erfaringer med trygge, stabile og emotionelle tilknytninger, erfaringer med og oplevelse af succes

og mestring bliver afgørende for udvikling af selvværd og modstandskraft.

Behandling af børn med sociale og adfærdsmæssige vanskeligheder bliver derfor ikke noget, som

finder sted i et terapeutisk afgrænset lokale men noget, som finder sted i og i kraft af etableringen af

udviklende rum og relationer. Behandlingen bliver ikke primært en bearbejdning af tidligere

oplevelser men et arbejde med udvikling af tilknytning og kompetence.

Denne indsats er en fælles opgave, hvilket begrundes i nyere forståelser af børns socialisering.

 7

Dobbeltsocialiseringen

Teorien er, at børn opholder sig i tidsmæssige og sociale dimensioner som udtryk og bestemmende

for deres livsrum. I forhold til interventioner har forståelsen vigtige implikationer: interventionen

kan finde sted i de relevante sammenhænge og livsrum, samtidigt og i et samarbejde. Ingen af

sammenhængene kan siges at være årsager, og ingen kan sige sig fri fra at levere vigtige bidrag til

indsatsen.

Gennem flere år har grundantagelserne om børns socialisering været baseret på opfattelsen af, at

den dominerende socialisering finder sted i familien. Opfattelsen af familien som primær for barnets

socialisering havde sit klare materielle grundlag i det forhold, at børns hverdagsliv for en meget stor

dels vedkommende udspillede sig netop i: familien.

En analyse af moderne familieforhold viser, at billedet i dag er meget mere kompliceret. Børn

opholder sig fra et meget tidligt tidspunkt i mange og forskellige sammenhænge uden for familien.

Det bevirker, at børn meget tidligt kommer i kontakt med andre voksne end deres forældre, og de

kommer meget tidligt i kontakt med andre børn end deres søskende. Børns typiske virkelighed er, at

de samtidigt modtager påvirkninger og indgår i et aktivt samspil med en række personer, både

indenfor og udenfor familiens kreds (Dencik og Jørgensen, 1999).

De klassiske betegnelser med primær og sekundær socialisering er derfor blevet erstattet med

udtrykket dobbeltsocialisering - et udtryk som har omfattende praktiske, foranstaltningsmæssige,

sociale og interventionsmæssige implikationer:

For de voksne bliver opgaven og udfordringen at arbejde på at etablere en såkaldt bæredygtig

relation. Det indebærer, at de søger at etablere en relation til barnet, som er karakteriseret af

empati, emotionalitet og handlekraft (Bae, 1996, Nielsen, 1998 og 2001, Sagbakken, 2002).

Voksne i daginstitutioner og skole kan let undervurdere deres egen betydning for barnets udvikling,

og de kan undervurdere vigtigheden af barnets tilknytning til en forudsigelig, accepterende og

involveret voksen. Men i stedet for at tænke, at indsatsen og støtten altid skal gå via familien vil og

skal den også kunne gå direkte fra eksempelvis pædagoger og lærere og direkte til barnet.

 8

Børn med problemadfærd er i risiko for at være i kontakt med pædagoger og lærere præget af

negativ emotionalitet og negativ feedback. De vil have vanskeligt ved af sig selv at etablere mere

hensigtsmæssige relationer til lærere og pædagoger. Lærere og pædagoger skal derfor aktivt og i

samarbejde med forældre og andre involverede arbejde på at etablere hensigtsmæssige og

bæredygtige relationer til børnene og til de unge.

Som et teoretisk grundlag for dette arbejde skal nævnes resilienceforskningen

Resilienceforskning

Et udviklings- og ressourceorienteret syn på børn og unges udvikling henter inspiration blandt

andet fra den såkaldte resilienceforskning eller mestringsforskning, der bygger på undersøgelser af

børn i hensigtsmæssig udvikling. Der er tale om typer af forskning med indbyrdes

overensstemmende begreber og fund.

Begrebet resilience indeholder flere aspekter: robusthed, modstandsdygtighed, spændstighed,

ukuelighed og evne til at restituere sig efter stress. Samlet angiver begrebet kvaliteter som fører til

udvikling og håndtering af de situationer og udfordringer, tilværelsen indeholder (Antonovsky,

1987, Hawley og DeHaan, 1996, Walsh, 1996, Rutter, 1995, Rutter og Rutter, 1997, Werner, 1987,

Werner og Smith, 1992).

En af de oplagte kvaliteter ved denne type forskning er, at omsætningsværdien er tilgængelig,

tydelig og anvendelig i forhold til konkret intervention overfor alle børn og unge, det

vil sige både børn i en såkaldt hensigtsmæssig udvikling og børn som i kortere eller længere

perioder viser en problemfyldt adfærd og bekymringsskabende udvikling. De forhold, som

kendetegner børn, der har modstandsdygtighed robusthed vil umiddelbart og direkte være

anvendelig som grundlag for indsatsen og samværet med børn i både almindelige og i udsatte

positioner.

I forhold til børn med problemadfærd synes tilgangen at have ganske klare og overbevisende

kvaliteter, idet deres behov netop er at komme til at indgå i udviklende relationer og sammenhænge.

Resilienceforskningen udtrykker ikke kun individuelle egenskaber – resiliencebegrebet er i høj grad

relationelt Den relationelle resilience fører blandt andet til:

- fokusering på styrker og mestringsstrategier

 9

- evne til at kunne mestre kriser og belastninger

- tilknytning, støtte og accept

- positiv feedback på fremgange

- opbygningen af nye, alternative narrativer præget af sammenhæng

- evne til kommunikation og problemløsning m.v.

Et centralt begreb her Sense of Coherence (SoC), som på dansk kan oversættes som Oplevelse af

Sammenhæng (OaS) som afgørende for mestringen af tilværelsen. Udtrykket dækker over

- evnen til at kunne forstå situationen

- troen på at kunne finde frem til løsninger

- at kunne skabe mening i situationen

(Antonovsky, 1987)

Det afgørende fokus for indsatsen bliver derfor ”Hvordan kan der etableres bæredygtige situationer,

relationer og miljøer, der kan styrke barnets og den unges OaS, hvorledes kan vi hjælpe barnet til at

kunne forstå situationen, til at kunne finde troen på, at der kan skabes løsninger og på, at der kan

skabes meningsfulde sammenhænge ?”

En styrkelse af barnets OaS og dets selvværd er som nævnt tidligere en fælles opgave for de

personer, der findes i barnets netværk og omgivelser (Hertz og Nielsen, 1999)

En målrettet indsats baseret på resilienceforskningen er hensigtsmæssig af flere grunde:

- indsatsen er i sig selv positiv og konstruktiv, dvs. den indeholder et målrettet og optimistisk

element

- indsatsen og fokuseringen på det konkrete indhold kan medvirke til at vende negativt prægede

relationer og samværsmønstre med børnene, det vil sige støtte en udvikling fra en mere defensiv

relation barnet til en offensiv og udviklende relation.

På et mere konkret planer er det påvist, at børn, der klarer sig godt blandt andet er karakteriseret

ved:

- at kunne fremkalde positiv opmærksomhed

- at være hengivne, aktive og kærlige

- at have gode rytmer

 10

- at have gode kommunikative evner

- at have gode kammeratskabsrelationer

- at have en indre styring, et indre redskab til at kontrollere adfærd og impulser

- at have tilknytning til omsorgspersoner

- at opleve følelsesmæssig støtte udenfor familien

- at have succesoplevelser

(Werner, 1987, Werner og Smith, 1992)

Punkterne kan virke som konkrete guidelines for den indsatsen. De kan tjene som opmærksomhed

for planlægning og etablering af handleplaner. Børn med problemadfærd er karakteriseret ved ikke

at fungere på et alderssvarende niveau indenfor de nævnte områder, men de vil ud fra en konkret og

målrettet indsats kunne modtage støtte og udvikle sig indenfor områderne. Derved er der vist veje til

oplevelse af succes, involvering og dermed et højere selvværd.

Grundholdninger og tilgange som de ovennævnte betyder, at udvikling af planer, programmer,

teknikker og metoder ikke er de primære i forhold til indsatsen overfor børn og unge med

problemadfærd. Al læring og udvikling finder sted i relationer, og kvaliteten af relationerne har

afgørende betydning for, om teknikker og metoder er virksomme. Etablering og udvikling af sociale

relationer er selve grundlaget for udviklingen af udsatte børn og unges trivsel.

Dette kræver en systematik baseret på en bevidsthed og en viden om det hensigtsmæssige i at

etablere positive kontakter og relationer som grundlag for en udviklingsorienteret indsats.

Ud fra et empirisk forskningsmæssigt synspunkt er der belæg for at hævde, at arbejdet med at

etablere og opbygge bæredygtige relationer er meget centralt og bør have høj vægt i forhold til

indsatsen overfor udsatte børn og unge:

Undersøgelser viser at det især er de socialt integrerede børn og unge, som også har de mest

fortrolige kontakter til bedsteforældre, klasselærere, pædagoger og sportstrænere. Meget få af de

socialt isolerede børn og unge har fortrolig kontakt til eksempelvis klasselærere, fritidspædagoger,

sportstrænere m.v. At være socialt isoleret er ensbetydende med risiko for at være berøvet sociale

ressourcer i bred betydning og dermed i risiko for social udstødning (Due, Holstein og Jørgensen,

2001).

 11

Der er grund til at fremhæve, at den sociale dimension også i skolens liv er en vigtig faktor og et

væsentligt indsatsområde for især udsatte børns trivsel og udvikling . Det omfatter det indbyrdes

kammeratskabsforhold, forholdet mellem børn og voksne og de vigtige voksnes indbyrdes forhold.

Her ligger tilgangen til øget selvværd, modstandsdygtighed og til øget Oplevelse af Sammenhæng.

Ressourcer

Spørgsmålet om ekstra ressourcer rejses ofte. Argumentet lyder, at hvis man som eksempelvis

lærer eller pædagog skal indgå i særlige sammenhænge og udviklende relationer med børn og unge

med problemadfærd kræves ekstra ressourcer.

Spørgsmålet om ressourcer er et komplekst og nuanceret spørgsmål. Fordelingen af økonomiske

ressourcer er i høj grad også et politisk spørgsmål.

Men det væsentligt at forstå begrebet ressourcer nuanceret. Ressourcer forstås almindeligvis som

økonomiske ressourcer udmøntet i kroner, timer eller hænder (personale). En anden forståelse er

imidlertid, at ressourcer også består af de holdninger, den viden, det samarbejde, den forståelse m.v.

som indsatsen bygger på. Populært sagt vil denne side af ressource-mønten bestå af det, som finder

sted i hjertet og i hjernen.

Det er således vigtigt at slå fast, at tildelingen af ekstra økonomiske ressourcer – hvor gavnligt og

ønskeligt det end måtte være – ikke må være en forudsætning for at kunne etablere udviklende

relationer. Og som konsekvens heraf: fraværet af ekstra ressourcer (som igen kan være politisk

betinget) må ikke blive en forhindring for etablering af samme udviklende relationer.

Relationen til lærere og pædagoger

Lærere og pædagoger i skole, daginstitutioner og andre steder spiller en særlig og betydningsfuld

rolle i forhold til samarbejdet og i forhold til den konkrete, udviklende indsats. Børn og unge i dag

stor og afgørende kontakt – på godt og ond – med pædagogisk personale. Kvaliteten og indholdet af

kontakten kan få afgørende betydning for samspillet og miljøet (Sørlie, 2000, Norges forskningsråd,

1998, Undervisningsministeriet, 2000).

På denne baggrund er det væsentligt at se på kvalifikationer og baggrunde for det pædagogiske

personale. Lærer- og pædagogrollen forudsætter en autoritet med en personlig integritet i forhold til

fag og i forhold til personlig stillingtagen. Læreren og pædagogen skal med andre ord være

 12

kompetent på en personlig måde, der stiller krav om personlig fleksibilitet og parathed til at

investere sig selv i rollen. Den professionelle lærerrolle bliver også at kunne tage del i et fagligt-

personligt samspil, der kræver indlevelse, nysgerrighed, kreativitet, tolerance og rummelighed

(Jørgensen, 2003).

Omdefineringen af lærerrollen i denne retning kan sammenfattes i udviklingen af blandt andet

følgende kompetencer:

- relationskompetence

- meningskompetence

- handlekompetence

- læringskompetence

Hvad siger forskningen ?

Meta-analyser af indsatsen overfor børn og unge med problemadfærd fremhæver, at indsatsen er

mest virksom, når den er baseret på:

- Involvering af familien.

- Styrkelse af relationen mellem forældre og de professionelle

- Udpegning og styrkelse af positive episoder

- Minimering af negative episoder

- Kontekst og relationsbegrebet som ramme for problemer

- Styrkelse af positive forældre-barn interaktioner

- Udvikling af mestringsstrategier

- Anvendelse af video og andre tekniske virkemidler

- Træning i skole og i hjem

- Grupper

- Koordineret indsats

(Carr, 2000).

Udviklingen af en udviklings- og ressourceorienteret indsats finder således i høj grad sted som et

samarbejde etableret via kontakt og med fokus på styrker og ressourcer, her under ønsker og håb,

samarbejde om udfordringerne, etablering af løsninger og perspektiver og konkrete arbejdsopgaver.

 13

Ud fra ovenstående omdefineres indsatsen overfor problemadfærd fra at være en indsats, der

forhindrer og udslukker uhensigtsmæssige adfærdsmønstre til en indsats, der søger at skabe livsrum

og udvikling for alle.

Referencer:
Amtsrådsforeningen (2003). www.arfd.dk/

Antonovsky, A. (1987). Unraveling the mystery of Health. San Francisco: Jossey-Bass

Bae, B. (1996). Voksnes definitionsmagt og børns selvoplevelse, I: Social Kritik, nr. 47, s. 6-21.

Bateson, G. (1972). Steps to an ecology of Mind. New York: Ballantine Books

Carr, A. (2000): What works with Children and Adolescents? A critical review of Research on Psychological
Interventions with Children, Adolescents and their families. London: Routledge.

Dencik, L. og Jørgensen, P.S. (red). (1999). Børn og familie i det postmoderne samfund, p. 245-272. Kbh.: Hans

Reitzel.

Due, P., Holstein, B.E. og Jørgensen, P.S. (2001). Børns sociale relationer, i: Jørgensen, P.S., Holstein, B.E. og Due, P.

(red). Sundhed på vippen – en undersøgelse af de store skolebørns sundhed, trivsel og velfærd, s. 49-62. Kbh.: Hans

Reitzels Forlag.

Egelund, N. (2003). De mangfoldige elever, i: Skolens rummelighed – fra ide til handling, kap. 3, s.37-56. Kbh.:

Undervisningsministeriet, KVIS-programmet.

Gjærum, B., Grøholt, B. og Sommerschild, H.(red) (2000). Mestring som mulighed i mødet med børn, unge og

forældre. Kbh.: Socialpædagogisk Bibliotekt (Norsk udgave, 1998. Oslo: Tano Aschehoug)

Hawley, D. R. og DeHaan, L. (1996). Toward a Definition of Family Resilience: Integrating Life-Span and Family

Perspectives, I: Family Process, 35, s. 283-298.

Hertz, S. og Nielsen, J. (1999). Nye dialoger i arbejdet med truede børn og deres voksne – et perspektiv om ”preferred

meanings”, i: Fokus på Familien, nr. 4, s. 245-259, Oslo: Scandinavian University Press, Universitetsforlaget

Hertz, S. og Nielsen, J. (2003). Working systemically in a diagnostic field –

Preferred understandings in working with children, youngsters and families in not preferred situations, I: Journal of

systemic Therapy (in press). NY: Guilford

Jørgensen, C. R. (2002). Psykologien i senmoderniteten. Kbh.: Hans Reitzels Forlag.

Jørgensen, P. S. et.al. (1993). Risikobørn. Hvem er de - hvad gør vi ? København: Det tværministerielle børneudvalg,

Socialministeriet.

Jørgensen, P.S. (2003). Den personlige lærer – set i et uddannelsesperspektiv, i: Weicher, I. og

Laursen, P.F. (red). (2003). Person og profession – en udfordring for socialrådgivere, sygeplejersker, lærere og

pædagoger, kap. 5, s. 97-106. Værløse: Billesø og Baltzer.

Nielsen, J.: Involvering og refleksion som special- og socialpædagogiske redskaber i et

behandlingsmiljø for børn med svære adfærdsforstyrrelser, i: Psykologisk

Pædagogisk Rådgivning, nr. 3/1998, p. 297-309

 14

Nielsen, J. (2001). De negative elever – der har brug for positive reaktioner, i: Liv i skolen, s. 64-69. Århus: Dansk

Pædagogisk Forum.

Nielsen, J. (2001). PPR - visioner for fremtiden, i: Psykologisk Pædagogisk Rådgivning, nr. 3, s. 171-190. Kbh.: Dansk

Psykologisk Forlag.

Norges Forskningsråd (1998) Barn og unge med alvorlige atferdsvansker. Oslo: Forskningsrådet.

Roy, A. (1999). De små tings gud. Kbh.: Rosinante.

Rutter, M. (1995): Resilience in the Face of Adversity. Protective factors and resistance to
psychiatric disorders, i: British Journal of Psychiatry, 147, s. 598 - 611.

Rutter, M og Rutter, M. (1997). Den livslange udvikling, København: Hans Reitzel

Sagbakken, A. (2002). Hjelpetiltak i barnehagen, i: Psykologisk Pædagogisk Rådgivning, nr. 4, s. 368-384. Kbh.: Dansk

Psykologisk Forlag.

Sørlige, M.-A. (2000). Alvorlige atferdsproblemer- og lovende tiltak i skolen. Oslo: Praxis Forlag.

Undervisningsministeriet (2000). Adfærd, kontakt og trivsel – synspunkter på undervisningen af børn og unge med

særlige behov. Kbh.: Undervisningsministeriet, kursussektionen.

Undervisningsministeriet (2003). www.uvm.dk/

Walsh, F. (1996). The concept of Family Resilience: Crisis and Challenge, I: Family Process, 35, s. 261-281.

Werner, E. E. (1987). High-risk children in Young Adulthood: a longitudinal study from Birth to 32 years, i: Amer. J.

Orthopsychiat., 59, s. 72-81.

Werner, E.E. og Smith, R.S. (1992). Overcoming the odds. High-risk children from birth to adulthood. N.Y.: Cornell

University Press.

Om forfatteren:

Jørn Nielsen, cand.pæd.psych., ph.d., klinisk psykolog., f. 1956.

Jørn Nielsen er deltidsansat som lektor i klinisk psykologi ved DPU og privatpraktiserende

psykolog. Han har skrevet flere artikler om børn med sociale og adfærdsmæssige vanskeligheder og

udgiver i efteråret 2003 bogen Adfærd og relationer..

Træffes: jnps@mail.tele.dk

