
Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

Hvordan skaber vi i fællesskab den forskel, der
gør en forskel?
Tema om forældreinddragelse i skolens virkefelt - ud fra et konkret projekt i
samarbejde mellem Hillerød kommune og PsykCentrum

Af Søren Hertz, børne- og ungdomspsykiater, PsykCentrum, www.psykcentrum.dk

M-projektet i Hillerød kommune markerer et ønske om at kunne rumme de særlig svært
underviselige elever på en ny måde, hvor de sammen med deres forældre og lærere inviteres
til at etablere "et fælles ansvar" for at skabe det nye. Formålet er umiddelbart inklusion af de
enkelte elever, der deltager i projektet. Overordnet set er formålet etablering af nye og
anderledes veje til at skabe det nødvendige fællesskab i relation til temaet om rummelighed.
Konkret inviterer M-projektet forældrene til at deltage i skolens hverdag - 3 formiddage om
ugen på et særligt hold - sammen med deres børn, således at alle i det konkrete fysiske
fællesskab - elever, forældre og lærere - bidrager til en anderledes ikke-problemmættet
udvikling - ud fra fælles aftalte mål.

M-projektet er etableret i et samarbejde mellem Hillerød kommune og PsykCentrum og støttet
af undervisningsministeriets pulje til "udsatte børns undervisning". Ideerne bag projektet er
hentet fra 20 års erfaringer på Marlborough Family Center, London (Dawson and McHugh
1994, Asen et al 2002)

Nedenstående er en redigering og bearbejdning af det indledende oplæg, som jeg på vegne
af PsykCentrum holdt som inspiration til det fortsatte samarbejde. Oplægget bar titlen:
Forældre-inddragelse i skolens virkefelt.

Eks.

En 11 årig dreng i en almindelig 5. klasse reagerer med voldsomme og uforudsigelige
temperamentsudbrud i og udenfor klassen. Drengen inviteres til en samtale sammen med
forældre, klassens lærere, AKT-lærere, skolepsykolog og skoleledelse. Formålet er at afklare,
hvad der skal ske. De forskellige for-forståelser bliver hurtigt tydeligt. Skolen oplever, at
drengen er fagligt og socialt med, men meget følsom og svær at have i klassen pga. det
voldsomme temperament. Drengen fortæller, at han føler sig ensom i klassen og oplever ikke,
at han får den hjælp, han har brug for. Forældrene beskriver i forlængelse af dette, at de
snakker meget med ham hjemme om dette - og at de hjælper ham meget med lektierne for at
sørge for, at han ikke kommer bagud og dermed kommer til at føle sig endnu mere
mindreværdig.
En samtale udspiller sig ud fra temaet om, at forældrene er vant til - og har deres gode
grunde til - at tage meget ansvar for deres dreng. De har forsøgt at kompensere for drengens
vanskeligheder - og skolen har i tidens løb gjort meget for at få tingene til at glide. Drengen vil
gerne blive bedre til at styre sit temperament - og alle tilslut-ter sig dette. Samtalen fokuserer

Side 1 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

på, hvordan drengen kan vise, at han er blevet bedre i stand til dette, konkrete mål stilles op.
Og aftaler indgås mellem lærere og forældre om, hvordan ansvaret i fremtiden kan placeres
mere hos drengen selv.
Planen er, at drengen skal deltage sammen med sine forældre på M-holdet. Et tilbud, hvor
forældrene til denne dreng deltager sammen med andre forældre 3 formiddage om ugen i en
6 ugers periode og støtter barnet i at nå de aftalte mål og dermed støtter skolen i at etablere
nye samværsformer.

Dette eksempel vil i det følgende blive drøftet ud fra følgende overskrifter:

- Temaet om "det fælles ansvar" - også ud fra en nutidig samfundsforståelse.
- For-forståelsers afgørende betydning
- Sprogets betydning - hvordan taler vi om dette?
- Problemadfærd som invitationer
- Mål-fokuseret forandringsarbejde
- Behovet for M-holdet

Det fælles ansvar for etablering af "det gode skoleforløb"

Den irske psykolog og forsker Alan Carr har i en aktuel analyse ud fra gennemgang af
relevant litteratur peget på særligt virksomme forhold i indsatsen overfor børn og unge med
problemadfærd. Han beskriver et af de afgørende elementer i forandrings-arbejde som
styrkelse af relationen mellem forældre/ familie og professionelle i form af etablering af fælles
forståelsesramme og et samarbejde baseret på gensidig respekt. Samarbejdet er afgørende -
med fokus på den forandring, der skal ske (Carr 2002).

Denne forskning skal ses i lyset af en samfundsudvikling, hvor tidligere tiders mere adskilte
ansvar for børns og unges udvikling er blevet erstattet af "et fælles ansvar" baseret på
oplevelsen af, at børn og unge i det nutidige samfund socialiseres i mange arenaer, i
hjemmet, institution, skole, fritidsinteresser, jævnaldrende, medier, etc. I denne
multifacetterede socialisering bliver samarbejde og etablering af gode netværk afgørende for
udvikling (Dencik 1999).

Det adskilte ansvar risikerer i dette nutidige billede at medføre meget modsatrettede tiltag og i
værste fald, at de forskellige aktører kommer til at modarbejde hinanden. Dette kan finde sted
i form af udpræget mistillid, påpegning af andres ansvar for at skabe den nødvendige
forandring eller modsat: oplevelsen af utilstrækkelighed og følelsen af afmagt.

I ovenstående eksempel kan drengens voldsomme temperament ses som invitation til at
skabe en mere fælles dagsorden mellem skole og hjem (se senere om "invitation").

For-forståelsers afgørende betydning

Vores handlinger i mødet med andre er bestemt af vores for-forståelser - med andre ord den
måde, vi forstår andres handlinger på i kraft af vores erfaringer og på et mere overordnet plan

Side 2 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

vores måde at være i verden på. Vi konstruerer virkeligheden i kraft af sproget i de vigtige
relationer, vi har til andre (se senere om "sproget") (Gergen 1997).

I ovenstående eksempel er forældrenes for-forståelse præget af deres erfaring med, at
drengen havde en svær start på livet - og i forlængelse af dette, at de fortsat må støtte ham i
kraft af deres oplevelse af ham som særligt sårbar. Skolens for-forståelse er på den ene side
den samme, på den anden side er det tydeligt, at drengens adfærd ligger langt udenfor det
acceptable i skolen. Konsekvensen af dette er, at skolen må foreslå ham flyttet, hvis
adfærden fortsætter - i modsætning til forældrene, som har den ide, for-forståelse, at det vil
være godt for drengen at fortsætter i almindeligt regi. Dren-gens egen for-forståelse er i
forlængelse af forældrenes - i gensidig loyalitet.

Som det fremgår af ovenstående, er det vigtigt at lytte til de forskellige for-forståelser og at
kende til historien bag - de gode grunde til - de forskellige måder at forstå den opståede
situation på. Og samtidig er det afgørende at fokusere på de gode intentioner og håbet om, at
det kan blive anderledes. For-forståelsen om, at det er muligt i fælles bestræbelse at nå de
mål, der er brug for. At være modig nok til at snakke om det, der kan synes næsten for svært
at tale om i det fælles rum (Hertz og Nielsen 1999).

Sprogets betydning (her menes ikke kun det talte sprog)

Måden, vi snakker sammen på, er helt afgørende. Vi skaber virkeligheden gennem sproget.
Hvis vi som i ovenstående eksempel fortsætter med at beskrive drengen som sårbar, så
fokuserer vi på dette, vi forstærker dette billede, mens vi marginaliserer andre måder at forstå
og forholde os til denne dreng. Billedet af "sårbarhed" bliver internaliseret i drengen som en
dominerende historie om ham, som samtidig risikerer at gøre det vanskeligt for ham at klare
udfordringer i mødet med andre. "Sårbarhed" kan blive en spændetrøje for at kunne klare de
krav, som en almindelig skolehverdag også byder på.

I forlængelse af dette kan forældrene i dette eks. blive benævnt "over-beskyttende" eller
"problem-fornægtende", begreber som kan gøre, at forældrene kan opleve sig misforståede -
og i forlængelse af dette blive optaget af, at lærerne ikke er i stand til at forstå og tage vare på
deres søn. Alle dominerende problem-mættede beskrivelser, som kan være med til at
forværre situationen (White 2000).

Afgørende bliver det at skabe gode muligheder for, at anderledes ressourcefyldte, livskraftige
og ikke problemmættede historier bygges op i det fælles rum - ud fra en bevidsthed om
sprogets betydning og ud fra opbygning af tydelige mål for den fælles indsats (se senere om
"mål-fokuseret forandringsarbejde"). Beskrivelser er - som det fremgår - magtfulde måder at
skabe virkeligheder på (Foucault 1980).

I stedet for sårbar kunne drengen beskrives som ivrig efter at få kammerater, uvant med at
påtage sig ansvar (i hvert fald i forhold til skole) og interesseret i forandring. Forældrene
kunne beskrives - og beskrev sig selv - som meget ansvarlige (nok også for ansvarlige) - et
anderledes begreb end overbeskyttende. Og lærerne kunne beskrives som meget rummelige
og forstående, måske som forældrene for ansvarlige.

Side 3 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

Virkeligheden skaber sproget. Drengens vrede kan ses på som en (selv)destruktiv og i sidste
ende farlig følelse, vendt mod andre. Men vreden i hans udbrud kan også ses som et
ultimativt forsøg på at gen-etablere værdighed og selv-agtelse hos en person, som har
oplevet, at det er svært at være ham i mødet med andre på skolen. Drengens oplevelse af
ikke at slå til nærer vreden - og omvendt. Måden man vælger at forstå vredesudbruddet på vil
afgøre ens handlinger - og dermed bestemme den virkelighed, som kommer i kølvandet på
de umiddelbare reaktioner på vreden. Hvis vrede mødes med vrede, så skabes en
virkelighed, hvis vrede ses som utilstrækkelighed så bliver det vigtigt at give drengen en
oplevelse af, at han formår mere end han tror (Lang interviewet i Dalsgaard et al 2002).

Og det er lige her, et af de store paradokser kommer i spil i mødet med udsatte børn og unge:
De børn og unge, der har allermest brug for vores positive og konstruktive tilgang, er samtidig
dem, der udfordrer os maksimalt i deres møde med os (Nielsen 2004). De sætter dermed
vores for-forståelser og vores evne til at skabe det positive og konstruktive i mødet med dem
og deres forældre på prøve - i nogle tilfælde "blot" for at få afklaret, om de er omgivet af
konstruktivt samarbejdende voksne.

Og dermed er jeg nået frem til spørgsmålet om at se:

Problemadfærd som invitationer

Vrede kan som ovenfor beskrevet ses på som invitation til at etablere værdige møder med
hinanden. Temperamentsudbrud som invitation til at blive mødt på en anden måde - eller
invitation til at finde konstruktive måder at forholde sig til hinanden i indbyrdes forståelse.
Ordet invitation lægger op til en nysgerrighed, en interesse for at finde en konstruktiv måde at
svare på invitationen på. En nysgerrighed efter at finde andre måder at forstå og at forholde
sig til adfærden på end den umiddelbart mest oplagte (Hertz 2004).

At lede efter "invitationen" bag problemadfærd, at lede efter den paradoksale besked, er på
ingen måde det samme som ikke at reagere umiddelbart på det, der sker. Det er, som det
fremgår af den nedenfor beskrevne, afgørende også at reagere direkte på den uønskede
adfærd og at forholde sig og benævne de konsekvenser, som den uønskede adfærd sætter
på dagsordenen. Der er tale om det, som jeg i andre sammenhænge har kaldt for den
nødvendige samtale. Andre har valgt at holde kurser for lærere i "den vanskelige samtale",
men navnet i sig selv risikerer at være med til at skabe den selv-opfyldende profeti, hvor den
vanskelige samtale synes så vanskelig, at den slet ikke afholdes, mens en nødvendig
samtale nødvendigvis må holdes. Igen er sproget med til at skabe virkeligheden.

I eksemplet fra starten af kapitlet er konsekvenserne af fortsat uønsket adfærd klart
beskrevet. Samtidig er behovet for en tydeliggørelse af "invitationen" åbenlys. Det kommer
frem i samtalen, at drengen trives i sin klub og med sin fodbold - og han fortæller sammen
med forældrene, at han er anerkendt for sit engagement dér. Det kunne se ud, som om han
"inviterer" til at blive set på i skolen som mindre sårbar og mere handlekraftig og aktiv. I
samtalens løb omsættes denne "invitation" til drengens skolehverdag i kraft af tydeliggørelsen
af målene for det fortsatte forløb:

Side 4 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

Mål-fokuseret forandringsarbejde

Noget af det unikke i denne tilgang er bestræbelserne på at gøre målsætningen for det nye
samarbejde klar og præcis. De mål, der skal fastsættes, skal på tydelig vis være relateret til
selve problemadfærden og formuleret i helt konkrete og fremadrettede vendinger på en
måde, hvor alle, barnet, forældrene og skolen kan erklære sig enige i formuleringerne.

I det gennemgående eksempel formuleres målene i løbet af samtalen sideløbende med, at
"invitationen" bliver mere og mere klar. I kraft af ønsket om at blive set på som mindre sårbar
og mere handlekraftig formuleres målene relateret såvel til selve timerne som til den
resterende tid på skolen:

I timerne skal han vise, at
han er parat til at lære ved selv at komme i gang med sine opgaver
han skal bede om hjælp, når han har brug for det
han skal ikke forstyrre de andre elever

I frikvartererne skal han også bede om hjælp, når det bliver svært

Samtidig aftales, at:
Han får lektier for på lige fod med de andre elever - og at forældrene først skal hjælpe ham,
når han har prøvet selv.

Fokus er således på problemadfærden, som skal ændres - men samtidig er det helt
afgørende, at alle er opmærksomme på, hvordan de kan bidrage til, at målene nås. Således
samskabes forandringen - og der er ikke tale om, at drengen alene skal stå med ansvaret for
forandringen. Adfærdskorrektionen bliver muligt i det samskabte fremtidsbillede - i kraft af
alles bidrag.

Behovet for M-holdet

Indsatsen skal gøre en forskel. Fællesskabet i kraft af de ovenfor beskrevne samtaler er i
nogle tilfælde tilstrækkelig til at skabe den ønskede forandring af problemadfær-den. I andre
tilfælde må fællesskabet etableres mere åbenlyst. Ideen med at invitere forældre til disse
børn og unge med i skolen 3 formiddage om ugen er at få mulighed for at arbejde tæt
sammen på et meget konkret plan om sammen at nå de aftalte mål, således at barnet eller
den unge kan forblive i skolen under almindelige betingelser. Forældrene kan få syn for
sagen om, hvad der sker på skolen i de situationer, som de før kun har hørt om - og de får
mulighed for at hjælpe deres børn med at opfylde de forventninger, der stilles. Samtidig kan
lærerne se, hvor aktivt forældrene bakker op om skolens arbejde og på den måde få mere
energi til at fortsætte med barnet eller den unge.

En sidegevinst er, at forældrene kommer til at møde andre forældre i samme situation som
dem selv. Erfaringen er, at der i en sådan gruppe opstår et tilhørsforhold og en fornemmelse

Side 5 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

af at kunne støtte hinanden - på en helt anderledes måde end den støtte, man kan få fra
professionelle (Asen et al 2003).

Afsluttende kommentarer om rummelighed

Der har i de senere år været talt meget om skolens rummelighed - i en grad så mange
skolelærere har opfattet dette begreb som et yderligere krav til dem, som om de ikke var
rummelige nok i forvejen. I denne sammenhæng beskrives rummelighed som et fænomen,
der skabes i fællesskabet mellem de afgørende aktører, forældre, elever og skolen inklusive
skolens særlige beredskab. Indsatsen målrettes, så den gør en forskel - og ikke blot
fortsættes, fordi det er svært at finde alternativer.

De ovenfor beskrevne ideer passer ind i de resultater, som forskningen i resilience (på dansk:
modstandskraft) har været med til at sætte på dagsordenen. Begrebet Sense of Coherence
(på dansk: Oplevelse af sammenhæng) benævner det, som for alle aktører - elever, lærere
og forældre - er afgørende. Hvis man mister oplevelsen af sammen-hæng, så risikerer man at
blive udbrændt, at blive vred eller opgivende - eller at miste perspektivet med det, som man
er en del af. Afgørende indenfor begrebet "Oplevelse af Sammenhæng" er det at etablere
oplevelser af 1) at forstå det, der sker, 2) at forstå meningen med det, der sker og 3) at være i
stand til at bidrage til processen og dermed til konstruktive løsninger. Derfor er alles bidrag så
afgørende for resultatet (Antonovsky 2000).

Dette projekt markerer samtidig et ønske om at bidrage til, at det specielle i skolen bliver
integreret i skolen og ikke en adskilt del af skolen. Der har i en årrække været en tradition,
hvor børn med specielle behov er blevet placeret i særlige foranstaltnin-ger adskilt fra den
almindelige undervisning. I dette projekt er eleven fortsat i sin almindelige klasse, samtidig
med at han eller hun i en kortere periode (en del af ugen i f.eks. 6 uger) bliver støttet af
forældre og specielt uddannede lærere til at kunne integreres fuldt og helt i klassen igen.
Integreres i kraft af nye forståelser og nye handlinger blandt alle aktører - eller skrevet med
andre ord: i kraft af oplevelse af nye sammenhænge.

Samtidig vil der være tale om en værdifuld måde at bruge de særligt uddannede psykologer
og andre, der kan være med til at gøre denne proces mulig. Afgørende er det, at de ovenfor
beskrevne processer etableres i samarbejde med professionelle, der er vant til at have fokus
på helhederne og dermed er i stand til at blive i behovet for at tage vare på de fælles
forståelser, de fælles mål og de samskabte handlinger.

På Marlborough Family Center sørger de for at drøfte ideerne grundigt med skolens ledelse
og at introducere de grundlæggende ideer på hele skolen før etablering af et egentligt "M-
hold". Og Marlborough Family Center tilbyder kurser om aftenen for interesserede lærere på
skolen. Medarbejderne på Centret er således på mange måder optaget af at skabe større
rummelighed i kraft af, at alle parter får fokus på, hvordan de kan bidrage til "det nye".

Litteratur:

Side 6 af 7 www.psykcentrum.dk

Søren Hertz, 2004
Forældreinddragelse i skolens virkefelt, et skoleprojekt.
Kapitel til KVIS e-learning: Børns netværk II - Det pædagogiske Virkefelt.

Antonovsky A (2000) Helbredets Mysterium. København, Hans Reitzels Forlag.
Asen E Dawson N McHugh B (2002) The family in the classroom. In: Andolfi M Manicardi PF Adolescenti tra
scuola e famiglia. Raffaello Cortina Editore, Milano
Carr A (2002) What works with children and adolescents. A critical review of research on psychological
interventions with children, adolescents and their families. London, Routledge.
Dalsgaard C Meisner T Voetmann K (2002) Værdsat. Værdsættende samtaler i teori og praksis. København,
Psykologisk Forlag.
Dawson N McHugh B (1994) Parents and children. In: The family and the school: a joint systems approach to
problems with children. London, Routledge.
Dencik L (1999). Små børns familieliv - som det formes I samspillet med den udenomsfamiliære børneomsorg.
Et komparativt nordisk perspektiv. I: Dencik L og Jørgensen PS Børn og familie i det postmoderne samfund.
København, Hans Reitzels Forlag 245-72.
Foucault M (1980) Power/ knowledge. New York, Pantheon.
Gergen KJ (1997) Virkelighed og relationer. København, Psykologisk Forlag.
Hertz S Nielsen J (1999) Nye dialoger i arbejdet med truede børn og deres voksne - et perspektiv om "preferred
meanings". Oslo, Fokus på Familien, 245-59.
Hertz S (2004) Diagnose i kontekst. Psykolog Nyt 15, 12-17.
Nielsen J (2004) Problemadfærd. Børns og unges udfordringer til Fællesskabet. København, Hans Reitzels
Forlag.
White M Epston D (2000) Narrativ terapi - en introduktion. Stockholm, Mareld.

Side 7 af 7 www.psykcentrum.dk

	Hvordan skaber vi i fællesskab den forskel, der gør en forskel?
	Tema om forældreinddragelse i skolens virkefelt - ud fra et konkret projekt i samarbejde mellem Hillerød kommune og PsykCentrum
	Af Søren Hertz, børne- og ungdomspsykiater, PsykCentrum, www.psykcentrum.dk
	Det fælles ansvar for etablering af "det gode skoleforløb"
	For-forståelsers afgørende betydning
	Sprogets betydning (her menes ikke kun det talte sprog)
	Problemadfærd som invitationer
	Mål-fokuseret forandringsarbejde
	Behovet for M-holdet
	Afsluttende kommentarer om rummelighed
	Litteratur:

