
Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

Marlborough konceptet i en dansk sammenhæng – et konkret
eksempel på ideen om at skabe oplevelse af sammenhæng.

Søren Hertz

Faktabox
På Educational Unit i Marlborough Family Service i London har forældre fået mulighed for at
hjælpe deres børn til en anderledes adfærd. Børnene var henvist pga. voldsom udadrettet adfærd –
og den henvisende skole blev kontraktligt forpligtet til ikke at ekskludere barnet fra skolen i
forbindelse med behandlingen. Børn og forældre kommer 4 formiddage om ugen i Educational
Unit, hvor de deltager sammen med en gruppe af andre børn og andre forældre i skole-lignende
aktiviteter og løbende samtaler i gruppen af forældre og børn om effekten af indsatsen og også om
andre temaer. Effekten har i de fleste tilfælde været stor med ændret problemadfærd, anderledes
oplevelse af kompetence blandt forældrene og re-integration i den oprindelige skole (Asen, Dawson
og McHugh 2001,2004). Ideerne har forplantet sig til omkringliggende skoler i London, men også
til en del danske kommuner.
Det konkrete projekt, som artiklen tager sit afsæt i, blev etableret i et samarbejde mellem Hillerød
kommune, Hillerødsholmskolen og PsykCentrum. Projektet blev støttet økonomisk af
undervisningsministeriet gennem KVIS-programmet ”Udsatte børns undervisning.”

Jeg vil i det følgende redegøre for de udfordringer, som kan opstå, når ”gode ideer” skal føres over i
et konkret projekt. Når overordnede tanker og forståelser af de særlige temaer, som feltet står
overfor, skal udmøntes i en konkret praksis sammen med andre fagpersoner – og med børn og deres
forældre. Og samtidig vil jeg gøre rede for, hvordan lærdommen fra forløbet indtil nu har skærpet
vores opmærksomhed på, hvad der i fremtiden ser ud til at blive de afgørende fokuspunkter, når ”de
gode ideer” skal føres videre.

Artiklen vil indledningsvis præsentere de overordnede temaer og ideer suppleret med et
inspirerende interview med Brenda McHugh og Neil Dawson fra Marlborough Family Service. Jeg
vil på den baggrund tegne et billede af projektets liv suppleret med overvejelser, som projektets
evaluator cand. scient. pol. Hanne Frederiksen har gjort sig. Artiklen vil afslutningsvis tegne og
diskutere et billede af lærdommen fra projektet, som ser ud til at blive afgørende for projektets
videre liv.

De overordnede ideer
 Jeg var – sammen med mine 3 kolleger i PsykCentrum, psykologerne Gitte Haag, Anita Kyhl og
Flemming Sell – optaget af de erfaringer, som Educational Unit på Marlborough Family Service (se
faktaboks) havde gjort for at skabe sammenhæng i nogle børns liv, børn som andre havde opfattet
som så besværlige, at de ikke syntes, de hørte hjemme på den skole, hvor de gik. Ideerne bag disse
erfaringer kom for os til at passe sammen med de ideer, vi i forvejen var og er optaget af:

• At arbejde med det dobbelte perspektiv, hvor hjælpen til det enkelte barn også bliver opfattet
som en hjælp til personerne omkring barnet på en måde, som de involverede kan bruge som
lærdom til udvikling af deres personlige og faglige muligheder fremover – og også en
invitation til skolen som institution om at kigge nærmere på egen praksis i forhold til børn i
vanskeligheder (Hertz 2004).

Side 1 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

• At udvikle – sammen med andre – den oplevelse af sammenhæng (Antonovsky 2000) som
gør, at det konstruktive samarbejde og alles bidrag gør den positive udvikling mulig. Her er
der tale om såvel den psykologiske oplevelse af sammenhæng, som hænger sammen med
det at være aktive i at skabe ny mening og nye muligheder, samt den fysiske oplevelse af
sammenhæng, hvor de vigtige personer danner et tillidsfuldt fællesskab sammen (Carr
2000).

• I forlængelse af dette at have fokus på betydningen af det fælles ansvar for udvikling.

Vi så derfor det udviklings- og inklusionsprojekt, som vi gik i gang med i et samarbejde med
Hillerød kommune og især med Hillerødsholmskolen (se faktaboks), som en mulighed for:

- En ny ramme/ kontekst for samarbejde omkring børn i problemer gennem at ophæve de
traditionelle og adskilte løsningsforsøg – i forhold til skole og familie.

- Forældreinddragelse i skolens virkefelt i form af etablering af kursus for børnene med deres
forældre som hjælpere.

- Mindre afstand mellem normal- og specialundervisning på det socialt-emotionelle område i kraft
af, at de involverede børn er i såvel normal- som specialforanstaltning (jfr. læsekursus).

- Fælles målfokusering og dermed en fælles aftalt guideline for bestræbelserne (Hertz 2005).

- Opsamling og tydeliggørelse af de afgørende temaer, der er vigtige at have opmærksomhed på for
i fællesskab at kunne skabe en konstruktiv udviklingsproces.

- Den nye kontekst/ ramme kan give anledninger til at vælge/ eksperimentere med nye tanke- og
handlemåder på områder, hvor der tidligere var uundgåelige konflikter.

Vi kaldte det et udviklingsprojekt for at tydeliggøre, at alle undervejs i projektet fik mulighed for at
blive opmærksom på betydningen af deres bidrag til samspillet i relation til børn i og på vej ud af
vanskeligheder. Vi kaldte det samtidig et inklusionsprojekt for at tydeliggøre målet om færre børn,
der nu og i fremtiden segregeres til specialforanstaltninger.

For at tydeliggøre inspirationen fra Educational Unit på Marlborough Family Service vil jeg i
redigeret form gengive dele af interviewet med de 2 ledere, Brenda McHugh og Neil Dawson,
optaget d. 4. marts 2005.

Interviewet med Brenda McHugh og Neil Dawson (i redigeret form)

Søren Hertz:

Jeg har forstået, at en af de centrale ideer i jeres koncept handler om det, I kalder ”at udvikle
partnerships”. Vil I fortælle om denne ide?

Brenda McHugh:

Side 2 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

I det sædvanlige arbejde i skolerne, når der opstår voldsomme problemer med et barn, opstår ideen
let: hvordan kan jeg overtale forældrene til at se en psykolog eller psykiater – og dermed
utilstrækkeligheden over ikke at kunne få barnet til at fungere i klassen og heller ikke få forældrene
til at opsøge hjælp. Så vores ide – og vi er jo også lærere – er at få forældre og lærere til – i
partnership – at udfordre problemadfærd og mønstre. Så ikke være optaget af alt det med social
arv, etc., men at hjælpes ad med at få det nye til at ske.

”Partnerships” betyder også en mulighed for at bryde temaerne om fortrolighed, hvor skolen ved, at
et barn går i en eller anden form for behandling, men hvor lærerne ikke ved, hvad der sker og ikke
umiddelbart kan få øje på den forandring, som de ønsker og som er baggrunden for henvisningen til
behandling.

Det, inspektørerne på de involverede skoler i London siger, er, at de også ser forandringen, fordi de
forældre, der tidligere snakkede negativt om skolen, nu er inde i skolen og bakker op om de
processer, som skolen sætter i gang – og endog kan bidrage til, at andre forældre også får lyst til at
få hjælp på denne måde. Så på den måde kan dette bidrage til et stærkere fællesskab knyttet til
skolen, hvor forældre kan bidrage med noget værdifuldt – frem for den tidligere store afstand.

Så det bliver en måde at tilbyde hjælp, lige hvor behovet er.

Søren Hertz:

Det betyder også en opmærksomhed på, at alle skal bidrage til forandringen, det fælles ansvar? Og
at der skal være meget specifikke mål med den fælles indsats?

Neil Dawson:

Det er afgørende at være meget specifik om den adfærd, som alle gerne vil være med til at forandre.
I udgangspositionen er det barnets adfærd, der skal forandre sig – men hen af vejen bliver det
tydeligt for alle, hvordan hver især kan bidrage til den afgørende forandring. Lærere, forældre og
andre.

Så for os handler det ikke om disciplinering, men om at bidrage med respektfulde forventninger til
hinanden. Et barn kan f.eks. udtrykke, at, hvis han skal lykkes med ikke at skeje voldsomt ud, så
kunne han godt tænke sig hjælp fra sin lærer i form af en særlig støtte i timerne – eller en tydelighed
med, hvad han skal forberede hjemme. Så vi er optaget af relationerne, af forbindelserne, som vi
skal hjælpe med til at skabe og tydeliggøre i forhold til de forandringer, der skal ske.

Søren Hertz:

Sig noget mere om det med at skabe sammenhæng i børnenes liv? Min fornemmelse er, at det, I står
for, på en måde ser mange adfærdsorienteret ud, men at det snarere handler om det med at skabe
sammenhæng?

Neil Dawson:

De meget specifikke målsætninger er med til at forkorte informationscirklen, fordi alle er så
opmærksomme på at give hurtig feedback til hinanden om, hvordan det går. Barnet får scoren 1 til

Side 3 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

4, forældre og lærere kan se scoren på skemaet – og alle er med hele tiden om, hvordan det går. Det
skaber overblik for alle. I modsætning til de ofte meget adskilte verdener, hvor problemerne hober
sig op i skolen og hvor forældre i forbindelse med et møde, hvor de er indkaldt for at drøfte
problemerne, kan sidde med fornemmelsen af, at de ikke kan stille noget op med de beskrevne
problemer, fordi de hører til i en anden verden, hvor de ikke selv er.

Søren Hertz:

Så dette handler også om at få forældre og skole meget tættere på hinanden, hvor de gensidigt kan
se hinanden som hjælpere eller som positive bidragsydere til at nå frem mod de fælles mål?

Brenda McHugh:

Vi er optaget af, hvordan vi skaber den bedste kontekst for forandring. Så når børn, forældre og
lærere bliver hjulpet til at se mulighederne i fællesskabet, så er der gode muligheder for
forandringer. Og så er vi tilbage til det med ”partnerships”. For vi arbejder også med at inddrage
andre personer i processen, som kan hjælpe med til at skabe de nye muligheder. Det kan være
sportstrænere eller andre, som barnet eller forældrene har tillid til. Vi er optaget af at hjælpe med til
at skabe forbindelser i stedet for bare at beskrive barnet og give det en diagnose.

Og så oplever vi det positive i, at børnene i projektet er uhyre hjælpsomme i forhold til hinanden –
og at forældrene dels kan give hinanden gode råd og i en del tilfælde opleve at have succes med at
klare konflikter med nogle af de andre forældres børn, konflikter som de kan have vanskeligt ved at
håndtere med deres eget barn, erfaringer som kan give fornemmelse af, at det er muligt.

Søren Hertz:

Dette fællesskab giver vel muligheder for at ændre evt. tidligere fordomme og indbyrdes mistillid?

Neil Dawson:

Jo, men det at udføre modellen stiller også krav til dem, der gør det. Modellen er enkel, men den er
også kompleks. Den kræver, at vi lægger noget af vores sædvanlige professionalisme, vores
traditionelle handlinger, til side. Man skal placere sig i en anden position, hvor man skal være
opmærksom på mange kontekster på samme tid, barnet og forældrene, barnet i familien, barnet og
lærerne, lærerne og forældrene, barnet, forældrene, lærerne og alle de andre, etc.. Vi kalder vores
arbejde for kontekst-management. Umiddelbart indlysende at samle de afgørende personer i barnets
liv, men det er vigtigt at overveje, hvordan vi får skabt den rette ”setting”, som gør, at alle føler sig
trygge, så forandringen kan ske. Så vi bruger meget af vores tid i disse år på at uddanne dem, der
skal udføre dette arbejde rundt omkring.

Brenda McHugh:

I England – og måske også i Danmark – er lærere uddannet til at tage et meget stort ansvar på deres
skuldre og ikke i samme grad uddannet til at se forældre som nogle, der kan hjælpe dem. Så vi er
optaget af, hvordan vi kan hjælpe lærere væk fra den traditionelle værdi om enten at skulle klare
vanskelighederne selv – eller i hvert fald adskilt. Ideerne om at forældre kan assistere med at løse
problemerne i klasseværelset er anderledes end de traditionelle i de separate domæner. Og også

Side 4 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

forældrene er præget af ideerne om det adskilte – lærerne skal klare problemerne ovre i skolen, det
er de vel ansat til. Ideerne her handler om at skabe et ”cross-over” – et arbejde på tværs. Så det
handler om at nedbryde fordomme og udfordre begge sider. Og at skabe realistiske billeder af, hvad
”partnerships” kan være – og hvad de kan udvikle. Så her er en god mulighed for at nedbryde de
territorielle barrierer forbundet med problematisk adfærd i skolen.

Neil Dawson:

Det er følsomt arbejde, fordi udgangspunktet ofte er stor frustration fra alle sider, hvor en stor, men
adskilt, indsats ikke har båret frugt og hvor den adskilte indsats har udviklet sig til en relation
mellem skole og hjem, der er fastlåst og i større eller mindre omfang helt afbrudt.

Søren Hertz:

Denne indsats må åbne for nye muligheder for skolen?

Brenda McHugh:

I mødet med den enkelte elev kan man som lærer føle nederlaget, føle sig dum og deprimeret og
som den eneste, der ikke slår til, ikke formår det, som man bør kunne klare. Men det at være
involveret i dette fællesskabs arbejde giver en anden form for energi, fordi ansvaret ikke er den
enkeltes, men at der i gruppen er så mange livgivende oplevelser, at man ikke bliver drænet.

Så fra skoleledelsens side er der gode grunde til at iværksætte dette, fordi det også giver lærerne
anderledes oplevelser af, at rummelighed ikke er den enkeltes ansvar, og at lærerne får konkrete
oplevelser af at føle sig støttet og dermed ikke alene.

Neil Dawson:

Fra en lærers synsvinkel er det afgørende, at indsatsen bygger på håbet om, at adfærden forandrer
sig – og forbundet med det at barnets intellektuelle muligheder kommer mere i spil. At den enkelte
lærer, som har haft barnet i klassen, samtidig får mulighed for pause fra problemerne er et ekstra
plus, som kan give læreren mulighed for at kigge på relationen til barnet – og til forældrene med
nye øjne.

Søren Hertz:

Dette koncept er jo udviklet til brug i forhold til børn med voldsom problemadfærd. Men ideerne
kan vel også transformeres ind i det, vi kunne kalde normalskolen, som inspiration, således at
skolen i fremtiden kan blive et positivt centrum i lokalsamfundet. Hvad tænker I om dette?

Neil Dawson:

Jo det er sandelig vores erfaring fra London. Skolelederne fortæller os om forældre, der tidligere
nedgjorde dem og bebrejdede dem de vanskeligheder, som de i stigende grad havde med deres
børn.. De samme forældre er nu med til at skabe det positive og gensidigt opbakkende samarbejde.
De siger, at de er glade for skolen, fordi den tager sig af deres børn. Og nogle af dem er endog med
til at vejlede andre forældre og opfordre dem til at bidrage til fællesskabet.

Side 5 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

Brenda McHugh:

Selvfølgelig er der mange faktorer i spil, udvikling skyldes ikke blot dette koncept, men det har
uden tvivl bidraget til den gode udvikling. Det er også hvad de officielle inspektorer fortæller os, at
konceptet ikke kun er succesfuldt i forhold til de enkelte børn, men bidrager positivt til kulturen i og
omkring skolen.

Og hvordan gik det så?

Jeg vil i det følgende fortælle om projektets liv i skolen og i kommunen – og herunder referere dele
af en samtale, jeg har haft med Hanne Frederiksen, som er blevet udpeget af kommunen som
evaluator af projektet (sekretariatet, Hillerød kommune 2005).

Vi var fra starten af projektet optaget af at gøre det ”stort” – forstået som et projekt, der ikke blot
skulle hjælpe nogle enkelte børn og familier, men som en mulighed for at påvirke den måde, skolen
så sig selv på i forhold til det, at nogle børn på deres skole kom ”i vanskeligheder”. Vi var – som
beskrevet andetsteds i dette tidsskrift (Hertz & Nielsen 2005) – optaget af den invitation, som
børnene kom med, til, sammen med dem og deres forældre, at skabe det, som i disse år er blevet
kendt som den rummelige skole (Nielsen & Hertz 2004).

Kommunen ønskede, at projektet ikke blot skulle være et i rækken af projekter, men at der blev
taget vare på, at der her var tale om et afgørende element i rummeliggørelsen af kommunens skoler.
Der blev nedsat en styregruppe, hvor også cheferne for skole-, kultur- og socialområdet deltog –
samt en projektgruppe, hvor de mest konkret involverede personer mødtes. Og medarbejdere fra
skolen, herunder AKT-lærerne samt PPR fik mulighed for inspiration og undervisning med særligt
fokus på temaet om det dobbelte perspektiv.

I projektet blev forældrene konkret og direkte inddraget 3 formiddage om ugen til at støtte deres
børn aktivt i forhold til almindelige aktiviteter i skolen, så det i fællesskabet mellem elev, skole og
hjem kunne lykkes at etablere gode og hensigtsmæssige strategier og dermed lægge afstand til den
problemadfærd, som havde gjort almindelig tilegnelse af skolefærdigheder vanskelig. Dette skete
gennem deltagelse i børnenes skolegang på et særligt kursus i en afgrænset periode med udvalgte
aktiviteter. Børnenes erfaringer i forbindelse med deltagelse på dette kursus blev løbende integreret
i den almindelige klasse i form af løbende statussamtaler med alle direkte involverede. Dels for at
sikre tilknytning til normalmiljøet, dels for at sikre at ændringer i adfærden blev afprøvet her og
derigennem blev synlige for alle.

Elevens lærere fik gennem etablering af dette kursustilbud mulighed for at se eleven fra nye
synsvinkler og dermed mulighed for at skabe en anderledes relation til eleven. Håbet var, at kurset
og de løbende statussamtaler kunne være med til at åbne for nye indbyrdes positioner og nye
mønstre, sådan at eleven i højere grad indgik i de nødvendige faglige læreprocesser indenfor den
almindelige undervisning. Håbet var desuden, at de meget ansvarsfulde lærere kunne opleve nye
rammer, som i sig selv flyttede ansvaret fra deres skuldre til ”de fælles skuldre” eller mere præcist
formuleret til et samskabende relationelt ansvar.

Forløberen for tilbudet om dette særlige kursus var etablering af samarbejdsfora med det enkelte
barn, forældre, lærere og andre vigtige samarbejdspersoner, hvor de konkrete forandringsmål blev

Side 6 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

defineret og løbende fulgt op (målfokuserings- og statussamtaler). Ved disse samtaler var hensigten
ikke nødvendigvis en fælles problemforståelse, men at alle kunne blive enige om de fælles mål, og
ikke mindst at alle kunne få øje på deres egne bidrag til arbejdet mod målet. Det var derfor vigtigt,
at barnet selv var aktivt deltagende og bidragende i denne proces. De fælles mål blev defineret
meget konkret i forhold til præcise adfærds-ændringer for barnets vedkommende, målene blev
nedskrevet i et særligt skema, der blev omdrejningspunkt for den kommende fælles indsats.

Effekten blev vurderet ud fra de tydelige mål, som de involverede parter blev enige om, at indsatsen
skulle tage vare på. Dvs. effekt i forhold til den beskrevne problemadfærd. Adfærden blev bedømt
på en skala fra 1 til 4 flere gange i løbet af den enkelte dag, i skole, på kursus og i SFO/klub.

Vi forventede desuden, at projektet ville give ophav til:

- Større tilfredshed med situationen og dermed glæde over udviklingen hos det involverede barn –
også i relationen til såvel familie, skole og kammerater.

- Udvikling af skolens muligheder for handling i relation til børn med særlige behov, herunder
udvikling af de enkelte læreres og teams oplevelse af personligt-faglige kompetencer.

- Forbedret og gensidigt respekterende og forpligtende samarbejde mellem elev, skole og hjem – til
gavn for skolens image og i sidste ende lokalbefolkningens syn på skolen som kulturbærer.

- Forandring af problemvedligeholdende familiemønstre i en ikke skyldspålæggende kontekst – i
kraft af forældrenes deltagelse på kurset.

Blev det den platform for udvikling, som det var tiltænkt?

Hanne Frederiksen:

Som jeg ser det, så var det virksomme i indsatsen alles gode viljer for at gøre forandring mulig. Det
har været tydeligst for mig, at forældrene har oplevet, at det at komme på deres børns kursus har
flyttet dem tættere på deres børns skole (og på andre forældre) og har gjort, at de i mindre grad har
følt sig alene og kritiseret for deres børns problemadfærd. De er nok dem, der sammen med AKT-
lærerne har oplevet det fælles ansvar mest tydeligt.

Og så taler alle om det med sprogets betydning. Det med de nye narrativer, der opstår i løbet af
samtalerne og under kurset. Det med at noget bliver benævnt på en anden måde, som gør, at det
åbner for nye muligheder. Tag bare ordet invitationer f.eks.

Jeg er igennem projektet blevet optaget af, at nogle af ideerne fra projektet har spredt sig som ringe
i vandet, men jeg kan være usikker på, i hvilket omfang der blot er tale om nye metoder eller også
andre måder at forholde sig til det fælles ansvar. Jeg ser ringene i form af opmærksomhed på
sproget, det at snakke om børn i vanskeligheder i stedet for problematiske børn f.eks., men også
som nye metoder, der finder anvendelse i forskellige sammenhænge. Det at invitere alle omkring et
problem med til en samtale, det at involvere barnet mere aktivt, etc.

(…)

Side 7 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

Lærerne i stamklasserne har også haft den gode vilje, som jeg ser det, men nogle af dem har
samtidig været usikre på, hvad dette projekt handlede om og især hvad implikationerne af projektet
var for dem. Hvilke forventninger lå der til dem, hvad kunne de tillade sig at sige, især når børn og
forældre var til stede ved samtalerne. Jeg kan især være usikker på, om det stod klart, hvordan
projektets ide om det fælles ansvar for udvikling kunne omsættes til praksis. Skoleledelsen har
formentlig forklaret om ideerne, men i en travl hverdag har der måske ikke været tilstrækkelig fokus
på, hvordan ideerne omsættes til praksis.

Især AKT-lærerne har været begejstrede – og deres begejstring har smittet til især nogle af de andre
på skolen, således at de også har været optaget af at lære af det, som projektet repræsenterer.

Nogle på skolen har været tilfredse, hvis blot barnets adfærd ændrede sig, sådan at barnet ikke
forstyrrede på samme måde mere. På en måde som om kurset var en form for foranstaltning eller
noget, som nogle andre stod for. Andre har givet udtryk for, at de gerne ville have haft mere fokus
på lærernes relationelle kompetencer og deres måder at spille sammen med barnet og dets forældre
på. Der er meget stor variation i lærernes syn på dette.

(…)

Skolen eftersøger i mange tilfælde værktøjer og teknikker, men får igennem dette projekt tydeligvis
et mere usædvanligt modspil i form af opmærksomheden på fællesskabets afgørende betydning og
dermed den enkeltes rolle i etablering af dette. Der bliver på den måde behov for, at skolens ledelse
bliver særlig opmærksom på at få dette gjort tilstrækkeligt klart for den enkelte deltager. Og at det
at indgå i dette fællesskab åbner for muligheder. At fokus på de relationelle elementer ikke er for
risikofyldt for den enkelte, fordi det bæres af fællesskabet.

(…)

Projektet så for mig umiddelbart ud som et projekt, der handlede om, at de voksne skulle gøre noget
ved barnet, så det ikke fortsætte problemadfærden. Det, jeg har lært ved at tale med de involverede,
er, at projektet mindst lige så meget handler om at lytte til børnenes invitationer, finde ud af, hvad
vi voksne kan gøre, som vil få børnene til at indgå anderledes i fællesskabet.

Lige præcis dette og temaet om værktøjer er jo vigtigt i videreformidlingen af projektet til andre
skoler i Hillerød. Således at de kan se projektet som en mulighed ikke blot for enkelte børn og deres
forældre, men som en mulighed for videreudvikling af selve skolens grundlag og kultur.
Evalueringsrapporten vil ikke i sig selv kunne klare formidlingen, den vil kunne pege på nogle ideer
til det videre arbejde.

(…)

I de senere år har der været stor opmærksomhed på teamdannelse og konsultativt arbejde. Skolen er
blevet mere optaget af samarbejde og fælles refleksioner. Men fortsat er skolen tilsyneladende uvant
med at reflektere åbent med børn og forældre. Åbenhed forstået som stor tydelighed på den ene side
og etablering af det fælles reflekterende rum for sammen at undre sig for at kunne udvikle nye veje
og anderledes løsninger på den anden.

Side 8 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

Det fremtidige udviklings- og inklusionsprojekt

Projektets ideer lever fortsat – og er på vej til at blive ført videre i andre byer og i andre
sammenhænge. Vi er i den forbindelse særligt optaget af følgende temaer:

1.

Det er afgørende for projektets liv på skolen, at skolen, og dermed også de involverede lærere,
forstår ”det store” i at være med i dette – og dermed ser projektet som en mulighed for at
videreudvikle skolens måder at håndtere børn i vanskeligheder på. En temadag på skolen kan være
et godt forum til at bringe disse temaer i spil, således at skolen som sådan forstår og får oplevelsen
af de sammenhænge, som skal etableres.

Skolens ledelse har en særlig rolle i den forbindelse for at synliggøre beslutningen om at indgå i
denne udviklingsproces og repræsenterer dermed skolens intention. Ledelsen har samtidig ansvaret
for, at det fra skolens side står klart, hvordan problemet ser ud fra skolens perspektiv.

Målfokuseringssamtalerne er det fokus, hvor skolens udgangspunkt og problembeskrivelse blandes
med andres udgangspunkt – og hvor målet er, at de evt. forskellige for-forståelser udvikler sig til en
fælles forståelse af, hvad man sammen skal arbejde hen imod. Det at nå til fælles forståelser af de
sammenhænge, som problemet skal ses i, er udmærket, men ikke nødvendigt, da det er
fremtidsmålene, der er afgørende. Samtidig skal såvel forældre, barn og skole alle tage aktivt
stilling til, om de er parate til at yde den indsats og deltage aktivt i den udviklingsproces, som
forestår. Temaet om det fælles ansvar betyder, at alle skal være indstillet på at være med-agenter for
forandring. Dette er en tydeliggørelse af temaet om ”partnerships” og forstærker samtidig
oplevelsen af sammenhæng i kraft af, at den adskilte store ansvarsfølelse, som alle oftest har, bliver
erstattet af det fælles ansvar.

Begrundelsen for dette hænger sammen med den grundlæggende socialisering i den moderne
barndom, hvor børn dobbelt-socialiseres i og ind i flere verdener samtidig (Dencik 1999). Familien
og institutionerne har som følge heraf den fælles ansvar for børnenes udvikling, hvor udtrykket
fælles ansvar angiver et andet perspektiv end blot samarbejde.

Konkret får dette den betydning, at kurset må forstås som et forløb med barnet som udgangspunkt
og med forældrene som dem, der sammen med lærerne hjælper børnene til at holde fast i målene –
og også med besøg fra stamklassens lærere, således at barnet helt bogstaveligt oplever fællesskabet
og det afgørende nye samspil.

Ledelsen på skolen må på det konkrete plan gøre det klart, at alle må være med-agenter for den
proces, som skal ”løbes” i gang – og samtidig være dem, der hen af vejen tager stilling til, om
processen skaber den afgørende forandring, som der var behov for. Ledelsen må også tage stilling
til – i et samarbejde med PPR – om der er mistanke om, at barnet har så store kognitive
vanskeligheder, at dette må afklares før starten på involvering i dette projekt.

Ideen er samtidig, at de konkrete erfaringer fra projektet gerne skulle smitte af på skolens kultur,
således at skolen arbejder bevidst og målrettet på det, som jeg i andre sammenhænge har kaldt for
den nødvendige dialog. Målet er det gode image som bygger på det insisterende gensidige og
respektfulde samarbejde.

Side 9 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

2.

Der har i forbindelse med det indledende projekt været usikkerhed om, i hvilket omfang dette kunne
betragtes som et forsøg på behandling af børn (og i sidste ende også deres forældre). Et avanceret
forsøg på at få forældrene til at opdrage deres børn tilstrækkeligt til, at de kunne være til stede i
skolen. Det er vigtigt her at pointere, at evt. forestillinger om at der i projektet er tale om behandling
i traditionel forstand må afløses af ideer om samskabte processer, forhandling og bevidste
handlinger (Nielsen 2004). Udgangspunktet er det ligeværdige møde for at hjælpes ad om at nå de
mål, som man i fællesskab forhandler sig frem til. Ideen om behandling sætter særlige processer i
gang, hvor nogle bliver optaget af, at nogle andre skal forandre sig i kraft af det, de får hjælp til –
mens forhandlingsprocessen sætter fokus på, hvordan vi i fællesskab bevidst skal handle på en
måde, hvor vi i samspillet er med til at etablere processer, der giver nye muligheder for alle
involverede (Hertz og Nielsen 1999).

Opmærksomheden skal henledes på, at selve etableringen af de nye kontekster er med til at sætte de
nye processer i spil (Bateson 1972). Målfokuseringssamtalerne med det fælles fokus – sammen med
barnet – om at sætte fokus på fremtidige mål. Selve kursets kontekst af kursus som alternativ til
forskellige former for segregering – og den løbende status med alle involverede, hvor ideen om det
fælles ansvar for udviklingen fastholdes. Dette er nogle af de afgørende nye kontekster, som
projektet introducerer.

Der skal desuden undervejs arbejdes bevidst med den dobbelthed, der handler om, at effekten af
forløbet er knyttet så tæt til barnets adfærd – og samtidig at opmærksomheden skal være på det,
som barnet inviterer sine omgivelser til at gøre anderledes. Konkret betyder det, at vi skal være
opmærksomme på, hvad barnet gør og i hvilket omfang barnets samspil med sine omgivelser
ændrer sig i forhold til målene – og anerkende den forandring, der opstår, nyde den sammen med
barnet og hjælpe barnet med at få den gode proces til at blive synlig for alle. Samtidig må vi være
nysgerrige på, hvad andre har gjort, der har gjort det muligt – og dermed fokusere på at gøre mere
af det, der hjælper, komme væk fra det, som ikke hjælper. Det unikke i den forbindelse er – som
Neil Dawson fremhæver – at informationscirklen er så kort, fordi vi er så tæt på hinanden i
processen, så det bliver tydeligt, hvad vi ikke har været tilstrækkelig opmærksom på i forløbet indtil
nu, i det tilfælde at barnets adfærd viser os dette.

Ud af forløbet kommer temaer, som det kan være vigtigt for alle at have i fokus i en længere
periode efter selve kurset. Som eksempel på disse afgørende samspilstemaer, som kunne blive
tydelige undervejs i forløbet, kunne nævnes følgende: At det i fællesskab blev aftalt, at barnets
problemadfærd i fremtiden vil blive opfattet som en invitation til, at de voksne omkring ham rykker
tættere sammen – og dermed som et billede på at de voksne igen var kommet for langt fra hinanden.

3.

Åbenhed er et kode-ord for projektet. Åbenhed forstået som tydelighed og samtidig ønsket om og
pligten til dialog i det fælles rum. Åbenhed er også i spil i forhold til forældrene til de øvrige elever
i klassen / på skolen. Tydelighed i forhold til det at give en oplevelse af, at skolen ved, hvad den gør
og viser sig ansvarlig for at skabe et godt skolemiljø – og samtidig med en tydelig invitation til
gerne at ville drøfte, hvordan skole, forældre og andre kan hjælpe hinanden til at nå målene.

Side 10 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

Afgørende igen er, at forældre, der ikke forstår sammenhængene og kun får deres eget barns
oplevelser ud fra eget perspektiv, let føler sig frustrerede og dermed vanskeligt kan bidrage til at
udvikle helheden. Sædvanligvis vil forældre gerne være behjælpelige, hvis de forstår situationen,
forstår meningen i det, der er blevet sat i værk og oplever, at de bliver opfordret til at bidrage. Ideer
om tavshedspligt, som stammer fra behandlingsverdenen, kan fastlåse mulighederne for åbenhed –
og står ikke i fokus her, hvor der er tale om et fælles udviklingsprojekt.

Det fælles ansvar betyder i denne forbindelse, at andre elevers forældre opfordres til at støtte deres
børn i at få øje på de nye mønstre og de nye muligheder, som er på vej. Eller sagt med andre ord: at
give deres kammerat mulighed for ”en ny start” eller en anderledes position i klassen.

4.

Afgørende for projektets liv på skolen og i livet med og omkring skolen er, på hvilken måde ideerne
fra projekter som dette spreder sig. Projekter risikerer ofte at leve et isoleret liv, hvor mange kender
til det, men kun få oplever, at det for alvor har noget med dem at gøre.

I givet fald kan risici ved projektet gå hen at blive større end fordelene forstået på den måde, at der
vil være skabt en ny foranstaltning på skolen, som vil rumme de dobbeltheder, som foranstaltninger
pr. definition lever i. At de på den ene side rummer nogle muligheder og repræsenterer et tilbud,
som nogle børn (og andre) kunne have glæde af. Men at de samtidig og på den anden side kommer
til at fungere som en foranstaltning, som skal fyldes op, når den nu er der og som hurtigt bliver
tænkt som løsning, hvor det kunne være oplagt at have stoppet op og overvejet rækken af
muligheder for at stille noget op, når et problem voksede sig stort på skolen.

Det er således vigtigt at ideerne fra projektet spreder sig som ringe i vandet – eller bider sig fast
som en terrier i buksebenet. På en måde, hvor det fælles ansvar kommer til at fungere som en
afgørende værdi på skolen – og hvor børn i vanskeligheder aktiverer fokuset på, i hvilket omfang
det er lykkedes at skabe en oplevelse hos alle parter af, at vi hjælpes ad. Eksempler, der kunne mane
til eftertanke – og anderledes handlinger, kunne være en lærers nervøsitet eller frygt for en
forældregruppe forud for et forældremøde – eller en optrappende større afstand mellem forældre og
skole i forbindelse med en elevs adfærd på skolen.

Ringene i vandet må dermed anses som den afgørende ”lakmus-prøve” på ideernes anvendelighed i
de afgørende fremtidige sammenhænge.

5.

PPR vil – som vi forestiller os det – komme til at få en central rolle i fremtidens etablering af det
fælles ansvar, såvel i forhold til enkelte børn, visitation til og kvalificering af ”fælles ansvar” kurser
og i forhold til skolens kultur, når det drejer sig om rummelighed, inklusion og udvikling.

PPR står i forvejen centralt, når det drejer sig om børn i vanskeligheder – og PPR psykologens svar
på barnets, forældrenes eller skolens invitationer bliver afgørende for, hvad der videre kommer til at
ske. Hvis svaret bliver et individuelt forløb/ undersøgelse af barnet, så rummer det muligheder for
individuel afklaring og udvikling, men også med risiko for individualisering af problemet. Hvis
familien tilbydes familieterapi, åbner det mulighed for nye familiemønstre, men også en risiko for,
at familien oplever sig stemplet som dem, der forvolder barnet problemer. Ideerne i dette projekt

Side 11 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

åbner op for det fælles ansvar, men rummer selvfølgelig også en risiko for, at særlige faktorer ikke
bliver tilstrækkeligt belyst, forstået og håndteret.

I den forbindelse har vi indtryk af, at såvel familie som lærere undervejs i løbet af projektet kan
have behov for en eller flere samtaler undervejs for at tage vare på delen i helheden. Det er samtidig
vigtigt, at der undervejs bliver forhandlet om, hvordan delen efterfølgende kan bringes ind i og
tilbage til helheden. Det er oplagt, at PPR får en rolle i den forbindelse – også som støtte til de
involverede AKT-lærere.

Det at være konsulent for såvel skole som barn og forældre rejser nogle dilemmaer i forhold til PPR
psykologens placering. Mange har i de senere år skrevet fyldige artikler om det som PPR psykolog
at se sig selv som konsulent for alle, skole, barn og familie – og der arbejdes i mange kommuner
ihærdigt med dette tema (Nielsen 2003, Nielsen 2003, PPR Temanummer 2003,
Undervisningsministeriet 2003). I denne forbindelse skal derfor kun nævnes følgende:

Dilemmaerne stiller krav om stor fælles opmærksomhed fra skole, PPR og projektledelse om
tydeliggørelse af indbyrdes roller og positioner, således at PPR psykologen kommer til at opleve
friheden til at kunne skabe og udvikle alliancer med alle involverede, barn, forældre, lærere og
andre. Det er vigtigt med den gensidige accept af de forskellige positioner og der vil løbende være
behov for meta-reflektioner over det, der sker undervejs i forløbet. Dette stiller dermed også store
krav til PPR psykologernes kompetencer til at indgå i positionen som konsulent for alle.

I mange tilfælde kunne man overveje, om det kunne være hensigtsmæssigt at introducere en – i
relation til den enkelte skole - ”udefra kommende” PPR psykolog som konsulent i forhold til et
forløb, hvor den psykolog, som sædvanligvis er på skolen, på forhånd har kendskab til og været
involveret i skolens håndtering. Det kan være vanskeligt at være nysgerrig konsulent, når man i
forvejen har eller har haft en rolle.

Det ville i givet fald stille krav til PPRs fleksibilitet, hvis psykologer skulle være konsulent for alle
på en anden skole end den, som han eller hun i øvrigt er tilknyttet. Samtidig ville det åbne mulighed
for at arbejde med en dobbelt position, hvor én psykolog kunne have metaperspektivet i kraft af den
udefra kommendes position, mens den anden kunne være til stede og repræsentere det, som var sket
og overvejelserne om mulighederne i processen.

Brenda McHughs begreb om kontekst-management kunne være nyttig at bringe i spil i denne
forbindelse, fordi PPR psykologens rolle kunne være at tage vare på de mange kontekster i spil, de
løbende samtaler, supervision af AKT-lærerne og ved behov samtaler med familien og supervision
af stamklassens lærere, sidstnævnte bl.a. hvis lærerne mister den afgørende oplevelse af
sammenhængene undervejs i forløbet. Samtidig må psykologen være den, der må være med til at
holde fokus på, om skoleledelsen oplever, at der sker den tilstrækkelige forandring – og spørge til,
hvad der skal til, for at en evt. fortsat fastlåst situation kan åbne sig op.

Afsluttende bemærkninger

Ideen med denne artikel var at inspirere til at arbejde videre med ideerne om og handlingerne i det
fælles ansvar – og samtidig beskrive processen i et projekt og den løbende lærdom, som skabes
undervejs. Det har i den forbindelse været berigende at vide, at projektet evalueres og dermed være
”tvunget” til at overveje, hvordan projektet udfolder sig fra en evaluators perspektiv – og dermed

Side 12 af 13 www.psykcentrum.dk

Søren Hertz, 2005
Marlborough-konceptet i en dansk sammenhæng
- et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
Psykologisk Pædagogisk Rådgivning 5-6, 663-79.

også om projektet udvikler sig på den måde, som de bagvedliggende ideer havde lagt op til. En
fremadrettet evaluering nærer på mange måder en reflekteret praksis og dermed et fokus på, om vi
gør det vi siger vi gør – og om vi nærer den skole og det samfund, som vi ønsker at bidrage til.

Litteratur:

Antonovsky A (2000) Helbredets Mysterium. København, Hans Reitzels Forlag.

Asen, Dawson og McHugh (2001). Multiple Family Therapy: The Marlborough model and its wider applications.
London: Karnac
Asen E Dawson N McHugh B (2004) Familien i klasseværelset. Psykologisk Pædagogisk Rådgivning 2, 125-38

Bateson G (2005) Mentale processers økologi. Akademisk, København

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.

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.

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.

Hertz S (2005) Forældreinddragelse i skolens virkefelt. Liv i Skolen 1, 62-69.

Nielsen, B. (2003). Krav og forventninger til PPRs opgaveløsning, i: Psykologisk Pædagogisk Rådgivning, 6/2003, s.
672-685. Kbh.: Forlaget Skolepsykologi.
Nielsen D Hertz S (2004) Den nødvendige dialog mellem børn, forældre og lærere. I: Andersen J Folkeskolens

rummelighed – et fælles ansvar. Vejle; Kroghs Forlag.

Nielsen, J. (2003). PPR i en omstillingstid, i: Psykologisk Pædagogisk Rådgivning, 6/2003, s. 692-711. Kbh.: Forlaget
Skolepsykologi.
Nielsen J (2004) Problemadfærd. Børns og unges udfordringer til Fællesskabet. København, Hans Reitzels Forlag.

Sekretariatet, Børn og Kultur, Hillerød Kommune (2005) Evaluering af M-projektet, delrapport 1.
Tidsskriftet Psykologisk Pædagogisk Rådgivning. Temanummer4/2003: Rummelighed og PPR. Kbh.: Forlaget
Skolepsykologi.
Undervisningsministeriet (2003) Skolens rummelighed – fra ide til handling, Kbh.: Undervisningsministeriet, KVIS-
programmet.

Side 13 af 13 www.psykcentrum.dk

	Marlborough konceptet i en dansk sammenhæng – et konkret eksempel på ideen om at skabe oplevelse af sammenhæng.
	Søren Hertz
	Faktabox
	De overordnede ideer

	Interviewet med Brenda McHugh og Neil Dawson (i redigeret form)
	Blev det den platform for udvikling, som det var tiltænkt?
	Det fremtidige udviklings- og inklusionsprojekt
	Afsluttende bemærkninger

