
Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Hvad er det, vi gør?
– invitation til nye fællesskaber

Af Jørn Nielsen og Søren Hertz

I dette kapitel ønsker vi at beskrive og konkretisere væsentlige dele af vores praksis. Artiklen kan
læses som en forlængelse af de principper, vi omtaler i det indledende kapitel i temanummeret, og
den søger at forbinde de principielle overvejelser med opgaverne i praksis.
I det daglige kliniske, sociale og pædagogiske arbejde møder vi mange mennesker i fagfeltet og i
mange forskellige fællesskaber, og vi bliver ofte stillet spørgsmålet: hvordan arbejder I mere
konkret, og hvorledes udmøntes ideerne om eksempelvis det dobbelte perspektiv, de fælles
refleksioner, udviklingen af nye foståelsesformer og opmærksomheden på Oplevelse af
Sammenhæng som perspektiv for indsatsen? Hvordan ser I jer selv som nogle, der skal være med til
at gøre en forskel – og hvad betyder dette for jeres praksis?
Hensigten med artiklen er at præcisere vores praksis og forhåbentlig inspirere andre. Samtidig
ønsker vi at deltage i en evigt påtrængende dialog om foretrukne praksis-former i arbejdet med
udsatte børn, unge og familier – i fællesskab med andre vigtige voksne.
Således ønsker vi at vise, at en konkret praksis i arbejdet med udsatte børn, unge og familier dels
indeholder teoretiske og metodiske principper, dels angår en måde at forholde sig til mennesker i
vanskeligheder og til de fællesskaber, de er en del af og indgår i. Vi vil derfor søge at beskrive
principper og metoder i vores arbejde, for kun ved at sammenholde og integrere ideerne med en
konkret praksis, kan de blive tydelige – for os selv og for andre.

Den afgørende nysgerrighed

Når vi får præsenteret en opgave bliver noget af det første og vigtigste at skaffe os tid og rum til at
reflektere og til at stille os selv spørgsmål. Spørgsmålene finder sted som både indre og ydre
dialoger, med os selv og med dem, der ønsker os inddraget i et forløb. Dialogerne tjener som
mulighed for at danne et foreløbigt overblik og bliver drivkraft for at udforske hensigtsmæssige veje
i det videre forløb. Der er tale om spørgsmål som eksempelvis: Hvad bliver vi optaget af i denne
opgave? Hvad får vi lyst til at gøre? Hvem vil det være meningsfuldt at få etableret kontakt med?
Hvordan kan vi være med til at gøre en forskel til gavn for barnet, de vigtige voksne og for det
fællesskab, vi arbejder med og som vi selv bliver en del af? Og ikke mindst: Ligger der nogle
absolutte krav om ændringer, som vi skal være opmærksomme på i forhold til den opgave, der
stilles, er der allerede særlige erfaringer og særlige meninger om, hvad der skal ske – og dermed
særlige forventninger til os?

I disse spørgsmål ligger en opmærksomhed på det, vi i det tidligere kapitel benævnte som det
dobbelte perspektiv – hvordan kan vi skabe de bedste kontekster for mulige forandringer? hvordan
kan vi tage vare på barnet og den unge og samtidig opleves som støtte til de voksne omkring dem
og dermed etablere et forløb, som kan være med til at gøre en tilstrækkelig forskel. Dette fører til et
udvidet fokus med udvidede muligheder for at forstå og for at handle. Perspektivet ændrer sig, når
det, der eksisterer i vores synsfelt, går fra individet over familien til fællesskabet, der forsøger at
skabe en tilstrækkelig forandring.

De indledende spørgsmål og refleksioner finder vi afgørende for at kunne etablere en praksis og
konkrete tilgange, der gør det muligt at bygge på fælles, reflekterende og udviklingsorienterede

Side 1 af 13 www.psykcentrum.dk 1

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

metoder. Og spørgsmålene giver os især mulighed for at blive nysgerrige i forhold til os selv og til
opgaven.

Nogle af de forhold, som vores nysgerrighed også berører, er: hvilken tænkning og hvilke
emotioner er knyttet til opgaven og problemstillingen? Hvorledes kan vi få nogle af de nye
forståelser og emotioner, der allerede findes, men som måske ikke har fået stemme endnu ført ud i
lyset, og hvorledes kan vi eventuelt være med til at skabe helt nye forståelser og emotioner?
Hvorledes er relationerne mellem de involverede parter, og hvordan kan vi være med til at styrke
disse? Hvem er dette et problem for, og hvilke parter er relevante at inddrage i forløbet? Hvilke
væsentlige handlinger finder sted, og hvordan kan vi være med til at skabe et grundlag for en ændret
og fælles praksis omkring opgaven?

Den indledende nysgerrighed er vigtig for at komme i en position, hvor vi kan være med til at gøre
en ”forskel, der gør en forskel” (Bateson, 1972). Vi ønsker at arbejde ud fra en udvidet forståelse af,
at problemer kan opleves og forstås på mange måder. Ved at bevare nysgerrigheden på de mange og
de anderledes forståelser og oplevelser ønsker vi at undgå en begrænsning, der kan ligge i en
antagelse om, at problemer eksempelvis er noget, der alene er iboende det enkelte barn og/eller at
vanskelighederne skyldes særlige forhold i eksempelvis barnets nære omgivelser. De tilstande og
forskellige former for problemadfærd, vi møder, betragter vi som mere end individuelle problemer,
lidelsestilstande og deficits. Vi forstår i høj grad problemadfærd og tilsvarende som kommunikation
og som invitationer – og vi stiller os dermed spørgsmål som: hvad er dette er invitation til – og
hvem er invitationen rettet imod (Hertz 2005, Nielsen 2004).

Vi har i vores praksis et ønske om kunne gøre en afgørende forskel. Og vi ønsker at bidrage til en
prosocial indsats overfor udsatte børn, unge og familier. Hermed forstår vi en indsats, der bygger på
en solidarisk tilgang med en skærpet opmærksomhed på de invitationer, både børn og voksne kan
bidrage med. Vi søger at være på de forskellige parters bidrag og de forskellige positioners
betydning. Ved at undersøge og arbejde med forskellighederne ud fra deres baggrunde, historier og
hensigter kan mulighederne i den fælles indsats fremmes.

Her rejses et vigtigt spørgsmål for os: hvorledes ser vi os selv i forhold til en sådan opgave,
hvorledes ser vi vores egen position og rolle i arbejdet, og hvilken relation og kontrakt med den
dominerende og samfundsmæssige kultur har vi?

Vi ser naturligvis os selv i en position, hvor vi skal arbejde med udvikling og ændringer (change-
agent). Samtidig er vi inspirerede af den islandske Sigrun Juliusdottir (2002) og ser os selv i en
position, hvor vi også skal arbejde på at skabe muligheder for udsatte børn, unge og familier for at
blive en del af et inkluderende og udviklende fællesskab som kontekst (integration agent). Vi ser
dette i forlængelse af Michel Foucaults (1980) ideer om den moderne magts indflydelse på
menneskers liv, hvor tidligere tiders undertrykkelse er blevet erstattet af fænomener, beskrevet i den
indledende artikel, som bedst dæmmes op for i et fællesskab mellem mennesker. Konkret betyder
dette, at vi forsøger at gøre det tilsyneladende lille til noget stort, gøre de muligheder og
invitationer, der ligger i opgaverne, til noget, der rækker ud over det simple og let tilgængelige. Vi
er opmærksomme på, at det, som udvikler sig i processen, bliver set på som f.eks. processer, der er
med til at bryde den sociale arv, processer, der kunne inspirere andre til at gøre noget lignende,
processer som berører os som terapeuter, konsulenter eller undersøgere, processer, der bryder med
de traditionelle og indgroede vaner. Udtryk som alle er med til at fokusere på det unikke i det, der
sker – og som styrker relationerne i det fælles arbejde.

Side 2 af 13 www.psykcentrum.dk 2

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Vi ønsker i de fælles dialoger både at arbejde med de konkrete opgaver men også at invitere
forældre, fagpersoner og andre til at tage stilling til, hvad der sker i det nærmiljø og i det samfund,
vi alle er en del af – og inviterer derfor de samme personer til at medvirke til at gøre en forskel. På
denne måde ønsker vi også at medvirke til, at det konkrete kliniske arbejde ses som en del af noget
større, nemlig som en bestræbelse på at medvirke til etablering af udviklende fællesskaber - for alle.

Med dette fremhæver vi, at vi som metode søger at skabe forbindelse mellem de nære voksne tæt på
barnet, men at vi også søger at skabe forbindelse til kulturen og tænkningen i de større og
omgivende systemer; eksempelvis institutioner, skoler, organisationer, forvaltninger og om
nødvendigt: politiske systemer. Denne brobygning og udvidede kontekstforståelse har betydning
både i det konkrete sagsarbejde og i de mere generelle problemstillinger, der ligger i de konkrete
opgaver. Forbindelserne mellem de forskellige aktører og instanser giver mulighed for, at opgaven
kan forstås og udvikles som en fælles opgave, og ofte fører forbindelserne til, at der fælles findes
forståelser, der ikke tidligere har været øje for.

Dialog i kontekst

Carr (2002) fremhæver, at noget af det mest virksomme i arbejdet med udsatte børn, unge og
familier er at forstå problemerne ud fra deres kontekst. Bateson (1972) definerer således konteksten
som de meningsgivende og meningsskabende forhold, der kendetegner den situation, en given
adfærd optræder i – og dermed som en given opgave skal ses ind i. Det fører til, at vi i arbejdet med
den stillede opgave søger at udforske og reflektere over, hvorledes situationen forstås og håndteres i
forskellige sammenhænge. Vi er inspireret af begrebet ”context-management” (Asen, Dawson og
McHugh, 2001), der illustrerer ideen om, at de forskellige fortællinger og refleksioner må udforskes
med henblik på at skabe nye, fælles forståelser og forholdemåder. Det er afgørende, at
udforskningen og refleksionen bliver et fælles anliggende for de involverede parter og aktører. I
mødet inviterer vi derfor til fælles dialoger og sproglige udvekslinger, der kan føre til nye
perspektiver.

En kontekstorienteret tilgang til de stillede opgaverne fører til, at arbejdet med udsatte børn, unge
og familier inddrager og skal udføres sammen med de personer, som er tættest involverede og som
befinder sig der, hvor barnet lever og opholder sig. Konkret betyder det, at vi ofte arbejder med
mange forskellige settings, som alle ses i forbundethed: individuelle samtaler, familiesamtaler,
netværkssamtaler, konsultationer, supervision etc. Forbundet med en afgørende opmærksomhed på
at forstå, hvordan delen kommer til at passe ind i helheden. For os er det centralt ikke at sige ja til
en opgave uden samtidig at have overblik over den helhed, som delen indgår i.

Vi er i indledningen af et forløb meget opmærksomme på at introducere og spørge til de gode
intentioner og til de ønsker, som de forskellige involverede har til, hvad der skal komme ud af det
fælles forløb. Vi spørger til drømme og visioner som grundlag for udvikling og selvfølgelig også til
barriererne for, at de gode intentioner kunne fylde mere. Ved at undersøge og gå i gensidig dialog
med eksempelvis deltagernes ideer og hensigter søger vi at etablere en gensidig ”commitment” til at
skabe ændring og udvikling. En arbejdsform, hvor udgangspunktet er at engagere sig i de fælles
bestræbelser, søge at forstå de gode grunde bag adfærden og i fællesskab søge at styrke anvendelsen
af de ressourcer, der ligger præcis - i fællesskabet. En konsekvens heraf er, at eksempelvis den
tværgående indsats bliver til mere end et samarbejde men nærmere et fælles ansvar for en fælles

Side 3 af 13 www.psykcentrum.dk 3

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

opgave. Vores erfaring er, at opnås en forståelse og oplevelse af ”partnership” i fællesskabet er en
afgørende sten lagt i vejen mod forandring.

Vores konkrete praksis bygger på en stærk forståelse og oplevelse af sprogets magt. Dialogen er det
redskab, hvor etableringen af sammenhæng finder sted og hvor handlinger bliver sprogliggjort. De
dominerende forståelser skabes gennem samvær og kommunikation. Et sprog, der fokuserer på
relationer og en interesse i at forstå (mere end at beskrive) den komplekse situation, giver mulighed
for at ændre på eksisterende mønstre. I dialogen har vi derfor en stor opmærksomhed på, at sproget
afspejler og samtidig skaber tænkningen og kulturen om problemet. Heri ligger muligheden for nye
meninger og nye handlemuligheder. Det multivers af ideer, som etableres i dialogen kan således
give åbninger og være grundlag for ændringer.

Vi er optaget af at skabe – og at lede efter åbninger. Den engelske terapeut og konsulent Peter Lang
(2005) citerer Wittgenstein for – i en debat med Freud – at udtrykke det som: ”To look at places,
where you normally wouldn´t look” – som en måde at holde fast i nysgerrigheden og ikke forfalde
til at tænke i retning af ubevidste forhold, men mere forhold der endnu ikke er blevet bemærket, set
eller forstået. Måden at starte en samtale er med til at åbne eller lukke det fælles rum – afhængig af
sproget, etc.. For at nævne et klassisk eksempel er der stor forskel mellem en åbning, der fokuserer
på bekymring og f.eks. det at et barn nu igen har opført sig urimeligt – til en anden form for åbning
med fokus på, at vi mødes for at hjælpe hinanden til at forstå det, som vi endnu ikke har forstået,
således at vi kan skabe andre muligheder i fremtiden. Michael White kalder det: ”warm the context”
(Lang, 2005) for at illustrere også den emotionelle varme, som er afgørende for at skabe et positivt
ladet udgangspunkt for at snakke også om det svære.

Åbninger handler også om at være nysgerrig på, hvad der er sket fra henvendelsen til det første
møde – hvor erfaringen er, at der ofte allerede er sket forandringer, som kan komme til at leve i
ubemærkethed og dermed ”dø hen”, hvis ikke fokus er på at gøre de små eller store forandringer
synlige for alle. Samtidig forventer vi, at forandringer sker i kraft af samtalerne, således at vi ved et
efterfølgende møde spørger til opståede ændringer – og er uærbødige nok til at undre os over, hvis
svaret er, at der ikke er sket forandringer for derigennem at tage vare på, at der kan være
forandringer, som andre ikke umiddelbart har tænkt over før de bliver inviteret til at gøre det.

Åbninger inviterer til udfoldelse, udforskning og udbredelse af dem og kan være med til at åbne nye
veje og perspektiver med et stort potentiale. Åbninger kan være enkle formuleringer, der giver
indgangen til noget større, til en helt anden forståelse end den dominerende. Åbninger kan føre til,
at aktørerne begynder at se og forholde sig anderledes til problemstillingerne. Hyppigt er der tale
om en indgang til noget ”endnu-ikke-fortalt”, hvis sprogliggørelse kan have stor betydning for den
fælles forståelse og for det videre forløb. En opmærksomhed på potentialet i de ofte mange åbninger
og en respekt for værdierne heri kan bidrage til, at vi sammen kan engagere os i anderledes
meningsfulde og –skabende dialoger (Hertz og Nielsen, 1999). Den – til tider nærmest legende, til
andre tider meget insisterende og udfordrende – brug af sproget er noget af det, der på en og samme
tid kan udfordre, skabe nye forståelser - og give håb.

Vi er undervejs optaget af de for-forståelser, som de involverede personer har, de for-forståelser
som danner baggrunden for de handlinger, som udspiller sig. Grundantagelser og for-forståelser har
ofte styrende indflydelse på deltagernes indstilling, sproglige handlinger, deres måde at deltage i
samtalen på og de indbyrdes relationer. Ved at undersøge og udforske grundantagelser og
forforståelser skabes mulighed for etablering af et fælles overblik over deltagernes historie,

Side 4 af 13 www.psykcentrum.dk 4

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

oplevelse, hensigt, muligheder m.v. Derfor søger vi tidligt i dialogen og i forhandlingerne at stille
de største spørgsmål og at få de afgørende temaer gjort synlige og fælles. Eksempelvis kan det være
nyttigt at få afklaret spørgsmål som: Søger vi en løsning indenfor de gældende rammer, eller findes
der også ønsker om andre foranstaltninger? Ser vi dette som en fælles opgave, og har vi forståelse
for hinandens bidrag? Har vi tilstrækkelig information, og findes der en fælles forståelse af den
sammenhæng, vi er i? Er vi i en position, hvor vi kan arbejde med dette, og føler alle sig sikre nok
til at kunne indgå i fælles drøftelser? M.v.

Samtidig skal vi kunne håndtere og være i den usikkerhed, der ofte opstår i det procesorienterede
arbejde. Tvivlen kan betragtes som et grundvilkår i arbejdet (Börjeson og Håkansson, 1998), og
håndteringen af tvivl er en af feltets vigtigste udfordringer – i kraft af at den ikke blot kan lægges til
side, men må komme i spil i det fælles rum, således at den ikke blot bliver grobund for
handlingslammelse båret af bekymring. Etableringen af udviklende fællesskaber er i denne
sammenhæng at skabe fora for åben erkendelse af tvivlen, at gøre den til genstand for refleksion.
Ved at kunne være i og undersøge tvivlen og de dilemmaer, der er knyttet hertil, kan vi lettest
etablere den kreativitet og procesorienterede tilgang, der skaber udvikling for og blandt deltagerne i
fællesskabet. Den finske psykolog Jaakko Seikkula (1996) har brugt den sigende begreb ”tolerance
of uncertainty” som et fælles agenda for alle involverede.

Afgørende er det at holde sig for øje, hvad der kendetegner det virksomme i indsatsen. Symptomet
eller problemadfærden vil som udgangspunkt være guide-line for indsatsen – og det, som indsatsen
skal måles i forhold til. Gør indsatsen den forskel, der gør en forskel (Bateson 1972) – og som set i
deltagernes og i andres øjne har bragt situationen væk fra det problem-mættede udgangspunkt.

Fokus på det virksomme i ”dialog i kontekst”

I forbindelse med ”dialog i kontekst” er vi optaget bl.a. af følgende 7 temaer, der behandles
nedenfor: at se behandling som bevidste handlinger og som forhandling, at skabe forbindelser, at se
historien som baggrund for forandring, at arbejde med emotioner, at forholde sig til den
dominerende tænkning, testning og udredning som del af den fælles og samskabte udforskning og
fra indsigt til invitation: samskabelse af nye veje.

1. At se behandling som bevidste handlinger og som forhandling

Mange af de børn og unge, vi arbejder med, bliver ofte beskrevet som ”behandlingskrævende”. Vi
har andetsteds gennemgået og problematiseret begrebet behandling og i stedet argumenteret for et
nyt behandlingsbegreb: bevidste handlinger (Nielsen, 2004). Vi forstår således behandling og
intervention som etablering af bevidste, udviklende handlinger og relationer baseret på nye fælles
refleksioner, forståelser og hensigter. Disse finder sted og udvikles i samspillet og dialogen mellem
de relevante personer og sammenhænge i barnets forskellige kontekster.

Begrebet ”bevidste handlinger” refererer til et perspektiv på udviklingen, der siger at det altid vil
være muligt at konstruere nye erfaringer og nye relationer. Det bringer en optimisme og et håb ind i
arbejdet med udsatte børn og unge, og det skaber en vision om, at indsatsen kan nytte noget. Derved
opnår vi, at de bevidste handlinger vokser ud af og bygger på de forhandlinger, der finder sted i den
løbende proces. Forhandlingerne finder sted mellem de relevante personer knyttet til opgaven, og
alle kan i princippet levere deres bidrag ved at være en del af fællesskabets reflekterede praksis. Vi

Side 5 af 13 www.psykcentrum.dk 5

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

ser som en del af vores opgave at give en særlig opmærksomhed til de personer, stemmer, ideer og
positioner, der ellers er i risiko for ikke at blive hørt (Hertz og Nielsen, 1999).

Forhandlingerne sker løbende undervejs, hvor ideer om sammenhænge og forslag til fremtidige
handlemuligheder formuleres og prøves for at finde ud af, om disse giver mening for de involverede
og dermed kan danne grobund for indsatser mhp. at skabe afstand til det dominerende problem-
mættede udgangspunkt.

Vi søger samtidig at være opmærksomme på den tvivl og usikkerhed om betydningen af egen
indsats, der kan være i hele eller dele af fællesskabet. En usikkerhed, der kan føre til, at troen på
processen svækkes og til en opfattelse af, at andre skal tage over, mere vidtrækkende
foranstaltninger er nødvendige o.l. Mærker vi denne tvivl er det vigtigt – i forlængelse af tidligere
beskrivelser om tvivlens position – at den høres, udforskes og forstås med henblik på at få
undersøgt, om den kan vendes til en oplevelse af sikkerhed. Med andre ord vil Oplevelse af
Sikkerhed også være et aspekt, vi giver deltagerne i det samlede felt stor opmærksomhed.

Et vigtigt aspekt her er den åbne drøftelse af de gode grunde og forklaringer, der findes som
kontekst og meningsskabende forhold bag deltagernes positioner. Drøftelserne fører til en fælles
forståelse af, hvem der har hvilke former for ansvar og kompetence i forhold til indsatsen: Det
fælles ansvar og en fælles ansvarlighed betinger en tydeliggørelse af hvilke former for ansvar,
hvilke former for kompetence og hvilke positioner, de deltagende parter har. Vi spørger til og
udforsker disse forhold, og svarene bliver afgørende for den etablerede praksis.

2. At skabe forbindelser

Vi er meget opmærksomme på relationerne mellem deltagerne, og vi ser arbejdet med bevidst at
etablere udviklende og bæredygtige relationer mellem aktørerne som en central opgave. Vi
undersøger mulighederne for og tilstræber at skabe et godt arbejds- og refleksionsmiljø. Her er
McNameés og Gergens (1999) formulering om "relationel ansvarlighed" nyttigt, og vi inviterer
derfor ofte til drøftelser af arbejdsformen og spørger til en fælles forståelse og accept – og samtidig
inviterer vi deltagerne til i fællesskab at løfte denne ansvarlighed.

I den eksisterende sproglige kommunikation findes ofte en meta-kommunikation om
grundantagelser og for-forståelser. Disse vil være styrende for de enkelte deltageres måder at
forholde sig på. Vi søger selv at have en tilgang baseret på værdighed og respekt overfor alle og en
ydmyghed overfor opgaven samtidig med, at vi søger at forstå de forskellige former for meta-
kommunikation ved at spørge til den, gøre den fælles og ved at udforske og udfordre den. Ved at
invitere til en fælles sprogliggørelse og forhandling opnår vi en afklaring, en gensidig forståelse, en
præcisering af eksempelvis kontekst og kompetence – og nye fælles veje. Vi søger her at gå ”i
højden med problemstillingen”:

I arbejdet med udsatte børn, unge og familier findes ofte mange dilemmaer og paradokser.
Eksempelvis ses, at mange arbejder hårdt, målrettet og ressourceorienteret samtidig med, at der
opleves fastlåsthed og afmagt. Disse dilemmaer og paradokser er et udtryk for den aktuelle og
oplevede realitet, og vores opgave og udfordring er at undersøge, hvordan dette opleves, forstås og
håndteres – og i flere tilfælde i fællesskab at søge at skabe mening, perspektiv og sammenhænge.

Side 6 af 13 www.psykcentrum.dk 6

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Vi har som metodisk princip tidligere (Hertz og Nielsen, 1999) fremhævet kontaktetablering og skal
her understrege, at det at invitere til fælles refleksion og justering af det samarbejde, vi selv er en
del af er en aktiv sam-handling og samtidig en invitation til fælles meta-refleksioner. Disse hjælper
deltagerne til at behandle spørgsmål som: Hvordan går det? Hvad har vi opnået og hvordan? Hvilke
ideer har været nyttige og bæredygtige? Hvilke spørgsmål er de næste at tage fat på? M.v.
Refleksionerne tager sit afsæt i de etablerede fora og netværk – og virker samtidig som drivkraft for
disse.

I dette arbejde er vi også opmærksomme på dem, der ikke er tilstede – og ved at spørge til dem er vi
med til at afklare ikke tilstedeværendes betydning – og i nogle tilfælde få øje på faktorer, som er
afgørende for forandringsprocessen, faktorer som ikke umiddelbart falder i øjnene. Det kan dreje
sig om f.eks. bedsteforældres betydning, men også betydningen af erfaringerne fra fodboldtræning
eller andet.

3. At se historien som baggrund for forandring

Mange traditionelle pædagogiske, sociale, psykologiske og psykiatriske beskrivelser vægter
beskrivelsen af her-og-nu situationer, og de vægter beskrivelsen af problemstillinger og eventuelle
deficits. Vi er optaget af betydningen af de historier, som folk bærer med sig – og som er med til at
forme deres identitet og dermed deres møder og relationer til andre, den måde de danner mønstre
med andre på.

Vi er her inspireret af den grundlæggende ide hos Bateson (1972) om, at en adfærd og en tilstand
giver mening i en bestemt kontekst og en bestemt kultur. Vi søger derfor i samtalen og i
beskrivelserne af den oplevede kontekst at undersøge og forstå de sammenhænge, der kan give en
given adfærd og tilstand mening – og dermed forstå den måde, livet, relationerne og narrativerne
har spillet sammen til at skabe præcis det billede, som folk kommer for at få hjælp til. Dette fordrer
en kontinuerlig respekt og nysgerrighed efter at forså, hvorledes børn og vigtige voksne er kommet
til at leve på den måde, de gør.

I arbejdet med udsatte børn, unge og familier er der ofte dominerende historier, der har betydning
for og farver den aktuelle problemstilling og den nuværende situation. De dominerende historier
kan være knyttet til barnet, til familien, til de professionelle, til samarbejdet og til øvrige netværk.
Tidligere indsats-historier, hvor barnet og familien har været i kontakt med andre behandlings- eller
rådgivningsinstanser eller foranstaltninger, kan ligeledes være afgørende at spørge til i forhold til en
planlagt ny indsats, fordi de tidligere erfaringer kan skygge så meget for etablering af nye kontakter.

De dominerende historier kan tidsmæssigt have et kort aspekt, men ofte rækker de flere eller mange
år tilbage og omfatter betydningsfulde begivenheder, værdifulde hændelser, emotionelle eller
dramatiske højdepunkter, vigtige kontakter, afgørende tiltag, generationer m.v. Historierne kan have
betydning for adfærden, de dominerende mønstre og de vigtige relationer. De kan være kendte af
nogle eller dele af det samlede system, men ofte er de kun delvist fortalte eller helt ukendte i den
samlede kontekst.

Traditionelle behandlingsformer har vægtet betydningen af gennemlevelsen og genopdagelsen af
den tidligere historie. Vi lægger stor vægt på den betydning, som historierne tillægges og har set i et
nutidigt perspektiv. Vi er inspireret af den narrative tilgang (White og Epston, 2000), der beskriver
hvorledes vi internaliserer og bliver de dominerende historier, der knyttes til os. Vi lever dermed

Side 7 af 13 www.psykcentrum.dk 7

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

vores historier og har derfor brug for at få set historierne nærmere i kortene, for at få dem fortalt og
forstået på en ny måde. Ved at ændre på forståelsen og betydningen af historien kan vi ændre på
opfattelsen af os selv og relationerne til andre.
Vores oplevelse og erfaring er, at det ofte er vigtigt at dekonstruere og siden hen rekonstruere de
eksisterende og dominerende historier, således at vi åbner mulighed for, at gældende forståelser (og
mis-forståelser) kan ændres. Vi undersøger derfor i det fælles rum og i samtalen, om tidligere
oplevelse af svigt, afmagtsfølelser og skuffelser kan danne grundlag for nye historier, nye mulige
forståelser og skabelsen af anderledes oplevelser. Herved skaber vi en platform for at udforske
muligheden for, at belastende sammenhænge, relationer og mønstre kan erstattes af nye
samværsformer. Vi stiller spørgsmål som: Hvilke historier er de dominerende? Hvorledes er de
opstået? Hvilke historier er endnu ikke fortalt? Hvilke historier og opfattelser ønsker vi skal være de
foretrukne, og hvilke historier kan vi i fællesskab arbejde på at få bragt frem? Hvilke spørgsmål og
svar er stillet og ønsker vi at få stillet? De nye forståelser kan være med til at skabe nye
sammenhænge – og de nye sammenhænge kan gøre, at nye måder at forstå på ser dagens lys.
Eksempelvis kan historien om de fælles visioner være med til at skabe nye retninger i folks liv. De
kan føre til nye måder at forholde sig til hinanden på og til ændrede relationer, og de kan tjene som
fælles viden for de fremtidige perspektiver og opgaver.

Mange traditionelle pædagogiske, sociale, psykologiske og psykiatriske beskrivelser vægter
beskrivelsen af her-og-nu situationer, og de vægter beskrivelsen af problemstillinger og eventuelle
deficits. Gennem fortællingen og betydningen af de vigtige historier vægter vi forståelsen; en
forståelse, der giver baggrund for de dominerende opfattelser, relationer og mønstre, der kan ses i
de aktuelle problemstillinger.

Udfordringen i denne form for åbenhed og deling af vigtige historier er at kunne skabe et
hensigtsmæssigt, konstruktivt og godt arbejdsmiljø, hvor det bliver muligt at få øje på og forstærke
de positive intentioner, som de problemmættede historier har skygget for. Vi tilstræber et rum for
fortællingen præget af etik, gensidighed og respekt. Opgaven er at kunne fremadrette og
perspektivere historierne og oplevelserne på en værdig måde, så de bliver styrende for samværet og
indholdet heri. Ved i fællesskab at skabe mulighed for de- og rekonstruktion skaber vi en fælles
forståelsesramme blandt aktørerne og en retning for deltagerne i den forhandlede indsats. Samtidig
skabes der en åbenhed og en berøring med hinanden, som giver en involvering, oplevelse af en
alliance med de gode hensigter til gavn for de enkelte deltagere og for fællesskabet.

Også når situationerne kan synes fastlåste og vanskelige finder vi det vigtigt at undersøge historien
og den dominerende tænkning. Selv i de mest fastlåste situationer kan der ligge ønsker og
muligheder. Derfor søger vi ikke at marginalisere beskrivelser af vanskelige og smertefulde
oplevelser, og eksempelvis kritik giver os mulighed for at undersøge, hvilke muligheder denne
giver os for at kunne tænke anderledes. Således ligger der i kritik også en mulighed for at undersøge
og i fællesskab understøtte foretrukne værdier.

Det skal understreges, at vi ikke kun spørger til barnets og familiens historie. Også de øvrige
deltagere har vigtige historier med betydning for deres praksis, relationer, værdier, vurderinger og
tilgange til den fælles problemstilling. Tilsvarende udforsker vi også historier og oplevelser knyttet
til samarbejdet, til den tidligere indsats o.a. med betydning.

4. At arbejde med emotioner

Side 8 af 13 www.psykcentrum.dk 8

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Både i arbejdet med enkeltindivider og med større sammenhænge kan dialogerne være følsomme og
emotionelt udtryksfyldte. Vi betragter ikke emotioner som individuelle anliggender, hvor opgaven
med især vanskelige emotioner enten er at give udtryk, få afløb, tolke, bearbejde – eller undertrykke
dem. Vi ser emotioner som samskabte og relationelle fænomener og konstruktioner (Fredman,
2004). De opstår, udvikles og lever blandt mennesker og i sociale kontekster, og det er også her, de
kan ændres. Emotioner kan ses som invitationer og dermed som elementer, der forsvinder, når de er
blevet mødt og gensvaret. Således er emotioner ikke noget entydigt, individuelt eller fastlåst. De
bærer en kommunikation, en social historie, en moralsk vurdering og en bestemt opfattelse, og
derfor kan de bidrage til nye forståelser, nye udtryk og nye hensigter.

Som eksempel herpå kan vi nævne vreden, frustrationen og afmagten, som vi ofte kan møde hos
udsatte børn, unge og familier og i omgivelsernes møde med disse. Disse emotioner kan være så
stærke, at afstanden mellem folk bliver større, når disse emotioner får fylde. Det er afgørende at
give et svar til disse emotioner, men samtidig at være nysgerrighed efter at forstå deres historie og
finde frem til, hvad emotionerne inviterer til. Vrede kan f.eks. ses som forsøg på at genvinde
værdighed – en forståelse, som inviterer til at forstå, hvor oplevelsen af den manglende værdighed
er opstået og en invitation til at sætte genetableringen af værdighed i et ligeværdigt møde på
dagsordenen. Afmagt kan forstås ud fra en historie, der er baseret på erfaringer, hvor drømme, håb
og ønsker ikke er blevet opfyldte. Frustration over samarbejdet giver ophav til at undersøge
historien og sammenhængen bag oplevelserne, hvilket kan åbne for en forståelse for, at det man har
forsøgt, ikke er lykkedes, men samtidig en indsigt i, hvilke visioner og forestillinger, der har været
de foretrukne. Og der åbnes mulighed for en fælles undersøgelse af, om visionen stadig gælder, om
den kan genskabes eller udskiftes med andre, og om værdighed og positioner kan genetableres.

I ethvert problem ligger en drøm, således udtrykker Peter Lang og Elspeth McAdam det. De
positive værdier og vurderinger, der ligger i (ikke bag, men netop i) emotionelle reaktioner vil oftest
være acceptable og respekterede indenfor det almindelige samvær. Derfor vil udforskningen af
emotionerne i såkaldte “emotion conversations” (Fredman, 2003) give værdifuld viden om ønsker,
visioner og en foretrukken praksis. På denne måde kan de invitere til og dermed bidrage til
ændringer.

I arbejdet søger vi at forstå og koble os på de emotioner og værdier, der er repræsenteret og udtrykt.
Emotionelle udtryk er ofte invitationer til og ønsker om anderledes svar; de repræsenterer ofte et
ønske om ændringer. Vi søger at forstå, hvilke svar på emotionelle, moralske og værdimæssige
udtryk, der søges. Ved at give plads og værdi til emotionelle udtryk og de ønskede værdier finder vi
i fællesskab perspektiverne, ønsket om ændringer og de første skridt i retning af dem.

Således anvender vi ofte emotionelle udtryk til at være med disse og samarbejde med dem. Vi
undersøger værdierne i dem, udforsker de sproglige betegnelser, de kontekstuelle og narrative
forhold, betydningen for opfattelsen af os selv og andre, og vi udforsker deres gensidige
forbindelser m.v. I arbejdet med emotioner og åbninger bliver det på denne måde afgørende at se
på, hvorledes vanskelige emotioner, frustrationer, skuffelser og lignende kan transformeres til en
styrkelse af de positive værdier og ønsker, der udtrykkes.

5. At forholde sig til den dominerende tænkning

Ud fra en udviklings- og kontekstorienteret tilgang er vi – som beskrevet tidligere – optaget af de
afgørende faktorer, som skaber identitet. Vi ønsker at hjælpe med til at få de særlige vanskeligheder

Side 9 af 13 www.psykcentrum.dk 9

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

frem i lyset, men er omhyggelige med ikke at sygeliggøre de personer, der i fællesskabet med andre
skal finde en vej videre med de vanskeligheder, som er med til at gøre deres liv særligt. Således er
beskrivelser af vanskeligheder, deficits og diagnostiske tilstande ikke unyttige eller forkerte, men vi
søger i dialogen og refleksionen at skabe forståelser for, at eksempelvis et barn er andet og mere
end dette. Ofte giver der mening at søge efter en forståelse, der bygger på at et barn, en ung eller en
familie i vanskeligheder søger at skabe sammenhænge og at få det til lykkes.

I arbejdet med udsatte børn, unge og familier er ideerne bl.a. inspireret fra resilienceforskningen og
fra Carr´s metaanalyser (2002) over virksomme forhold, og vi tilstræber en praksis, der er
konsistent med denne forskning og som kan bidrage til oplevelsen af sammenhænge.

Resilienceforskningen er særligt fokuseret på at undersøge og tydeliggøre forhold, der bevirker en
hensigtsmæssig udvikling selv under belastede forhold og fremhæver derved et nyt perspektiv på
udvikling. Den bidrager til at give håb og perspektiv i arbejdet med udsatte børn og unge (Borge,
2003; Gjærum og Sommerschild, 2000, Nielsen, 2004). Centralt i resilienceforskningen er, at den
ikke kun pointerer individuelle egenskaber - resiliencebegrebet er i høj grad relationelt – og den
fremhæver, at udviklingen finder sted i et udvidet samspil i de afgørende kontekster. Forskningen
rummer blandt andet fokusering på styrker og mestringsstrategier i forhold til 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. (Walsh, 1996
og 1998, Hawley & DeHaan, 1996). Og Carr´s metaanalyser fremhæver bl.a. betydningen af
involvering af familien, relationsarbejde, kontekstbegrebet som ramme for problemer, fremhævelse
og styrkelse af positive interaktioner, mestring og koordineret indsats (se endvidere i Nielsen, 2004)

Vi benytter ovenstående forskning til at stille de nyttige spørgsmål, hvor spørgsmålene samtidig er
med til at skabe ændring og udvikling i det fælles rum. Vi forsøger at holde fast i håbet og modet
ved at benytte en nysgerrig og uærbødig måde at introducere nye indfaldsvinkler og dermed brud på
vanetænkning og fokusering i traditionelle mønstre. Ved at de- og rekonstruere beskrivelserne og
forståelserne i det fælles rum kan problemer og konkret adfærd placeres i nye sammenhænge og
forstås på anden vis, hvor nødvendig og relevant formulering af problemstillinger, afmagt og smerte
kan udvides og ændres til ønsker, perspektiver, gode hensigter og konkrete tiltag.

6. Testning og udredning som del af den fælles og samskabte udforskning

I arbejdet med udsatte børn og unge – også indenfor PPR-området - er der traditionelt anvendt
mange ressourcer på undersøgelse og udredning blandt andet på baggrund af psykologisk testning
og pædagogiske observationer.

I vores daglige praksis forekommer disse metoder og teknikker fortsat – men i en anden
sammenhæng og med en anden status (Hertz og Nielsen, 1999, Nielsen, 2003). Udfordringen for os
bliver at finde en måde at undersøge og udrede på, der samtidig har en klarere samskabende,
aktiverende og ansvarliggørende effekt i forhold til deltagerne i fællesskabet.

Forudsætningen herfor er, at det bliver deltagernes aktive spørgsmål, der bliver styrende for
undersøgelsen. Vi inviterer til, at det bliver deltagernes optagethed og undren, der kommer til at
udforme de spørgsmål, der skal undersøges. Og at det bliver deltagernes forståelse og anvendelse af
de i undersøgelsen opnåede svar og resultater, der bliver udslagsgivende for det videre arbejde.
Denne måde at lave udredning som procesarbejde på medfører en åbenhed, hvor alle bliver

Side 10 af 13 www.psykcentrum.dk 10

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

medeksperter. Således føres forud for og efter den konkrete testning drøftelser om de eksisterende
grundantagelser. Ligeledes inviterer vi til fælles og åbne forhandlinger om de forventninger og
forhåbninger, der er knyttet til en testning, og vi informerer og aftaler i fællesskab hvilke metoder,
der skal anvendes og under hvilke former tilbagemeldingen skal ske. Vi stiller eksempelvis
spørgsmål som: Hvad er det, vi håber testning kan besvare, som vi ikke selv kan besvare? Hvad er
det konkret, vi føler os usikre på? Hvad skal og kan vi bruge eventuelle resultater til? Hvilken værdi
ønsker vi testning skal have i forhold til det procesorienterede arbejde?

Konkret medfører det, at eksempelvis testning får en anderledes sandhedsværdi, hvor resultater kan
drøftes og sammenholdes med andre former for opfattelser. Testning får et kvantitativt reduceret
omfang, idet mange svar på de store spørgsmål kan findes i dialogen og i deltagernes observationer
og erfaringer. Tilsvarende får testningen ofte en tidsmæssig relativt sen placering i forløbet, da der
forud skal etableres drøftelser, fælles refleksioner og konkrete tiltag. Testning vil på denne
baggrund blive mere lokal og specifik frem for – som i en mere traditionel tilgang – global og
generel, og resultaterne gøres til genstand for en åben drøftelse blandt deltagerne med henblik på
fælles afklaring, fælles forståelse og fælles anvendelse.

Vi er opmærksomme på disse forhold, fordi vi ved, hvilken afgørende betydning disse
undersøgelser har for de undersøgtes situation og deres fremtidige muligheder. Beskrivelserne
tillægges stor magt og indflydelse – hvilket for os implicerer, at vores beskrivelser må være med til
at skabe håb og muligheder, som andre også skal kunne få øje på. Løgstrup udtrykker det som: at
gives andres liv i vores hænder.

7. Fra indsigt til invitation: Samskabelse af nye veje

I dialogerne inviterer vi alle til at bidrage med information, tanker, ideer og andet, der kan bringe
udviklingen videre. Når vi er ansvarlige for processen ønsker vi at understrege den aktive,
udfordrende og deltagende position, og vi søger at invitere andre i sammenhængene til det samme.
Dialogen og refleksionen ses som en ”co-creational process”, og her er det afgørende også at være
opmærksom på eget bidrag og dominerende tænkning. Det er afgørende her at være opmærksom på
sin egen position samtidig med, at vi søger at komme tæt på og forstå andres.

Dermed giver vi vores særlige erfaring og ekspertise plads og betragter den som virkningsfuld i den
forstand, at vi med vores baggrund indgår i meningsfulde og udviklende dialoger med andre. Ofte
bliver vi bedt om at gå ind i en opgave med henblik på at skabe ændring. Med andre ord bliver vi
ofte bedt om det, der kan ligge i begrebet ”influence”. Når vi går undersøgende og udfordrende ind i
opgaven og ind i det fællesskab, problemet findes i, går vi i dialog og tæt samarbejde med andre.
Derved søger vi at skabe det, der kan ligge i begrebet ”confluence” som udtryk for den fælles
samskabelse af udvikling. Vores opfattelse af ekspertise har således karakter af ”confluence” mere
end som ensidig ”influence”.

Vi bruger således vores erfaring og kompetence til på aktiv vis at søge forbindelse, og anvendelse
og omsætning af den viden, der findes i fællesskabet. Når vi ønsker at udvikle nye måder at forstå
problemer på, anvender vi vores viden og tilgang til at stille aktive spørgsmål og til at skabe en
gensidig udforskning af problemet. Vi søger at forstå deltagernes gode grunde, erfaringer og
positioner samtidig med, at vi søger at skabe en tilpas udfordring og forstyrrelse af den
dominerende tænkning. Ved at skabe nye forståelser på en højere ordens niveau findes der
muligheder for nye måder at forholde sig i praksis og for dannelsen af nye relationer.

Side 11 af 13 www.psykcentrum.dk 11

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Den fælles håndtering af problemet og historierne knyttet dertil finder bedst sted ved at kunne
arbejde med forskellige kontekster og ved at bygge bro mellem deltagerne og mellem de forskellige
måder at tænke på. Virkeligheden skabes i sproget i de vigtige relationer og de afgørende
kontekster, hvilket medfører, at undersøgelse, udforskning og dannelse af indsigt samskabes med ny
indsigt, der er relationel. Den fører til en øget opmærksomhed på kontekstuelle og relationelle
forhold, og de nye forståelser søger vi at bruge til nye måder at fremme og understøtte de gode
hensigter, visioner, gensidige og fælles perspektiver. Man kan sige, at den opnåede indsigt skal
forstås som en samtidig og gensidig invitation til en ny praksis, ændrede relationer, nye mønstre,
nye forholdemåder og nye oplevelser af sammenhænge.

Den fælles vision

I arbejdet med udsatte børn, unge og familier findes ofte tvivl, afmagt, oplevelse af inkompetence
og ønsket om sikkerhed. I vores praksis ønsker vi at udfordre ideen om inkompetence ved at indføre
sammenhænge, hvor vi i forskellige settings, kontekster og fællesskaber inviterer personer og ideer.
Ved at opdage og udvikle forståelsen af de forskellige tilgange søger vi at skabe en fælles, relationel
kompetence – med de i fællesskab formulerede problemer som guideline for indsatsen. Vi arbejder
med forhandlinger om de forskellige mulige og foretrukne veje. I vores praksis ønsker vi at bruge
vores erfaring, teori og metode til at forbinde os med opgaven og til sammen med øvrige i
fællesskabet at vælge de veje, der skaber Oplevelse af Sammenhænge.

Litteratur

Asen, Dawson og Mchugh (2001). Multiple Family Therapy: the Marlborough model and its wider
applications. London: Karnac
Bateson, G. (1972). Steps to an Ecology of Mind. London: Ballentine Books. (Dansk udg. (1993).
Borge, A.I.H. (2003). Resiliens. Risiko og sunn utvikling. Oslo: Gyldendal Akademisk Norsk
Forlag.
Börjeson, B. & H. Håkansson (1998). Truede børn - socialt arbejde ved anbringelse af børn
udenfor hjemmet, København: Gyldendal.
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.
Hawley, D.R. & L. DeHaan (1996). Toward a Definition of Family Resilience: Integrating Life-
Span and Family Perspectives. I: Family Process, 35, s. 283-298.
Foucault, M. (1980). Power/Knowledge. New York: Pantheon.
Fredman, G. (2004). Transforming Emotion. London: Whurr Publications
Gjærum, B., B. Grøholt & H. Sommerschild (red.) (2000). Mestring som mulighed i mødet med
børn, unge og forældre. København: Gyldendal. (Norsk udg. (1998). Oslo: Tano Aschehoug).
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
Juliusdottir, S. (2002). Foredrag på 6. nordiske kongres i familieterapi, Reykjavik
Lang, P. (2005). Interview ved Søren Hertz og Jørn Nielsen, 7.2. Kbh.
McNamee, S. og Gergen, K. J. (1999). Relational Responsibility. London: Sage.
Nielsen, J. (2003). PPR i en omstillingstid, i: Psykologisk Pædagogisk Rådgivning, nr. 6, p. 692-
711. København: Psykologisk Forlag.

Side 12 af 13 www.psykcentrum.dk 12

Jørn Nielsen og Søren Hertz, 2005
Hvad er det, vi gør - invitation til nye fællesskaber.
Psykologisk Pædagogisk Rådgivning 5-6, 595-612.

Nielsen, J. (2004). Problemadfærd – børns og unges udfordringer til fællesskabet. Kbh.: Hans
Reitzels Forlag
Seikkula, J. (1996). Öppna samtal. Stockholm: Mareld.
Walsh, F. (1996). The Concept of Family Resilience: crisis and challenge. I: Family Process, 35, s.
261-281.
Walsh, F. (1998). Strengthening Family Resilience. New York: Guilford Press.
White, M. & D. Epston (2000). Narrativ terapi – en introduktion. Stockholm: Mareld.

Side 13 af 13 www.psykcentrum.dk 13

	Hvad er det, vi gør?
	– invitation til nye fællesskaber
	Den afgørende nysgerrighed
	Dialog i kontekst
	1. At se behandling som bevidste handlinger og som forhandling
	I arbejdet med udsatte børn, unge og familier findes ofte mange dilemmaer og paradokser. Eksempelvis ses, at mange arbejder hårdt, målrettet og ressourceorienteret samtidig med, at der opleves fastlåsthed og afmagt. Disse dilemmaer og paradokser er et udtryk for den aktuelle og oplevede realitet, og vores opgave og udfordring er at undersøge, hvordan dette opleves, forstås og håndteres – og i flere tilfælde i fællesskab at søge at skabe mening, perspektiv og sammenhænge.

	3. At se historien som baggrund for forandring
	4. At arbejde med emotioner
	5. At forholde sig til den dominerende tænkning
	7. Fra indsigt til invitation: Samskabelse af nye veje

	Den fælles vision
	Foucault, M. (1980). Power/Knowledge. New York: Pantheon.

