
(Nielsen, J. (2008). Inklusion forstået som udviklende fællesskaber. I: Alenkjær, R. (red)(2008): Den inkluderende skole

i praksis., s. 243-270. Kbh.: Frydenlund).

Inklusion forstået som udviklende fællesskaber

Af Jørn Nielsen

At tilhøre et fællesskab

Inklusion handler ikke om fysisk at opholde sig i det ene eller i det andet lokale, indenfor eller

udenfor normalområdet, i den ene eller den anden placering. Hvis inklusion kommer til at handle

om placeringer reduceres det til et spørgsmål om visitation. Og selve spørgsmålet om, hvorledes vi

egentlig forholder os til børn og unge, der ikke umiddelbart passer ind i de almindelige

sammenhænge, bliver reduceret til et spørgsmål om teknik og udvælgelse af matchende

programmer.

Inklusion er et meget større tema, der i bund og grund handler om, hvorledes vi som

professionelle, som mennesker og som samfund i det hele taget forholder os til børn, unge og

familier i vanskeligheder, i risiko for at udvikle identitetsskabende historier om sig selv som

personlige fiaskoer (White, 2004). Inklusion handler om, hvilke fællesskaber vi ønsker at etablere

for alle børn. Og det drejer sig om, hvilke fællesskaber, vi ønsker at etablere for og blandt de

voksne, der har betydning for alle børns udvikling.

Denne artikel bygger på en opfattelse af, at inklusion handler om at etablere

udviklende fællesskaber – for alle. Mennesket udvikler sig i fællesskab med andre. Et fællesskab,

hvor individet oplever at høre til. Noget af det værste, man kan byde et menneske, er ikke at tilhøre

et udviklende fællesskab. Føler man sig ikke som en del af det almindelige fællesskab, eksempelvis

som en del af et lokalt fællesskab, vil man ofte havne enten i ensomhed og/eller opsøge alternative

fællesskaber.

Derfor vil visionen og intentionen med enhver handling overfor børn i vanskeligheder

være at skabe udviklende fællesskaber, uanset om disse ligger indenfor et såkaldt normalt område

eller indenfor det special- eller socialpædagogiske område. Artiklen belyser først betydningen af

inkluderende fællesskaber og giver i sidste del mere konkrete anvisninger på arbejdet med at

etablere disse.

Når talen drejer sig om inklusion bliver der ofte fokuseret på spørgsmålet: hvad stiller vi op med de

børn, der ikke passer ind i det almindelige fællesskab? Selve spørgsmålet er problematisk, idet det

let kommer til at bygge på en antagelse om ”dem”, der er udenfor, og ”vi”, der er indenfor. Ved

ukritisk at acceptere og fokusere (for meget) på denne adskillelse risikerer vi at skabe og forstærke

antagelsen, og vi kommer til at anvende vores (magtfulde) position til at definere nogen adskilt fra

andre (Foucault, 1980, Nielsen, 2004).

En anden tilgang understreger, at vi alle er hinandens fællesskab, men at vi har

forskellige baggrunde, historier, relationer etc., og at vores fælles opgave derfor er at understøtte

udviklende muligheder for alle. Dette vil være en tilgang, der bygger på en solidarisk forståelse,

hvor undersøgelser, beskrivelser, visitationer, programmer og konkrete handlinger mere arbejder på

frigørelse og udvikling end på tilpasning, instrumentalisme og visitation.

Derved bliver inklusion – i praksis – et spørgsmål om varetagelse af relationer og om

etablering af udviklingsmuligheder for alle børn. Dette perspektiv er væsentligt at huske, også når

man i dagligdagen befinder sig i situationer præget af afmagt, konflikt, isolation –og derfor ofte

med et ønske om, at andre kan tage over eller et ønske om, at barnet skal fjernes.

Mit bidrag til denne antologi om inklusion i praksis belyser derfor ikke alene

metodiske, didaktiske og praktiske aspekter men giver bud på udviklingsfremmende måder at forstå

og forholde sig til praksis på. Hvorledes forstår og forholder vi os til, at nogle børn og unge er i en

konstant risiko for ikke at kunne tilhøre et udviklende fællesskab?

Arbejdet med børn og unge betragtes i denne artikel som en invitation og som et

møde. Denne betragtning er nyttig, hvis vi tænker på samværet som en forpligtende invitation, hvor

vi for en stund får indblik og aktiv deltagelse i andre menneskers (børns og unges) liv. Heraf følger

naturligt spørgsmålet: hvorledes tager vi imod og håndterer invitationen? Inspireret af Løgstrup

(1956, 2006) må man til stadighed være opmærksom på, at måden, invitationen besvares på, får

betydning. Løgstrup taler i ”Den etiske fordring” om, at vi for en stund holder andre menneskers liv

i vores hænder. Dette medfører en naturlig ydmyghed og respekt overfor opgaven.

Inklusion og etik

Som fagpersoner, uanset hvor vi er placeret i systemet, besidder vi privilegeret kundskab og viden,

og vi indgår som vigtige personer i barnets liv. Vi har derfor påvirkningsmulighed og magt.

Kundskab og viden anvendes altid i en kontekst og i relation til nogen og til noget. Spørgsmålet er,

hvorledes vi håndterer og anvender vores viden og mulighed for påvirkning. Her bliver spørgsmålet

om etik afgørende.

Etik handler om relationer og om at tage vare på og ansvar for relationer til

omverdenen – i bred forstand. Der er tale om både relationerne til andre og til sig selv (Einhorn,

2006). Derfor handler etik om den måde, vi relaterer os til medmennesker og til vores omverden på.

Det gælder ikke mindst i situationer, hvor vi har indflydelse på andre menneskers udvikling; når vi

arbejder med børn og unge i vanskeligheder og/eller i udsatte positioner.

I forlængelse heraf handler etik også om at kunne gå imod dominerende holdninger og

tale til fordel for (dette kaldes advokatorisk etik) børn og unge, der ellers er i risiko for stempling og

endnu værre: uønskethed.

Derved opnås, at inklusion ikke er et spørgsmål om, at vi skal kunne tilpasse os

hinanden eller om, hvem der skal tilpasse sig hvem. Inklusion handler om at organisere livsformer,

kontekster og relationer, der giver meningsfuldhed. Med denne vision flyttes fokus fra

adfærdskorrektion og –tilpasning til et spørgsmål om, hvorledes der kan etableres fællesskaber og

sammenhænge, hvor børn og unge kan blive handlende aktører i eget liv med ansvar og omsorg for

andre.

Hvilken position har vi?

Enhver indsats bygger på en forståelse af opgaven og af ens egen rolle. Foregående sætning

udtrykker en erfaring, som mange års virke i det specialpædagogiske, sociale og kliniske felt har

givet mig. Ofte stilles spørgsmål som ”hvad stiller vi op med…, hvad skal vi gøre ved?”. Svaret

ligger ikke i detaljerede beskrivelser af problemstillingen, men (sam)skabes i kontekstuelle

forståelser og refleksioner over egne og foretrukne positioner.

Men hvorfor skal vi som pædagogisk personale og socialarbejdere i bred forstand

egentlig forholde os til spørgsmålet om opgave, rolle og position, også på et samfundsmæssigt

plan? Mit eget svar er, at vi lever i en tid, hvor socialisering og caretaking (her i betydningen

omsorg og socialisering) i stigende grad er blevet et fælles og dermed professionaliseret område, og

at vi derfor får en fælles opgave i at skabe udviklingsbetingelser for alle børn. Den teoretiske

baggrund herfor er dobbeltsocialiseringen (Dencik, 1999, Nielsen, 2004). Vores primære rolle er

derfor at hjælpe og bidrage til, at børn og unge får et bedre liv (uden at dette skal forstås som noget

entydigt eller enkelt). Individuelle beskrivelser af vanskeligheder, mangler, deficits m.v. må

sammen med konkrete tiltag underordnes dette formål. En central (selv)refleksion for al praksis vil

derfor være: gavner min indsats og på hvilken måde?

 Det er afgørende, hvorledes vi som pædagogisk personale og professionelle opfatter

vores egen rolle og position i forhold til opgaven om inklusion og i forhold til spørgsmålet om at

etablere udviklende fællesskaber for alle. Her er jeg inspireret af den islandske professor Sigrun

Juliusdottir (2002), der foreslår, at vi som hjælpere naturligt er i en position, hvor vi arbejder med

udvikling, ændringer og betingelser for ændring (hjælperen som ”change-agent”). Ved siden af

dette foreslår hun, at vi også ser os selv i en position, hvor vi arbejder på at skabe betingelser, så

børn og unge i særlige positioner kan blive en del af et inkluderende fællesskab (hjælperen som

”integration- agent”) (se også Hertz og Nielsen, 1999, 2005a).

Denne dobbelte position betyder, at vi både arbejder med at etablere ændrings- og

udviklingsmuligheder for barnet i vanskeligheder, men at vi også arbejder med at skabe ændringer i

de sammenhænge, i de diskurser (her forstået som meningssammenhænge; de dominerende

antagelser, samværsformer samt skrevne og uskrevne regler), som findes og består i fællesskabet

hos børn og voksne.

En inkluderende praksis er derfor ikke en praksis, der alene drejer sig om at tage vare

på barnet eller på børn. Det er en praksis, der har et dobbelt – nogle gange flerdobbelt – perspektiv:

at tage vare på barnet men også at tage vare på praksis og på diskursen i de fællesskaber, der er

børnenes.

Vores forståelse og sproglige indholdsbestemmelse af eksempelvis begrebet normalitet er

afgørende. Ideen om normalitet skaber rammer for os selv, men den skaber samtidig forestillinger

om begreber som unormalitet og anormalitet. Vi er som fagpersoner ofte med til at afgøre, om et

barn kan være i almindelige sammenhænge eller ej. Her er det afgørende, at det såkaldt almindelige

og normale ikke er en fast, uforanderlig størrelse, der kan afgøres ud fra faglige beskrivelser. Det

såkaldt almindelige afhænger af diskursen og refleksionerne blandt aktørerne i feltet. Om et barn

derfor hører til i det såkaldte normale område eller ej kan derfor ikke afgøres ved at se på – eller

undersøge – barnet alene.

Hvem er aktører?

Inklusion er gennem de seneste år blevet gjort til et pædagogisk anliggende. Der bliver talt om den

inkluderende skole, en inkluderende pædagogik m.v. Derved signaleres let, at opgaven med at

skabe inkluderende fællesskaber bliver skolens, fritidstilbuddenes og daginstitutionernes. Der er

ingen tvivl om, at pædagoger, lærere, ledelse og tilknyttede rådgivere og støttesystemer spiller en

central rolle – men skolen m.v. kan ikke klare det alene. Inklusion er at skabe udviklende

fællesskaber – og det er en fælles opgave.

Inklusion skal for det første også ses i en større samfundsmæssig sammenhæng, hvor

politiske og økonomiske forhold spiller ind i form af den besluttede politik på børne- og

familieområdet, bevillinger, fysiske rammer m.v.

For det andet, er det væsentligt, at andre aktører end de pædagogiske og beslægtede faggrupper

inddrages: forældrene og børnene selv.

Den samlede forældregruppe

Den samlede forældregruppe og kulturen heri (det indbyrdes samarbejde, holdninger til hinanden,

forhold til skolen, indstilling til at skabe plads og fællesskaber til alle, konkret adfærd m.v.) har en

afgørende betydning for, om opgaven kan lykkes. Ud fra perspektivet om dobbelt- og

fællessocialisering bliver arbejdet med at få etableret et tidligt, åbent og konstruktivt samarbejde om

børnenes og klassens sociale liv afgørende. Der er talrige eksempler på, at forældres forståelse af

opgaven, forståelse af egen betydning og indsats og samarbejdets karakter har indflydelse på

fællesskabets bæredygtighed – på godt og ondt. Et godt samarbejde baseret på kendskab,

erfaringsudveksling, etablering af relationer, drøftelser, visioner og konkrete tiltag fremmer

inkluderende fællesskaber (som det modsatte fremmer segregering) (Se eks. Højholt, 2001, 2002).

Tidligere tiders diskussioner om, hvem der var primært ansvarlige for børns adfærd og

trivsel og for en særlig indsats, når dette er nødvendigt, skal erstattes af det konstruktive spørgsmål:

hvorledes hjælper vi hinanden ud fra vores forskellige positioner med at skabe både faglig og social

trivsel og udviklingsmuligheder for alle?

Børn opdrager børn

Vi ved i dag, at børns socialiserende indflydelse på hinanden er enorm. Børn kan derfor inkludere

(lige som de kan ekskludere) hinanden. Opgaven bliver derfor at invitere børnenes til at blive

ansvarlige aktører i og for det fællesskab, der er afgørende for deres trivsel og læring (både fagligt

og i et større livsperspektiv). Der findes mange og allerede udviklede tilgange til at arbejde med

børnegruppens inkluderende fællesskaber. Men praksis viser, at ofte behandles sociale

problemstillinger og opgaver individuelt og som forhold mellem voksne og børn (Christensen,

2002). At inddrage børn i ansvaret for hinanden er ikke at belaste dem – det er at give dem den gave

at kunne lære om og af forskelligheder samt at kunne håndtere forskelligheder.

Det at inddrage alle børn som ansvarlige aktører for fællesskab skal forstås meget

bogstaveligt. Samtidigt må det erkendes, at det langt fra altid er en enkel opgave. Ikke mindst fordi

nogle børn kan have en så belastet baggrund og en så konfliktskabende fremtrædelse, at de har

vanskeligt ved at vælge og tage imod tilbud om inkluderede positioner. De placeres i kraft af deres

problemadfærd udenfor det almindelige fællesskab, og de placerer sig tilsyneladende også selv

udenfor fællesskabet. Derfor opleves de som meget svært tilgængelige af andre. I disse situationer

består udfordringen bl.a. i tålmodighed, insisterende omsorg (forstået som en balance mellem

respekt og passende krav), tålmodighed, mod og tro på processen.

Jeg er her inspireret af den sydafrikanske ærkebiskop Desmond Tutu (2004), der

skriver om vigtigheden af at bevare kontakten, dialogen og den måde, vi møder andre og andres

ubehagelige adfærd på. Ved siden af dette vil jeg gerne fremhæve det nyttige i at se på også

tilsyneladende destruktiv adfærd som en kommunikation og som en invitation til os. Denne tanke

giver os mulighed for at forstå adfærden på en anderledes måde. Og den giver os mulighed for at

forstå adfærden relationelt: hvad er det, barnet prøver at fortælle os?

Disse tilgange angår synet på og relationerne til børn og unge, der tilsyneladende – og

på oftest meget komplekse baggrunde og skuffelser – med deres adfærd fravælger fællesskabet.

Som svar på fravalget skal der både på det holdningsmæssige plan og i forhold til konkrete tiltag

svares med muligheder for tilvalg. Der må nødvendigvis etableres konkrete tilbud, der tilstræber

succes og tilhørsforhold, overskuelige sammenhænge, passende krav og øje for selv de tyndeste

historier, der så kan gøres tykkere.

Det pædagogiske personale

Det pædagogiske personale, herunder ledelse og tilknyttede støttesystemer (eksempelvis PPR),

spiller naturligvis en stor rolle i etableringen af inkluderende fællesskaber bestående af børn og

voksne. Udviklingen af personalets samarbejde og færdigheder omtales senere, men her skal jeg

fremhæve et væsentlig kontekstuelt forhold for pædagogisk personale: vi lever i en senmodernitet,

hvor der lægges vægt på udviklingen af de individuelle muligheder. Disse skal beskrives i

målformuleringer og evalueres, og der lægges vægt den enkeltes rettigheder. Selvrealisering får en

central placering (Ekeland, 2007).

Personlig fiasko

Ikke alle børn lever op til de forestillinger om individuel succes, som kendetegner vores tid. Når

nogle børn derved fremstår som ”personlige fiaskoer” (White, 2004) produceres en usikkerhed,

også hos pædagogisk personale og andre fagpersoner. Denne tvivl og usikkerhed på, om man har

”gjort det godt nok”, om man ”har overset noget”, fører ofte til en forestilling om, at andre kunne

gøre det bedre, og at barnet ville være bedre hjulpet et andet, måske mere specialiseret sted.

Allerede her ses, at usikkerheden fører til de første skridt mod en segregering.

Frygten for ”ikke at have gjort det godt nok” er udbredt blandt lærere og pædagoger, ikke mindst i

pressede og belastede tilfælde. Og troen på betydningen af egen indsats er i risiko for at blive

undervurderet (Jensen, 2005, Norges Forskningsråd, 1998). Dette understøttes af den dominerende

individorienterede og deficitbaserede
1
 forestilling om, at mere specialiserede og segregerende tilbud

vil være bedre for barnet – en forestilling som bestemt er meget tvivlsom, da prædiktion i sociale og

specialpædagogiske spørgsmål er meget usikker: Forudsigeligheden er lav, mange forhold spiller

ind, tvivlen er et grundvilkår og placering af børn i særlige tilbud kan have en række

følgevirkninger og medbetydninger, der kan være belastende og negativt identitetsskabende for

barnet (Börjeson og Håkansson, 1998, Nissen, 1997, Nielsen, 2004)

 Hvis inklusion som etablering af fællesskaber skal lykkes, er det derfor af afgørende

betydning, at pædagogisk personales frygt for ”personlig fiasko” vendes til en tro på, at egen og

fælles indsats har en betydning, at man som fagperson har gjort sit bedste, og at dette mødes med

anerkendelse og respekt fra ledelse, kolleger, forældre, støttesystemer, børn m.v. Anerkendelsen

skal her forstås som en oplevelse af sikkerhed, en platform, hvorfra alle – også pædagogisk

personale – kan fortsætte samarbejdet om udviklingen af visioner, ideer og konkrete tiltag.

Som aktører fremhæver jeg her ”den evige trekant”: hjem, skole og børn (alle i

udvidet betydning, se Nielsen, 2003). Dette er ikke noget nyt tema – men det bliver i disse år

aktualiseret af de stærke udstødningstendenser, der ses, og det aktualiseres af bevidstheden om, at

mange lokale fællesskaber i dag nedsmeltes og erstattes af individuelle forsøg på at finde mening,

plads og lykke. Et velfungerende fællesskab mellem børn og de vigtige voksne i hjem og skole vil

være et potent alternativ til en stærk individualistisk opmærksomhed på ”what's in it for me?”

(Ekeland, 2007)

Fra individuelle beskrivelser til forståelse af sammenhænge

Indenfor hele børne- og ungeområdet ses en tendens til individualisering af problemstillingerne. Vi

ser det eksempelvis i væksten af individuelle diagnoser og i en øget brug af medicinsk behandling

(Hertz, 2004, Nielsen, 2008). Stigningen udtrykker en øget fokusering på individuelle og

deficitbaserede beskrivelser.

I forlængelse af individualiseringen af problemer er der etableret en række

specialtilbud rundt omkring i landet. Samtidig ses, at eksperter ikke har kunnet finde de svar og

løsninger på børnenes problemstillinger, der var ønsket. Specialtilbuddene har ikke har været i stand

til at fjerne den tvivl, som altid skal håndteres af de involverede aktører. Hermed opnås, at

1 Der henvises her til en antagelse om, at vanskelighederne findes i det enkelte barn, og at de kan forklares ud fra fejl og

mangler. Derved ses bort fra det afgørende forhold, at en tilstand ikke kan forklares ud fra deficits, at en tilstand altid

indeholder muligheder, og at al adfærd og udvikling skal ses relationelt og forstås i en kontekst.

individuelle beskrivelser i sig selv risikerer at udtrykke en reduktionisme, der i deres totalitære form

giver en falsk form for sikkerhed i form af placering i specialtilbud og -programmer.

Kritikken af individualiseringen bygger på en grundantagelse af, at det ikke er muligt

at skille individets tilstand fra dets kontekst. Tværtimod er omstændighederne, de meningsskabende

forhold, der gør det muligt at skabe nye forståelses- og livsformer (Marzillier, 2004). Komplekse

problemer kan ikke klares ved enkle svar, og selv problemer, der kan se afgrænsede og entydige ud,

er foranderlige tilstande. Forandringsmulighederne afhænger af netop den kontekst og de relationer,

de indgår i.

Overfor tendensen til individualisering af problemer og vanskeligheder står samtidig

en refleksiv og kontekstbaseret forståelse blandt fremtrædende forskere og teoretikere af, at ”Al

læring og udvikling foregår i relation til nogen eller noget” (Kristensen, 2006). Dette implicerer, at

hvis vi skifter fokus fra individuelle beskrivelser til kontekst- og relationsbaserede

udviklingsmuligheder: hvis individet ses i sin sammenhæng og i relation til betydningsfulde

personer, så vil udviklingspotentialerne blive lettere at få øje på sammen med fællesskabets

muligheder for at understøtte potentialerne.

Fællesskaberne omkring børn og unge kan inkludere dem – men de kan sandelig også

eksludere dem. Begreber som tolerance, (næste)kærlighed og accept af forskelligheder er ikke

mainstream-fagudtryk i diskussionen om inklusion. Men det skal de måske til at være?

Praksis: at skabe udvikling

I dag er der blandt forskere, teoretikere og praktikere stort set enighed om, at al udvikling finder

sted i relationer og i kontekster. Stern (2003) siger: ”Relationer skaber konteksten for læring”. Hvis

opgaven med inklusion derfor består i at skabe bæredygtige relationer og udviklende fællesskaber

for alle, fremkommer en klar inkluderende vision om at få etableret sammenhænge, hvor børn kan

etablere meningsskabende sammenhænge. Maturana og de Rwezepka (1998) formulerer det

således: ”…at skabe et relationelt rum (mellem elever og lærere), hvor børn kan udvikle sig som

selvrespekterende, socialt bevidste og ansvarlige individer med selvrespekt er den centrale opgave

for uddannelse….”.

En sådan praksis vil på denne baggrund være forskellig fra de stærke kræfter, der i dag

påstår en evidensbaseret sikkerhed i form af undersøgelser, individuelle beskrivelser,

programstyring, match mellem problemtyper og programmer m.m. En inkluderende praksis hævder,

at det afgørende er at skabe et relationelt rum forstået som bæredygtige forbindelser, hvor børn kan

udvikle sig i fællesskab. Dette gælder for det brede spektrum af opgaver indenfor børne- og

ungeområdet, og det er afgørende, at denne praksis forstås som en fælles, udviklingsorienteret

opgave baseret på bevidste handlinger (Nielsen, 2004, Seikkula og Arnkil, 2005).

Hermed antydes, at et fokus for vores arbejde er at skabe tilhørsforhold, mulighed for

mening og udvikling. På mange måder er dette en synsvinkel, som er loyal med selve

pædagogikkens væsen og med en bestemt opfattelse af den kliniske psykologi: behandlingen af

problemer, smerte, lidelse og fastfrosne livsformer består i det væsentlige ikke i at ”løse problemer

og konflikter”, men i at skabe rammer og betingelser for mening og udvikling. Det er samtidig en

synsvinkel, der er i overensstemmelse med forståelsen af, at særligt børn er på vej frem i livet og

derfor naturligt orienterer sig mod udvikling og et fremtidsperspektiv.

Synsvinklen er stærkt inspireret af Antonovsky, som i sin bog Helbredets Mysterium

(2000) udvikler begrebet Sense of Coherence (SoC). En umiddelbar oversættelse til dansk vil være

Oplevelse af Sammenhæng (OaS). For at kunne begå sig i verden og mestre dens udfordringer er det

afgørende, at vi har en vis grad af OaS. Begrebet dækker:

 Begribelighed:

 At livssituationen og tilværelsen opfattes som forståelig, ordnet og sammenhængende i

modsætning til en oplevelse af tilværelsen som kaotisk, usikker, tilfældig eller uforklarlig.

 Håndterlighed:

 At tilværelsen opleves håndterbar og med en følelse af at være aktør i eget liv og ikke som

offer for omstændigheder.

 Meningsfuldhed:

 At tilværelsen opfattes meningsfyldt og forståelig, hvor individet oplever det meningsfuldt

at investere følelsesmæssig energi og engagement i de udfordringer, situationer, problemer

og krav, livet medfører.

Begrebet bliver i en inkluderende sammenhæng et samlende fokus, en fælles målsætning, for

indsatsen. Det centrale spørgsmål for alle bliver derfor: Hvorledes kan vi styrke barnets OaS? Ikke

mindst for børn og unge i vanskeligheder og med problemadfærd bliver denne orientering

væsentlig. De befinder sig ofte i meget uhensigtsmæssige situationer og har ofte et langt livsforløb i

familie, daginstitution og skole med konflikt, udstødning, smerte og ustabile relationer. De vil ofte

være i sammenhænge, hvor deres adfærd opleves som uhensigtsmæssig og destruktiv i en stor del af

deres vågne tid. På denne baggrund vil også pædagogisk personale let blive forledt til at fokusere på

problemadfærden og på tilgange til at få denne stoppet eller i det mindste reduceret. Forståelsen hos

omgivelserne bliver problemmættet og –beskrivende, tilgangen bliver reaktiv og relationen til

barnet og den unge præget af negativ emotionalitet, afmagt og oplevelsen af personlig fiasko.

Indskud: hvad inklusion i praksis ikke handler om:

I den almindelige debat bruges begreberne rummelighed og inklusion ofte som synonymer

(Alenkær i Alenkær:2008 p.13). Selv om begreberne har meget forskellige betydninger, opfattes de

ofte tit som udtryk for, at det almindelige fællesskab skal kunne bære og tolerere flere byrder og

flere belastninger: der skal i dag kunne være flere børn med vanskelige problemstillinger blandt de

øvrige børn. Og mange, både blandt forældre, børn og pædagogisk personale, bygger forestillinger

og skrækscenarier op om, at nu fyldes det almindelige fællesskab til bristepunktet med børn med

voldsom problemadfærd, og at disse børns udvikling i øvrigt ville være bedre sikret et andet

(specialpædagogisk) sted.

Sådanne opfattelser bygger på misforståelser og er ikke indeholdt i denne artikels

argumentation. Hvem ville i øvrigt have interesse i en sådan opfattelse, og hvem ville den gavne?

Næppe nogen.

De misforståede opfattelser bygger på en passiv opfattelse af, at problemer og

vanskeligheder er statiske størrelser, tilhørende det enkelte individ, situations- og

kontekstuafhængig og uden mulighed for ændring og udvikling. Fantastisk og tankevækkende, at

sådanne forestillinger har kunnet etablere sig. Hvilke stærke kræfter står mon bag? Mit eget gæt er:

den individuelle, patologiorienterede og statisk-biologiske opfattelse, der (desværre) har etableret

sig som en mainstream opfattelse. Heldigvis findes der alternative opfattelser (diskuteres bl.a. i

Nielsen, 2008).

Indskud: hvad inklusion i praksis også handler om:

Ofte ses, at børn i vanskeligheder beskrives som besværlige og problematiske for de øvrige børn, og

der ligger en overordnet forståelse af, at øvrige børn og unge var bedre hjulpet, hvis man var fri for

dem. Fokus kommer til at handle om, hvem der skal ”bære byrden”.

Diskussionen om, hvem der skal bære byrden med børn i vanskeligheder, trænger til

en helt anden dimension – der vil føre os et andet sted hen: børn i udsatte positioner, i

vanskeligheder og med problemadfærd kan også betragtes som en gave til fællesskabet. Lad mig i

dette indskud blive privat for en stund: jeg har selv gennem mit liv mødt personer, som jeg synes,

har været besværlige, belastende og ubehagelige for mig. De har umiddelbart virket hæmmende og

begrænsende for min udvikling og for mine aktiviteter, og jeg har ofte ønsket, at jeg aldrig havde

mødt dem.

På den anden side: hvis jeg tænker nærmere over det, har netop disse mennesker lært

mig (måske) mest, og de har (måske) udviklet mig mest. De har eksempelvis lært mig noget om,

hvor forskelligt mennesker, kan leve (vi lever i et lille land, men hvor er forskellighederne store), de

har lært mig noget om, hvor forskelligt vi kan tænke, og hvor forskellige værdier, vi kan forfølge.

De har udfordret og lært mig om mine grænser for tolerance (tænk, jeg troede engang, at min

tolerance var uendelig – tak for lærdommen). De har lært mig noget om måder at håndtere

forskelligheder på, de har udviklet mine evner til at løse konflikter og leve i fordragelighed med

anderledes tænkende og handlende, og de har åbnet mine øjne for, at begreber som solidaritet og

næstekærlighed ikke er teorier eller følelser: de er handlinger, levet i praksis.

Børn i vanskeligheder og med problemadfærd kan lære fællesskabet noget om de

samme værdier – og det sker i gensidighed. Alle børn udvikler på denne måde kompetencer og

færdigheder, de ikke ville opnå, hvis inklusionen bliver erstattet af eksklusion. En sådan udvikling

af menneskelige kvalifikationer er ikke i modsætning til indlæring af faglige færdigheder, men er

måske en forudsætning for, at fagligheden forankres i en menneskelighed.

Også for det voksne fællesskab bidrager børn i vanskeligheder med – en gave. De

lærer det voksne fællesskab noget om deres egen praksis, om undervisningens værdigrundlag og

indhold samt om børnenes reaktioner herpå, de lærer de voksne noget om den passende (eller

upassende) grad af struktur, elevinddragelse, sammenhold, teamets brug af hinanden, samarbejdet

mellem hjem og skole etc. Almindeligvis vil børnenes adfærd afspejle, om der findes

vanskeligheder, problemer og udfordringer heri.

At se muligheder

Antonovskys begreb om OaS minder os om, at den fornemste opgave er at skabe - at skabe

begribelighed, håndterlighed og meningsfuldhed. At skabe meningsgivende kontekster for samvær,

at skabe bæredygtige relationer og at skabe muligheder for vækst og udvikling. At skabe

muligheder for at være aktør i eget liv.

 For forældre og professionelle omkring børn i vanskeligheder og i udsatte positioner

medfører dette, at der skal være et oplagt fokus på de udviklingsmuligheder og potentialer, der

ligger også i en tilsyneladende fastlåst situation. Herved åbnes for en orientering, der har et dobbelt

sigte:

 Hvilke muligheder ligger allerede i den nuværende og tilsyneladende fastlåste

situation? Hvilke muligheder har vi hidtil ikke set, hvad er overset, og hvad har der

ikke været fokus på? Dette begrundes i udtrykket fra Wittgenstein: ”Look at places

you normally don´t look” (2001).

 Hvilke muligheder ligger ud over den nuværende situation? Her kommer fantasien,

kreativiteten, det uanede i spil.

Alle situationer kan forstås på en ny og anderledes måde. Ved at dele observationer, ved at se på det

eksisterende på en anden måde og ved at se på sin egen rolle på en ny måde. Vejen til disse

udviklingsmuligheder findes i fællesskabet, både mellem barnet og de voksne og i fællesskabet

mellem de voksne. Tankegangen er, at nogle (også kreative) løsninger findes som individuelle

tiltag, men i socialt og specialpædagogisk praksis vil langt de fleste ideer og veje skabes i

fællesskab og sammen med andre. Der er derfor ingen tvivl om, at det at mødes med andre, dele

refleksioner, finde nye måder at forstå på, skabe anderledes forestillinger og visioner vil være en af

de vigtigste metoder til at komme ud over fastlåste situationer. Det lettes især ved at have følgende

som baggrund for de fælles, kreative refleksioner:

At blive i oplevelsen af kaos

For en stund og sammen med andre må man blive i oplevelsen af kaos, i det komplekse, i det

afmagtsprægede og i tvivlen. Ved ikke for hurtigt at finde løsninger eller drage reduktionistiske

konklusioner vil der dukke undtagelser fra reglen op, der vil komme åbninger til syne. Der vil

kunne fortælles tynde men lærerige historier som udtryk for erfaringer, der i fællesskab kan

uddybes, gøres tykkere og give grundlag for håb og optimisme

At søge efter sammenhænge, hvor problemadfærden giver mening

Ved at skifte, udvide og inddrage nye kontekster for den givne problemadfærd flyttes fokus fra det

individuelle, der ofte i sig selv bliver reducerende, afmagtsskabende og ekskluderende (!). Derved

opnås et fokus på større sammenhænge, og der kan etableres fælles visioner for indsatsen. Dette vil

være grundlaget for det, jeg andetsteds (Nielsen, 2004), har kaldt en pro-aktiv indsats, der sigter på

et kvalificeret og udviklende hverdagsliv.

At have fokus på omsætningsværdien af beskrivelser

I mange kliniske, special- og socialpædagogiske sammenhænge ofres megen tid på at beskrive

adfærd. Ofte har jeg deltaget i sådanne møder, hvor der udveksles problemmættede beskrivelser på

de-kontekstualiseret vis; det vil sige, hvor vanskelighederne beskrevet som individuelle fænomener

uafhængig af den kontekst, de optræder i, og som giver mening til dem. Deltagerne føler sig måske

genkendte, da de har oplevet tilsvarende situationer. Men de føler sig næppe berigede!

Det afgørende i forhold til en inkluderende indsats er ikke at beskrive. Det afgørende

er at forstå anderledes og på en ny måde. Dette rækker ud over at fokusere på nye, andre, eventuelt

positive sider af barnet. Det er i langt højere grad at fokusere på en anden forståelse af barnets

problemstillinger og adfærd på en måde, så den nye forståelse bringer os et nyt sted hen. Uden at

det skal forstås som et merkantilt (økonomisk) udtryk indfører jeg her omsætningsværdien af

barnets adfærd og problemstillinger som et nyttigt og centralt tema: når barnet fremviser denne og

hin adfærd: hvorledes kan vi (også) forstå adfærden: en fælles refleksion kan vise, at adfærden kan

indeholde og udtrykke ønsker, håb og savn, og adfærden kan ses som forsøg på at opnå tilknytning,

involvering, kontakt og succes (Nielsen, 2004).

Ved at forstå adfærden som eksempelvis et udtryk for et ønske (til os) giver det os nye

handlemuligheder, det viser os nye fokus- eller indsatsområder – og vi har opnået en

omsætningsværdi af beskrivelserne. Vi er ført frem til et nyt sted at lægge kræfterne: i stedet for at

forhindre en given adfærd kan vi søge at besvare ønsket og skabe mulighed for udvikling.

En sådan omsætningsværdi fører til et fokus på opbygning af identitet, samspil,

meningsgivende kontekster og udviklingspotentialer – hvilket er langt vigtigere og langt nyttigere

end eksempelvis kliniske, diagnostiske og problemmættede beskrivelser.

At have fokus på det fraværende men implicitte

Ved at have fokus på det fraværende men implicitte i arbejdet med komplicerede sociale og

adfærdsmæssige problemstillinger. Udtrykket stammer oprindeligt fra den franske filosof Derrida

og er senere blevet videreudviklet af den australske terapeut Michael White (2000). Her skal

anvendelsen i forhold til sociale, pædagogiske og adfærdsmæssige vanskeligheder fremhæves.

Tankegangen er, at i enhver situation er indeholdt en information, en oplevelse, et

forhold eller et ønske, som oftest ikke omtales eksplicit, men som har afgørende betydning for

situationen – og som indeholder et nyttigt og konstruktivt fokus for intervention og udvikling. Der

er tale om en narrativ forståelse af, at enhver hændelse, enhver adfærd og enhver information er

bestemt af noget fraværende men implicit. Med andre ord ligger der en viden ud over det

umiddelbart tilgængelige, som kan være nyttig, hvis vi giver den opmærksomhed og værdi.

Hvis man eksempelvis er i forbindelse med et barn, der i givne sammenhænge

umiddelbart (eksplicit) viser at have vanskeligt ved at indgå i socialt samspil med andre børn, kan

det fraværende men implicitte eksempelvis forstås som et ønske om hjælp til at få venner og et

ønske om at få nye erfaringer med at være sammen med andre. For pædagogisk personale kan dette

umiddelbart omsættes til en indsats, der organiserer mindre sammenhænge og aktiviteter, der er

attraktive og motiverende for alle deltagere.

Eller hvis man arbejder med et eller flere børn, der i givne situationer umiddelbart

(eksplicit) viser en impulsstyret adfærd med uhensigtsmæssige konsekvenser for sig selv eller for

andre, vil det det fraværende men implicitte kunne forstås som mangelfuld etablering af strategier,

der kan regulere og transformer impulser. For pædagogisk personale åbner dette for et væld af

muligheder for både individuelt og i fællesskab med andre børn at udveksle erfaringer, identificere

forskellige situationer, udvikle strategier, etablere nye oplevelser, give feedback o.l.
2

Eller hvis et barn umiddelbart og eksplicit fremviser tegn på såkaldt lavt selvværd

eller en uhensigtsmæssig identitetsdannelse vil det fraværende men implicitte kunne være ønsket

om at få etableret bæredygtige relationer (dyadisk, familiemæssigt og/eller i netværket) samt at få

etableret succeshistorier om færdigheder, ansvar og nytte for andre for derved at kunne styrke sit

selvværd og opfattelse af sig selv (se eks. Gjørum og Sommerschild, 2000).

Transdisciplinære forståelser

Her vil jeg, om end på et antydende plan, introducere, at opgaven med børn og unge i

vanskeligheder fremover vil have brug for andet og mere end visitationer, programmer og udvikling

af teknikker og metoder. Indsatsen og måden at relatere sig på kan beriges af en tilgang, der

anerkender, men ligger ud over, de almindelige og traditionelle videnskabs- og interventionsformer.

De udviklede metoder og færdigheder ses ind i en forståelse, der søger at skabe

forbindelse og nye veje. En sådan tilgang kan findes i Batesons transdisciplinære forståelse

(Montuori, 2005), der beskriver et arbejde baseret på

 en inquiry-driven (nysgerrigheds-drevet) mere end disciplin-drevet tilgang

2Det gøres her opmærksom på, at mere konkrete tilgange og metoder til eksempelvis individuel og fælles opbygning af

strategier til regulering af impulspræget adfærd er udviklet; eksempelvis ses disse anvendt indenfor den vidtgående

specialundervisning. Her skal det fremhæves, at sådanne metoder ikke kan anvendes alene som instrumentelle metoder

men skal indgå som dele af en fælles reflekteret forståelse af opgaven og visionen.

 meta-forståelser og samtænkning af forskellige modeller og paradigmer (meta-

paradigmatisk) baseret på informationer fra en tænkning, der er mere kreativ,

kontekstuel og forbindende (connective) og

 undersøgelser, der ses som kreative processer, der forbinder det statiske (rigor) med

muligheder (imagination)

Implikationerne af en transdisciplinær forståelse er enorme: i arbejdet med børn og unge med

problemadfærd vil nysgerrigheden blive drivkraft for indsatsen. Spøgsmål som: ”Hvad stiller vi op

med dette barn og hvad gør vi, når han….”? erstattes med helt andre spørgsmål: ”Hvorledes kan vi

forstå adfærden, i hvilke sammenhænge giver den mening, hvad er beskeden i denne situation til os,

hvordan ser vi det fraværende men implicitte, hvilke fællesskaber skal etableres for at bringe os

videre, hvad skal dette være et fællesskab om, hvad vil det første skridt være, hvad kan vi hver især

gøre som det næste”? etc. etc.

Ved en transdisciplinær tilgang anvendes ideer og forståelser fra mange tværfaglige

og videnskabelige retninger. Både personlighedsmæssige, sociale, filosofiske, biologiske (eks.

neurologiske), (special)pædagogiske o.a. discipliner kan bidrage til forståelsen (Combs, 2005). Det

transdisciplinære indebærer, at vores forståelser rækker ud over det, som disciplinerne i sig selv

bidrager med og anbefaler. De traditionelle, også tværfaglige, discipliner samtænkes, således at nye

kreative forbindelser skabes, der tænkes i nye visioner og kontekster således at eksempelvis

metoder ses ind en større helhed, der forbinder.

Beskrivelser og undersøgelser er ud fra en transdisciplinær tilgang ikke beskrivelser af

det, der umiddelbart foreligger (det såkaldt empiriske materiale).

Undersøgelser er i højere grad fælles, samskabte kreative processer, hvor det, der

observeres aktuelt forbindes med det, vi kan forestille os, det vi kan ønske os, ja det, som vi i

øjeblikket slet ikke aner som en mulighed. Undersøgelser bliver til undersøgelser af det endnu ikke-

forestillede og det endnu ikke mulige. Fællesskabet bliver derved et sted, der beskriver

forventninger, ønsker og forestillinger, som i høj grad former vores praksis og tilgang til arbejdet.

Når vi kan overskride og udvide vores tænkning om os selv og om vores opgave

bliver vi i stand til at inkludere nye ting og overskride ideer om systemers og dominerende

forestillingers begrænsninger. Tænkningen bliver kreativ.

Sammenhæng i indsatsen

Ovenfor har jeg skitseret nogle teoretiske og principielle måder at forstå den inkluderende opgave

på. Forståelser, der har betydning for den etablerede praksis. Imidlertid er det afgørende, at hvis en

indsats overfor børn, unge og familier i udsatte positioner skal lykkes, kræves et samspil og en

hensigtsmæssig balance mellem fire forhold, hvor teori/forståelsen vil være metaforståelser og

derfor have både implicit og eksplicit betydning for de øvrige:

 Teori/forståelse

 Metode Organisation

 Personlige færdigheder

Metoder

I forhold til de metodiske forhold er det et faktum, at der gennem de seneste år er udviklet mange

special- og socialpædagogiske samt terapeutiske metoder og teknikker. Gennem en årrække har der

været fokus på udviklingen af en række programmer, teknikker og indsatsformer tilpasset bestemte

problemstillinger og – typer. Bevæggrundene for udviklingen har for en stor dels vedkommende

været stærke samfundsmæssige kræfter i form af ønsket om at få en effektiv, målrettet, målbar og

evidensbaseret indsats. Derfor ser vi i disse år en række tiltag både indenfor normal- og

specialområdet, der har til formål at målrette og systematisere indsatsen.

Andetsteds har jeg (Nielsen, 2008) diskuteret denne udvikling. Her skal jeg blot

fremhæve dobbeltheden ved disse tiltag: på den ene side fremmer de en systematik og en

målrettethed som givetvis er til gavn for en række børn og ikke mindst for fagpersoner, der vil

opleve at få mere håndgribelige tilgange, der kan vende en afmagtsfølelse til en oplevelse af

mægtighed. På den anden side vil sådanne programmer aldrig kunne udelade – eller fungere uden –

den nødvendige refleksion, de nødvendige dialoger (Hertz og Nielsen, 1999, 2005b), det konkrete

håb, de fælles visioner, den ubetinget nødvendige inddragelse af alle stemmer for at få et fælles

ejerskab til udviklingen og mulighederne for at alle kan blive aktører. Her skal jeg blot fremhæve

yderligere tre metodiske orienteringer.

Sproget som skaber af virkelighed

Et af de mest afgørende forhold for praksis er at have en stor opmærksomhed på det sprogbrug, vi

anvender om børnene, om vanskelighederne og om opgaven. Wittgenstein (2001) formulerede, at

det sprog, vi bruger og det, vi fokuserer på, skaber vores virkelighed. Goolishan skriver, at ”Vi

kunne ikke leve, som vi gør, hvis vi ikke talte, som vi gør”
3
, og Thomas skriver, at ”Hvis man

definerer situationer som virkelige, er de virkelige i deres konsekvenser”
4
.

Det anvendte og foretrukne sprogmønster er med til at skabe den virkelighed, vi selv

er en del af. Derfor bliver det afgørende at have en øget bevidsthed om, hvorledes, med hvilken

sprogtone, med hvilken hensigt og med hvilken effekt vi taler om børn i vanskeligheder.

Derved opnår vi uanede muligheder for at kunne forstå og tale anderledes og mere

udviklingsskabende om børn og unge i vanskeligheder. Hvis eksempelvis det individualiserende,

problemmættede og patologiserende sprogbrug erstattes med et fælles, relationelt og konstruktivt

sprog vil helt andre spørgsmål dukke op: hvad inviterer barnet med sin adfærd og med sin situation

os til? Hvad er det, barnet forsøger at kommunikere og til hvem? Hvem vil barnet gerne ses og høres

af – og hvad ønsker det, skal høres? Og hvorledes foretrækker vi at forstå invitationerne og

kommunikationerne, hvis vi skal være mest nyttige? Hvilke muligheder og potentialer har vi endnu

ikke set? Og hvilke livssammenhænge kan vi etablere, således at barnet får mulighed for at vise os

en anden respons end den problemmættede adfærd?

Resilience-forskningen: at skabe nye historier

3 Her citeret efter Løw (2006)
4 Her citeret efter Hundeide (2001), s. 154

Et væsentligt bidrag til en inkluderende praksis hentes fra resilienceforskningen. Denne bygger på

undersøgelser af den almindelige, hensigtsmæssige udvikling og er særligt fokuseret på forhold, der

fremmer denne selv under belastede omstændigheder. Således giver den håb og perspektiv i

arbejdet med børn og unge i vanskeligheder (Borge, 2003; Gjærum og Sommerschild, 2000,

Nielsen, 2004). Ikke mindst i pædagogiske sammenhænge har den sin berettigelse, da omsætningen

af forskningen til pædagogisk praksis er forholdsvis enkel. Her skal der blot peges på forhold som:

 adfærdsuafhængigt positivt samspil,

 opbygning af kammeratskabsrelationer,

 etablering af rytmer og forudsigelighed,

 impulsregulering, succesoplevelser,

 etablering af emotionel støtte fra personer udenfor familien,

 etablering af passende aktivitetsniveau,

 kommunikation,

 etablering af mestringsstrategier,

 stabilt privat og offentligt netværk,

 bevidsthed om værdier,

 mestringsstrategier etc.etc.

Resilienceforskningen fremhæver ikke kun individuelle egenskaber. Det er i høj grad et relationelt

forskningsområde – og den fremhæver, at udviklingen finder sted i samspil i de afgørende

kontekster. Der fokuseres blandt andet på styrker og mestringsstrategier, tilknytning, accept, positiv

feedback, opbygningen af nye, alternative narrativer præget af sammenhæng, evne til

kommunikation og problemløsning m.v. (Walsh, 1996 og 1998, Hawley & DeHaan, 1996).

Resilienceforskningen bidrager således til at skabe nye oplevelser af sammenhænge,

til at skabe nye relationer samt nye historier og billeder af sig selv og af andre. Den er efter min

opfattelse helt overensstemmende med den irske professor Alan Carr´s metaanalyser (2002) over

virksomme forhold, som bl.a. fremhæver 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)

Etablering af relationer

Gennem de seneste år har der været fokuseret en del på relationsarbejde som pædagogisk metode. I

denne artikel anerkendes værdien af en sådan orientering når den ses som en del af den overordnede

tænkning om inklusion som etablering af udviklende fællesskaber. Betydningen af de bæredygtige

relationer beskrives klart hos (Bae, 1996): ”Det, der er kendetegnende for relationen, skaber

forudsætninger for, hvad barnet lærer både om sit fagstof og om sig selv”.

Samtidig er det væsentligt at gøre opmærksom på, at anerkendelse og en

anerkendende pædagogik ikke er en tilstand og ikke en teknik i sig selv. ”At være anerkendende er

ikke en tilstand, men en proces, og vi fejler hele tiden i vores forsøg på at bevare en sådan

holdning” (Schibbye, 2002).

Derved opnås, at anerkendende pædagogik og anerkendende tilgange i det hele taget

ikke kan ses de-kontekstuelt (uden for den sammenhæng de optræder i), men nærmere er et udtryk

for, hvorledes vi tager vare på relationen til barnet, til omgivelserne og til os selv. Når

anerkendelsens delelementer (lytte, forstå, acceptere og bekræfte som støtte til at reflektere over

eget perspektiv) fremhæves hos eksempelvis Schibbye ses, at der er tale om en proces mere end en

teknik. Der er tale om en måde at forholde sig på, en varetagelse – en etik, der bygger på håb, mod

og kærlighed.

Organisation

Ud fra teorien om, at socialisering i dag er et dobbelt eller fælles anliggende, og ud fra forståelsen

af, at børn opholder sig i mange kontekster (arenaer) (Højholt, 2002) bliver det afgørende at

forholde sig til organiseringen af de mange forskellige arenaer, og det bliver afgørende, at de

forskellige kontekster og arenaer har etableret fora og former, hvor samarbejdet er gensidigt og

konstruktivt. Dette er et stort emne i sig selv, men her skal to forhold skitseres:

 De relevante parter skal og aktører skal mødes og etablere reflekterende rum for

etablering af nye forståelser, nye muligheder og nye tiltag. Dialogerne skal være

præget af værdighed, gensidighed og konstruktive tiltag. Etablering af

netværksarbejde, tværfaglige fora og meningsfulde sammenhænge bliver afgørende

også for at modvirke den tendens til isolation og udbrændthed, der ellers kan

forekomme – og som i sig selv er en stærk ekskluderende kraft. I disse fora skal der

arbejdes med åbne drøftelser, kontekstafklaring, relationsopbygning, tydeliggørelse

af parternes positioner, procesorienterede samtaler, alliancer med visioner, håb og

ønsker og konkrete aftaler (Hertz og Nielsen, 1999, Nielsen, 2004 og 2008).

 Omkring opgaven skal der organisatorisk være beredskaber og tiltag, hvor der er

traditioner og planer for eksempelvis skole-hjem samarbejdet, forholdet mellem

ledelse og medarbejdere, støtten fra PPR og øvrige støttesystemer, udvikling af

kompetencer, metodeudvikling og evaluering.

Ikke mindst hvad angår skole-hjem samarbejdet vil jeg gerne fremhæve vigtigheden af, at der er

etableret planer og retningslinier for et konstruktiv samarbejde. Ikke mindst for børn og unge i

vanskeligheder ses, at skole-hjem fællesskabet kan være præget af gensidig skepsis, mistro eller

åben konflikt, og der ses ofte en lang historie med oplevelse af nederlag (Nielsen, 2004).

Retningslinierne for fællesskabet anbefales at være præget af tidlig etablering, etik,

respekt, klargørelse af positioner, dialog, gensidighed og konkrete aftaler. Især vil jeg argumentere

for, at fællesskabet bliver præget af grundantagelser om, at både lærere og forældre er engagerede

og vil det bedste, at vi alle forsøger at forstå, at vi handler ud fra gode grunde, at vi selv udgør de

vigtigste ressourcer, og at vi i fællesskab kan skabe nye adfærds- og samværsformer. Forståelsen af,

at alle har en del af ansvaret og at ingen kan løfte opgaven alene er den dominerende forståelse,

hvor indsatsen lykkes.

På det konkrete plan er det vigtigt, at eksempelvis skolen har bevidste og konkrete

måder at organisere frikvarterer, gruppestrukturer, klasse- og holddannelser, inddragelse af

alternative aktiviteter, etablering af nye relationer samt inddragelse af de øvrige elever som

ressource etc. Således er skolens opmærksomhed på udvikling af personalets færdigheder,

samarbejde og trivsel en afgørende faktor.

Sådanne tiltag, som her blot er nævnt i oversigtsform, kræver støttemekanismer på

institutionsniveau, tid og rum til drøftelser, pædagogisk ledelse, målrettethed og systematik i

forhold til innovation og etablering af et professionelt miljø og konkrete tiltag, hvor dette omsættes

i forhold til undervisning og samvær. Således må skolens værdier være klargjorte og koblet til

strategier for udvikling af sociale færdigheder.

De personlige færdigheder

De personlige og individuelle færdigheder er ligeledes et stort område i sig selv. Der er ikke tvivl

om, at den enkelte medarbejders professionelle og personlige måde at arbejde på har stor betydning

for den konkrete måde at agere i feltet på. Vi har i sidste ende kun os selv, vore egne færdigheder og

vores evne til at lytte og til at formulere nye fortællinger i de relationer og sproglige forståelser, vi

lever i. Ved at være bevidst om dette, kan vi blive nyttige i at finde og realisere foretrukne

livsformer og fællesskaber. Dette må være den fornemmeste opgave i en inkluderende indsats.

Bevidsthed og udvikling af de personlige færdigheder er et væsentligt fokusområde,

som ligger uden for denne artikels ramme. Her skal blot forskellige lærings- og kompetenceområder

fremhæves:

 læringskompetence forstået som kompetencen til at reflektere over og lære af egen

praksis; alene og sammen med andre

 relationskompetence forstået som kompetencen til at etablere bæredygtige relationer

med både børn og med andre voksne i fællesskabet

 meningskompetence forstået som kompetencen til at se mening, muligheder og

visioner for arbejdet

 forandringskompetence forstået som evnen til at omsætte egne og andres udviklende

ideer til konkret handling og praksis

For mig at se er disse kompetencer forenelige med Batesons (1972) begreber om overskridende

læring, hvor vi gennem arbejdet udvikler både vores forståelse om situationen og den virkelighed,

vi selv er en del af, vores færdigheder til at agere i denne verden og vores viden om: os selv.

Litteratur

Alenkær, R. (red.) (2008) Den inkluderende skole – en grundbog. København: Frydenlund

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

Bae, B. (1996). Voksnes definitionsmagt og børns selvoplevelse, I: Social Kritik nr. 74, s. 6-21.

Bateson, G. (1972). Steps to an Ecology of Mind. London: Ballentine Books.

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.

Christensen, C.C. (2002). Betingelser for børns sociale ansvar. København:

Socialforskningsinstituttet

Combs, A. (2005): Mind, Complexity, and Spirituality. København: Lecture at Copenhagen Bateson

Symposium (Allan Combs, Ph.D. Saybrook Graduate School).

Dencik, L. (1999). Små børns familieliv – som det formes i samspillet med den udenomsfamiliære

børneomsorg. Et komparativt nordisk perspektiv, i: Dencik, L. og Jørgensen, P.S. (red). (1999).

Børn og familie i det postmoderne samfund, p. 245-272. Kbh.: Hans Reitzel.

Einhorn, S. (2006). Kunsten at være et godt menneske. Kbh.: Møntergården.

Ekelund, T-J (2007). Psykoterapi – ein kulturkritikk, i: Matrix, nr 2, s. 101-121, Kbh.: Dansk

Psykologisk Forlag.

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

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).

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.

Hertz, S (2004). Diagnose i kontekst, i: Psykolog Nyt 15,12-17. Kbh.: Dansk Psykologforening

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

perspektiv om ”preferred meanings”, i: Fokus på Familien, nr. 4, s. 245-259, Oslo: Scandinavian

University Press, Universitetsforlaget

Hertz, S. og Nielsen, J. (red) (2005a). Oplevelse af Sammenhæng – et fælles ansvar. Temanummer

5-6, Tidsskriftet Psykologisk Pædagogisk Rådgivning. Kbh.: Dansk Psykologisk Forlag

Hertz, S. og Nielsen, J. (2005b). Hvad er det vi gør – invitation til nye fællesskaber, i: Hertz, S. og

Nielsen, J. (red) (2005). “Oplevelse af Sammenhæng – et fælles ansvar”. Temanummer 5-6, s. 583-

594, Tidsskriftet Psykologisk Pædagogisk Rådgivning. Kbh.: Dansk Psykologisk Forlag

Hundeide, K. (2001). Det intersubjektive rum: Klasserummets skjulte styringer til inkludering eller

ekskludering af elever, i: Dysthe (red). Dialog, samspil og læring. Kbh.: Klim (2003).

Højholt, C. (2001). Samarbejde om børns udvikling: deltagere i social praksis. København:

Gyldendal.

Højlund, S. (2002). Barndomskonstruktioner. København: Gyldendal

Juliusdottir, S. (2002). Foredrag på 6. nordiske kongres i familieterapi, Reykjavik

Kristensen, R. (red) (2006). Fantasiske forbindelser – relationer i undervisning og læringssamvær.

Kbh.: Dafolo

Løgstrup, K.E. (1956, 1. udgave, 2006, 2. udgave). Den etiske fordring. Kbh. Gyldendal

Løw, O. (2006). i: Kristensen, R. (red) (2006). Fantasiske forbindelser – relationer i undervisning

og læringssamvær, s. 66-77. Kbh.: Dafolo

Maturana, H. og de Rwezepka (1997). Human awareness. Understanding the Biological Basis of

knowledge and Love in Education. Artikel præsenteret på the 6th Conference of the International

Association for Cognitive Education in June and July, 1997, at Stellenbosch, South Africa, entitled

"The Challenge to Cognitive Education for the Empowerment in the Information Age for

Developing and Developed Countries." Se:

http://members.ozemail.com.au/~jcull/articles/arteduc.htm

Montuori, A. (2005): Gregory Bateson and the Promise of Transdisciplinarity. I: Cybernetics &

Human Knowing. A journal of second-order cybernetics autopoiesis and cyber-semiotics. Volume

12, no 1-2, pp. 147-159. Exeter, UK: Imprint Academic.

Marzillier, J. (2004). The myth of evidence-based psychotherapy, I: The Psychologist, nr. 7, s. 392-

395. London: British Psychological Association

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

Andersen, J. (2003) (red).: Den rummelige skole – et fælles ansvar, s. 203-220. Vejle: Kroghs forlag

Nielsen, J. (2004). Problemadfærd – børns og unges udfordringer til fællesskabet. Kbh.: Hans

Reitzels Forlag

Nissen, P. (1997). Om prædiktion af børns sundhed og udvikling. I: Psykologisk Pædagogisk

Rådgivning, nr.3, s. 267-282. København: Dansk Psykologisk Forlag.

Nielsen, J. (2008). Valg af interventionsformer. I: Psykologisk Pædagogisk Rådgivning,

København: Dansk Psykologisk Forlag (udkommer foråret 2008)

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

Schibbye, Løvlie A.L. (2002). Relationer. Et dialektisk perspektiv. København: Akademisk Forlag

Seikkula, J. og Arnkil, T.E. (2005). Sociala nätverk i dialog. Stockholm: Mareld

Stern, D. (2003). Forelæsning på konferencen ”Relationer og pædagogik”, Vejle.

Tutu, D. (2004). Gud har en drøm. København: Aschehoug

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. (2000). Re-engaging with history. The absent but implicit. I: Reflections on Narrative

Practice. Adelaide: Dulwich Publications

White, M. (2004). Adressing personal failures, I: Narrative practice and exotic lives. Adelaide:

Dulwich Publications

Wittgenstein, L. (2001). Filosofiske undersøgelser. Kbh.: Munksgaard, 2. udg.

Om forfatteren

Jørn Nielsen, klinisk psykolog, ph.d., Vejle

Jørn Nielsen er privatpraktiserende psykolog og har gennem mange år arbejdet med børn med

særlige behov og sociale problemstillinger. Han ligeledes gennem årene skrevet om arbejdet med

udsatte børn, samarbejdet mellem forskellige instanser og om etablering af konstruktive netværk. I

2004 udgav han bogen Problemadfærd – børns og unges udfordringer til fællesskabet (Hans

Reitzels forlag)

I 2005 redigerede han sammen med Søren Hertz et temanummer af Psykologisk Pædagogisk

Rådgivning nr. 5.-6. med titlen: Oplevelse af sammenhæng – et fælles ansvar.

Jørn Nielsen træffes på JN@kliniskpsyk.dk

