
 1

(Nielsen, J. (2009). PPR´s rolle i den inkluderende skole, I: Alenkjær, R. (red)(2009): Den inkluderende skole i et

ledelsesperspektiv. Kbh.: Frydenlund).

PPR´s rolle i den inkluderende skole
- Af Jørn Nielsen

Et navneskifte?

Tillad mig at begynde en artikel om PPR´s rolle i den inkluderende skole med at foreslå et

navneskifte. PPR og den tidligere Skolepsykologisk Rådgivning er en efterhånden veletableret

institution i den verden, der beskæftiger sig med special-, social- og almenpædagogik,

organisationsudvikling og indsatsen overfor børn med særlige problemstillinger. Og PPR spiller en

stor rolle i forhold til den dominerende tænkning i feltet, i forhold til hvilke forståelsesformer vi

giver betydning og værdi.

Når et navn og en institution bliver fast etableret, tilknyttes der særlige associationer og

konnotationer. Der udvikles let en tradition og en bestemt kultur om opfattelsen af navnets og

institutionens rolle. Det kan derfor være nyttigt at skifte navn for derved at bryde med den

almindelige og vanemæssige tænkning omkring navnet. PPR er i mange sammenhænge og gennem

tiden blevet forbundet med undersøgelse og beskrivelse af problemstillinger og deficits knyttet til

det enkelte barn med efterfølgende forslag til special- og socialpædagogiske foranstaltninger og

tiltag: hvorledes forholder vi os til barnet og dets problemer, hvilke foranstaltninger skal til, hvilke

strategier og hvilke placeringer m.v. skal etableres?

I et inkluderende perspektiv er denne traditionelle tilgang måske for snæver. Feltet, som

præsenteres i denne trilogi om den inkluderende skole er meget mere nuanceret. Spørgsmålet om

inklusion er meget mere komplekst end det, som foranstaltninger og kompenserende pædagogiske

strategier kan være svar på. Og PPR´s muligheder for at medvirke til at etablere udviklende

sammenhænge og de bedst betingelser både for børn med særlige problemstillinger og generelt for

alle børn rækker langt ud over de traditionelle tilgange.

Jeg har i denne trilogis andet bind argumenteret for Inklusion som udviklende fællesskaber (Nielsen,

2008) og derved søgt at vise, at inklusion ikke er et spørgsmål om placering men om at befinde sig i

et fællesskab, der giver muligheder for tilhørsforhold, bevægelse og udvikling. PPR har en helt unik

mulighed for at spille en central rolle i processen.

Måske kan kompleksiteten bedre favnes i et navneskifte, der sender helt andre, nye og bredere

signaler?

Men hvilket navn vil være dækkende og tilpas nyskabende? Hvilket navn kan favne kompleksiteten

og samtidig sende signaler om en rådgivningsinstitution, der rækker ud over individet, der

konstruktivt arbejder på at gøre alle relevante parter til aktører i en proces, der holistisk og med tro

på udviklingsmuligheder for alle sigter på at etablere bæredygtige fællesskaber som et fælles

grundvilkår for alle børn? Og som gør dette kvalificeret og på et videnskabeligt grundlag? Måske

skulle der udskrives en konkurrence om det mest dækkende og samtidig mest perspektiverende

navn for (det tidligere) PPR?

Her kan jeg lege med nogle forslag: Center for pædagogisk og social inklusion? Pædagogisk og

psykologisk inklusionscenter? Eller måske skal der udvikles et nyt ord, der inviterer til

nysgerrighed og nydefinering: Samhold – rådgivningscenter for inklusion?

 2

Det kræver en del overvejelser at finde et nyt navn, og umiddelbart finder jeg det ikke nødvendigt

her og nu at lande på et bestemt navn – mere at diskutere, hvilket signal det er, det kommende PPR

skal sende i forhold til opgaven med at skabe de bedste betingelser for bevægelse og udvikling for

alle børn og særligt de børn, som befinder sig i vanskelige og udsatte positioner og med særlige

problemstillinger. Indtil det nye navn er fundet og har etableret sig, taler vi stadig om PPR. Det gør

jeg også i det følgende.

Positionering og selvforståelse

PPR har gennem alle årene haft en helt særlig placering som tværfaglig rådgivningsinstitution

placeret både i det særlige og i det almindelige område. Denne placering giver helt unikke

muligheder og forpligtelser i forhold til de børn, som er i oplagt risiko for at placere sig og blive

placeret udenfor udviklende fællesskaber.

PPR´s helt unikke placering rejser helt klart spørgsmålet om positionering og selvforståelse:

hvorledes placerer PPR sig i den kommunale indsats overfor børn, unge og familier i

vanskeligheder og i forholdet mellem det såkaldt normale område (skoler, daginstitutioner og andet)

og det såkaldte specialområde (med bl.a. special- og socialpædagogiske foranstaltninger)?

Hvorledes ønsker PPR at agere i sit virke omkring børn, unge og familier i vanskelige situationer, i

(sam)arbejdet med familier og med professionelle netværk? Hvorledes placerer PPR sig i forhold til

de mere overordnede, organisatoriske, kulturelle spørgsmål? Hvorledes placerer PPR sig i forhold

til den helt overordnede og i sidste ende samfundsmæssige opgave med at skabe de bedste

udviklings- og læringsbetingelser for alle børn? Og ikke mindst: hvilke tilgange og

forståelsesformer ønsker PPR at fremme og give værdi?

Med sådanne spørgsmål alene lægges der her op til, at PPR har en helt unik chance for at kunne

levere en indsats til gavn for det enkelte barn og håndteringen af den enkelte case, men også et

ansvar for at række ud over den enkelte opgave og derved medvirke til at skabe de bedste

betingelser for alle børn, familier og professionelle.

PPR får henvisninger på baggrund af individuelle henvisninger, men ovenstående er et argument for

at arbejde med individet og de omgivende sammenhænge og meningsdannende kontekster.

Inspirationen kommer delvis fra den islandske professor Sigrun Juliusdottir (2002), der foreslår, at

vi som hjælpere naturligt arbejder med udvikling, ændringer og betingelser for ændring (”change-

agency”), men hun foreslår endvidere, at vi også tager en position, hvor vi arbejder på at skabe

betingelser for børn og unge i særlige positioner, så de kan blive en del af et inkluderende og

udviklende fællesskab (”integration- agency”) (se også Hertz og Nielsen, 1999, 2005).

PPR støder i arbejdet med børn og unge i udsatte positioner på en række kontekstuelle forhold med

indflydelse på børns og unges liv, som vi måske i første omgang ikke er inviteret til at beskrive og

forholde os til. Men ud fra et inkluderende og større perspektiv, at vi primært er her for at hjælpe

andre, bliver det relevant at inddrage disse forhold i forståelsen og som genstand for vores arbejde.

Jørgensen (2007) berører dette forhold i en artikel, hvor han stiller spørgsmålet: rækker psykologens

ansvar ud over klienten? Såfremt der observeres eksempelvis økologiske eller samfundsmæssige

forhold med indflydelse på børns og unges liv og med en generel betydning for andre vil svaret her

være: ja.

 3

En konsekvens heraf bliver, at vi i rigtig mange sammenhænge vil skulle arbejde med et udvidet

fokus: vi arbejder med børn, unge, familier, grupper, professionelle netværk m.v.
1

For at kunne finde sin vej i dette udvidede og meget komplekse felt vil PPR skulle forholde sig til

en række temaer, som kendetegner og findes i den daglige praksis. Nogle skal (i meget komprimeret

form) nævnes her
2
. De er her formuleret som modsætninger, men der er kun tale om tilsyneladende

modsætninger. En dekonstruktion af temaerne viser, at de fører frem til nogle centrale, forenende og

overskridende forståelsesformer på et videnskabeligt grundlag, som alle kan fremme arbejdet med

inklusion og mulighederne for at skabe de bedste betingelser for alle:

Er arbejdet med børn og unge i særlige positioner en opgave for de familien eller for

professionelle?

En tidssvarende forståelse af børns og unges socialiseringsbetingelser bygger på forestillingen om

dobbeltsocialisering, som ophæver det enten/eller, der

ligger i den umiddelbare modsætning. Dobbeltsocialiseringens betydning implicerer, at alle, både

familie og professionelle, bidrager og har ansvar.

Skal arbejdet gøres indenfor det almindelige eller indenfor specialområdet?

Flere, bl.a. Hertz (2008), har argumenteret for, at afstanden mellem de almindelige systemer i

skoler og i daginstitutioner og de mange

specialiserede sammenhænge, som håndterer børn i vanskeligheder er for stor. Der ses i dag meget

lidt nysgerrighed og afsmitning på tværs af disse

systemer. Begge områder kan med fordel lære af og inspirere hinanden, og den store stigning i

antallet af børn, der henvises til specialundervisning kan i høj

grad tages som et signal om nødvendige ændringer i og udvikling indenfor det almindelige område.

Resilienceforskningen, forskning i børns modstandsdygtighed og etablering af Oplevelse Af

Sammenhæng (Antonovsky, 2000) er en central

forskningstradition, der kan forbinde forståelsen af den almindelige og hensigtsmæssige udvikling

med arbejdet med børn og unge i udsatte positioner.

Anvendelsen af fundene fra resilienceforskningen leverer et væsentligt bidrag og inspiration til de

afgørende sammenhænge, barnet optræder og befinder sig i.

Anvendelsen vil derfor kunne understøtte arbejdet med at etablere de bedst mulige betingelser for

bevægelse og udvikling for alle børn og unge (se Nielsen, 2004). Resilienceforskningen er en

fælles betegnelse for viden om børn, som under forskellige forhold finder måder og strategier til at

klare sig hensigtsmæssigt i tilværelsen.

Viden om disse forhold giver PPR mulighed for ud over at arbejde indenfor både det almindelige

og indenfor specialområdet at agere indenfor det organisatoriske og politiske system. PPR kan rette

opmærksomhed på, hvorledes man kommunalt og på et mere samfundsmæssigt plan kan udvikle

og etablere rammer og betingelser både for børn i vanskeligheder men også for børn generelt. Børn

i vanskeligheder gør os opmærksomme på, om den bekymringskultur, ansvarsfordeling og

principperne om adskillelsen mellem det almindelige og det specielle område, som vi har i dag, er

hensigtsmæssig.

Skal arbejdet baseres på de begrænsninger, evt. deficits, som børnene fremviser eller på deres

ressourcer?

1 Denne fremhævelse af et udvidet klientbegreb ses også i de etiske principper for nordiske psykologer (2006).
2 Tak til børne- og ungdomspsykiater Søren Hertz for sin medvirken i den samskabte formulering af disse temaer.

 4

De vanskeligheder, børnene udviser, berettiger helt klart til, at de tages alvorligt. Samtidig er det

afgørende, at vi konstant er opmærksom på, hvor

mulighederne for bevægelse og udvikling kan findes, og at vi er opmærksom på, hvilke potentialer

og endnu ikke opdagede muligheder, barnet indeholder.

Det afgørende bliver derfor, at vi på baggrund af en forståelse af problemernes alvorsgrad kan se på

vanskelighederne som invitationer til at etablere

bevægelse – en meget smuk, faglig begrundet og kærlig opgave.

Skal vi arbejde med udgangspunkt i barnets positive eller negative sider?

Dette spørgsmål stilles ofte som et mere populær-pædagogisk (og ofte noget forenklet) spørgsmål.

I forlængelse af ovenstående tema bliver det afgørende

ikke at låse sig fast på spørgsmålet om positiv eller negativ, men måske skifte til mere

hensigtsmæssige foki: hvorledes kan vi blive nyttige? Hvorledes kan vi

blive konstruktive i at skabe de bedste betingelser? Hvad forsøger barnet at fortælle os med sine

vanskeligheder og eventuelle symptomer? Hvor fører

denne invitation os alle hen? Ved sådanne spørgsmål opnås en mere dømme- og bedømmefri

forståelse, der kan være grundlag for bevægelse.

Hvorledes håndterer vi spørgsmålet om ansvar og skyld?

Selv om dette ikke er formuleret som en modsætning, er temaet relevant. I arbejdet med børn og

unge i vanskeligheder støder vi ofte på spørgsmålet om ansvar og skyld (både hos barnet, den unge,

hos forældre og hos de professionelle). Disse ofte vældig følelsesladede temaer bygger i sidste ende

på en lineær kausalitet. Hvis vi udvider vores forståelse til en cirkulær kausalitetsforståelse, der

betragter alting som gensidigt forbundet og gensidigt indvirkende på hinanden får spørgsmålet om

ansvar og skyld en anden betydning. Vi bliver mere opmærksomme på at lære af historien, at

konstruere nye forståelser og at samskabe en ønsket fremtid.

Betragter vi vanskelighederne som organisk betingede eller som relationelle og miljømæssige

forhold?

I dag viser moderne hjerneforskningen og neuroaffektiv udviklingspsykologi, at hjernen ikke er en

uforanderlig størrelse men i høj grad udvikles og indgår i

et samspil med de relationer og det sociale miljø, barnet befinder sig i. En dominerende og ensidig

biologisk forståelse af vanskelighederne viser sig lige så

utilstrækkelig og reduktionistisk, som hvis man underkender biologiens, herunder neurologiens

betydning. For tiden ses en stærk tendens til at biologisere

vanskeligheder hos børn. Denne tilgang risikerer at se på børn som individualiserede og passive

væsener, der diagnosticeres og behandles med

kompenserende og korrektive strategier anvendt i særlige placeringer og eventuelt med medicin.

På denne baggrund har der udviklet sig en mængde

særlige pædagogiske og kompenserende støtte- og behandlingssystemer - uden at dette har medført

et tydeligt fald i antallet af henvisninger til PPR og af

børn til vidtgående specialundervisning mv.

Denne reduktionistiske tilgang kan på et videnskabeligt grundlag (se eksempelvis Cicchetti (2002),

Gerhardt (2004), Bauer (2006),

Hart (2006), Claesson (2007)) forlades til fordel for en bio-psyko-social forståelse, der betragter

biologiens som snævert forbundet med mentale og relationelle, sociale omstændigheder. Nyere

neuroaffektiv udviklingspsykologi viser, hvorledes hjernen ikke er en fast størrelse, men derimod

 5

et organ, som udvikler sig livet igennem, og hvis udvikling i høj grad afhænger af de relationer og

de sociale kontekster, udviklingen finder sted i.

Neurologien påvirker vores sociale og mentale erfaringer som igen påvirker den neurologiske

udvikling og skaber udvikling i både nerveceller, forbindelser

og funktioner. Således kan særlige miljømæssige og relationelle betingelser skabe fortsat

neurologisk udvikling. Et meget illustrativt eksempel herpå er den

aktuelle opmærksomhed på de såkaldte spejlneuroners betydning for identitetsdannende processer.

Som konsekvens opnås, at der i konteksten og i de nære forbindelser omkring barnet bevidst skal

arbejdes på at søge, være på udkig efter og skabe de særlige forhold, der fremmer udvikling på

både biologiske, mentale og sociale områder.

For PPR betyder dette, at der skal sættes fokus på, hvorledes skoler m.v. kan møde barnet, så der

skabes udviklingsmuligheder, etablere samspil, så børn

kan indgå i gruppesammenhænge og på, hvordan vi fælles og samskabt kan skabe meningsfulde og

meningsdannende betingelser for barnets muligheder for

at udvikle sig.

Opgaven

Børn henvises til PPR på baggrund af mange forskellige former for vanskeligheder:

indlæringsmæssige, emotionelle, personlighedsmæssige, sociale, adfærdsmæssige m.v. De indstilles

med henblik på afdækning af problemstillingerne og med et ønske om ændring/udvikling.

Ud over belastningen af de vanskeligheder, børnene indstilles på baggrund af, er de også oftest i en

situation, hvor andre udvikler dominerende negative og problemmættede opfattelser af dem og af

barnets relationer til andre. Børnene kan let komme til at overtage disse opfattelser af ikke at slå til.

De umyndiggørende identiteter, som ligger i opfattelserne, kan få fatale konsekvenser for børnenes

livsforløb, hvis de etablerer sig som ”sandheder”. De umyndiggørende fortællinger kan blive stærkt

medvirkende faktorer for, at børnene placeres udenfor de almindelige sammenhænge.

En helt overordnet og central opgave i al arbejde med børn i udsatte positioner er at være

opmærksom på de dominerende antagelser om børnene og om de betydningsfulde relationer, de

eksisterer i. Er disse fastlåste og fastlåsende bliver udfordringen at ændre og udvikle dem for at

medvirke til samskabelsen af nye opfattelser og fortællinger. Inklusion bliver på denne måde i høj

grad et spørgsmål om, hvilke identiteter der skabes.

Derved bliver det helt afgørende, hvilke spørgsmål, der stilles fra starten af et sagsforløb. ”Beautiful

answers come out of beautiful questions”, siger den engelske familieterapeut Peter Lang. Alle

spørgsmål har en baggrund og et videnskabsteoretisk fundament, og indledningsvist vil det være

relevant at forholde sig til to forskellige måder at forstå et individ på:

- Ud fra strukturalistiske identitetskategorier, der betragter individet og personligheden som en fast

størrelse, hvor adfærd og handling er udtryk for indre

kræfter og essenser. Her vil problemer forstås som patologi eller dysfunktion, og fagpersoner kan

afdække kerneproblematikker med henblik på

kompensation og/eller intervention overfor de vanskeligheder og deficits, der måtte findes

- Ud fra intentionelle eller ikke-strukturalistiske identitetskategorier, der betragter individet ud fra

dets intentioner, håb, værdier, principper, ressourcer,

styrker, kvaliteter. Her vil adfærd og handlinger ses i forhold til de foretrukne intentioner, der hele

tiden genforhandles. Problemer ses som

 6

vanskeligheder med at få forskellige intentionaliteter til at spille sammen, og de giver muligheder

for at få øje på nye formål og værdier (White, 2006).

En strukturalistisk opfattelse vil som sin konsekvens medføre en forestilling om uforanderlighed.

En konsekvens, der fastslår, at barnet fejler dette eller har deficits indenfor andre områder.

I forhold til arbejdet med uanede eller hidtil ikke kendte udviklingsmuligheder (Hertz, 2008) vil en

intentionel opfattelse give muligheder for ikke alene at beskrive barnet som det ”er” men i højere

grad fokusere på, hvad barnet vil kunne udvikle, hvad det kan blive ”til”. En sådan opfattelse fører

til et arbejde, der i langt højere grad fokuserer på og konstant søger de udviklingsmuligheder, der

ligger hos alle - ikke mindst hos børn med særlige problemstillinger og i særlige vanskeligheder.

For PPR vil en sådan tilgang medføre, at ”sandhedens formelle ontologi” - hvad og hvordan barnet

”er” – ændres til et forståelse af, hvad det aktuelt er og med et særligt fokus på, hvad individet kan

bevæge sig i retning af/udvikle sig til.

Overfor tendensen til individualisering af problemer og vanskeligheder står en refleksiv og

kontekstbaseret forståelse af, at ”Al læring og udvikling foregår i relation til nogen eller noget”

(Kristensen, 2006). Hvis vi skifter fokus fra individuelle beskrivelser til kontekst- og

relationsbaserede udviklingsmuligheder - hvis individet ses i sin sammenhæng og i relation til

betydningsfulde personer - vil udviklingspotentialerne blive lettere at få øje på sammen med

fællesskabets muligheder for at understøtte potentialerne. Stern (2003) underbygger dette ved at

påpege, at ”Relationer skaber konteksten for læring”. Hermed opnås, at individuelle beskrivelser

risikerer at udtrykke en reduktionisme, der i deres totalitære form giver en falsk form for sikkerhed

og derved overser de faktuelle og unikke udviklingsmuligheder.

Med det tidsaktuelle stærke fokus på individuel succes og på individets udvikling (Ekelund, 2007)

og selvrealisering opstår i kølvandet en risiko for, at den enkelte ikke kan leve op til kulturelt

bestemte krav og forventninger. Derved opnås en risiko for oplevelsen af utilstrækkelighed, af

nederlag eller – hvis man vil – personlig fiasko (White, 2004, Hertz, 2008).

Oplevelsen af personlig utilstrækkelighed kan findes hos både børn, unge, forældre og

professionelle. Hvis oplevelsen af usikkerhed og personlig fiasko etablerer sig som sandheder eller

fastlåste billeder om sig selv og andre opstår et stærkt ønske om sikkerhed og ofte en forestilling

om, at sikkerheden kan findes hos andre personer (typisk fagfolk med mere erfaring, særlige

kvalifikationer eller særlig ekspertise) eller andre steder (typisk special- eller socialpædagogiske

placeringer eller mere indgribende foranstaltninger).

PPR har her en helt unik chance for at kunne arbejde ud fra en anden faglig tilgang end den, som

aktuelt dominerer indenfor eksempelvis den traditionelle kliniske børnepsykologi, den traditionelle

specialpædagogik baseret på specialpædagogiske foranstaltninger for særlige kategorier, den

etablerede børne- og ungdomspsykiatri og beslægtede områder. PPR har en oplagt mulighed for at

kunne benytte sin særlige position med kontakten til både det normale og det specielle område.

Placeringen af børn i særlige sammenhænge begrundes altid fagligt i børnenes vanskeligheder og i

en forståelse af, at børnenes vanskeligheder bedst afhjælpes i form af en særlig placering, med

særligt uddannet personale og oftest med det formål, at afhjælpe vanskelighederne og/eller

kompensere for disse. Tanken om at fagpersoner med særlig ekspertise kan gøre det bedre end en

selv og ideen om at placeringer i særlige foranstaltninger giver det bedste udbytte er udbredt.

Forestillingen kan ses som det umiddelbare svar på den afmagt, mennesker omkring barnet oplever:

så har vi da gjort noget, nu kan vi føle os mere sikre. Resultatet er, at selve ideen er en medvirkende

faktor til eksklusion.

 7

PPR spiller en central rolle i at modvirke den ofte automatiske tænkning om at svaret på arbejdet

med børns vanskeligheder primært skal findes i formelle, materielle, foranstaltningsmæssige og

organisatoriske løsninger. Og PPR spiller en central rolle i at kvalificere de miljøer og

sammenhænge, barnet befinder sig i, således at udviklingen og etableringen af specialpædagogiske

klasser og centre ikke kommer til at afprofessionalisere de almindelige sammenhænge. Tværtimod

kan det såkaldte special- og det såkaldt normale område gensidigt berige hinanden, og i fremtiden

vil PPR være en oplagt institution til at fremme forbindelsen mellem normal- og specialområdet,

mellem normal- og specialpædagogikken. Dette sker bedst gennem etablering af bæredygtige

fællesskaber og gennem faglig og gensidig opkvalificering og troen på, at egen indsats nytter.

Hvis der skal udvikles troværdige alternativer til at udviklingen bedst etableres af andre og i andre

sammenhænge må PPR spille en meget central rolle i at få skabt bevægelser, hvor de personer, der

er nærmest barnet tror på, at udvikling altid er mulig. Der må etableres forestillinger om og tiltag til,

at der kan udvikles nye erfaringer og fortællinger i sammenhænge, der endnu ikke er set. Der må

etableres en tro på, at udvikling er mulig, og indsatsen må bygge på en overbevisning om, at vi ved

en fælles indsats kan ændre på den situation, der i øjeblikket ser fastlåst ud.

PPR har i forhold til denne vision en helt central opgave i at bære ideerne, håbet og modet ind i

både det almene- og det specialpædagogiske felt.

Dette bygger ikke mindst på bevidstheden om, at PPR i arbejdet med børn i vanskelige situationer

kommer i besiddelse af klassificeret og privilegeret viden. Her er jeg inspireret af Foucault (1980),

der taler om viden som et udtryk for moderne magts indflydelse på menneskers liv. Denne magt kan

anvendes i spørgsmål om, hvad der normalt, og hvad der ikke er, i arbejdet med at adskille og

udskille nogen (”de”) fra andre (”os”). En konsekvens heraf er, at barnets fremtrædelse og

beskrivelsen heraf altid skal ses i relation til noget eller til nogen, og beskrivelsen af barnet kan

derfor ikke foretages uafhængigt af den kontekst, det befinder sig i. Endvidere befinder PPR sig i et

felt, der både anvender global viden (generaliseret viden om typer og kategorier) og lokal viden (om

de konkrete og unikke børn, unge og voksne, som vi arbejder med). Global viden må ikke

forveksles med lokal.

Hertil kommer de magtmæssige forhold, der ligger i eksempelvis en institutions, en tidsperiodes

eller i et samfunds dominerende opfattelse af og tænkning om personer i udsatte positioner.

Håndteringen af den klassificerede og privilegerede viden, PPR kommer i berøring med får stor

betydning i forhold til både det specielle og det almindelige område og dermed for mulighederne

for inklusion.

Det skal her og for en ordens skyld fastslås, at nærværende artikel ikke er et generelt indlæg mod

placering af børn i specialforanstaltninger. Sådanne placeringer har i mange tilfælde deres

berettigelse. Men her skal rejses en advarsel mod den automatik, der iblandt er set i de seneste år,

om at spørgsmålet om en særlig problemstilling bedst besvares med en særlig placering. Ideen om

at placeringer og mere formelle foranstaltninger er den bedste og eneste løsning er meget

diskutabel, og spørgsmålet om udbyttet af mere formelle placeringer afhænger af en række forhold,

som gør automatikken i tænkningen tvivlsom.

Generelt finder jeg, at spørgsmålet om placering (i normal- eller specialområdet) er af underordnet

betydning. Det afgørende for visionen om inklusion er som tidligere nævnt, hvilken dominerende

forståelse, der kendetegner de sammenhænge, barnet befinder sig i, og om hvorvidt forståelsen

manifesterer sig i udviklende fællesskaber.

 8

Derfor står (også) PPR overfor en stor udfordring med at arbejde med den dominerende kulturelle

opfattelse af børn i vanskeligheder og i udsatte positioner.

Et (afgørende) eksempel herpå findes i det sprogbrug, der anvendes om børn i vanskeligheder og

om opgaverne med dem. Wittgenstein (2001) gør opmærksom på, at det sprog, vi bruger og det, vi

fokuserer på, skaber virkelighed. Thomas skriver, at ”Hvis man definerer situationer som virkelige,

er de virkelige i deres konsekvenser”
3
.

Dette åbner for udfordringen om at kunne forstå og tale anderledes og mere udviklingsskabende

også om børn og unge i vanskeligheder. Hvis eksempelvis det individualiserende og

patologiserende sprogbrug erstattes med et fælles, relationelt og konstruktionistisk sprogbrug vil

helt andre spørgsmål end de individ- og problemorienterede blive de foretrukne: hvad inviterer

barnet med sine adfærdsformer og tilstande os til? Hvad er det barnet og den unge prøver at

kommunikere og til hvem? Og hvorledes foretrækker vi at forstå invitationerne og

kommunikationerne? Hvilke muligheder og potentialer har vi endnu ikke set? Og ikke mindst: hvad

kan barnet med sine adfærdsformer lære os og om den måde, vi organiserer livsbetingelserne,

udviklings- og læringssammenhængene på?

Forståelsen og den sproglige indholdsbestemmelse af eksempelvis det almindelige bliver afgørende.

Ideen om normalitet skaber rammer for os selv, men den skaber også forestillinger om det, som så

bliver unormalt. Her bliver det afgørende at huske, at det såkaldt almindelige og normale ikke er en

fast, uforanderlig størrelse, der kan bestemmes ud fra faglige beskrivelser. Det såkaldt almindelige

afhænger af diskursen, refleksionerne og handlingerne blandt de deltagende aktører i feltet: børn,

familier og professionelle.

Tænkningen kan medføre en ændring i kulturen, således at børn i vanskeligheder og med

eksempelvis problemadfærd ikke forstås som belastninger og byrder, som det var bedst at være fri

for. De vil i højere grad og med mere inkluderende effekt kunne forstås ud fra spørgsmål som:

hvad kan disse børn bidrage med til fællesskabet? Hvad lærer de (os) andre om tilværelsens

kompleksitet og mangfoldighed, tolerance, håndtering af forskelligheder, solidaritet osv.

Beskrivelser

Hertz (2008) argumenterer for, at børn i vanskeligheder skal forstås som børn, der indeholder

uanede muligheder; muligheder baseret på intentionelle identiteskategorier og muligheder, vi ikke

har set endnu. Vægtlægningen af de hidtil uanede muligheder indeholder implikationer for den

praksis, som traditionelt har optaget en stor del af psykologien og pædagogikken, nemlig

beskrivelser. Pædagogisk personale (og psykologer samt andre faggrupper på PPR) har traditionelt

beskrevet børn og – i udstrakt grad - børns sammenhænge for at forstå vanskelighederne. Det helt

store spørgsmål er: hvad er det, der er blevet beskrevet? Ud fra såvel strukturerede observationer og

tests som ud fra mere ustrukturerede observationer er der ingen tvivl om, at det, der er beskrevet er

og har været det empiriske; dvs. det, som har kunnet observeres, registreres og måles. Denne del er

der intet i vejen med, tværtimod. Men der opnås en stor risiko for reduktionisme og i værste fald

fastlåsning af øjebliksbilledet hvis de empiriske beskrivelser ikke forbindes med beskrivelsen af det,

der kan skabes, med fokuseringen på de udviklingsmuligheder, vi endnu ikke har fået øje på (se

senere om transdisciplinaritet).

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

 9

En vidtrækkende konsekvens heraf er, at beskrivelser fra at være meget beskrivende og

registrerende i langt højere grad vil bevæge sig i retning af at blive kreative, baseret på

nysgerrighed, forestillinger om det mulige og om det ønskede. Hvorfor er dette interessant? Svaret

herpå kan findes i et udsagn, som den nu afdøde norske professor Tom Andersen skulle have sagt:

”Ved at tro på noget, har man taget det første skridt hen imod det”.

Som vision og som perspektiv opnås herved, at beskrivelser og intervention samtænkes og betragtes

som to uadskillelige og indbyrdes forbundne discipliner.

Og det opnås, at individuelle undersøgelser ikke får status som de eneste sande beskrivelser. Det

afgørende bliver: hvad er det, vi hører, hvad er det vi forstår, hvad er det vi lægger vægt på, hvad er

det vi ser som udviklingspotentialer, når vi udveksler information? Undersøgelser og testresultater

får status som oplæg til gensidig refleksion og udvikling af nye, fælles veje.

Med et udtryk hentet fra Løgstrup vil jeg her argumentere for, at PPR får en central rolle i at hjælpe

aktørerne i de afgørende sammenhænge til at ”gå i højden med problemstillingerne”, til at tænke

stort nok. Det afgørende i mange sammenhænge er ikke at arbejde på at finde umiddelbare

løsninger på adfærdsmæssige problemer eller at finde løsninger indenfor formelle rammer og

foranstaltninger. Disse foki kan være relevante, men det har – både på kort og langt sigt – større

mening at få fat på historien om barnet, om den livssituation, det befinder sig i og på de opfattelser

af hinanden, som eksisterer i de relevante kontekster for derved at kunne udvikle nye, mere

hensigtsmæssige erfaringer og fortællinger. Det at forstå historien, de fortællinger, der findes heri,

det at undersøge og dekonstruere de dominerende antagelser, det at blive bevidst om intentioner og

værdier og det i fællesskab at finde veje til – nogle gange med små, andre gange med store skridt –

de foretrukne identiteter vil være mindst lige så potente indsatser som mere traditionelle tiltag som

placering og aftalte strategier.

Og, skal her nævnes: arbejdet skal også være lige så eller mere potent end de traditionelle tiltag med

placering og anvendelse af kompenserende strategier. Det er væsentligt, at den fælles og

kollaborative proces medfører ændringer og derved har en effekt. Både af hensyn til barnet, til

familien og til de professionelle, der oplever vanskelighederne i deres dagligdag. Sker der ikke

ændringer, har vi medvirket til en uhensigtsmæssig opfattelse af, at ”vi snakker, men der sker jo

ikke noget”, og inklusion bliver derved til en lige så uhensigtsmæssig øvelse, der består i at vi skal

kunne tolerere det, som bringer afmagten frem i os.

Effekt

Også PPR lever i en tid, hvor der er stærke kræfter i spil om at indsatsen skal være effektiv,

målrettet, forudsigelig og evaluerbar. Der vægtes en evidensbaseret indsats, kontrakt- og

programstyring m.v. Samtidig arbejder vi også i et felt, hvor kompleksiteten i de sociale,

pædagogiske og kliniske problemstillinger medfører, at prædiktion er meget vanskeligt (Nissen,

1997, Börjeson og Håkansson, 1998, Egelund, 2005). Det er svært at vide på forhånd, hvilke

interventioner, der er ”de bedste” (her sat i citationstegn for at vise, at dette heller ikke er et entydigt

begreb: målet for en indsats afhænger af de forskellige parters positioner, værdier etc.). Feltet er

således præget af tvivl (Börjeson og Håkansson, 1998, Nielsen, 1999) eller med andre ord: tvivlen

er et grundvilkår i mange problemstillinger og opgaver. Oplagte eksempler herpå er spørgsmålet om

børns placeringer i normal- eller specialområdet, anbringelser af børn, inddragelsen af børn i

refleksive og besluttende processer m.v. (temaet er nærmere behandlet i Nielsen, 2008b). For PPR

(som for andre) gælder, at håndteringen af tvivl bliver er en central opgave i de samskabte

processer.

 10

PPR befinder sig i et felt mellem på den ene siden en ”evidensbaseret diskurs”, som vægter

beskrivelser, fakta, overblik, begrebsliggørelse af mål og opmærksomhed på specifikke

interventionsformer og på den anden side en ”refleksiv diskurs”, som vægter refleksiviteten som

grundlæggende, at praksis og grundlæggende vilkår ændres gennem refleksion og dialog, at

refleksioner kan udfordre forestillinger om sikker og absolut viden og at udvikling og konkret

sagsbehandling finder sted på baggrund af en fælles reflekteret diskussion af værdier.

Det vil være vanskeligt og næppe hensigtsmæssigt at betragte disse to diskurser som modsætninger,

der udelukker hinanden. En samtænkning af forskningsbaseret evidens, kliniske erfaringer og

klienternes egne værdier modvirker en manualisering af interventionerne. En sådan argumentation

fremføres af Zachariae (2007), der samtidig hævder, at evidensbaseret praksis ikke nødvendigvis

medfører en favorisering af bestemte interventionsformer – selv om han medgiver, at dette kan ske.

Derfor må vi netop forholde os (selv)kritiske, (selv)refleksiv(e) og opmærksomme på den

dominerende diskurs.

Det er en central opgave for PPR at få håbet og modet forankret i tilgange, der viser sig effektive og

nyttige. Det første skridt er skabe rammer for, at aktørerne kan få lejlighed til at fortælle og

samskabe historier baseret på intentioner og foretrukne værdier og at lære af de forskelle, der måtte

være til stede for at kunne koordinere og udvikle. Næste er i fællesskab at udvikle praksis og trække

på metoder og færdigheder, der har vist sig anvendelige.

Forskningen viser, at tilgange, der ud fra kontekstuelle og kollaborative forståelser arbejder på at

etablere bæredygtige relationer og udviklende aktiviteter har vist sig virkningsfulde (se eksempelvis

Carr, 2002) og Stratton (2005), der beskriver, hvorledes en indsats med inddragelse af både familie-

mæssige og andre relevante, eksempelvis skolemæssige forhold, er effektive. Sådanne tilgange

forbinder de mere metodiske interventionsformer med en forståelse af de omstændigheder, der giver

mening til problemerne.

Her bliver det interessant at se på den amerikanske psykologforenings definition af evidensbaseret

practice: ”Evidence-based practice in psychology (EBPP) is the integration of the best available

research with clinical expertise in the context of patient characteristics, culture, and preferences”

Det er interessant, at denne definition fremhæver det samarbejdende og samskabte element mellem

forskning, klinisk erfaring samt individuelle karakteristika, kultur og præferencer. Definitionen

rækker langt ud over simpel matchning, programstyring og manualer, og den åbner mulighed for en

brobygning mellem empirisk og humanistisk forskning, ikke mindst ved fremhævelsen af, at klinisk

erfaring også indeholder relationelle færdigheder, opbygning af alliance, kontinuerlig selvrefleksion

og stadig tilegnelse af professionelle færdigheder. Definitionen lægger op til, at interventioner er

mest virksomme, når de tager hensyn til både vanskeligheder men også til klienters styrker,

personlighed, sociokulturel kontekst, værdier, forventninger og ønsker (se også Nielsen, 2008c).

For PPR er det oplagt at se problemer og lidelser ikke kun som individuelle fænomener, og en af de

store udfordringer bliver at udvikle en ”best practice” for arbejdet. Som eksempler på en sådan kan

forslås et arbejde baseret på foretrukne værdier:

- i arbejdet med børn og unge i vanskelige situationer vil forestillingen om de gode hensigter og

teorier om den almindelige udvikling altid være anvendelig som referenceramme

- empiriske og humanistiske videnskaber bidrager til udviklingen. Derfor vil det være

hensigtsmæssigt at undgå ”fighting ideas”

 11

- intervention vil altid skulle forstås som et samarbejde og som en samskabt proces

- problemer og løsninger vil altid skulle ses i kontekst – og der skal gives opmærksomhed til,

hvorledes de forskellige kontekster spiller sammen

- vi kan ikke vide, hvilke skridt der er nødvendige for mennesker for at kunne lave ændringer og

udvikle sig. Forslag er derfor genstand for forhandling og drøftelse

- individer ses som aktører i eget liv

- ved undersøgelser og udredninger må den mindste enhed ikke være individet – kontekstuelle og

relationelle forhold skal indgå i beskrivelsen

- ved undersøgelser og udredninger: det observerbare skal kombineres med perspektivet om de

uanede muligheder (rigor kombineret med imagination)

- ved undersøgelser og udredninger: en bio-psyko-social tilgang vil være relevant

- vi skal altid være opmærksom på effekt og udbytte af vores interventioner

For PPR vil det fremover være en vældig god øvelse at udvikle sine egne formuleringer og måder at

agere på som best practice.

PPR og en transdisciplinær tilgang til opgaven

Findes der i dag videnskabelig og forskningsmæssigt belæg for en konstruktionistisk tilgang som

beskrevet i det ovenstående? I høj grad. Opgaven med at skabe de bedste betingelser for børns

bevægelse og udvikling finder ikke sted på bar bund men understøttes i anvendelsen af nyere,

forskningsbaseret viden.

Alligevel skal jeg her antyde, at opgaven fremover bliver at etablere interventionsformer, der er

baseret på en tilgang, der anerkender og anvender men også rækker ud over de almindelige og

traditionelle videnskabs- og interventionsformer. De udviklede metoder og færdigheder skal ses ind

i en forståelse, der søger at skabe forbindelse og nye veje.

Spørgsmålet bliver, hvorledes kan det bedste af vores viden og traditioner berige og udvikle og

ændre hinanden? En sådan tilgang kan findes i Batesons transdisciplinære forståelse. Denne

beskriver et arbejde baseret på en orientering mod at bygge bro mellem mere traditionelle

vidensformer og en socialkonstruktionistisk videnskabstradition - samtidig rækker den ud over disse

ved at have fokus på:

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

- 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) (Montuori, 2005)

Hvorfor er dette relevant for PPR? Fordi en sådan tilgang bygger på et holistisk syn, der fagligt set

fungerer i forhold til PPR´s position, og fordi tilgangen arbejder på at finde veje, der konstruktivt og

udviklingsorienteret arbejder målrettet på at finde muligheder frem for de reducerende,

ekskluderende, fastlåsende, individualiserende og stigmatiserende og i øvrigt tvivlsomt succesfulde

tilgange, som den traditionelle arbejdsform bygger på.

Overordnet må man sige, at der gennem de seneste årtier er udviklet utrolig megen

forskningsbaseret viden om børn og unge. Om de børn, som klarer sig måske bedre end tidligere

generationer og om de, hvis udvikling er præget af vanskeligheder. Det afgørende bliver derfor,

hvilken type viden viden/forskning vi gør betydningsfuld og giver værdi?

I denne forbindelse vil jeg gerne argumentere for, at PPR forholder sig åbent og favnende (a joining

approach) til de mange former for viden og til den diversitet af forståelsesformer, der findes. De

 12

mange discipliner og retninger kan alle levere væsentlige bidrag, og det vil næppe være nyttigt at

havne i en situation med konkurrerende ideer.

Kontekstmanagement

Inspireret af Gregory Bateson fremhæver Montouri (2005), at nogle af tidens største risici består i

- Reduction/reduktion: Dette kan også ske i det felt, PPR befinder sig i. Børns udvikling finder

sted i komplekse sammenhænge, hvor mange forhold har betydning, og hvor de forskellige

ideer, relationer og kontekster indgår i et komplekst og gensidigt udvekslingsforhold. Ofte kan

de mange sammenhænge virke overvældende, hvilket kan føre til, at der i arbejdet tænkes ”for

småt”. Dette ses eksempelvis, når der i fastlåste situationer fokuseres ensidigt på at finde

individuelle træk i form af dysfunktioner, kognitive vanskeligheder, psykopatologiske

vanskeligheder eller andet. Uanset om sådanne beskrivelser/resultater fra tests eller andet kan

have deres relevans, må fundene herfra altid skulle ses ind i de sammenhænge, børnene

befinder sig i. Jeg har andetsteds (se kap. 12 i Hertz, 2008) argumenteret for, at eksempelvis

neurologisk betingede vanskeligheder kan forstås som ”biologisk information” for derved at

rette opmærksomheden på betydningen af, hvorledes individuelle fund m.v. forstås og

anvendes i de sammenhænge, barnet befinder sig i. En konsekvens af dette er, at PPR (og

andre) må arbejde på at hjælpe aktørerne til at blive i og forholde sig til kompleksiteten. En

anden konsekvens er, at den mindste analyseenhed aldrig må blive barnet men barnet i kontekst

og i relation til noget og til nogen.

- Disjunction/adskillelse: Dette kan også ske i det felt, PPR befinder sig i. De enkelte dele af et

barns udvikling finder sted i konteksten af de øvrige, lige som de enkelte scenarier et barn

befinder sig i spiller sammen med de øvrige. Det er derfor afgørende at have et udvidet fokus,

således at relationerne mellem de enkelte områder inddrages. Der må stilles spørgsmål som:

Hvilke kontekster fører til hvilke dialoger? Hvilke spørgsmål er de mest nyttige i hvilke

sammenhænge? Hvorledes er forbindelsen mellem de forskellige sammenhænge? Hvilke

forbindelser skal etableres for at skabe den ønskede fremtid? Etc.

Barnets vanskeligheder, symptomer om man vil, skal ses som ønsker og som invitationer. Der skal

på denne baggrund skabes nye konstruktive kontekster for undersøgelses- og behandlingsarbejdet.

PPR må tage disse invitationer op for at sætte sit aftryk på, hvorledes arbejdet med børn i

vanskeligheder og børn mm i det hele taget skal bevæge sig hen i fremtiden

Barnet med sine vanskeligheder inviterer og opfordrer først og fremmest til opmærksomhed, dialog

og refleksion mhp. en social og samskabt proces i fællesskab med andre. Ikke til kompensation og

korrektion men til nytænkende og kreativt samarbejde om at udvikle de intentioner, kvaliteter og

færdigheder, der er mulige, ønskelige og hensigtsmæssige. Til en proces hvor alle, inklusiv barnet,

bliver aktører.

De problemstillinger og vanskeligheder specielt børn i udsatte positioner viser indeholder en

kompleksitet og udspiller sig ofte i mange forskellige sammenhænge. Hvis vi skal modvirke

oplevelsen af personlig fiasko og ønsket om at andre skal tage over bliver det afgørende, at alle

relevante aktører inddrages i indsatsen. Den enkelte aktør skal opleve at være en del af en større

sammenhæng for derved lettere at kunne se betydningen af egen indsats.

Det at være aktør i sit eget liv, både som barn, forældre og professionelle er et af de mest afgørende

forhold for at en indsats skal lykkes. Opgaven bliver derfor i høj grad at kunne involvere alle som

agenter i samskabte, kollaborative processer med det formål at få skabt bevægelse i umiddelbart

fastlåste situationer.

 13

For PPR betyder dette, at koordinationen af den fælles indsats og arbejdet med kontinuiteten heri

bliver centrale opgaver. De relevante aktører skal involveres i processen, have en forståelse af at

være en del af denne samtidig med, at de via deres stemme og indsats er processen.

Genstanden for arbejdet er således ikke alene individet, men et individ i kontekst, et individ i

relation til nogen eller til noget. PPR må stille sig selv spørgsmålet: hvilken intervention og hvilken

kontekst
4
 giver mest mening?

Fremhævelsen af altid at se problemer, tilstande og vanskeligheder ud fra en kontekstuel forståelse

og som en del af noget større fører til argumentationen for, at PPR definerer sig selv som ”context-

managers”. Det medfører en bredt orienteret refleksion, beskrivelse og vurdering, der også i flere

tilfælde bygger på mod og initiativ til at inddrage flere aktører og arenaer med relevans for

opgaven. PPR må på denne baggrund indtage en offensiv position, hvor den stillede opgave kan

forhandles, genforhandles – og udvides.

En oversigt over relevante kontekster for refleksion og intervention ud fra positionen som context-

manager fremgår af nedenstående figur (se Nielsen, 2008b).

Individ Familie

 Fysisk tilstand

 Psykisk tilstand

 Konstitutionelle forhold

 Livsforløb

 Etc.

 Social status

 Struktur,

 Organisation

 Kommunikation

 Ressourcer

 Historie

 etc.

Økologi Samfund

 Relationelle forhold

 Netværkets kultur

 Dominerende antagelser

 Etc.

 Økonomi

 Ideologi

 Struktur

 Etc.

Denne forståelse placerer PPR som multi-modal arbejdere og som hjælpere, der kan håndtere og

agere i flere kontekster og ud fra multiple perspektiver.

Og som dem, der arbejder med mangfoldige kompetenceudviklinger hos relevante aktører.

Vi er dem, der gør noget

Det er velkendt, at der i dag kan opleves en stor frustration både blandt forældre og professionelle

over ventelister, ressourcemangel og oplevelsen af manglende visitationsmuligheder. Mange

oplever, at eksempelvis børnepsykiatrien i dag ikke som tidligere laver behandling, mange instanser

(PPR inklusiv) ønsker at arbejde konsultativt, og i dagligdagen høres spørgsmål som: sker der

noget? Disse oplevelser og udsagn bygger givetvis på et traditionelt behandlingsbegreb og på en

4 Kontekst forstås her som de meningsgivende og meningsskabende forhold, der kendetegner den situation, en given

adfærd eller tilstand optræder i (Bateson, 1972)

 14

tidligere eksisterende kultur om, at behandling er noget, der finder sted et andet sted, af andre

(eksperter) og ud fra en forståelse af enten en deficit- eller en katarsismodel (Monk et.al., 2006).

En helt anden behandlingskultur kan opstå, hvis behandling og intervention forstås som

konstruktionen og samskabelsen af ideer, relationer og perspektiver der ser børnenes vanskeligheder

som invitationer og som kommunikation til os, der ser udviklingen af nye måder at forstå og skabe

identitet hos barnet som behandling, og som ser beskrivelse og udvikling af nye muligheder som en

kreativ, samskabt proces baseret på en transdisciplinær forståelse.

Hvis en sådan behandlingskultur slår igennem vil det for PPR´s vedkommende betyde, at

behandling ikke er noget, man enten ikke gør eller er noget, man skal visitere til andre. Behandling

og intervention er den kultur og det møde, vi etablerer i mødet med de vanskeligheder og

fortællinger, vi møder i arbejdet.

Der kan stadig være brug for også mere (fag)specifik pædagogisk og psykologisk udredning, og der

kan stadig være fordele ved at inddrage eksempelvis børnepsykiatrisk specialviden. Men

udredningerne herfra vil altid skulle tænkes ind i de sammenhænge og kontekster, barnet befinder

sig i, og det vil være her, de uanede muligheder skal og bedst kan blomstre.

For PPR betyder dette, at selvforståelsen og præsentationen udadtil med fordel kan bevæge, når

forældre og professionelle beder om assistance. Jeg har i anden sammenhæng argumenteret for et

nyt behandlingsbegreb (Nielsen, 2004) og argumenteret for anvendelsen af udtrykket bevidste

handlinger. Når mange i dag oplever at vente og at ingen vil lave behandling er det på tide at tænke

nyt om det traditionelle behandlingsbegreb og på denne måde tage behandling og intervention

tilbage til PPR i betydningen: ”vi er dem, der gør noget”.

Og det, vi gør, er at etablere udviklende og bæredygtige fællesskaber baseret på færdigheder,

forskningsbaseret viden og forståelse af kulturens betydning for både den enkeltes og for

fællesskabets udvikling.

Referencer

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

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

Psykologisk Forlag.

Etiske principper for nordiske psykologer, i: Dansk Psykologforening (2006). Regelsæt 2006-2008.

Kbh.: Dansk Psykologforening

Bauer, J. (2006). Hvorfor jeg føler det, du føler: intuitiv kommunikation og hemmeligheden ved

spejlneuroner. Kbh.: Borgens Forlag

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.

Cicchetti, D. (2002) How a child builds a Brain. Insights from normality and psychopathology. The

Minnesota Symposia on Child Psychology 32, 23-71. New Jersey: Lawrence Erlbaum Ass.

Claesson, B. (2007). Spejlneuroner i praksis, i: Psykolog Nyt, nr 15, s. 14-17. Kbh.: Dansk

psykologforening.

Egelund, T. (2005). Betyder effektivisering af socialt arbejde bedre klientbehandling eller

besparelser? www.socialrdg.dk

 15

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

Gerhardt, S. (2004). Kærlighed gør en forskel. Kbh.: Dansk Psykologisk Forlag

Hart, S. (2006). Hjerne, samhørighed, personlighed. Kbh. Hans Reitzels Forlag

Hertz, S. (2008). Børne- og ungdomspsykiatri – Nye perspektiver og uanede muligheder. Kbh.:

Akademisk forlag

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) (2005). Oplevelse af Sammenhæng – et fælles ansvar. Temanummer

5-6, Tidsskriftet Psykologisk Pædagogisk Rådgivning.

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).

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

Jørgensen, P.S. (2007). Ansvaret rækker altid ud over klienten, i Psykolog Nyt, nr. 7, s. 13-20. Kbh.:

Dansk Psykologforening

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

Kbh.: Dafolo

Monk, G. et.al. (2006). Narrativ terapi i praksis – Håbets arkæologi, Kbh.: Akademisk Forlag.

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.

Nielsen, J. (1999). Spændingsfeltet mellem psykoterapi og social kontrol, i: Nordisk psykologi, 51,

4, s. 241-259. København: Hans Reitzels forlag.

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

Reitzels Forlag

Nielsen, J. (2008). Valg af interventionsformer, i: Psykologisk Pædagogisk Rådgivning, 3, s. 223-

240. Kbh.: Skolepsykologi.

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. (2008a). Inklusion forstået som udviklende fællesskaber. I: Alenkjær, R. (red)(2008):

Den inkluderende skole i praksis. Kbh.: Frydenlund

Nielsen, J. (2008b). Valg af interventionsformer, i: Psykologisk Pædagogisk Rådgivning, 3, s. 223-

240. Kbh.: Skolepsykologi.

Nielsen, J. (2008c). Best Practice, i: Psykolog Nyt,20, s. 32-34. Kbh.: Dansk Psykologforening.

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

Stratton, P. (2005). Report on the evidence base of systemic family therapy. www.aft.org.uk

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

Dulwich Publications

White, M (2006). Narrativ teori. Kbh.: Hans Reitzels forlag

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

Zachariae, B (2007). Evidensbaseret psykologisk praksis, i: Psykolog Nyt, nr. 12, s. 16-25. Kbh.:

Dansk Psykologforening

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

 16

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

Fra 1986-1998 var han ansat på PPR og har siden undervist og superviseret på PPR-kontorer.

 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

