
Nielsen, J. (2010). Fællesskaber, der rækker ud over skolen, i: Liv i skolen, nr. 4., s. 30-34. Århus: Via University

College.

Fællesskaber, der rækker ud over skolen

af

Jørn Nielsen

Spørgsmålet om den inkluderende skole har været på dagsordenen i efterhånden flere år. Mange

steder er der satset stort med undervisningsforløb, kompetenceudviklingsprojekter, værdiskabende

debatfora, ansættelse af personale med særlige inkluderende funktioner m.v. – og samtidig må man

sige, at succesen har været begrænset: vi ser i dag, at antallet af børn, der segregeres til

specialundervisning og specialpædagogiske foranstaltninger er stigende, at udgifterne til samme

placeringer er stigende, at det almindelige område kommer under pres både fagligt og økonomisk

og at et stort antal børn og unge ikke trives og ikke får det lærings- og udviklingsudbytte, der er

ønskeligt. Således ser vi, at spredningen mellem de børn og unge, der klarer sig bedst og de, som

klarer sig dårligst og derved befinder sig i udsatte og sårbare positioner er markant (Nordahl, 2009).

Hvorledes skal vi forstå denne situation – og hvad er svaret på dette? Der er givetvis mange faktorer

– også indenfor rammerne af skolen og den pædagogiske verden, der spiller ind. Men her skal der

argumenteres for, at en væsentlig del af svaret skal findes i forhold, der rækker ud over skolen og

som i sidste ende er udtryk for samfundsmæssige og kulturelle forhold

Den norske professor i socialpsykologi Tor-Johan Ekeland (2007) argumenterer for, at vi i dag lever

i en tid, hvor der er stort fokus på individets udvikling. Dette store fokus på den enkeltes realisering

af potentialer indebærer, at individet bliver ansvarligt for egen udvikling, for egen adfærd – og for

skabelsen af egen identitet og mening med tilværelsen. Betydningen heraf er, at ”jeg” kommer i

centrum, ikke ”vi”. Afstanden mellem personlig succes og fiasko bliver kort: opfylder man ikke de

kulturelt dannede forventninger er der stor risiko for en bedømmelse af, at individet ikke har slået

til. I vores moderne tid fører en sådan individbaseret diskurs ofte til, at individet beskrives i

patologiske termer; at social patologi beskrives som individuel patologi (ibid).

Ekeland påpeger, at modernitetens stærke fokus på individets selvrealisering sker på bekostning af

nedsmeltningen af nogle af vores traditionelle fællesskaber. En kulturel udmatning af

meningsbærende og regulerende fællesskaber betyder usikker socialisering, usikker tilknytning og

usikkerhed på egen identitet og kompetence. Paradoksalt er vi således havnet i en situation, hvor

idealiseringen af individet kommer til at fortrænge, at vi grundlæggende og helt afgørende er

afhængige af hinanden og hinandens fællesskab.

Gælder dette også for folkeskolen og for spørgsmålet om inklusion? Tilsyneladende ja. I en

undersøgelse foretaget af Gallup og offentliggjort i Berlingske Tidende d. 18. oktober 2010 fremgår

det, at 62 % af de adspurgte forældre til børn under 16 år ikke synes, at det er en god idé at børn

med ”specielle behov” undervises i den almindelige folkeskole i stedet for i specialskoler. Selv om

der givetvis kan sættes flere spørgsmålstegn ved undersøgelsens design og måder at spørge på, er

det vigtigt at forholde sig til den klare tendens, at mange forældre vil opleve, at deres egne børn vil

”miste” ved at blive undervist sammen med børn med og i forskellige former for vanskeligheder.

Undersøgelsens resultater kan givetvis tolkes på forskellig vis, og i avisen fremstilles resultatet af

professor Niels Egelund som udtryk for forældres egoisme. For mig er dette en (for) hurtig

konklusion, og samtidig er konklusionen udtryk for netop en individorienteret tænkning: problemet

placeres i de enkelte forældres indstillinger.

Jeg ønsker her at argumentere for en helt anden måde at forstå tendensen på. Resultatet af

undersøgelsen kan forstås som et udtryk for netop en af samtidens kulturelle nedsmeltninger af

fællesskaber. Således kan modviljen mod inkluderingen af børn med særlige vanskeligheder i den

almindelige folkeskole ses som et udtryk for fravær af fællesskabsfølelse, som et udtryk for et for

svagt udbygget samarbejde om ”skolen for alle” og som et udtryk for en oplevelse af, at den

almindelige folkeskole er under pres og ikke i stand til at løfte de mange opgaver. Findes der ikke et

perspektiverende svar på fraværet af fællesskab og afmagtsfølelsen vil vi se en styrket tendens til

individualisering, segregering – og flugt til privatskoler (hvilket en liberalistisk indstillet regering

givetvis ikke vil begræde).

Et perspektiverende svar går i en helt anden retning end en kritik af forældres individorienterede

fokus. Det skal findes i et kryds-felt mellem tidens kultur, den førte politik og de økonomiske

rammer samt en foretrukken faglighed.

Svaret peger på en massiv og helhjertet indsats i retning af at få etableret fællesskaber, der rækker

ud over folkeskolen, dvs. fællesskaber, der består af pædagogisk personale, professionelle

”hjælpere”, den samlede forældrekreds og børn i lokalområdet. Det peger på en diskurs, hvor vi i

langt højere grad end det vi ser i dag søger at tage vare på de mest udsatte og sårbare individer i

vores samtid, og hvor vi samtidig ser, at disse individer som en del af os alle også beriger vores

tilværelse. Svaret vil lægge op til dannelsen af en (inkluderende) kultur, hvor der skabes

bevægelser, så forældre, børn, professionelle, medier m.m. ser skolen som samlende og udviklende

fællesskab i en fragmenteret tid – som øveplads for det videre liv, hvor forskelle er en berigelse.

Denne vision udtrykkes bl.a. af Bøttger-Rasmussen (2009), Institut for Fremtidsforskning, der

argumenterer for, at ”I fremtiden bliver skolen det samlende fællesskab i samfundet. Vi bliver mere

fragmenterede, men folkeskolen er vi fælles om”.

Hvis dette lykkes, vil der være skabt en modforestilling til det dominerende individorienterede

fokus, og der vil i højere grad være taget vare på, at al læring, udvikling og bevægelse finder sted i

samvær med andre, og at det at lykkes, også som individ, er et fælles anliggende. Fokus vil skifte

fra overvejende at være på I-dentity til at være på udviklingen af en stærkere We-dentity (Nielsen,

2004, 2008).

Det vil her være på sin plads at fremhæve, at ovenstående scenarier er tænkt som visioner om en

foretrukken pædagogisk og kulturel diskurs. Der er tale om et opgør med stærke kræfter i vores

samtid; eksempelvis kræfter der understøtter konkurrence, kræfter der øger fokus på de individuelle

præstationer (både hos børn og voksne) og et normalitetsbegreb, der indsnævres. Hertil kommer, at

vi i dag ser en faglig bekymringskultur (se Hertz, 2008), der i sidste ende kan føre til en moderne

form for social kontrol og disciplinering af de mest udsatte i vores samfund, og hvor det specielle er

i risiko for at blive placeret i særlige foranstaltninger, der overvejende bygger på kompenserende

tiltag (Nielsen og Hertz, 2010).

Samtidig er der tale om fremtidsscenarier, der ikke ligger længere væk, end at de første skridt i

sådan et kulturforandrende arbejde kan starte umiddelbart. Bevidstheden om, at vi i dag lever i en

kultur, der i sidste ende fremmer individualisering og segregering kan mødes med

modforestillinger, hvor opmærksomheden rækker ud over de individuelle hensyn, og hvor der tages

vare på forskellene blandt os. Indsatsen overfor børn og unge med specielle sårbarheder og dermed

særlige invitationer kan blive mødt med et inkluderende og solidarisk værdisæt og med en allerede

udviklet faglighed, der på den ene side tager alvoren alvorligt og på den anden side arbejder på at

fremme udviklingsmulighederne.

Etableringen af fællesskaber, der rækker ud over skolen, skal efter min vurdering udvikle sig

omkring især fire vigtige spørgsmål. Disse spørgsmål kan opstilles som kultur- og værdiskabende

temaer på skolens hjemmesider, på debatmøder, på forældremøder og ved håndteringen af konkrete

situationer, der vedrører dannelsen af et udviklende læringsmiljø.

Rækker forældres og personales ansvar ud over det enkelte barns trivsel?

Forældre ønsker naturligvis at ens eget barn skal klare sig godt og have gode udviklingsmuligheder.

Men her argumenteres for, at hvis barnets kammerater af en eller anden grund befinder sig i

vanskeligheder og evt. ikke trives har alle et ansvar og en opgave for at deltage i udviklingen og

etablere hverdagserfaringer, der bidrager til udviklingen – til gavn for alle.

Hvad er det dominerende syn på børn i vanskeligheder?

Her argumenteres for en foretrukken tilgang, der bevæger sig væk fra at forstå børn i udsatte

positioner som en særlig gruppe adskilt fra os andre og ud fra problemmættede beskrivelser til i

stedet at forstå også børn med særlige problemstillinger som en del af os alle, som børn, der har

noget særligt på hjerte som vi alle skal tage vare på – og dermed som en berigelse for os alle.

Har vi tilstrækkeligt kendskab og beredskab?

I dag ser vi alt for ofte, at samarbejdet om særlige problemstillinger starter for sent, dvs. først når

problemerne har vokset sig store og vanskelige. Et stærkt fællesskab baserer sig på et udstrakt

kendskab til hinanden og tilstedeværelsen af beredskaber, der gør deltagerne i stand til proaktivt at

samarbejde om udviklende hverdagserfaringer. Et sådant kendskab og beredskab etableres bl.a. ved

dialoger om spørgsmål, der vedrører dannelse, dialoger om temaer, der skaber visioner for

læringsmiljøet, og dialoger, der fremmer aktørernes handlemuligheder i særlige situationer.

Har vi tilstrækkelig faglighed til at løfte opgaven?

I de afgørende fællesskaber er det centralt at forholde sig til, om indsatsen overfor de særlige

opgaver og invitationer bygger på en foretrukken faglighed, der fremmer en udvikling til gavn for

alle. En sådan faglighed vil især finde sine rødder i moderne hjerneforskning, i

resilienceforskningen, i forskningen om recovery og i forskningen om beskyttende faktorer omsat

til en praksis, der vægter de kontekstuelle og relationelle forhold (for en mere uddybende

gennemgang af denne type forskning, se Hertz, 2008).

En sådan faglighed vil vægte integrationen af de udviklingsmæssige aspekter i pædagogikken og

psykologien og vil således være vægtige modsvar til den dominerende faglige diskurs, der i dag

præger feltet med problemmættede, individorienterede og kategoriserende beskrivelser.

Skal skolen og forældrene i praksis søge at fremme en inkluderende kultur på ovenstående

baggrund vil det være væsentligt på det helt praktiske plan at tage vare på følgende forhold:

Kontakt: opgaven med at skabe en udstrakt og kontinuerlig kontakt påhviler både de professionelle

og forældre. Tidligt skal der skabes en praksis, hvor det at kontakte hinanden med henblik på at

etablere et samarbejde om at skabe det bedste udviklings- og læringsmiljø for børnene er en naturlig

del af det at have et barn i skolen.

Åbenhed: i de eksisterende regelsæt er der ikke noget til hindring for, at opgaven også omkring

enkelte elevers deltagelse i fællesskabet kan drøftes i åbenhed, når tilladelsen fra forældrene er

givet. Øvelsen bliver at skaffe denne tilladelse, hvilket klart lettest gøres, når hensigten er at skabe

et undervisningsmiljø til gavn for alle.

Etik: åbenhed forpligter, og derfor vil samarbejdsprocesserne skulle styres efter etiske principper,

hvor de enkeltes integritet respekteres, og hvor dialogen bygger på at fremme de mest udviklende

ideer og de mest nyttige færdigheder hos alle.

Beredskab og handleplaner: hensigten om at fremme det mest udviklende læringsmiljø indebærer,

at der helt konkret og i den daglige praksis skal arbejdes med at skabe udviklende

hverdagserfaringer. Dette indebærer konkrete og operationaliserbare tiltag for både forældres,

professionelles og børnenes vedkommende.

Fokus: de mest udviklende genstandsområder for fællesskabet er de temaer, der vedrører dannelse

og de aldersspecifikke temaer. I forhold til konkrete problemstillinger og skabelsen af det gode

læringsmiljø vil en klart formuleret vision være den bedste kontekst også for behandlingen af

vanskeligheder, konflikter og samspilsproblemer.

Inklusion handler således ikke primært om formelle placeringer af børn i den ene eller anden

sammenhæng. Det handler primært om, hvorledes vi som samfund, som skole, som behandlere og

som medmennesker møder og behandler hinanden. Og det handler om i praksis at etablere en

diskurs, der bygger på, at vi som individer er afhængige af hinanden og derfor er forpligtede til at

tage vare på relationerne til hinanden.

Litteratur:

Bøttger-Rasmussen, N. (2009). Folkeskolen som det samlende fællesskab; interview i: Kolon nr 1.,

s. 37.

Ekeland, T.-J. (2007). Psykoterapi – ein kulturkritikk. I: Matrix. Nordisk Tidsskrift for Psykoterapi,

2,. s. 101-21. Kbh.: Dansk Psykologisk Forlag.

Hertz, S. (2008) Børne- og ungdomspsykiatri – nye perspektiver og uanede muligheder.

København, Akademisk Forlag.

Nielsen, J. (2004). Problemadfærd. Børns og unges udfordringer til fællesskabet. København: Hans

Reitzels Forlag.

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

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

Nielsen, J. og Hertz, S. Den foretrukne viden, i: PsykologNyt, nr. 18., s. 20-24. Kbh. Dansk

psykologforening.

