

1

(Kognition og Pædagogik, nr 8, august 2011, s. 6-15)

AKT: it isn’t dead but it smells funny

af Jørn Nielsen

Abstrakt: AKT-begrebet lancerede i 2000 relationelle, kontekstuelle og udviklingsorienterede

forståelsesformer af børn. Dette var nyt og banebrydende i forhold til tidligere ministerielle

publikationer. Det startede en bevægelse, der nu har institutionaliseret sig. Har det derved mistet sin

skarphed? Artiklen argumenterer for, at begrebet behøver en præcisering og en klarere faglig

forankring for fortsat at have en eksistensberettigelse. Det er ikke dødt – men det begynder at lugte

mærkeligt.

Intentionerne bag AKT-begrebet

Mennesker handler og udvikler sig ud fra intentioner, vilje og livskraft. Eller med andre ord:

mennesker handler ud fra grunde, ikke ud fra årsager. Det samme kan man sige om begrebet AKT.

Da det blev lanceret i 2000 i Undervisningsministeriets publikation ”Adfærd, kontakt og trivsel –

synspunkter på undervisningen af børn og unge med særlige behov” havde publikationen noget på

hjerte. Nu, mere end 10 år efter lanceringen, er der god grund til at gøre status: hvordan har

begrebet udviklet sig, hvorledes placerer det sig i det special- og almenpædagogiske univers, har det

en fremtid – og i givet fald: hvilken? I denne artikel fremhæver jeg nogle af begrebets oplagte

kvaliteter, samtidig med, at jeg problematiserer den manglende skarphed og uklare faglige

forankring, begrebet har i dag. En uklarhed, som svækker den kraft, begrebet oprindeligt indeholdt.

Problematiseringen indeholder en udfordring, hvis besvarelse bliver afgørende for begrebets

fortsatte eksistensberettigelse.

Beskrivelsen af de tre bogstaver byggede på nogle helt klare intentioner, (livs)kræfter og en

faglighed, som på sin vis var banebrydende i forhold til tidligere tænkning om specialundervisning

og om elever med ”særlige behov”. Forståelsen var med til at skabe den bevægelse, som i de

følgende år kom i kølvandet på publikationen. Hæftet var ”ude på noget”, og AKT-begrebet

introducerede en bestemt forholdemåde til både special- og almenpædagogikken baseret på etik,

kontekstuel og relationel forståelse, udviklingsmuligheder og fællesskab. En basal forståelse af, at

adfærd og problemstillinger uanset deres karakter skal forstås i kontekst, og at omgivelsernes

gensvar har afgørende betydning for udvikling af adfærd, kontakt og trivsel.

2

Hæftet knytter sig indholdsmæssigt til bekendtgørelser og vejledninger om folkeskolens

specialundervisning
1
. Samtidig bygger det på en foretrukken faglighed, som må siges at være

nytænkende i forhold til tidligere ministerielle publikationer om specialpædagogik:

- Folkeskolen er for alle. Dette blev fremhævet ud fra en bekymring om, at en række børn befandt

sig i en marginaliseret situation i forhold til deres jævnaldrende og i forhold til samfundets

almindelige tilbud. Formålet med skolens undervisning er fælles for alle elever, og elever med

særlige vanskeligheder også har almindelige ønsker og behov. Styrkelsen af

almenpædagogikken og samtænkning af almen- og specialpædagogik blev tydeligt fremhævet.

- Mange af de betegnelser, der tidligere har været anvendt om børnene har haft en negativ

betydning. Hensigten i hæftet var i stedet at forstå og skabe mening omkring barnets adfærd, at

se kontakten som udtryk for barnets sociale relationer og trivslen som et udtryk for kvaliteten i

barnets adfærd og kontakt med andre.

- Arbejdet med børn indenfor AKT-området tager ikke udgangspunkt i faglige vanskeligheder

men betoner relationen mellem den professionelle og eleven som specialundervisningens

substans. Optimalt er der samtidighed mellem relationen og det faglige indhold.

- Specialundervisningen indenfor AKT-området omfatter ikke kun særlig tilrettelagt undervisning

og støtte til den enkelte elev. Såkaldte AKT-problemer opstår og findes ikke i et socialt vakuum

men i de kontekster, der bl.a. består af familien, kammeratskabsgruppen, fritiden og

skole/institutioner. Den specialpædagogiske indsats vil oftest omfatte vejledning eller anden

indgriben overfor barnets omgivelser. Hæftet fremhæver således samarbejde, udvikling af både

almen- og specialpædagogikken, udvikling af personalets faglige og personlige kompetencer,

udvikling af skolen som organisation m.v.

- Grundlæggende bygges på et ikke-kategoriserende princip for at fremme en helhedsforståelse

og for at undgå etiketter, der kan skabe negative fordomme og fastholde børnene i deres roller.

Anvendelsen af diagnostiske udtryk skal kun finde sted, når det fagligt vurderes. at de kan give

forståelse og være retningsgivende for det pædagogiske arbejde

- Grundsynet indenfor AKT-området er, at en kontekstuel og relationel forståelse af barnets

vanskeligheder skal kombineres med en foretrukken faglighed baseret på et ressource- og

udviklingsorienteret syn på barnets muligheder.

1 Publikationen erstattede ”Vejledning om folkeskolens specialundervisning af elever med adfærdsproblemer og

psykiske lidelser (observationsundervisning)”, februar 1972 og var knyttet til ”Bekendtgørelse om specialundervisning

nr. 537 af 16. juli 1990” og revisionen heraf: ”Bekendtgørelse om folkeskolens specialundervisning og anden

specialpædagogisk bistand nr. 448 af 10. juni 1999”.

3

Selve lanceringen af AKT-begrebet fandt sted i en publikation som det blev besluttet ikke skulle

have nogen formel status, ikke at være på lige fod med ministerielle bekendtgørelser eller den

vejledning fra 1972, det erstattede. Der var tale om et temahæfte, om ”synspunkter”. Og siden gik

det stærkt.

Synspunkter, der satte aftryk

På trods af status som ”synspunkter” udviklede AKT-begrebet sig, og man kan tale om, at det

startede en bevægelse. AKT-bevægelsen har i de følgende 11 år etableret sig i den pædagogiske

verden, det er i høj grad kommet på dagsordenen. Vi har set AKT-uddannelser og –kurser i både

formelle og uformelle regier, AKT-konsulenter og AKT-psykologer er blevet ansat centralt,

decentralt er der ansat AKT-lærere og AKT-vejledere, der er afholdt AKT-konferencer, der er

skrevet bøger og artikler om AKT-området, der er etableret AKT-netværk og AKT-hjemmesider og

begrebet har medført konkrete foranstaltninger i kommunale skolevæsener og på enkelte skoler.

Man kan roligt sige, at betegnelsen AKT har sat sit præg på den pædagogiske verden; det har gjort

en forskel (også en forskel, vi i redaktionsgruppen og i den faglige sparringsgruppe ikke havde

forestillet os). AKT startede som synspunkter, en forholdemåde, det blev til en bevægelse - og

senere er det blevet institutionaliseret. Dette har været en styrke – er det nu ved at blive en svaghed?

AKT-bevægelsen og spørgsmålet om inklusion

Udviklingen af AKT-bevægelsen er hjulpet godt på vej af begrebets faglige grundlag, der har

knyttet det til et samtidigt og beslægtet fokus: inklusion. Og mange steder er AKT-indsatsen direkte

fremhævet som en af vejene til øget inklusion, som et af svarene på den øgede segregering vi har set

de sidste 10-15 år (se eksempelvis Alenkjær, 2010). AKT har således udviklet sig i en tid, hvor

inklusion er på dagsordenen i skolesammenhænge, i institutioner, indenfor det sociale område – og

ikke mindst indenfor det politiske område. Temaet om inklusion er udløst af både faglige men også

af politisk-økonomiske årsager: Kommunernes økonomi er presset, en stigende del (mellem ¼ og

en lille tredjedel) af bevillingerne til skolevæsenet bruges på specialområdet, og afstanden mellem

det almene og det specialiserede område bliver større.

Andelen af børn og unge, der ud fra deres adfærdsmæssige og funktionelle fremtræden beskrives,

og ofte diagnosticeres er i de senere år både herhjemme og internationalt steget markant. Et

ligeledes stigende antal af børn og unge er blevet placeret i segregerede og kompenserende special-

4

og socialpædagogiske foranstaltninger, adskilt og udskilt fra det almindelige område. Denne

situation har udviklet sig på baggrund af flere og komplekse forhold. Men det skal nævnes, at

effekten af sådanne placeringer ifølge forskningen er tvivlsom, ikke mindst fordi foranstaltningerne

ofte bygger på en kompenserende pædagogik mere end på forestillingen om udvikling af det

fastlåste og på en antagelse om, at det er barnet eller den unge, der har brug for en særlig indsats i

forhold til dets ”særlige behov”.

Man har fra mange sider ønsket at vende denne udvikling. Det aktuelle spørgsmålet lyder: hvordan

kan det lykkes at inkludere børn med såkaldt særlige vanskeligheder og behov i mere almindelige

sammenhænge? Sammen med andre tiltag som f.eks. programbaserede projekter har indsatsen

indenfor AKT-området stået centralt i dette arbejde.

Man må hævde, at der er satset stort på inklusion – men med en begrænset succes. Segregeringen er

fortsat stor og læringsudbyttet for mange børn også i det almindelige område er begrænset. AKT-

bevægelsen har været en del af den store satsning, men også en del af den begrænsede succes.

Der er mange faktorer, der spiller ind på den begrænsede succes (se nærmere herom f.eks. i Nielsen,

2011). Mange forhold kan findes indenfor det pædagogiske område, men skole og institutioner er en

del af noget større og under stærk indflydelse af kræfter, der ligger udenfor den pædagogiske

verden; som ligger i vores tid, i vores kultur. Her kan jeg bl.a. pege på vor tids stærke individuelle

fokusering: den enkelte skal realisere sine mål, skal realisere sine potentialer, skal være sund - skal

lykkes. Målene gælder for den enkelte men er igen et udtryk for et samfundsmæssigt ønske om at

effektivisere, målrette og optimere (Petersen, 2009). Resultatet af den individorienterede indsats

skal evalueres, og hvis det ikke lykkes er risikoen for udpegning og oplevelsen af personlig fiasko

til stede – både for barnet og for de voksne omkring. Det stærke individorienterede fokus finder sted

samtidig med en risiko for, at nogle af vore traditionelle fællesskaber er i risiko for nedsmeltning

(eksempelvis lokalområde, familie, arbejdsplads, kirke – og skole). En påfaldende anderledeshed

kan medføre undersøgelse, foranstaltning og segregering (ibid).

Det individorienterede fokus afspejles også i en dominerende faglig diskurs, hvor problemer er

iboende individet; individet, der fejler noget, individet der ikke fungerer optimalt og ikke lever op

til senmodernitetens krav om selvrealisering og selvkontrol (Brinkmann (2010), Ekeland (2007)).

Lever et individ ikke op til disse forestillinger udredes vanskelighederne af eksperter og forstås som

individuelle problemer og deficits. Med andre ord: uro, svigtende opmærksomhed, mangelfuld

tilpasning m.v. patologiseres. Afvigelser gøres til forstyrrelser, der skal etableres foranstaltninger

5

overfor. Vi lever således i en faglig kultur, hvor forstyrrelser og vanskeligheder let reduceres ind i

individuelle forståelsesformer med begrænset fokus på de sammenhænge, vanskelighederne

optræder i (Montuori (2005), Nielsen og Jørgensen (2010), Hörne og Säljö (2003), Nielsen (2011).

Denne faglige kultur er ikke mindst baseret på en individuel forståelse af fejl og mangler og på en

højst diskutabel forståelse af, at vanskelige sociale, mentale og adfærdsmæssige forstyrrelser kan

reduceres til eksempelvis neurologiske funktioner og processer (Ekelund, 2006).

Hvordan er det gået frem til i dag?

Som det fremgår tidligere i denne artikel tilstræbte AKT-bevægelsen at afkategorisere og

kontekstualisere indsatsen. Det er ofte fremhævet, at man ikke kan tale om ”AKT-børn”, men at der

er tale om ”AKT-problemstillinger”, og det har været afgørende at fremhæve relationernes og

kontekstens betydning (Alenkjær, 2010). Spørgsmålet er imidlertid, om disse intentioner er

lykkedes? Det kan der næppe gives et entydigt svar på ud fra den foreliggende viden – men

spørgsmålet er i høj grad relevant:

For det første viser erfaringer og undersøgelser, AKT-begrebet ikke har udviklet sig med en fælles

fagligt defineret profil men er meget afhængig af de enkelte medarbejderes motivation, kompetence

og lokale vilkår. Organisatorisk er begrebet udmøntet meget forskelligt, og hertil kommer, at der

ses ofte en uklar eller ikke-eksisterende sammenhæng mellem en kommunal og lokal skolepolitik

og den konkrete praksis. Blandt AKT-medarbejdere er der ofte udtalte forbehold overfor

inklusionens muligheder, og der findes ikke en fælles forståelse og anvendelse af begrebet

inklusion. Perspektivet på inklusion ses ofte at være tilstedeværelse og deltagelse mere end

eksempelvis læring og fælles berigelse. Endelig ses, at viften af arbejds- og interventionsformer er

meget stor, hvorved en samlet teoretisk, praktisk og forskningsbaseret platform synes ikke-

tilstedeværende. Endelig ses i praksis, at det ofte ikke lykkes for AKT-lærere og –vejledere i

arbejdet med den pædagogiske verden at komme ud over individuelle og elevfokuserede

interventionsformer (se bl.a. Alenkjær, 2010). Lykkes det ikke at komme ud over den individuelle

forståelsesform vanskeliggøres det fælles ejerskab for opgaverne og for udviklingen. En af de

ekskluderende kræfter, der gennem tid har udviklet sig er opbygningen af et ”specialregime”

(Pedersen, 2009), hvor særlige problemstillinger skal varetages af særligt uddannede i særlige

positioner. En sådan konstruktion fremmer adskillelsen mellem ”dem” og ”os”. AKT-bevægelsen

risikerer i praksis at blive en del af dette specialregime.

6

For det andet fordi eleverne i hæftet fra 2000 beskrives – på trods af anderledes intentioner - med

udgangspunkt i deres individuelle deficits og dysfunktioner, selv om de kontekstuelle forhold

inddrages (ibid., kap. 4). Dette viser sig stadig som en dominerende tendens i praksis.

Publikationen lægger op til, at individuelle, deficitorienterede og eventuelt diagnostiske viden skal

integreres med relationelle, kontekstuelle og organisatoriske forhold, således at der dannes

baggrund for en udviklingsorienteret indsats og organisatoriske ændringer. Tiltagene begrænser sig

dog både i hæftet og i de efterfølgende år til primært at omfatte de pædagogiske forhold omkring

barnet.

For det tredje knyttede AKT-begrebet sig i 2000 til specialundervisningen. Der var tale om

”…elever, som er inkluderet i den elevgruppe, der skal kunne modtage specialundervisning”

Undervisningsministeriet, 2000, s. 10), Visionen om at se almen- og specialpædagogik som

komplementære begreber blev ikke gennemført – hvilket heller ikke er sket siden.

Tiltagene i hæftet var i forhold til sin samtid visionære, men bevægelsen skal også vurderes på dens

effekt. Og her må man hævde, at begrebet –sammen med andre tiltag - ikke for alvor har formået at

blive et potent modsvar til den individualisering og problemmættede forståelse, der har fremmet

segregeringen.

Den store diversitet i arbejdsformerne hænger klart sammen med den manglende tydelighed og

forankring i en faglighed, der kan være modkraft til individualiseringen, det begrænsede

(pædagogiske) fokus og den problemmættede forståelse. Således er det sjældent klart fremgået, at et

modsvar til det individuelle udtryk ”særlige behov” kunne være betoningen af børns ”særlige behov

for at tilhøre et udviklende fællesskab”, og at børns vanskeligheder kan ses som ”særlige

invitationer” til at der etableres udviklende kontekster.

Den tydelige forankring af AKT-bevægelsen i en kontekstuel, udviklingsorienteret og

transdisciplinær faglighed synes påkrævet, hvis AKT-bevægelsen for alvor skal blive et potent

modsvar til individualisering og segregering. En sådan fornyelse og forankring findes i den viden,

der i dag findes indenfor moderne udviklings- og tilknytningsteori, moderne hjerneforskning og

forståelsen af samspillets betydning for udvikling (Hertz, 2008, Nielsen, 2004, Nielsen, 2011).

AKT-begrebet i fremtidigt lys

7

Når ord og begreber institutionaliseres risikerer de at blive en del af en dominerende diskurs, også

den faglige. Derfor må begreber og bevægelser forholde sig kritisk og udviklende i forhold til sin

selvforståelse, sin position og sin praksis.

Som en af forfatterne af ministeriets publikation fra 2000 er jeg naturligvis glad for den

banebrydende tænkning og indflydelse på tænkningen indenfor både almen- og specialområdet, som

AKT-bevægelsen har haft. En af styrkerne har givetvis været den diversitet, den mangfoldighed

som har udviklet sig på baggrund af de foretrukne faglige forståelsesformer og ”synspunkter”, som

blev præsenteret i hæftet. Samtidig stiller jeg her spørgsmålet, om betegnelsen er blevet så bred, at

den kan dække stort set enhver organisations- og arbejdsform? Har bevægelsen har fået en sådan

karakter, at alle anvender AKT-betegnelsen uden at have præciseret den faglige platform, der

arbejdes ud fra? Hvis svaret er ja, har begrebet mistet sin kraft og den banebrydende karakter, der er

nødvendig som potent modsvar til en dominerende faglighed og til den markante segregering.

Det skal understreges, at AKT-feltet givetvis er bredt og nuanceret, og at der derfor vil være mange

undtagelser i forhold til ovenstående. Men hvis ovenstående karakteristika holder stik kan det

betyde, at det, der på den ene side har været banebrydende i AKT-bevægelsen måske også risikerer

at blive det, der på sigt gør begrebet uklart; det der gør at begrebet mister sin skarphed. Kan

begrebet bruges til hvad som helst mister det sin eksistensberettigelse. Taler vi om det samme, når

vi siger AKT? Næppe.

Hvis AKT-begrebet ikke udvikler en klar faglig forankring som antydet ovenfor vil det (ikke-

intentionelt) være med til at fastholde et individuelt og problemorienteret syn – det er barnet, der

ikke slår til – om end vi betoner omgivelsernes betydning for udviklingen. I en

inklusionssammenhæng bliver fokus: hvad skal vi gøre ved og med dette barn, for at det kan være

til stede i den almene undervisning? Et sådant fokus fører ikke til inklusion, men til assimilation,

som på sigt indebærer en risiko for ”tålt ophold” eller pseudoinklusion. Det vil være AKT-

bevægelsens fallit, hvis den i praksis kommer til at fremme tålt ophold for en række af vores mest

udsatte og sårbare børn og unge. Sker dette, har begrebet ikke længere en berettigelse.

Der er ingen tvivl om, at AKT-bevægelsen i dag sammen med andre bevægelser er tæt knyttet til

spørgsmålet om inklusion. Inklusion og svaret på de invitationer, der ligger i børns og unges

adfærd, kontakt og trivsel kræver visionære løsninger på flere områder. Skal AKT-begrebet

overleve, må det præcisere sit faglige grundlag:

8

Indsatsen må bygge på en faglighed, der bygger på udvikling. Når børn og unge fremtræder som om

deres udvikling er gået i stå, indeholder dette også en invitation til at medvirke i processer, der giver

bevægelse, udvikling og liv. Dette forbinder forståelsen af vanskeligheder med forestillingen om

udvikling af det, vi endnu kun kan ane eller forestille os.

Den mindste forståelsesenhed må aldrig være individet, som det fremtræder, men altid individet i

kontekst og individet i mulig forandring. Det afgørende er at få beskrevet og kvalificeret de

processer, der fremmer den enkeltes udvikling og samtidig styrker de udviklingssystemer og

fællesskaber, børn indgår i. Processerne må basere sig på, at forandring er mulig. Hvis vi på forhånd

har en ide om mere begrænsede udviklingsmuligheder bliver forestillingen i sig selv begrænsende

og dermed en risiko for at blive selvopfyldende.

En udviklingsorienteret indsats præget af afgørende tryghed og mod er grundlaget for at vende den

afmagt, bekymring og tvivl, der ofte dominerer billedet, til en fælles indsats om etablering af nye

erfaringer og relationer som grundlag for udvikling og læring. Dette er et potent modsvar til en

dominerende faglig diskurs, der bygger på beskrivelse af problemer, deficits og patologi – på

individuelle mangelforståelser. En faglighed, der bygger på børns og unges invitationer til at

deltage i udviklingsprocesser og på forestillingen om uanede muligheder (Hertz, 2008) har sit

videnskabelige grundlag i moderne udviklings- og tilknytningsteori, i moderne hjernevidenskab og i

en konstruktionistisk forståelse af, at det vi er, er vi i kraft af hinanden (Hertz, 2008, Nielsen, 2004,

Nielsen, 2011).

Indsatsen må række langt ud over spørgsmålet om at behandle – og inkludere – enkelte elever til at

være et spørgsmål om at skabe lærings- og udviklingsmiljøer til gavn for alle. Hvis inklusion alene

retter sig mod enkelte børn og unge bevares det individuelle fokus – og givetvis også de deficit-

orienterede forståelsesformer. Inklusion må række ud over indsatsen overfor enkelte børn og unge,

hvor relevant denne end må være. Inklusion bliver i langt højere grad et spørgsmål om at det er de

mange i udviklingssystemerne, der lærer noget. Inklusion rækker langt udover styrkelsen af den

enkeltes identitet til et spørgsmål om udvikling i forbundenhed: fra ”I-dentity” til ”We-dentity.

Fokus er ikke alene på, hvad der er til gavn for den enkelte, fokus udvider sig fordi alle er aktive og

er aktører i det fællesskab, der bygger på, at vi er gensidigt forbundne. Individuelle handleplaner

risikerer at fastholde et (for) snævert, individuelt fokus og må fremover i langt højere grad ses i

lyset af planer for fællesskabet (Pedersen, 2008).Handleplaner m.v. bliver derfor ikke individuelt

orienterede men bygger på alles deltagelse i det at samskabe mening og forbundenhed.

9

Børn og unge, der i perioder er i vanskeligheder får her en særlig position som skolens, familiens –

og samfundets – salt. De er med til at skærpe vores bevidsthed om, at her er noget, der endnu ikke

er taget vare på, og de er med til at skærpe vores dygtighed til at udvikle de strukturer, barnet eller

den unge skal være en del af. Derved vil forståelsen af det særlige få en helt afgørende, udviklende

og generativ betydning for det almindelige område. Det særlige og det almindelige vil kunne

udvikle sig i kraft af hinanden og sameksistere som komplementære begreber. Dette er i sin essens

selve eksistensberettigelsen af specialpædagogik.

Indsatsen må inddrage kontekster og fællesskaber, som rækker udover (og samtidig omfatter) den

pædagogisk indsats. Inklusion må aldrig udelukkende og alene blive et anliggende for skoler og

institutioner, for den pædagogiske verden. Pædagogisk arbejde med eksempelvis anerkendelse,

udviklende erfaringer m.v. skal ses i lyset af de større sammenhænge, kontekster og kræfter, der har

indflydelse på udviklingen. Børn og unge socialiseres i mange sammenhænge, der alle har til

opgave at bidrage til udvikling: skole, institutioner, familie, netværk, lokalmiljø, den samlede

forældrekreds m.v. Vi er indbyrdes forbundne, hvorved udvikling ikke må reduceres til at være et

spørgsmål om individuelle rettigheder. Det at tilhøre et udviklende fællesskab er et afgørende,

menneskeligt grundvilkår. Hvis de forskellige sammenhænge børn vokser op i ikke alle bidrager,

eller hvis samspillet mellem de relevante kontekster ikke fungerer, begrænses mulighederne for

udvikling. Hvis man skal lykkes som individ er det et fælles anliggende. Svaret på det tidligere

omtalte ”specialregime” vil være at have fokus på udviklingen af en kultur, hvor alle positionerer

sig både som informanter, som aktører og som medskabere (Nielsen, 2010).

Inklusion og forståelsen af børns invitationer er derfor veje til at besvare det helt afgørende

spørgsmål om, hvorledes vi ønsker at tage vare på diversiteten og forskellighederne iblandt os.

I 2000 blev der taget afgørende skridt til en foretrukken faglighed baseret på relationelle og

kontekstuelle forståelsesformer. Der blev taget skridt til, at indsatsen skulle inddrage og rette sig

mod barnets omgivelser. Disse skridt stod centralt i lanceringen af AKT-begrebet. I dag er AKT-

bevægelsen blevet institutionaliseret, det har måske mistet sin skarphed – er det blevet for bredt og

dermed for konformt?

Præciseringen af en faglig forankring som den, der er skitseret ovenfor og som er nødvendig for at

levere et potent modsvar til nogle af de udskilningstendenser, vi ser i dag, synes påkrævet. Skal

bevægelsen har en eksistensberettigelse fremover må fremtidige konferencer, artikler,

10

organisationsformer m.v. må udfordre AKT-bevægelsen (som hver mands eje) til at markere sin

faglige platform. Og den foretrukne praksis må se børns problemer som det bedst opnåelige på et

givet tidspunkt og som invitationer til etablering af kontekster, der muliggør udvikling af det, vi

endnu kun kan ane. Den må inddrage fællesskaber, der rækker ud over skolen og forbinde

forståelsen af det specielle med det almene. Kun hvis AKT-bevægelsen kan placere sig i et sådant

fagligt og menneskeligt fællesskab kan der pustes nyt, nødvendigt liv i et 11-årigt begreb.

Litteratur
Alenkjær, R. (2010). AKT ink. Inkluderende AKT-arbejde i folkeskolen. Frederikshavn: Dafolo
Brinkmann S. (2010) Det diagnosticerede liv (red.). Århus, Forlaget Klim.

Ekeland, T.-J. (2006). Biologi som ideologi. I: Vardøger, 30, s. 65-85. Trondheim

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.

Hertz, S. og Nielsen, J. (2001) (under udgivelse) Fra recovery til discovery – børns og unges udvikling som et fælles

anliggende. Tidsskift for psykisk helsearbeid. Oslo: Universitetsforlaget

Hörne, E. og Säljö, R. (2003). ”There is something about Julia”: Symptoms, Categories and the Process of involving

Attention Deficit Hyperactivity Disorder in the Swedish School: A case study, I: Journal of Language, Identity and

Education, 3 (1), s. 1-24.

Montuori A (2005) Gregory Bateson and the promise of transdisciplinarity. Cybernetics and Human Knowing 1-2, s.

147-58.
Nielsen, J. (2004). Problemadfærd – børns og unges udfordringer til fællesskabet. Kbh.: Hans Reitzels Forlag

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

College.

Nielsen, J. (2011) Inklusion og eksklusion – en kulturel og faglig kritik med udviklende perspektiver, i: Pædagogisk

Psykologisk Tidsskrift, Nr. 3, 2011, s. 277-288. Kbh.: Dansk psykologisk Forlag

Nielsen, K. og Jørgensen, C.R. (2010). Patologisering af uro? I: Brinkmann, S. (red) (2010). Det diagnosticerede liv –

sygdom uden grænser. kap. 9. Århus: Klim.

Pedersen, C. (red). et. al. (2009). Inklusionens pædagogik – Fællesskab og mangfoldighed i daginstitutionen.

København: Hans Reitzels Forlag.

Undervisningsministeriet (2000). Adfærd, kontakt og trivsel – sysnpunkter på undervisningen af børn og unge med

særlige behov. Kbh.: Undervisningsministeriet, Kursussektionen.

Om forfatteren

Jørn Nielsen, klinisk psykolog, ph.d., PsykCentrum, Enghavevej 11,2., 7100 Vejle.

JN@kliniskpsyk.dk. Jørn Nielsen er medforfatter på Undervisingsministeriets publikation (2000):

Adfærd, kontakt og trivsel – synspunkter på undervisningen af børn og unge med særlige behov.

Han er privatpraktiserende psykolog, foredragsholder og forfatter til en række artikler om børn,

unge og familier.

mailto:JN@kliniskpsyk.dk

