

Gør en forskel
VIA Pædagoguddannelsen

6. udgave, vinter 2015

VIA University College

PÆDAGOGISK EXTRAKT

TEMA: Professionel dømmekraft

INDHOLD

02 Indhold

03 Leder

Professionel dømmekraft
– vigtigere end nogensinde

04 Redaktørens klumme

Er den sunde fornuft under pres?

Viden fra VIA

05 Dømmekraft - og andre ord der bør indgå
i pædagogers vokabularium

Den sunde fornuft under pres?

09 Pædagogfaget har ingen facitliste
11 Med risiko for at sløre dømmekraften
12 Ny pædagoguddannelse bygger på standarder

Boganmeldelse

14 Paradokset professionel kærlighed

Den professionelle dømmekraft
er mit kerneværktøj. Uden den
kan jeg ikke navigere

Pædagogfaget har ingen facitliste s. 9

Dømmekraft i praksis

16 Jeg trækker mig selvom, der er kaos
18 Supervision til tiden
21 Fængselspædagogen: "Jeg er altid professionel"
23 Vi styrker de indsattes dømmekraft
25 Hvorfor kan vi ikke bare spise?
27 Den verbale henvendelsesmodel

Sæt ord på fagligheden

28 Undrende samtaler kan bane vej for stærkere
dømmekraft
30 Det levende og det døde blik
32 Når faglighed er mere end bare viden
33 Fagsprog på to ben
36 Studerende som medforskere

Den spidse pen

38 Dømmekraft og kærlighed til det anbragte barn

Redaktionsansvarlig

Jeanette Ringgard Svendsen
jesv@via.dk

Layout

Jytte Stoustrup
jyst@via.dk

Illustration

Helle Scheffmann
helle.scheffmann@gmail.com

Journalist

Hanne Duus
hd@via.dk

Produktion

VIA kommunikation – 2015

38

Professionel dømmekraft – vigtigere end nogensinde

Pædagerne kan slå hjerne og hjerte fra og følge en korrekt manual. Deres professionelle vurderinger og skøn bliver unødvendige i mødet med børn og brugere.

Det er påstande, der følger i kølvandet på tidens massive politiske mål og fokus på evidensbaserede metoder. Bekymringen går på, at den pædagogiske praksis bliver målrationel og topstyret. At det pædagogiske arbejde teknificeres.

Måske er en veludviklet dømmekraft vigtigere end nogensinde. Den hjælper pædagogen med kritisk at navigere og agere i de mange mål og nye metoder.

Dømmekraft er bærende i pædagogers arbejde

I den nye pædagoguddannelse i VIA er dømmekraften derfor en bærende idé. Studieordningen fremhæver ligefrem, at de studerende udvikler en professionel dømmekraft og bliver i stand til at understøtte andre menneskers udvikling af dømmekraft.

Der er flere argumenter for den prioritering:

For det første er de politisk fastsatte mål langt fra entydige. Pædager skal fortolke målene i den konkrete kontekst. Tag fx mål som øget inklusion, brud på negativ social arv eller øget sundhed og trivsel. Det kræver en god portion dømmekraft at give disse begreber mening i dagligdagen.

For det andet er det yderst sjældent, at mål i sig selv definerer vejen til målet. Mange forskellige handlinger og metoder kan føre til samme mål. Så også her er der brug for faglige skøn.

For det tredje viser flere forskningsprojekter, at evidensbaserede metoder og koncepter ikke er én ting. De påvirker pædagogisk praksis på mangfoldige måder. Det kræver derfor dømmekraft at vælge, udvikle og oversætte metoderne til der, hvor de skal bruges.

Men det allervigtigste argument er, at der stadig i en målrationel pædagogisk verden er masser af sprækker til alt det, der ikke kan rationaliseres. Pædagogisk praksis må også defineres ved det skabende, det legende, det unyttige og det værende. Det er en forudsætning for, at de mennesker vi arbejder med også kan udvikle dømmekraft.

Læs meget mere om professionelles dømmekraft i dette nummer af Pædagogisk Extrakt.

God læselyst

OM

Peter Møller Pedersen
pmp@via.dk
Uddannelseschef for Pædagoguddannelsen i VIA

REDAKTØRENS KLUMME

ER DEN SUNDE FORNUFT UNDER PRES?

Skabeloner kan være rigtig gode. Især når vi vil skabe præcise, ensartede og let genkendelige produkter. Men hvad nu hvis målet er det unikke? Hvis intentionen er at give plads til skæve forskelligheder og sikre udfoldelsesmuligheder? I så fald bliver skabelonen en trang, ufleksibel og begrænsende form.

Dette temanummers forsideillustration er en metafor for netop det dilemma. Og Helle Scheffmanns flotte fortolkning af pædagogen, der frisætter brugeren, peger samtidig på temanummerets

centrale spørgsmål: Er vi ved at sætte pædagogers professionelle dømmekraft ud af kraft? Er den sunde fornuft kommet under pres?

Faktum er, at mange pædagoger oplever, at evidensbaserede pædagogiske programmer og stigende krav om effektmåling har ændret deres vilkår og mulighed for at udøve professionel dømmekraft. Det pædagogiske skøn synes unødvendigt, når praksis er beskrevet i en manual.

I magasinet tager vi derfor pulsen på den professionelle

dømmekraft. Vi undersøger begrebets indhold. Og undervejs vurderer vi kritisk og konstruktivt.

Mød fængselspædagogen Kirsten, der bruger sin professionelle nysgerrighed og pakker egne normative forståelser væk, når hun guider indsatte misbrugere. Og Maja Møller, for hvem professionel professionel dømmekraft er et etisk kompas, hun navigerer efter i sit arbejde med børnene.

Få idéer til, hvordan faglige fællesskaber, filosofiske undringssamtaler og et stærkt

fagsprog kan styrke dit faglige fokus Og din evne til at udøve professionelle skøn.

Og undlad ikke at læse Lisbeth Zornig Andersens skarpe appel: "Pædagoger er rollemodeller – ikke rationelle funktionærer ansat til at administrere".

Rigtig god fornøjelse!

OM

Jeanette Svendsen
jesv@via.dk
Lektor på Pædagoguddannelsen i Horsens og redaktør af Pædagogisk Extrakt.

Følg os også på [Facebook](#) og kom med idéer til temaer, vi skal tage op. Har du selv en vigtig historie at fortælle, så tøv ikke med at kontakte os!

Glæd dig også til [kommende temanumre](#)

Forår 2015
Pædagoger udenfor

Efterår 2015
Kroppen i pædagogikken

VIDEN FRA VIA

Af: Jan Jaap Rothuizen, Forsknings- og udviklingsleder VIA Pædagogik & Pædagogisk arbejde. Center for forskning & udvikling

Dømmekraft

– og andre ord der bør indgå i pædagogers vokabularium

Ord som kvalitetsmål, ydelser, viden der virker, planlagte aktiviteter og systematik fylder for tiden i det pædagogiske vokabularium. Men pædagogers fagsprog kan også bestå af andre glosor. Vi begynder med begrebet dømmekraft

VIDEN FRA VIA

Endnu før Serviceloven trådte i kraft i 1998, blev der i adskillige kommuner oprettet bostøtteteams eller hjemmevejlederteams, der skulle give udsatte borgere socialpædagogisk støtte i eget hjem. Jeg blev tilknyttet sådan et team. For de havde brug for én, der hjalp dem med at undersøge, hvad de lavede. Én, der satte ord på deres faglighed.

Kommunen havde oprettet disse teams, fordi de ville have en ende på balladen. For der var ballade med bestemte klienter i socialforvaltningen og bestemte borgere i hjemmeplejen. De var ressourcekrævende og man kom ingen vegne. Medarbejderne mente sådan set ikke, at de fagligt set kunne gøre mere. Hjemmevejlederteamet kom derfor på banen med besøgsaftaler hos de utilpassede borgere. Herfra gik der ikke ret lang tid, før roen atter sænkede sig.

Pædagoger har mod til at ændre planen

Men hvad var det, pædagogerne gjorde, som socialrådgiverne, sygeplejersker og sosu-medarbejdere ikke havde gjort? Jeg kan kun se, at pædagogerne gjorde mange forskellige ting: De lavede indkøbssedler, spillede kort, tog med ud til tandlægen, kørte børn i skole og lavede lektier med dem. Talte med arbejdsgivere, købte tøj sammen med og gik i biografen med borgeren. Listen er lang.

Jeg fandt hverken en teori eller en metode, de fulgte. Og alligevel virkede det. Der var kun én ting, som de tilsyneladende alle sam-

men og hele tiden gjorde: De lavede om på deres planer. I dag ville jeg have sagt: De brugte deres dømmekraft.

Behov for nyt fagsprog

For at forstå, hvad det er for en faglighed pædagoger udviser, når de ændrer på deres planer, må vi skabe et nyt vokabularium. Et sprog der på en sammenhængende og meningsfuld måde kan formidle væsentlige aspekter ved pædagogisk tænkning og handling. Her i artiklen introducerer jeg nogle af de ord, der hører med i det vokabularium.

Når balladen er uundgåelig og værdifuld

Det første ord, der indgår, er ballade. Pædagogerne i hjemmevejlederteamet lavede om på deres planer, når de havde

Vi må skabe et nyt vokabularium. **Et sammenhængende og meningsfuldt sprog**, der formidler væsentlige aspekter ved pædagogisk tænkning og handling.

VIDEN FRA VIA

færten af, at det de havde planlagt ville medføre uhensigtsmæssig og unødigt ballade. Mens socialrådgiverne og hjemmeplejens øvrige medarbejdere havde en lukket dagsorden, vidste pædagogerne, at god pædagogik indebærer "nothing about us - without us".

Det er et handicappolitisk slogan, som er forankret i den pædagogiske tænkning. Den skotske pædagog A.S. Neill formulerede det samme – blot på en lidt anden måde: "Intet menneske er klogt nok til at lede andre". Som pædagoger er det vores fornemmeste opgave at gøre andre mennesker selvstændige. Samtidig er det et pædagogisk paradoks, at vi som opdragere og pædagoger ikke bare kan producere det, som vi er ude efter. Og når vi ikke kan producere det, vi er ude efter, så kan vi heller ikke bare følge en plan og så ende ved det mål, vi har sat os. Vi må træde stien, mens vi går den. Vi

må have sans for, hvornår vi er på afveje og i den forbindelse er ballade både uundgåelig og værdifuld. Ballade er livskraft, tegn på at vi hverken kan eller skal møde de andre som om vi ved, hvordan de er og skal være.

At vække dømmekraften

Når pædagogen fornemmer, at det planlagte er for meget eller for lidt. Når pædagogen mærker, at der bliver ballade, hvis han ikke finder på noget. Når pædagogen mærker at det hele går for nemt – at der er for lidt ballade. Så er dømmekraften ved at vågne op.

Men dømmekraften vågner kun, hvis pædagogen er opmærksom og eftertænksom. Hvis pædagogen er indstillet på, at antagelser om den anden og om situationen kan revideres. Men der skal mere til for at få dømmekraften i aktion.

OM

Jan Jaap Rothuizen
jjr@via.dk

Faglig leder af FoU i Pædagogik og Pædagogisk Arbejde
Lektor i pædagogik og ph.d. studerende.

For Jan Jaap handler en vellykket pædagogisk indsats om at brugeren udvikler sig. Han er optaget af at indkredse denne tilgang i såvel teori som i i professions- og uddannelsespraksis.

VIDEN FRA VIA

Pædagoger skal forestille sig alternativer

Det næste ord, der indgår i det pædagogiske vokabularium, er derfor fantasi. For der skal fantasi til for, at dømmekraften kan få retning. I denne sammenhæng betyder det, at pædagogen skal kunne forestille sig noget andet, end det syn hun umiddelbart møder, når hun mandag morgen træder ind ad døren hos en borger.

Balladen vækker dømmekraften, fantasien giver den retning og pædagogens personlige involvering giver den styrke. For dømmekraften slår først igennem, når man tager ansvar for den. Og det er et spørgsmål om personlighed og karakter. Karakter eller fagpersonlighed er dermed det næste ord i det pædagogiske vokabular.

Den aktuelle ubalance i pædagogikken

De tre sidste ord, jeg i denne

omgang vil tilføje, er socialisering, kvalificering og subjektivering. De tre udgør, ifølge Gert Biesta, pædagogikkens tre dimensioner. Gennem opdragelse og pædagogik bliver man del af et fællesskab. Man tilegner sig viden, færdigheder og dispositioner, som gør én i stand til at begå sig. Man udvikler sig til et subjekt med egne forestillinger, følelser, tanker og handlinger.

De tre dimensioner er altid på spil samtidigt, men det er ikke altid, man er opmærksom på dem alle tre. For tiden er der fx en stor optagethed af kvalificeringsdimensionen: læreplaner i dagtilbud, Pisa-tests i skolen, videns- og færdighedsmål i professionsbacheloruddannelserne, effektivitetsmål og ydelseskataloger på det socialpædagogiske område.

Men koncentrerer man sig – som tilfældet er i disse år – kun om den ene dimension, for at få kontrol over den, så ser man

ikke de sprækker, hvori de andre processer foregår. Man regner dem ikke for noget.

Mennesker er handlende subjekter

I det daglige pædagogiske arbejde skal både målene på de tre dimensioner og de metoder, der fremmer målene og balancen mellem dem, hele tiden vurderes og justeres. Børn, unge og mennesker med behov for socialpædagogisk støtte er selv handlende og selvansvarlige subjekter, og ikke objekter for vores interventioner og påvirkninger. Glemmer vi det, erstattes pædagogik af lærings- og socialteknologi.

Også her er dømmekraften altså på spil. Både i pædagogens handlinger og i de systematiske redegørelser, pædagoger skal kunne give for dem. Vær beredt.

Test dit pædagogiske vokabularium

Dømmekraft:

Når pædagogen fornemmer, at det planlagte er for meget eller for lidt

Fantasi:

Evnen til at forestille sig noget andet, end det du ser foran dig.

Ballade:

De uundgåelige og værdifulde afveje, som pædagoger kommer ud på

Opmærksomhed:

At være indstillet på, at revidere antagelser om den anden

Eftertænkksomhed:

Parathed mod at forstå situationer på nye måder

Fagpersonlighed:

Når pædagogen tager ansvar og handler på balladen

Socialisering:

At blive en del af et fællesskab gennem opdragelse og pædagogik

Kvalificering:

At tilegne sig viden og færdigheder, så man kan begå sig

Subjektivering:

At udvikle sig til et subjekt med egne forestillinger, følelser og handlinger

DEN SUNDE FORNUFT UNDER PRES?

Af Hanne Duus, hd@via.dk

Pædagogfaget har ingen facitliste

For Maja Møller er den professionelle dømmekraft et kerneværktøj. Uden den kan hun ikke navigere. For hende kommer etikken altid før facit og professionelt nærvær er et nøglebegreb.

”Min personlige dømmekraft er altid i fokus. Pædagoger skal reflektere og træffe vigtige beslutninger for andre mennesker. På alle tidspunkter. Ofte når det går heftigt til. Og når det hele går hurtigt, er der jo ikke tid til at trække sig tilbage og tænke over, hvad der er bedst og mest hensigtsmæssigt i situationen,” siger Maja Møller, pædagog. Hun fremhæver, at der er stor forskel på den private og den professionelle dømmekraft. Når vi handler i forhold til vores egne børn benytter vi også en dømmekraft. Men til forskel for ikke-pædagogisk

uddannede, har pædagoger en teoretisk og professionelt viden at trække på.

”Det vigtigste er, at den pædagogiske viden aldrig må stå alene. Den skal altid hænges op på en professionel dømmekraft. Og er du ikke pædagogisk uddannet, har du heller ikke en professionel, pædagogisk dømmekraft,” siger Maja Møller, der understreger, at etikken altid kommer før et pædagogisk facit.

OM

Maja Møller

Maja Møller er pædagog og arbejder i en børnehave i Middelfart Kommune.

Hun er i gang med en kandidatgrad i pædagogik ved Odense Universitet. Desuden har hun et Pædagogisk Diplommodul i Pædagogisk Udviklingsarbejde og Kommunikation.

DEN SUNDE FORNUFT UNDER PRES?

Etikken trumfer alt

Hun uddyber og siger, at alle kender til samlinger i daginstitutioner, hvor børnene samles til en formiddagsrunde. Det pædagogiske facit er, at alle børn deltager. Hvad enten de stritter imod eller ej. Den overordnede idé er pædagogisk korrekt; alle deltager og alle lærer noget om fællesskaber. Manualen siger, at det skal lykkes.

"Her skal pædagogen bruge sin professionelle dømmekraft til at vurdere, hvordan hun kan hjælpe det enkelte barn. Det er

et individuelt skøn hver gang. Mange dage kan en hånd være nok til at få barnet med til samling. Men andre gange er det bare ikke godt for barnet at deltage. Etikken skal altid komme forud for alle facitlister. Det er altid det enkelte barns velbefindende, det handler om," siger Maja Møller.

Pædagoger skal have et vist personligt råderum

Pædagoger er rollemodeller, og derfor er det vigtigt, at de handler både professionelt og personligt. Ifølge Maja Møller er den professionelle dømmekraft pædagogers værktøj. Det er den, de bruger til at nuancere deres pædagogiske handlinger, fordi ingen mennesker skal have den samme behandling. Det kræver en nuanceret vurdering i enhver kontekst.

"Jeg tror fx ikke på, at man kan importere et amerikansk, pæ-

dagogisk koncept og overføre det til en samlet flok. De personlige nuancer forsvinder og min personlige overbevisning er, at ikke alle børn passer ind i det. Der skal altid tages individuelle hensyn. Pædagoger skal altid have et vist personligt råderum. Bygget på den pædagogiske dømmekraft," siger Maja Møller. Hun fremhæver det som et professionelt nærvær.

Professionelt nærvær

I en vuggestue tog hun sig på et tidspunkt af en lille dreng, der trængte særligt til det. Professionelt gav hun ham sutteflaske i et stillerum, så han kunne spise i ro og mag. Efterhånden nød hun stunderne lige så meget som drengen, men udviklede en blind plet og glemte, at kerneopgaven var at udfordre og udvikle.

"Pludselig var det ikke længere kun drengens behov. I starten

var jeg meget bevidst om mit professionelle nærvær, men lige så stille fik jeg blinde pletter," siger Maja Møller, der heldigvis havde gode kollegaer, der på en ordentlig måde brugte deres dømmekraft til at få hende tilbage i den professionelle, pædagogiske bane.

Jeg tror ikke på, at man kan importere et amerikansk, pædagogisk koncept og overføre **det til en samlet flok**

Samme retning – men ikke i takt ...

Pædagogiske og evidensbaserede koncepter som fx "De utrolige år" og "PMTO" og "PALS" vinder frem i mange kommuner. Målet med de systematiske programmer er at fremme positiv udvikling i daginstitutions- og skoletilbud.

De utrolige år

PMTO

PALS

I en kritisk optik er der risiko for at svække pædagogers professionelle dømmekraft, når et bestemt, manualiseret program implementeres. Pædagogens faglige skøn underlægges programmets logik.

DEN SUNDE FORNUFT UNDER PRES?

Af: Anders Petersen, andp@via.dk

Med risiko for at sløre dømmekraften

Det er et paradoks, når den ny pædagoguddannelse intensiverer målstyringen og samtidig opfordrer pædagogstuderende til at udvikle og udvise professionel og kritisk dømmekraft. For målstyring er principielt faglig disciplinering og personlig og professionel umyndiggørelse.

Den 1. september tog pædagogstuderende landet over hul på deres nye studieliv – og på en helt ny og langt mere strømlinet og centralt styret uddannelse. Fastlagte moduler og ens kompetencemål skal sikre øget kvalitet. Men den øgede styring maner også til betænkelighed.

Det dobbelt greb

På pædagoguddannelserne i VIA har man valgt begrebet professionel dømmekraft som centralt omdrejningspunkt for den lokale uddannelséstænkning. I studieordningen kan man i indledningen læse, at "Pædagoguddannelsen tilrettelægges således, at de stude-

rende udvirker en professionel dømmekraft under studiet og bliver i stand til at understøtte andre menneskers udvikling af dømmekraft"

Professionel dømmekraft er simpelthen det samlede begreb for pædagogiske ambitioner. I VIA handler det altså om at udvikle en bevidsthed hos pædagogerne, hvor den enkelte pædagog "både kan mestre udviklende og betydende relationer til mennesker i en mangfoldighed af pædagogiske sammenhænge og kan analysere, vurdere, innovere og udvikle pædagogisk praksis med udgangspunkt i et pædagogisk

DEN SUNDE FORNUFT UNDER PRES?

fagsprog og pædagogfaglig viden". Det kaldes i denne sammenhæng for det dobbelte greb.

Et indbygget paradoks

Der kan være sund fornuft i at fremhæve dømmekraft i det pædagogiske arbejde som modvægt til målstyring, men hvordan skal det egentlig forstås? I princippet er det temmelig paradoksalt, at studieordningen for Pædagoguddannelsen i VIA lægger op til at udfordre dømmekraften ved det dobbelte greb med den ene hånd, når den samme studerende med den anden hånd skal rettes mod bestemte pædagogiske formål for egen praksis. Hvordan tilskynde pædagogstuderende til at udvise dømmekraft, når der i bekendtgørelsen for pædagoguddannelsen lægges op til at intensivere målstyringen?

Den selvstændige stillingtagen under pres

Den professionelles dømmekraft er en selvstændig faglig stillingtagen. Derfor er det vanskeligt at få øje på den studerendes mulighed for at opøve og udvikle dømmekraft, hvis underviserne og praktikvejlederne systematisk viser, hvilken vej den studerende skal gå. De vejvisende styringsformer består af en næsten skematisk opmærksomhed på kompetencemålene. Både i den daglige undervisning, i praktikkerne og ved eksamener, der retter sig temmelig stringent mod målene.

Hvis man nedtoner mulighederne for selvstændig stillingtagen i forhold til givne retningslinjer – ja så dikterer underviserne og praktikvejledere i stigende grad, hvordan den studerende skal arbejde. På den måde værdsætter man ikke selvstændighed. Hvad enten den selvstændighed er almen menneskelig, eller en faglig eller pro-

fessionel selvstændighed – eller begge dele for den sags skyld.

Målstyring udfordrer

professionel dømmekraft

Målstyring er principielt det samme som faglig disciplinering og personlig og professionel umyndiggørelse. Med målstyring sættes den professionelles dømmekraft ud af spil. Nu er praksis og abstrakte principper imidlertid ikke det samme, så hvordan pædagogstuderende, undervisere og pædagogerne i praktikinstitutionerne vil opleve og håndtere paradokset i praksis, kan kun tiden vise.

Det er under alle omstændigheder vigtigt, at de pædagogiske fagpersoner, der vejleder og underviser pædagogstuderende, er opmærksomme på deres rolle i forhold til paradokset mellem disciplin og myndighed, mellem tillid og kontrol. Hvis det er demokratiske pædagoger, vi fremover vil finde i institutionerne.

Med **målstyring** sættes den professionelles dømmekraft ud af spil

OM

Anders Petersen
andp@via.dk

Adjunkt, cand. pæd. i pædagogisk filosofi med speciale i etik og dømmekraft.

Underviser på Pædagoguddannelsen i Randers og på Aarhus Universitet - Institut for Uddannelse og Pædagogik, ligesom han er tilknyttet projektet 'Professionelle Læringsfællesskaber'.

Dømmekraft – nyt begreb i Ny pædagoguddannelse

Begrebet dømmekraft er fremhævet både direkte og mere implicit i bekendtgørelsen og mål for den ny pædagoguddannelse. Fx skal den studerende lære at "formidle etiske og handleorienterede overvejelser, der kvalificerer pædagogisk samspil, og demonstrerer professionsfaglig dømmekraft".

DEN SUNDE FORNUFT UNDER PRES?

Af: Anders Petersen, andp@via.dk

Ny pædagoguddannelse bygger på standarder

Pædagogstuderende skal ikke længere selv formulere mål for deres læring. Fremover pejler de efter centralt fastsatte kompetencemål.

I september 2014 trådte den ny pædagoguddannelse i kraft. Den nye uddannelse er tilpasset et behov for forandring i pædagogers praksis ligesom i de pædagogiske miljøer. Specialiseringen er blevet styrket og strukturen i uddannelsen er ændret fra semester- til modulopdeling. Modulerne har i sin væsentlighed det samme indhold på alle uddannelsessteder landet over. Et forsøg på standardisering. Enhver standardisering er en ensretning, og modulerne består af en lang række kompetencemål, som politikerne forventer, at underviserne i hele landet retter de

studerende imod. Den politiske hensigt med standardisering af uddannelsen er at sikre kvalitet. Kompetencemål har eksisteret på uddannelsen i en del år, men i den nye uddannelse lægges der op til mere opmærksomhed på målene. Eksempelvis skal studerende ikke længere selv sætte mål for praktikkerne. Arbejdet i praktikkerne skal fremover målrettes udvalgte kompetencer, der er fastsat fra politisk hold. Praktikkerne afsluttes fremover med en prøve. Det er alt sammen udtryk for en fastere styring af den studerendes læring.

Enhver standardisering er en ensretning

BOGANMELDELSE

Af: Pædagog Anne Storgaard Larsen, annestorgaardlarsen@gmail.com

Paradokset professionel kærlighed

Er der plads til kærlige følelser i professionelle relationer? Det spørgsmål tager en ny antologi under kærlig behandling.

”Vi lever i en kollektiv illusion om følelsesneutral professionalisme, og det har alvorlige konsekvenser”. Sådan lyder påstanden i antologien ‘Professionel kærlighed’, der gennem otte artikler diskuterer spørgsmålet om, hvorvidt der er plads til kærlige følelser i de professionelle relationer. Antologien er redigeret af psykolog Else Marie Bech og kapitlerne i samlingen repræsenterer forskellige holdninger til, hvordan man kan forstå professionel kærlighed. Steen Hildebrandt slår det kontroversielle tema an med sit forord.

Illegitime følelser

Som pædagoger arbejder vi dag ud og dag ind med andre menneskers følelser. Vi ser dem, vi anerkender dem, vi forsøger at forstå dem, og vi diskuterer dem. Men vores egne følelser i relationerne er ikke legitime og sågar uprofessionelle. Det har gjort os dårligt rustede til at anvende vores følelser som et redskab i det pædagogiske arbejde. Netop denne problemstilling bliver udfoldet fra forskellige vinkler i hver af antologiens artikler.

Nødvendig diskussion

Men er begrebet ”professionel kærlighed” ikke i sig selv så paradoksalt, at det knapt giver mening?

Er det et udtryk for en naiv idealisme, som slet ikke passer ind i samtidspædagogikken? Og er det ikke en glidebane at tale om følelser ind i en professionel kontekst?

Antologien er et godt udgangspunkt for at tage fat på netop

BOGANMELDELSE

disse spørgsmål. Den forsøger at sætte fokus på den spænding, pædagoger er nødt til at navigere i, uanset om vi vil det eller ej.

Kan rationalitet og følelse skilles ad?

De stærkeste afsnit i bogen giver en grundig kritik af de overbevisninger, som vi i dag arbejder ud fra. I artiklen "Mig og mine følelser - en kompliceret relation" argumenterer Else Marie Bech eksempelvis for, at selve adskillelsen mellem rationalitet og følelser i sig selv er meningsløs. I artiklen "Respekter din skam, den gør dig duelig - Om at fremme livsduelige personer" peger forfatteren på forfriskende vis på faldgruber i den evidensbaserede, såvel som den anerkendende pædagogik. I forhold til følelsernes betydning og relevans.

Oplæg til ny følelsesdiskurs

"Professionel kærlighed" lægger med sine otte artikler op til en fornyet faglig diskurs omkring følelser i pædagogisk arbejde. Det gør den fint. Men det kunne have været interessant, hvis en

eller flere af antologiens artikler havde set ud over daginstitutionsområdet og forholdt sig mere til det socialpædagogiske felt, hvor pædagogen ofte er primær omsorgsperson, og dilemmaet således endnu større.

Bogen nuancerer paradokset professionel kærlighed udmærket og lykkes med at udvide den faglige diskurs om følelser.

Bogen nuancerer paradokset professionel kærlighed udmærket og lykkes med at udvide den faglige diskurs om følelser som et vilkår og på sigt måske også som et redskab for os alle. Forhåbentligt vil den skabe diskussion hos læserne, for det er et tema, som frembringer mange holdninger og - nå ja - følelser.

BOG FAKTA

Titel:
Professionel kærlighed.

Forfatter:
Red: Else Marie Bech

Forlag:
Dafolo, 2014

Læs mere på [bogens hjemmeside](#)

Sider: 124

Anmeldt af:
Anne Storgaard Larsen
Uddannet socialpædagog fra
Diakonhøjskolen i juni 2014.

Ansæt i socialpsykiatrien i Aarhus
Kommune.

DØMMEKRAFT I PRAKSIS

Af: Hanne Duus, VIA University College, hd@via.dk

Jeg trækker mig - selvom der er kaos

Tinna er relationsmedarbejder for en gruppe udviklingshæmmede borgere i Aarhus Kommune. Hendes fornemmeste opgave er at trække sig, selvom det brænder på. Og at overlade ansvaret til borgeren selv.

De sidder ved siden af hinanden ved bordet, mens de kigger på Tinnas iPad. De læser et brev fra Aarhus Kommune, griner og snakker om, hvad der står. "Du er min vildleder og ikke min vejleder," griner Carsten så. Det er tydeligt, at de kender hinanden godt, at der er gensidig tillid og humor.

De to er Carsten Olsen og Tinna Zimmermann, der er borger og pædagog. Carsten er en 39 årig udviklingshæmmed mand, der bor alene i sit hjem i Sabroe ved

Aarhus. Tinna Zimmermann er hans hjemmevejleder, der kommer hos Carsten en gang hver 14 dag.

Da Carsten flyttede hjemmefra, flyttede han ind på Lyngaakollegiet i Aarhus. Stedet fungerer som en overgang mellem at bo hjemme og bo alene.

"Det er på samme måde som på en efterskole. En slags bro mellem at være ung og voksen. De unge mennesker lærer at lave mad, gøre rent og vaske tøj.

SAMARBEJDE

Tinna er ansat i Bocenter Syd, Aarhus Kommune. Hendes vigtigste opgave er at samarbejde med Carsten om at løse hverdagens praktiske udfordringer. Fx at tjekke post fra kommunen.

DØMMEKRAFT I PRAKSIS

BOSTØTTE

Carsten Olsen er udviklingsmhæmmet, bor alene og er en del af programmet "Job og trivsel". Tinnas største udfordring er at balancere Carstens behov og de behov, hun professionelt får øje på.

Grundlæggende ting for at kunne klare at bo selv. Det er helt klart en styrke for dem, når de skal bo alene," siger Tinna Zimmermann.

Det er Carstens normer

Hun er bostøtte for Carsten Olsen, der tidligere var ansat i Ikea og nu arbejder som altnuligmand hos Bilka fire dage om ugen.

Bostøttefunktionen betyder, at hun kommer hos ham, i hans hjem. Ifølge hende kræver det en professionel dømmekraft hele tiden at holde sig Carstens behov for øje.

"Det er Carsten, der bor her. Når jeg kommer, kan det sagtens være, at her ikke er ryddet op. Men det er ikke min opgave. Hverken at rydde op eller at sætte Carsten i gang med at rydde op. Det er hans hjem og ikke mig, der skal vurdere det. Jeg kalder det heller ikke svine-

ri, men jeg kan godt sige, sikken du roder. Men uden at vurdere om det er godt eller skidt. For det er hans hjem og hans normer, der bestemmer her," siger Tinna Zimmermann.

Hun fortæller også, at det altid er Carsten, der bestemmer, hvad der skal ske, når hun kommer. Det kan være hjælp til at læse post fra det offentlige, hjælp til at planlægge besøg hos Carstens søn, der bor i Randers eller det kan handle om en almindelig snak om Carsten og hans kæreste.

Det er et samarbejde

"Jeg bevæger mig hele tiden på en knivsæg. På den ene side skal jeg sikre, at Carstens liv fungerer i det daglige. Og på den anden side, må jeg ikke tilsidesætte hans ønsker. Det her er et samarbejde, men det er Carsten, der sætter dagsordenen," siger Tinna Zimmermann.

Relationsarbejde er et ensomt job, rent kollegialt. Og så kræver det erfaring. Ifølge Tinna Zimmermann kan man ikke bare skabe relationer til et andet menneske på bare 2-4 måneder. Det tager tid. Tina har fx været hos Carsten i 7 år.

"Kan du huske dengang med kontorstolen?" De griner begge to. Carsten fortsætter: "Dengang du sad og var helt begravet i dine papirer. Så trykkede jeg på knappen på kontorstolen og du suste ned mod gulvet. Det var sjovt". De storgriner begge to. Der er ingen tvivl om, at de kender hinanden og har et godt samarbejde.

Det er også rigtig vigtigt i den her slags arbejde fortæller Tina. For hun skal hele tiden mærke efter, om hun nu gør det det, der er rigtigt i forhold til Carstens præmisser og ikke hendes egne.

"Det sværeste er nok at lære at trække sig selvom der er kaos i rummet. Det kræver virkelig en professionel dømmekraft, livserfaring og et godt kendskab til hinanden," siger Tinna Zimmermann.

Det kræver professionel dømmekraft hele tiden at holde sig Carstens behov for øje

DØMMEKRAFT I PRAKSIS

Af: Inge Marie Skaarup, tidligere lektor på VIA Pædagoguddannelsen i Aarhus

Supervision til tiden

– når professionelle fællesskaber styrker dømmekraften

Et stærkt professionelt fælleskab, hvor pædagoger tør formulere og praktisere fælles værdier, styrker den enkelte pædagogs professionelle skøn og dømmekraft. Den amerikanske sociolog Robert Putnams begreb om social kapital kan hjælpe os med at forstå hvorfor.

Søren er pædagog i børnehaven Tusindfryd – og klar til at holde fyraften. På vej ud ser han kollegaen Karen sidde i kaffestuen. Hun spørger, om han har tid et øjeblik. Det har han. Karen har behov for at drøfte samarbejdet med et par af børnehavens flygtningeforældre. Dem er der en del af. Hun har svært ved at få ordentlig kontakt med dem, og ofte taler de dårligt dansk. Deres erfaringer fra hjemlandet er, at offentlige myndigheder er lig med korruption og overgreb. En dansk børnehave med forældresamarbejde er fremmed land. Kommunen har skåret ned på tolke-

bistand og Karen, der ellers går på med krum hals, er presset og frustreret. Søren sætter sig.

Supervision til tiden

At Søren tager sig tid til at tale med Karen, selvom han egentlig er på vej hjem, er ikke udtryk for en impulsiv, kollegial handling. Men for én af de værdier, pædagogerne i børnehaven Tusindfryd arbejder efter. De kalder det supervision til tiden. Det betyder, at en kollega, der i løbet af dagen oplever faglige problemer eller dilemmaer, aldrig går hjem uden en mulighed for at vende situationen med en kollega. Det er et

indarbejdet princip og en fælles værdi for samarbejdet i institutionen – og det italesættes og fremhæves fx også, når en ny kollega ansættes. En forudsætning for at blive ansat er viljen til praktisere denne særlige form for gensidighed.

Det professionelle fællesskab

Supervision til tiden fremmer samarbejdet, vedligeholder kontakten og det kollegiale fællesskab. Det sikrer, at ingen står alene med svære beslutninger. Ligesom det underbygger arbejdet med at kvalificere den daglige praksis – herunder pædagogernes professionelle dømmekraft.

OM

Inge Marie Skaarup
ingemarieskaarup@stofanet.dk
Socialrådgiver og cand.scient.soc.

Inge Marie Skaarup har undervist på videreuddannelse i kommunalt regi og var indtil 2012 lektor på VIA Pædagoguddannelsen i Aarhus.

Arbejder aktuelt som selvstændig konsulent og kursusudvikler med fokus på socialpolitiske, socialretslige, sociologiske og professionsrelaterede perspektivers betydning i arbejdet med børn og unge.

Forsker i teori om social kapital som forklaringsmodel og metode i socialt og pædagogisk arbejde.

DØMMEKRAFT I PRAKSIS

Hos den amerikanske sociolog Robert Putnam er der viden og forklaringskraft at hente, hvis vi vil forstå styrken og mekanismerne bag det professionelle fællesskab, som supervision til tiden er udtryk for. Ifølge Putnam kan centrale forhold ved et fællesskab forstås som social kapital og identificeres ved hjælp af tre begreber: Fælles normer for generaliseret gensidighed, netværk og social tillid.

Fælles værdisæt

Ved fælles normer for generaliseret gensidighed forstår Putnam et overordnet sæt af værdier for det pågældende fællesskab, som er styrende. Man kan ikke være medlem af fællesskabet, uden at tilslutte sig disse regler. De har også en støttende funktion, fordi alle der tilslutter sig, drager fordel af dem. De styrer praksis, og praksis styrer dem. De er ikke bare pæne ord på papiret.

Kodeordet er gensidighed

Men der er ikke tale om en specifik gensidighed, så jeg skal foretage mig de samme handlinger over for min kollega, som kollegaen foretager over for mig. Men i stedet en generel form for gensidighed, som indebærer forventninger om, at det gode, der ydes nu, betales tilbage i fremtiden. Ikke nødvendigvis af samme person og heller ikke nødvendigvis en ydelse af samme karakter. Men et forhold, en tjeneste, der er enighed om.

Faglig og personlig støtte

Den generelle gensidighed er den stærkeste i forhold til opbygning af social kapital, idet den forudsætter gensidighed omkring et mere omfattende sæt af værdier. Det gælder også supervision til tiden, der sammen med andre værdier i børnehaven Tusindfryd, har

til formål at støtte den enkelte fagligt og personligt, og samtidig styrke det professionelle fællesskab.

Værdier spredes og vedligeholdes i netværk

Men værdier og fælles normer skal iværksættes, de skal spredes, og de skal vedligeholdes. Derfor er netværk og kommunikation vigtigt. Værdierne skal kontinuerligt kommunikeres i skrift, i praksis og som nævnt ved ansættelsessamtaler. Det er den tætte og dynamiske sammenhæng mellem netværk og fælles værdier, der angiver graden af gensidighed i fællesskabet.

Social tillid er begrundet i praksis

Hertil kommer det tredje element i Putnams beskrivelse af social kapital - social tillid. Pædagogers arbejde med netværk og værdier afhænger af tilliden til, at samarbejde og fælles værdier er gældende. Det be-

tyder i det konkrete tilfælde, at pædagogen Karen uden videre diskussion kan tage imod Sørens tilbud om kollegial støtte, fordi det er en del af det grundlag, de begge har tilsluttet sig. Karens tillid er således ikke en

blind tillid, men begrundet i en daglig praksis. Den kan ikke nødvendigvis overføres fra et sted til et andet. Det er eksempelvis ikke i enhver børnehave, hun vil kunne regne med, at der er supervision til tiden.

PROFESSIONELT FÆLLESSKAB

Alle skal have mulighed for at vende faglige problemer eller dilemmaer før de går hjem fra arbejde.

DØMMEKRAFT I PRAKSIS
Social kapital som forråd

Den sociale kapital kan således betragtes som et forråd, der kan næres, konsolideres og udvikles, ligesom den kan nedbrydes og forsvinde, hvis ikke den vedligeholdes. Den eksisterer i et dynamisk samspil med den økonomiske, politiske, og kulturelle kontekst. For at kunne klare arbejdet med de mange flygtningeforældre og børn med særlige behov, måtte børnehaven Tusindefyrd fx ansøge kommunen om ekstra ressourcer. Hvis arbejdet stadigvæk skulle kunne udføres forsvarligt.

Teori kvalificerer professionel dømmekraft

Identificering af fælles normer, netværk og social tillid kan således, ifølge Putnam, tjene til at beskrive centrale forhold ved hvert fællesskab. Samtidig kan begreberne bruges i analytisk øjemed til at beskrive, analysere og evt. justere på centrale områder i et fællesskab. Med afsæt i eksemplet om supervision til tiden er det blevet tydeligt, hvorledes inddragelse af bestemte teoretiske begreber giver mulighed for at kvalificere pædagogers professionelle skøn og professionelle dømmekraft.

NY UDGIVELSE

Inge Marie Skaarup er medforfatter til den nye lærebog "Social indsigt for pædagoger".

Bogen indeholder en lang række af de sociale perspektiver, som pædagoger har brug for i deres arbejde. Bogen inddrager fx områder som socialpolitik, sociologi, antropologi, socialpsykologi, organisationsteori, pædagogik, psykologi og jura.

[Link til bogen](#)

Den sociale kapital i en institution kan betragtes som et forråd, der kan næres, konsolideres og udvikles, ligesom den kan nedbrydes og forsvinde, hvis ikke den vedligeholdes.

DØMMEKRAFT I PRAKSIS

Af: Hanne Duus, VIA University College, hd@via.dk

Fængselspædagogen: "Jeg er altid professionel"

Kirsten er ansat i Statsfængslet i Nørre Snede, hvor hun arbejder med indsatte misbrugere. Hun leder efter ressourcer og muligheder hos de indsatte. Og deler gerne personlige oplevelser med brugerne. Men kun hvis hun vurderer, at det er fagligt relevant. Hun har altid professionelle briller på.

"Lige gyldig hvad jeg gør, er jeg professionel. Mine følelser tager jeg i et andet forum. Her handler det om den indsatte. Det betyder ikke, at jeg ikke kan grine eller fortælle noget fra mit eget liv. Men det er hele tiden med den professionelle briller på". Sådan siger Kirsten, der er uddannet pædagog og ansat i Statsfængslet i Nørre Snede i den lukkede afdeling. Hendes job er sammen med kollegaerne at støtte de indsatte misbrugere til at finde nye handlestrategier, så de kan få et liv uden misbrug.

Hun fortæller, at hun altid er observerende, nysgerrig og opmærksom på personen og situationen. Hun deler også personlige ting fra sit eget liv, men alt bliver valgt med omhu. Og altid med udgangspunkt i konteksten. Når hun vurderer, at det er gavnligt for arbejdet.

"Fx er jeg altid glad, når jeg er på arbejde. Det er en beslutning, jeg har taget. Nu er jeg på arbejde, nu er jeg glad. Det nytter ikke at tage dårligt humør og personlige problemer med på arbejde. Det hæmmer min professionelle dømmekraft," siger Kirsten.

DØMMEKRAFT I PRAKSIS

En professionel er ikke normativ

En væsentlig del af arbejdet i statsfængslet er gruppebehandling. Her underviser personalet i forskellige temaer, som de indsatte efterfølgende arbejder med i grupper eller enkeltvis og fremlægger for hinanden. En del af behandlingen er også at arbejde i det kreative værksted. Ifølge Kirsten er det en nemmere måde at snakke om de aktuelle problematikker, når der er et fælles tredje.

”Emnerne er forskellige, men kredser alle om at se livet som misbruger i øjnene og finde ud af, hvordan mønstre kan ændres. Det kan handle om, hvordan siger jeg fra? Hvem er jeg? Mit misbrug, mit netværk, hvor-

dan startede det hele?” siger Kirsten. Og understreger, at her er den professionelle dømmekraft enorm vigtig. Hele tiden at være opmærksom på, hvad der er den indsatte behov og hvad der er pædagogens.

”Jeg har stor respekt for at møde de mennesker uden at være normativ. En professionel tilgang, hvor jeg holder mine egne holdninger og personlige følelser ude af fokus. Kun at se og forholde mig til, hvad der er hensigtsmæssig for det menneske, jeg sidder overfor,” siger Kirsten.

Jeg interesserer mig for mennesket bag diagnosen

Hun fortæller, at hun aldrig læser de indsatte domspapirer og,

at hun så vidt muligt heller ikke bruger eventuelle diagnoser til at definere mennesker. De fleste indsatte har en dobbeltdiagnose; måske et misbrug og fx ADHD, lider af angst eller af paranoia.

”Der kan være mange ting forbundet med den adfærd, som har ført til deres fængselsdom. Min tilgang til de indsatte er nysgerrighed. Jeg vil gerne undersøge, hvad det er for et menneske, jeg står overfor. Lære mennesket bag misbruget og diagnosen at kende. I behandlingen inviterer jeg dem til at gå på opdagelse i sig selv. Spørge sig selv, hvad de gerne vil blive bedre til. Hvad er vigtigt for dem i deres liv? Hvad er deres håb og drømme, hvad vil de gerne huskes for?” siger Kirsten.

DØMMEKRAFT I PRAKSIS

Jobbet kræver livserfaring og robusthed

Hun tog sin pædagoguddannelse, fordi hun ønskede at arbejde i fængslet i Nørre Snede. Nu har hun været her i otte år og har haft adskillige kollegaer igennem tiden.

”Det er et arbejde, der kræver livserfaring, robusthed og evnen til at kunne skille tingene ad. Det duer ikke at græde og være følelsesmæssigt berørt. Styrken er at kunne se alt igennem en professionel optik. Mit arbejde er hele tiden at undersøge, hvilke ressourcer, der findes i det enkelte menneske og hvordan den enkelte får øjnene op for dem,” siger Kirsten, der håber, at kunne være på arbejdspladsen i mange år endnu. For det er hendes drømmejob. Her hendes hjerte banker.

OM

Kirsten

Kirsten er uddannet pædagog i 2009 fra Horsens. Udover jobbet i Statsfængslet optræder hun indimellem som gæstelærer på VIA Pædagoguddannelsen Horsens om socialt udsatte.

Kirstens efternavn er kendt af redaktionen.

Vi styrker de indsattes dømmekraft

Et væsentligt fokus for arbejdet på Statsfængslet i Nørre Snede er udvikling af de indsattes evne til at kunne mestre eget liv og lære at benytte deres dømmekraft. De fleste har været misbrugere i mange år, og ifølge Kirsten, der er ansat som pædagog på afdelingen, har mange haft en svær opvækst, ofte med voldsomme omsorgssvigt og misbrug.

”Hele deres liv har de følt sig forkerte. Mange har store forventninger til sig selv og bliver frustrerede over ikke at kunne

Det handler om at **flytte fokus** fra at føle skyld til istedet at lære at tage ansvar

klare det samme som alle andre. Og derfor bliver mange af deres handlinger ofte overlevelsesstrategier. Men man kan jo ikke forvente, at kunne klare noget, man ikke har lært,” siger Kirsten.

DØMMEKRAFT I PRAKSIS

Af: Hanne Duus, VIA University College, hd@via.dk

Konsekvens er et nøgleord

For de fleste indsatte har hele deres verden koncentreret sig om misbruget. Om at skaffe flere stoffer. Om at få fat i penge til at skaffe flere stoffer. Derfor er en væsentlig del af behandlingen fokuseret på mønstre og konsekvenser ved misbrug. På at udvikle nye strategier for at håndtere livet.

”Mange af vores indsatte har ikke lært at overskue konsekvensen af deres handlinger. Konsekvensen på kort sigt er, at ubehaget og trangen til stofferne forsvinder. På længere sigt, at der skal skaffes flere stoffer. Og stoffer er dyre. Så mange bliver nødt til at begå en eller anden form for kriminalitet, for at skaffe penge. Og sidste konsekvens er så, at de ryger i fængsel,” siger Kirsten. Hun fortsætter og siger, at de indsatte også skal lære at acceptere deres egne mørke si-

der i stedet for at føle, at de er forbudte. Alle har mørke sider, men ”grimme tanker er ikke forbudte”, siger Kirsten ”Hvis vi fortrænger de grimme tanker, kommer vi ikke ind under huden. Derind hvor det gør ondt. Vi arbejder med, at de indsatte skal lære at tænke accepterende og tilgivende overfor sig selv”.

Fra skyld til ansvar

Hun fortæller også, at begrebet skyld er væsentligt i det pædagogiske arbejde. Det handler om at flytte fokus fra at føle skyld, til i stedet at lære at tage ansvar. Vi kan ikke ændre, hvad vi har gjort. Vi kan lære det og forsøge at handle anderledes fremover.

”Hvis du ikke har lært, hvordan du skal handle, reagere og opføre dig, er det jo ikke din skyld, når tingene går galt. Men du skal lære, at du selv er ansvarlig

for dine egne handlinger. Derfor hænger konsekvens godt sammen med at lære at tage ansvar for egne handlinger,” forklarer Kirsten og fortsætter:

”Misbruget handler om at kompensere for manglende tilpasningsevne. Misbrugerne er hele tiden på overarbejde. De oplever psykiske belastninger, der gør, at andre kan synes, at de er irriterende. Men ingen er irriterende med vilje. De har bare ikke lært andet. Resultatet er, at mange bliver ekskluderet af de gængse fællesskaber. Og de skaber nye fællesskaber med andre ligesindede, der også er ekskluderet,” fortæller Kirsten.

Det er ofte en ond spiral, som de ansatte forsøger at støtte de indsatte i at få øjnene op for. Ligesom de arbejder på at give dem metoder, der hjælper dem ud af de destruktive mønstre. Og frem mod en sundere og virkelighedstilpasset dømmekraft.

Det er et arbejde, der kræver **livserfaring, robusthed** og evnen til at kunne skille tingene ad

Statsfængslet Midtjylland – den lukkede afdeling i Nr. Snede

Fængslet har et lukket afsnit med 85 pladser og en særlig afdeling med 15 straf- og isolationspladser.

Fængslet modtager fortrinsvis mandlige dømte fra det østlige Sjælland og Københavnsområdet.

Behandlerne i fængslet består af en tværprofessionel gruppe på fem ansatte og en praktikant. Faggrupperne er pædagoger og socialrådgivere.

DØMMEKRAFT I PRAKSIS

Af: studerende på Pædagoguddannelsen Aarhus Anna Stjernholm Meyer og Henriette Juul Madsen.

Hvorfor kan vi ikke bare spise?

Pædagoger har ansvar for at skabe gode sprogmiljøer, hvor sjove samtaler og sprogstimulering kan blomstre. Det kræver, viden, vilje og faglig vurdering, hvis det skal lykkes. Og her er den verbale henvendelsesmodel et oplagt værktøj.

Det er blevet spisetid i børnehaven, og pædagogen sidder med en flok børn ved bordet. Bastian vil gerne have mere mad, og pædagogen hjælper ham. Imens fortæller hun ham, hvor godt det er med en god appetit. Så kan han blive stor og stærk. "Kroppen har brug for mad for at kunne lege, ligesom en bil har brug for benzin for at køre", forklarer hun. Børnene lytter opmærksomt og smiler af pædagogens sammenligning.

Barnets simple forespørgsel efter mere mad er blevet til en sjov samtale om, hvordan kroppen fungerer. Eksemplet er blot et af mange, som fangede vores opmærksomhed, da vi i for-

bindelse med vores eksamen gik på opdagelse efter, hvordan pædagogen bliver opmærksom på sin egen rolle i spisesituationen. Og hvordan hun formår at inddrage børnene i det sociale samspil?

En model til analyse

Pædagogen skal bruge sin faglige viden og professionelle dømmekraft for at skabe et godt sprogmiljø i spisesituationen. Så at børnene får den bedst mulige oplevelse af måltidet og samtidig bliver sprogligt stimuleret. For at indfange, undersøge og analysere, hvordan det foregår, har vi udviklet en model. Modellen har vi kaldt verbal henvendelsesmodel.

ANALYSEMODEL

Anna Stjernholm Meyer og Henriette Juul Madsen går begge på 7. Semester på Pædagoguddannelsen og har udviklet modellen i forbindelse med deres eksamen i Dansk, Kultur og Kommunikation på 5. semester.

DØMMEKRAFT I PRAKSIS

Ved hjælp af modellen kan pædagogen blive opmærksom på, om der er børn i den gruppe, hun spiser med, der ikke er verbalt med i spisesituationen. Det vil sige børn, som pædagogen ikke henvender sig til eller børn, der ikke selv byder verbalt ind i samtalen. Det er samtidig børn, som ofte heller ikke er med i fællesskabet omkring bordet.

Det verbale sprog i fokus

Modellen registrerer de forskellige former for henvendelser. Hver henvendelsesform har sin farve. Selvom kommunikation består af både det verbale og nonverbale, var vi i vores eksamensprojekt interesserede i, hvordan pædagogen understøttede det talte sprog. Når vi taler om verbalt besvarede henvendelser, mener vi besvarelser med ord. Ord, der kan understøtte begyndende samtaler. Derimod markerer de ikke-besvarede henvendelser i modellen, de situationer, hvor der ikke svares verbalt. Men hvor kom-

munikationen også kan foregå nonverbal som nik eller øjenkontakt.

Når vi skelner på denne måde, er det fordi vi med modellen sætter fokus på det verbale udviklingspotentiale i spisesituationen og pædagogens betydningsfulde rolle i den sammenhæng.

Spisesituationen som læringsrum

Med modellen sætter vi fokus på og argumenterer for, at spisesituationen kan anses for et vigtigt tidspunkt på dagen for sprogstimulering. Måltidet skaber mulighed for en-til-en kontakt med hvert enkelt barn og giver mulighed for fx at høre om barnets weekend. Omkring bordet er det også oplagt at starte samtaler, der styrker det sociale fælleskab i børnegruppen.

Modellen registrerer ikke hvor lange samtalerne er, og modellen kan derfor med fordel suppleres med observationer, så

det tidsmæssige aspekt og kvaliteten af samtalerne indhold kommer med.

Madro eller sprogstimulering

Til gengæld udgør modellen et analyseværktøj, som pædagogen kan bruge til at blive opmærksom på sig selv og sin faglighed. Modellen kan hjælpe med at afdække mønstre og rutiner i pædagogens praksis og skærpe hendes blik for at ud-

vikle sin praksis. Hvordan opfordrer hun fx børnene til selv at starte samtaler omkring bordet. Hvordan understøtter hun initiativer fra det stille barn og hvordan styrker hun børnenes lyst til at lege med sproget? Kort sagt: hvordan kan hun som pædagog skabe et godt sprogmiljø omkring bordet?

Ved at inddrage og specifikt arbejde med 'Den verbale hen-

vendelsesmodel' sætter pædagogen fokus på sprogstimuleringen i spisesituationen og den hygge, der kan opstå omkring bordet.

Den analyserende og vurderende tilgang til situationen hjælper hende med at svare på det spørgsmål, som ellers ofte stilles i mange dagtilbud: Skal vi have madro eller skal vi have sprogstimulering?

KVALITET I SAMTALEN

"Det er afgørende, at pædagogen bruger sin faglige vurdering, hvis der skal være kvalitet i de hverdagsituationer, som dagen i dagtilbud er fyldt med".

Pædagogen skal bruge sin faglige viden og professionelle dømmekraft for at skabe et **godt sprogmiljø i spisesituationen**

DØMMEKRAFT I PRAKSIS

Af: studerende på Pædagoguddannelsen i Aarhus Anna Stjernholm Meyer og Henriette Juul Madsen

Den verbale henvendelsesmodel

Farvede streger afdækker, hvem der får taletid rundt om bordet

Den verbale henvendelsesmodel er bygget op omkring en firkant, der symboliserer spisebordet. Børnene og pædagogen sidder rundt om bordet, og stregerne går imellem dem, der henvender sig til hinanden. Tallet på stregen viser antallet af de forskellige henvendelser. En kollega registrerer henvendelserne undervejs.

Den ideelle samtale om bordet
De sorte og røde streger markerer de verbalt besvarede henvendelser og mulige samtaler om bordet. Og her repræsenterer de røde streger idealet i spisesituationen. De peger nemlig på mulige samtaler omkring bordet. Både mellem børn og pædagog eller børnene imellem.

Unødige forstyrrelser
De sorte streger markerer verbale henvendelser eller samtaler med et andet bord. Som oftest er det praktiske beskeder pædagogerne imellem, og det leder opmærksomheden væk fra pædagogens eget bord og forstyrrer det gode sprogmiljø,

som spisesituationen ellers potentielt kan være.

Manglende svar
De grønne og blå streger viser ikke-besvarede henvendelser. Den grønne streg er fra pædagog til barn, hvor den blå omvendt markerer bevægelsen fra barn til pædagog. Disse verbale henvendelser bliver enten overhørt af den ene af parterne eller besvaret nonverbalt, som fx et nik eller et træk på skulderen. Der kan altså godt ligge kommunikativ kvalitet i de ikke-verbalt besvarede interaktioner mellem barn og voksen. Modellen viser, at pædagogen her har en mulighed for at analysere og efterfølgende bedømme

Modellen viser, at pædagogen her har en mulighed for at analysere og efterfølgende bedømme og korrigere sin sproglige praksis i spisesituationen

me og korrigere sin sproglige praksis i spisesituationen. På den måde kan modellen, med afsæt i pædagogens egen faglige vurdering, være med til at øge kvaliteten af den sprogstimulering, der oplagt kan få plads i spisesituationen.

SORT: Samtaler med andet bord

RØD: Samtaler ved bordet

GRØN: Pædagogen til barnet

BLÅ: Barnet til pædagogen

SÆT ORD PÅ FAGLIGHEDEN

Af: Sine Maria Herholdt-Lomholdt, lektor VIA Sygeplejeuddannelsen i Randers

Undrende samtaler kan bane vej for stærkere dømmekraft og innovativ praksis

En undrende tilgang er essentiel, hvis vi skal optø fastfrosne forestillinger og åbne for nye praksisformer. Det viser et forsknings- og udviklingsprojekt, der med afsæt i filosofiske undringssamtaler sætter fokus på professionel dømmekraft og innovation.

”Jeg troede ikke, det var fagligt at tale sådan her sammen”. Sådan fortæller Louise, en studerende, der som led i forsknings- og udviklingsprojektet Undringsbaseret entreprenørskabsundervisning, netop har deltaget i en filosofisk undringssamtale.

I samtalen fortalte hun med-studerende, praktikvejledere og undervisere om en situation fra praksis, der på en særlig måde berørte hende. Dernæst handlede samtalen om de større filo-

sofiske spørgsmål, der lå gemt under overfladen i oplevelsen.

”Tidligere har jeg mest oplevet faglige samtaler på uddannelsen som ”teoritunge”, fortæller hun og forklarer videre: ”Man skal på uddannelsen helst tænke med fagteori. Det er som om, det er forbudt at tænke selv”.

Nye innovative spor

Men ifølge et forskningssamarbejde mellem VIA University College og Aalborg Universitet, er det netop essentielt, at pæ-

SÆT ORD PÅ FAGLIGHEDEN

dagog- og sygeplejestuderende arbejder med at undre sig og tænke selv. Især hvis de skal bryde gentagelsen, udvikle deres professionelle dømmekraft og udfolde en innovativ faglighed.

Målet med det treårige projekt har derfor været at undersøge, hvordan en filosofisk og undrende tilgang til en kendt hverdagspraksis kan være med til at skabe nye pædagogiske og sygeplejefaglige praksisser. I det hele tage træde nye, innovative spor.

Længsel efter sagen i faget

Ligesom mange af sine medstuderende oplever Louise, at uddannelsens obligatoriske fag bliver mere levende igen igennem de undringssamtaler, som udviklingsprojektet har rammesat. I samtalen handler faglighed ikke i første omgang om, hvad Bourdieu fx har sagt og skrevet om habitusbegrebet. Samtalen handler for det første og mest om at stå i virkelige situationer med rigtige mennesker. Situationer som altid rummer større kompleksitet end fagteorien lægger frem. Og som derfor kalder på sanselig, kreativ og intuitiv eftertænkning og handlekraft.

I de undringssamtaler, vi gennemførte, var det som om de studerende fik øje på deres sag igen. På dét de oprindeligt ville bruge faget til og længtes efter. En længsel, som nogen gange er blevet væk i uddannelsens fagbegreber og teorier. De studerende vil være dér, hvor livet mærkes. Hvor spørgsmålene er komplekse og den gode handling ikke er givet på forhånd. De vil være dér, hvor dømmekraften må i spil og udvikles.

Undren åbner for dømmekraft og universelt udsyn

I projektet forstår vi dømmekraft som en evne til at vurdere, handle og gøre godt i mødet med konkrete personer i en konkret situ-

ation. Og evnen til at undre sig ser ud til at være et væsentligt element i dømmekraften. Udfordringen ved at koble dømmekraft med det situationsbestemte er, at vi let indfanges af faglige og kulturelle forestillinger om, hvad den gode handling består i. Hvornår er noget godt, kan man spørge? Derfor kobler vi en god handling (altså udvise god dømmekraft) med et mere universelt udsyn. Det vil sige målestokken for, hvad der er godt, flyttes fra den enkeltes subjektive fornemmelse, som altid rummer blinde pletter. Og strækker sig også ud over fagets og institutionens forestillinger om det gode. Målestokken flyttes til en universel horisont.

Vi spørger ikke kun, hvad det gode i denne situation er for dig, men hvad det gode i denne situation er. Det kalder på inddragelse af mange forestillinger, blot at nærme sig svar på et sådant spørgsmål. Og det er netop dét, vi stræber efter i den filosofiske undringssamtale.

OM

Sine Maria Herholdt-Lomholdt.
smhl@via.dk
Sygeplejerske, cand. pæd.
i generel pædagogik, lektor ved
sygeplejerskeuddannelsen i Randers
og ph.d. studerende på Center for
dialog og organisation, Aalborg
Universitet.

Sine Maria Herholdt-Lomholdt har fokus på forbindelsen mellem æstetiske øjeblikke, faglig udvikling og innovation i sygeplejen.

Projektet kort

Projekt Undringsbaseret entreprenørskabsundervisning er et forsknings- og udviklingssamarbejde mellem pædagoguddannelserne i Randers og Aarhus, VIA Sygeplejerskeuddannelsen Randers samt Aalborg Universitet.

Formålet med projektet er at undersøge forbindelsen mellem filosofisk undren, entreprenørskab og innovation.

Med udgangspunkt i otte konkrete eksperimenter har projektgruppen udviklet en undervisningsmodel, hvor filosofisk undring er afsat for at udvikle nye, entreprenante og værdiskabende idéer.

Projektet blev afsluttet i december 2014 efter to et halvt års arbejde. Ni undervisere fra VIA deltager i projektet, der er ledet af professor Finn Thorbjørn Hansen fra Aalborg Universitet.

SÆT ORD PÅ FAGLIGHEDEN

Af: Sine Maria Herholdt-Lomholdt, lektor VIA Sygeplejeuddannelsen i Randers

Det levende og det døde blik

Nuancer og kompleksitet træder tydeligere frem, når vi vover at se på praksis med et levende og undrende blik

I forsknings- og udviklingsprojektet Undringsbaseret entreprenørskabsundervisning har begreberne det levende blik og det døde blik fungeret som centrale og alternative måder at betragte praksis på. Ifølge Professor Finn Thorbjørn Hansen, Aalborg Universitet er det døde blik kendetegnet ved, at vi har fået en kategoriserende eller diagnosticerende tilgang til vores praksis. Intet kan rigtigt overraske mere – og derfor er vi i fare for at overse det unikke og væsentlige i en situation. For pædagogen eller sygeplejersken, som ser med det døde blik, fremstår verden forklaret og simpel. Hverdagen kan ikke begejstre og giver sjældent an-

ledning til dybe overvejelser. I yderste konsekvens medfører det døde blik en bedrevidende og også noget rutinepræget måde at være til stede på i praksis. Og det er problematisk. For ses praksis alene gennem det døde blik, risikerer vi at overse det, som har betydning. Vi risikerer faktisk at overse det væsentligste. Både nybegynderen og den erfarne professionelle står i fare for at få det døde blik.

Med blik for det betydningsfulde

Det levende blik er jf. Professor Finn Thorbjørn Hansen derimod kendetegnet ved at kunne sanse nuancerne og kende det væ-

SÆT ORD PÅ FAGLIGHEDEN

sentlige. Med det levende blik ser vi farver og former. Vi ser ansigter og de små tegn, der fx kan tydes som sorg, glæde eller begejstring. Det levende blik ser det betydningsfulde i situationen og kalder dermed på den personlige dømmekraft.

Vores handlinger kan, når vi ser med et levende blik, ikke alene bero på faglig generaliseret teori eller på det "vi plejer". Det levende blik rummer en åbenhed mod det, vi endnu ikke har set, erfaret eller prøvet. Og mod alt det vi som professionsudøvere faktisk endnu ikke ved.

Mød praksis med undren

Det levende blik rummer med andre ord vores evne til at være i og samtidig møde praksis med en grundlæggende undren. Vi kan undre os over det, som

Vi bliver i stand til at undre os over fagets begreber og traditioner. Og **det levende blik** understøtter dermed udfoldelsen af god dømmekraft.

gør konkrete situationer til noget særligt eller over fænomener som hele tiden er på spil i vores hverdag og praksis – fænomener som fx håb, kærlighed og mod.

Det levende blik har også syn for vores egne blinde pletter, ved at åbne for forundring over det, vi plejer at gøre og tænke. Og det peger samtidig på, hvem vi selv er, i det vi gør. Vi bliver i stand til at undre os over fagets begreber og traditioner som helhed. Og det levende blik understøtter dermed udfoldelsen af god dømmekraft.

Vores erfaring gennem projektet er, at filosofiske undrings-samtaler hjælper studerende og færdiguddannede til at få et fornyet og levende blik i egen praksis.

SÆT ORD PÅ FAGLIGHEDEN

Af: Jeanette Svendsen, jesv@via.dk

Når faglighed er mere end bare viden

Dialoger om det gode liv. Om dét, der virkelig berører os, når vi står på gulvet sammen med barnet eller brugeren. Refleksioner om det vi længes efter i arbejdet som pædagoger.

Sådanne store eksistentielle temaer får plads og fylde, når Jette Kjær og Jane Lanng rammer sætter og faciliterer filosofiske undringssamtaler på pædagoguddannelsen.

Her fortæller de, hvad den sokratiske undringssamtale går ud på. Hvordan et besøg i Kundskabsværkstedet kan udfolde konkrete oplevelser fra praksis og åbne for både viden og visdom. Og hvorfor dét at undre sig er med til at styrke pædagogers professionelle dømmekraft.

OM

Jette Kjær
 jkj@via.dk
 Pædagog, BA statskundskab og cand.pæd. i pædagogisk sociologi. Lektor ved VIA Pædagoguddannelsen Randers.

Jette er optaget af læreprocesser, filosofiske dialogformer og den innovative kraft med afsæt i praksis. Derudover har hun en særlig opmærksomhed omkring pædagogers samfundsmæssige betydning og socialpædagogisk teori og praksis.

OM

Jane Lanng
 jala@via.dk
 Cand. pæd. i pædagogisk filosofi

Adjunkt ved VIA Pædagoguddannelsen Randers.

Jane har bl.a. fokus på pædagogisk filosofi, forholdet mellem pædagogisk teori og praksis og pædagogens egen dannelse og udvikling af dømmekraft.

VIDEO

Hvad er en filosofisk undringssamtale? Se med her.

VIDEO

Hvordan kan du styrke din professionelle dømmekraft ved at undre dig mere?

VIDEO

Hvordan kan du bruge kundskabsværkstedet i praksis? Kig med.

SÆT ORD PÅ FAGLIGHEDEN

Af: Hanne Hede Jørgensen, VIA Pædagoguddannelsen Aarhus og Michal Pilgaard, VIA Pædagoguddannelsen Horsens.

Fagsprog på to ben

Et klart og deskriptivt fagsprog er nødvendigt, når pædagoger udvikler og diskuterer pædagogisk praksis. Men er fagbegreber og teoretiske perspektiver tilstrækkelig, når kernen i pædagogers komplekse arbejde skal indfanges? Det undersøger forskningsprojektet "Foreskrifter for god pædagogik".

"Sådan har vi altid gjort!", svarer pædagogerne, når vi spørger til, hvordan de forstår forskrifter som fx anerkendelse, selvforvaltning, inklusion, læreplaner, trivsel og leg i forhold til deres praksis. Pædagogerne nævner bl.a., at de altid har arbejdet med anerkendelse eller med at inkludere børn og andre borgere. For det "ligger i vores fag".

Men samtidig siger pædagogerne, at "vi skal blive bedre til at italesætte det vi gør". Og når vi interviewer dem, giver de udtryk for, at de oplever et formidlingsmæssigt pres. Det kommer til udtryk, når de møder andre, forældre eller i samarbejdet med forvaltningen.

Det fagsproglige paradoks

Pædagogerne oplever tilsyneladende noget, vi kan kalde et fagsprogligt paradoks. På den ene side udtrykker de et behov for et opkvalificeret og deskriptivt fagsprog, der kan definere, analysere og formidle pædagogiske problemstillinger. På den anden side fortæller de, at et sådan deskriptivt fagsprog er utilstrækkeligt til at indkredse den egentlige kerne i pædagogisk praksis.

Kernen i pædagogisk praksis

Stor set alle de pædagoger, der blev interviewet i projektet, har den samme metaforiske definition af kernen i deres pædagogisk arbejde. Det er spørgs-

Forskrifter kan træde frem i flere former. Som **en værdi** fx selvforvaltning og anerkendelse. Som **en metode** fx pædagogiske læreplaner. Som **en retningslinje** fx inklusion.

Forskrifter for pædagogers praksis ændrer sig hele tiden. De kan være i fokus, helt fremme i debatten – og de kan være mere underforståede og alligevel grundlæggende **som fx trivsel**.

SÆT ORD PÅ FAGLIGHEDEN

mål om "at se den anden, som den anden er" eller "møde den anden, der hvor den anden er". At se og møde den anden, tolker vi som helt grundlæggende i pædagogernes faglige selvforståelse.

Pædagogens evne til, i samspil med denne anden, at finde veje, der udvikler både individet og det fællesskab, individet ønsker at deltage i, er helt centralt. Og det er netop i dette forhold kontinuiteten er. Det er det, pædagoger altid har gjort. Imidlertid er dette en yderst kompleks affære. Og det er hverken noget man bare kan læse sig til, eller noget man bare kan have en mavefornemmelse for.

Det kræver dømmekraft at involvere sig

Pædagoger handler i situationer, der er uforudsigelige og usammenlignelige. Situationerne rummer derfor ofte etiske dilem-

maer mellem fx at involvere sig og styre for meget eller for lidt. Involvering er situations- og relationsbestemt og beror derfor på professionel dømmekraft.

Hvis vi forstår professionel dømmekraft i overensstemmelse med Aristotles' fronesis-begreb kræves tre forhold: selvindsigt, erfaring og viden.

Selvindsigt, erfaring og viden

Selvindsigt er på én gang at tage udgangspunkt i sig selv og samtidig afgrænse sig selv. Eller som en af pædagogerne fra projektet siger: "Man kan ikke sammenligne med sig selv, men man kan godt mærke efter". Erfaring handler om at øve sig i at træffe retfærdige valg i situationer, der aldrig er ens. I interviewmaterialet beskrives det, som at være bevidst om "at have sygt stort magt. For

Det kan mærkes i kroppen, når man handler pædagogisk "rigtigt" i en situation

vi kan komme til at give de her børn et dårligt liv". Viden er den pædagogfaglige viden, som pædagoger tilegner sig gennem uddannelse og efteruddannelse. En pædagog beskriver det således: "At være pædagog er noget, der hele tiden er i udvikling ... og det skal man blive ved med."

Forskningsprojektets empiri, der både rummer interview og observationer, peger på, at pædagoger udvikler professionel dømmekraft.

Deres udgangspunkt er, at barnet oplever den konkrete situation anderledes end pædagogen selv. Og de har talrige fortællinger om, hvordan de i situationen må balancere, justere og rette ind, således at den anden føler sig mødt og set.

Fx er læreplaner for pædagoger ikke et styringsredskab, men udgangspunkt for diskussion. I et interview udtrykker en pædagog det sådan:

OM

Hanne Hede Jørgensen
hhj@via.dk

Lektor ved VIA Pædagoguddannelsen Aarhus

OM

Michal Pilgaard
mipi@via.dk

Lektor ved VIA Pædagoguddannelsen Aarhus

SÆT ORD PÅ FAGLIGHEDEN

et tvivlsomt projekt at udarbejde opskrifter for god pædagogisk praksis. Det kommer an på situationen. Dømmekraften forsvinder i det øjeblik, den forsøges formuleret som principper og manualer.

Dømmekraft kan derfor ikke beskrives med et deskriptivt sprog eller ved hjælp af fagbegreber alene. Og der kan i hvert fald slet ikke "findes nogen gylden opskrift". Men dømmekraft kan opøves og fornemmes.

Det kan mærkes i kroppen
Pædagogerne siger selv, at "det kan mærkes i kroppen, når man handler pædagogisk "rigtigt" i en situation". Ikke som talent eller intuition, men som erfarings- og vidensbaseret situationsfornemmelse. For dømmekraft er ikke en gave, pædagogen har fået, men noget man opøver gennem tilegnelse af viden, selvindsigt og erfaringer fra praksis.

Vi vil derfor argumentere for, at pædagoger, sideløbende med et velfunderet deskriptivt fagsprog, har brug for et andet æstetisk og metaforisk fagsprog.

Det dobbelte fagsprog
Spørgsmålet er, om pædagogerne ikke allerede har et fagsprog? Måske har de endda to. Både et deskriptivt sprog med pædagogiske fagbegreber og et æstetisk og praksisfortællende. Håbet og målet er, at pædagoger bliver bedre til at bruge dette dobbelte fagsprog bevidst.

Dømmekraften forsvinder i det øjeblik, den forsøges formuleret som principper og manualer

Projektet kort

Forskningsprojektet 'Forskrifter for god pædagogik' undersøger udviklingen af pædagogers fagsprog i pædagogprofessionen og pædagoguddannelsen.

Vi undersøger hvordan forskrifterne: selvforvaltning, anerkendelse, inklusion, trivsel og leg placeres i pædagogers praksis. Og hvilken indflydelse læreplanerne har for pædagogernes praksis.

Projektet er et samarbejde mellem Institut for Uddannelse og Pædagogik (tidl. DPU), Aarhus Universitet, Faculty of Arts og VIA Professionsdidaktik, Program for forskning & udvikling

Projektet indbyder løbende studerende til at deltage i projektet.

Projektledelse:
Lotte Rahbek Schou og Bent B. Andresen fra Institut for Uddannelse og Pædagogik, Aarhus Universitet
Hanne Hede Jørgensen, Anette Boye Kock, Michal Pilgaard og Karsten Tuft fra VIA Pædagoguddannelsen.

Læs mere om [projektets resultater](#)

SÆT ORD PÅ FAGLIGHEDEN

Af: Hanne Duus, VIA University College, hd@via.dk

Studerende er medforskere

Når studerende inviteres indenfor som medforskere, får de erfaringer med at indsamle, analysere og skabe ny viden. Med i købet får de et skarpere og mere nuanceret fagsprog

'Forskrifter for god pædagogik' er et forskningsprojekt, der undersøger udviklingen af pædagogers fagsprog i pædagogprofessionen og pædagoguddannelsen. I forskningsprojektet inviteres pædagog- og kandidatstuderende, der har lyst til at fordybe sig i forholdet mellem profession og forskning, til at deltage. De studerendes opgave er at indsamle empiri. Det sker blandt andet gennem interview med pædagoger og ved deltagerobservation i udvalgte in-

stitutioner. De studerende har også en vigtig plads i det efterfølgende analysearbejde.

Studerende får erfaringer med forskningsmetode

I gennem projektets studiekreds inddrages de studerende i analysearbejdet. På den måde får de helt konkrete erfaringer med at skabe viden og deltage i diskussioner om pædagogiske værdier og pædagogisk fagsprog.

De studerendes vej ind i projektet er ofte motiveret af en

DELTAGELSE

Camilla Honoré og Mads Jensen er begge i gang med pædagogiske kandidatuddannelser. I forskningsprojektet får de konkrete og værdifulde erfaringer med forskningsmetode.

SÆT ORD PÅ FAGLIGHEDEN

nysgerrighed på pædagogers fagsprog. Ligesom de ønsker at udvikle og kvalificere deres eget fagsprog. Andre ønsker at gøre erfaringer med forskningsmetoder og afprøve niveauet for videreuddannelse.

Når vi inviterer studerende ind i projektet er det blandt andet for at udvikle de studerendes fagsprog. De har brug for et reflekteret og nuanceret fagsprog, både når de skal analysere og formidle pædagogiske målsætninger. Men også når de skal sætte ord på dét, der adskiller den gode handling fra den dårlige – altså opøvelsen af dømmekraft

Det er de studerendes opgave at **indsamle empiri** gennem interview og deltagende observation

MOTIVATION

For Signe Brandenborg Andersen og Marie Lyngby Jensen er de faglige diskussioner i forskningsprojektet et stærkt supplement til den almindelige undervisning.

DEN SPIDSE PEN

Af: Lisbeth Zornig Andersen, tidligere formand for Børnerådet, indehaver af Huset Zornig

Dømmekraft og kærlighed til det anbragte barn

Pædagogen skal være rollemodel for det udsatte og anbragte barn. Ikke en rationel funktionær, der skubber arbejdstidsregler og professionel distance foran sig som et skjold mod det åbenlyst rigtige

”Må vi lige tale med dig et øjeblik”? Efter hvert foredrag om min bog ”Zornig – vrede er mit mellemnavn”, kommer der altid nogen op for at vende deres oplevelser af foredraget med mig.

Denne gang er det to pædagogstuderende. ”Ja da”, svarer jeg. ”Vi vil lige høre, hvad du synes om, at vi på vores praktikplads har fået at vide, at vi ikke må fortælle børnene, hvor vi bor, eller om vi har børn. I det hele taget må vi ikke fortælle noget særligt om os selv”.

Det tager mig lige et øjeblik at

forstå, hvad de fortæller mig. ”Undskyld mig, det lyder altså lidt skørt”, svarer jeg. ”Ja ud fra dit foredrag tænkte vi også, at det var dét, du ville sige”. ”Hvad siger jeres uddannelsessted”, spørger jeg. ”De er sådan set enige med opholdsstedet. Man skal passe på sig selv og holde en professionel distance, får vi at vide”.

Pædagoger skal tage arbejdet med hjem

Denne dialog og andre lignende har jeg ofte. De kommer som regel af, at jeg insisterer på, at man som pædagog, bliver nødt til ”at tage arbejdet med hjem”. Sidder man på kontor, er det måske en rapport eller nogle mails, der ordnes om aftenen. Når pædagogen tager arbejdet med hjem, mener jeg barnet. Bogstavelig talt.

Det udsatte barn

Her taler vi om det udsatte eller anbragte barn, som kommer fra et hjem, der ikke kan skabe hjemlige rammer. Rammer forstået som god mad på spisebordet, lektielæsning og sengetider. Men også det undefinerbare: duften i huset, krammet, når to mennesker

passerer hinanden i døråbningen. Det skøre indfald, hvor den voksne impulsivt starter bilen og kører i biografen med hele familien. Det barn, jeg her taler om, kender ikke til hygge og trygge rammer. Det er ikke forventet med at starte dagen med et hyggeligt ”godmorgen, skat” og slutte med godnatkys og kildretur af det menneske, som elsker det.

Kan familieliv imiteres

Nuvel, en stor del af døgninstitutionerne i dag forsøger at skabe de rammer. Men de ved også godt, at der er græn-

Huset Zornig

Huset Zornig udvikler viden og metoder, der hjælper udsatte mennesker til at forløse deres potentiale i form af et produktivt liv.

Vi rådgiver myndigheder, institutioner og virksomheder om effektive metoder og politik på udsatte området. Huset Zornig er stiftet og ledet af Lisbeth Zornig Andersen.

[Se mere her](#)

DEN SPIDSE PEN

ser for at imitere det almindelige familieliv. Der er arbejdstidsregler, ferie- og barselsfravær, kurser for personalet, personaletoiletter, administrationsrum og kontorer. Alt sammen noget som forhindrer børnene, der er anbragt på opholdssteder og døgninstitutioner, i at opretholde illusionen om en familie med rammer og kærlighed.

Så hvordan lærer et anbragt barn at "lave familie"? At skabe et hjem? Nogle børn er i familiepleje, hvor det alt andet lige er noget nemmere at etablere en oplevelse af at tilhøre en familie. Og få fornemmelsen af, hvordan man laver sådan en familie, selv som voksen. Men de institutionsanbragte?

Duften af det almindelige

Her mener jeg, at man som pædagog bør åbne sit hjem og invitere indenfor. Jeg oplevede det selv som barn hos adskillige voksne. Gennem mine besøg hjemme hos lærere og pædago-

ger og naboer lærte jeg, hvordan et hjem skal lugte. Hvordan en juleaften skal være. Hvordan en håndvask uden kalkrander skal se ud. Hvilke bøger, der skal være i reolen.

Stort og småt sugede jeg til mig. Mit hjem i dag er et sammensurium af, hvad jeg så og ku' li' hos de voksne, der inviterede mig hjem. Ligesom jeg også sugede tonen og stemningen til mig. Jeg behandler mine børn, som min pædagog og skolelærer Karen og Børge behandlede deres. For jeg ku' så godt li' den måde, de talte til dem på, lod dem være kreative på, og den måde, de krammede dem på. Kærligheden og glæden ved børnene var åbenlys, og jeg tog det med mig. Og ja, jeg fik også af og til et kram, så jeg ku' mærke, hvordan et ægte kærlighedskram føltes.

Udtryk for dårlig dømmekraft

Jeg bildte mig aldrig ind, at jeg tilhørte de familier, jeg kom i.

VREDE ER MIT MELLEMLAVN

Zornig - vrede er mit mellemnavn er Lisbeth Zornigs egen beretning om, hvordan et barn i det moderne velfærdsdanmark overlevede en opvækst fyldt med svigt, vold og overgreb fra de voksne, der skulle have beskyttet og støttet hende.

Køb bogen her

Men jeg lurede og plankede alt det, jeg kunne. Og det gav mig mulighed for at beslutte ikke alene, hvordan jeg ikke ville leve mit voksenliv, men langt vigtigere. Hvordan jeg rent faktisk ønskede at leve mit voksenliv.

Derfor ser jeg det som utrolig dårlig dømmekraft, når man i dag uddanner unge pædagoger til at være funktionærer og ikke rollemodeller, der kan give børnene en fornemmelse af lugt, smag og udseende af et muligt voksenliv. Det er muligt, det beskytter den professionelle voksne. Men det afskærer barnet fra inspiration til et andet og mere bæredygtigt liv end det, det kommer af.

Så tag arbejdet med hjem, giv nogle intense knus, og lad børnene se dig kysse din mand med morgenhår, mens du giver ham et dask i numsen. Det kan ændre børnenes skæbne. Og så er det skide hyggeligt.

Gennem mine besøg hos lærere, pædagoger og naboer lærte jeg, hvordan et hjem skal lugte.

