

PÆDAGOGISK EXTRAKT

TEMA: Deltagelse – må jeg være med?

INDHOLD
02 Indhold**03 Leder**

Deltagelse – en pædagogisk ambition

04 Redaktørens klumme

Klumme: Må jeg være med?

Når det er svært at deltage

- 05 Hvis bare du er med
- 09 Kvalificeret selvbestemmelse
- 11 Deltagelse skubbes på vej med anerkendelse
- 14 Den udstrakte hånd
- 16 Byg bro
- 18 Struktur skaber overblik

Inviter nye medborgere ind i fællesskabet

- 20 Flygtningeforældre i mesterlære i modtagebørnehaven
- 22 Nye rytmer i en ny verden
- 23 Fyraftensmøder klæder pædagoger på
- 26 Annonce for fyraftensmøder

Lær gennem deltagelse

- 27 Digital deltagelse
- 30 Digital produktion øger muligheden for børns deltagelse
- 31 Jeg kalder en spade for en spade
- 34 I en praktikers fodspor
- 37 Mere end bare at bage

Anmeldelse

- 38 Kom lige ind i legen!

Demokratisk deltagelse

- 40 Kan vi skabe rum, der rummer alle
- 43 Når alles stemme er lige gyldig
- 44 De lærer at tage godt imod nye børn
- 47 Det er dem, der bestemmer
- 50 Rollen som afhængig giver adgang

Spids pen

- 51 Gå foran – og grib deltagende ind!

Redaktionsansvarlig

Jeanette Ringgard Svendsen
jesv@via.dk

Layout

Lene Schaarup
lens@via.dk

Illustration

Emei Olivia Burell
oburell@gmail.com
emeiburell.tumblr.com

Journalist

Hanne Duus
hd@via.dk

Produktion

VIA kommunikation – 2016

ISSN:2246-7920

Unge anbragtes pleasende tilgang i samværet med andre **er udtryk for en usund deltagelsesstrategi.**

9

LEDER

Deltagelse – en pædagogisk ambition

Deltagelse er et af de vigtigste begreber i pædagogers ordforsråd. Uanset om vi arbejder med inklusion, integration, fællesskaber, relationer – så handler det grundlæggende om deltagelse. For det er bedre at være med, end ikke at være med.

Deltagelse har på den måde altid være en ambition i pædagogisk arbejde. Og stort set alt pædagogisk arbejde handler om at knytte bånd og skabe fællesskaber mellem mennesker. Det gælder i dagtilbud, i skoler og i socialpædagogiske indsatser for børn, unge og voksne.

Deltagelsens pædagogiske paradoks

Men der ligger et grundlæggende pædagogisk paradoks i at arbejde professionelt med deltagelse. For på den ene side skal vi opdrage, danne og uddanne myndige og selvstændige individer. Deltagere, der ikke er medløbere. Deltagere, der holder fast i sig selv og ikke forsvinder i gruppens vi.

På den anden side skal pædagoger guide børn, unge og voksne, så de fungerer og kan deltage i mangfoldige fællesskaber. Støtte dem i at agere som de sociale individer, de er.

Deltagelse handler derfor om på én gang at lære at tage ansvar for sig selv og for gruppen. Der er altid en risiko for, at vi bliver ekskluderet fra gruppen, hvis vi bliver for selvstændige. Tilsvarende ekskluderes vi let, hvis vi ikke melder os på banen og bidrager til fællesskabet.

Find balancen

Dette komplekse balanceforhold skal pædagoger tage højde for, når de arbejder med deltagelse. Og derfor er arbejdet med deltagelse heller ikke noget, pædagoger nogen sinde bliver færdige med. Det er en dynamisk, udfordrende og dilemmafyldt opgave – som du kan læse meget mere om i dette temanummer.

God læselyst

OM

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

REDAKTØRENS KLUMME

Må jeg være med?

Forleden forvildede jeg mig – på jagt efter gode tilbud – til et Open by night-arrangement i nabobyen. På vej ned ad gaden hører jeg skøn rockmusik strømme ud fra en butik. Jeg går nysgerrigt indenfor – og på en lille, interimistisk scene sidder fem-seks drenge og en voksen fyr med hvert deres instrument og spiller. De sidder i en cirkel, vendt mod hinanden. Rundt om står folk og lytter. Flere nikker rytmisk med og slår takten med foden – og et par mødre sender stolte blikke rundt. Drengene på podiet bemærker ikke deres publikum. De er helt opslugte af hinanden og af dét, de er i gang med sammen. Musikken!

Deltagelse rimer på dannelse
Ifølge læringsteoretiker Etienne Wenger oplever, lærer og forstår vi verden og os selv gennem de praksisfællesskaber, vi perifert eller som her – fuldgældigt – deltager i. I praksisfællesskaber oplever vi et gensidigt engagement omkring den (sociale) praksis, vi tager del i. Vi mærker, at vi er en del af en helhed. Ligegyldigt om vi spiller rockmusik, som drengene i butikken, bager pandekager i madklubben eller lærer at køre mooncar i børnehaven, så er praksisfællesskabet kendetegnet ved, at deltagerne udvikler et fælles repertoire. Fælles måder at tænke, handle, forstå og kommunikere på. Deltagerne

forhandler mening, værdier og positioner – ja, identitet – i det fællesskab, de er en del af. Deltagelse handler på den måde om en særlig form for væren og gøren. Om en særlig måde at være delagtig i verden på. Og deltagelse er derfor også fundamentalt i enhver dannelsesproces.

Pædagoger faciliterer deltagelse

Netop af den grund har pædagoger en helt central opgave, når det handler om at hjælpe, skubbe og motivere børn og andre brugere til at være *delagtige*. Tage aktiv del i. Være *deltagende* – netop som drengene i det lille rockorkester. Det fortæller artiklerne i dette tema-

nummer om:

Mød uddannelsescoach Per Grumstrup på Aarhus Tech, der hjælper udsatte elever med at blive i fællesskabet – på trods af massive sociale udfordringer. Læs, om anbragte unges pleasende og uhensigtsmæssige deltagelsesstrategier. Og bliv klogere på, hvordan børns leg med digitale medier åbner nye deltagelsesperspektiver. Midt i magasinet sætter vi spot på pædagogers ansvar for at skabe deltagerbaner for nytilkomne flygtningebørn og deres familier. Vi ser, hvordan opgaven løses i Odder kommune og inviterer til fyraftensmøder, der klæder dig på til at hjælpe medborgere ind i fællesskabet. ■

OM

Jeanette Svendsen
jesv@via.dk
Lektor på VIA 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 temanummer:
Efterår 2016: Det handler om køn!

NÅR DET BLIVER SVÆRT AT DELTAGE

Af lektor Jan Erik Røjkjær Rasmussen, VIA Pædagoguddannelsen

'Hvis bare du er med ...'

Udfordringer med udsatte unges deltagelsesstrategier

Anbragte unge går ofte ukritiske og pleasende ind i aktiviteter, som engagerede pædagoger tilbyder. Men adfærden er udtryk for en usund deltagelsesstrategi, fortæller forsker Jan Erik Røjkjær Rasmussen.

NÅR DET BLIVER SVÆRT AT DELTAGE

I det pædagogiske arbejdsfelt bliver ildsjæle, der er særligt engagerede i en bestemt type aktiviteter, ofte fremhævet som en ressource i institutionen. Vi kender dem som musik-, udelivs- eller mediepædagoger. Og vi fremhæver dem for deres smittende energi og engagement.

Men i arbejdet med udsatte unge, bør pædagoger være opmærksomme på målgruppens særlige pleasende deltagelsesstrategi. Det vil sige en adfærd eller strategi, hvor unge er så optaget af at samarbejde, tilpasse sig og please, den voksne ildsjæl, og de aktiviteter vedkommende tilbyder, at det næsten ligner underkastelse. Den pædagogiske ildsjæls intention om at skabe fællesskaber, der inviterer til deltagelse, risikerer på den måde at virke helt modsat det intenderede. Fordi den unge kommer til at udvikle sig i en uhensigtsmæssig deltagelsesstrategi.

Det viser en undersøgelse, hvor VIAs videncenter for Pædagogik og Socialt Arbejde i samarbejde med tre skolebehandlingshjem og opholdssteder har arbejdet med centrale socialpædagogiske kompetencer og metoder. Undersøgelsen bygger bl.a. på interviews med de pædagoger og pædagogstuderende, der til dagligt arbejder med anbragte i 10-18 års alderen. Børn og unge, der har forskellige adfærds- og følelsesmæssige forstyrrelser.

En ubevidst deltagelsesstrategi

Det pædagogiske arbejde med anbragte unge er konfliktfyldt. Der er konflikter i hierarkierne blandt unge. Konflikter om fordeling af knappe ressourcer og håndtering af regelsæt på institutionen. Svigt

og personlige vanskeligheder, som også giver konflikter i gruppen af unge og dermed også i forhold til de tilknyttede pædagoger.

Men under laget af de mange synlige konflikter, kan vi iagttage unge, som har tillært sig en pleasende tilgang i samværet med andre. En ubevidst deltagelsesstrategi, hvor de voksnes intentioner, motiver, sindstilstand aflæses, og hvor de unge bare retter ind. I undersøgelsen fortæller pædagoger og pædagogstuderende om deres iagttagelser: 'Hvis de unge kan gøre en pædagog glad, ved at deltage i en aktivitet, vedkommende brænder for, vil de 100 gange hellere det'. En anden ansat fortæller, at disse unge bærer en pleaser inden i sig: 'De vil gerne gøre alting rigtigt for alle andre, uden at have sig selv med i det'.

De professionelle risikerer, mod deres intention, at fastholde den unge i en pleasende deltagelsesstrategi.

OM

Lektor Jan Erik Røjkjær Rasmussen
jrr@via.dk

VIA Pædagoguddannelsen i Randers

Optaget af samskabelse og af, hvordan udvikling af innovative kompetencer integreres i pædagoguddannelsen.

Tovholder på det tværprofessionelle studieelement ved Campus Randers.

NÅR DET BLIVER SVÆRT AT DELTAGE

Unge anbragte tillærer sig en pleasende tilgang i samværet med andre.
En ubevidst deltagelsesstrategi, hvor de voksnes intentioner, motiver og sindstilstand aflæses. Og hvor de unge bare retter ind.

Overdreven tilpasning

Ifølge Kari Killén, forsker og ekspert i tilknytnings- og omsorgssvigtede børn, er denne adfærd en overlevelsesstrategi, der udspringer af at vokse op under svære vilkår. Vilkår, hvor de voksne ikke i tilstrækkelig grad har formået at skabe tryghed for barnet. Killén beskriver dette som en overdreven evne til at kunne tilpasse sig omgivelser for at skjule indre ubehag. Og den strategi, må de professionelle omkring barnet være særlig opmærksom på at arbejde med.

Dobbelt ramt

Tal fra Den Sociale Ankestyrelse viser, at anbragte unge oftest har en opvækst domineret af personlige problemer. Problemer i forhold til fritid, venskaber og netværk og massive skoleproblemer. Derudover har anbragte unge typisk forældre med lav forældreevne, lavt uddannelsesniveau, ringe tilknytning til arbejdsmarkedet og deraf lav livsindkomst. Det fører til, at de anbragte børn og unges fremtidsperspektiv også er præget af problemer med uddannelse, job, lav livsindkomst etc. De anbragte unge bliver ifølge statistikken også

mere syge og risikerer at blive mere kriminelle.

Disse sociologiske baggrundsvariabler medfører krænkelse for både børn og forældre i deres hverdagsliv. Og det betyder, at en lang række af de anbragte unge, som undersøgelsen tager afsæt i, udvikler pleasende psykologiske mønstre. En af pædagerne beskriver, hvordan de 'ikke rigtigt ser på egne behov som det første, men higer efter opmærksomhed og relationer med de voksne'.

Pleasende deltagelsesstrategier ses i alle dele af samfundet og ved både børn og voksne, men

Projektet kort

Projektet blev gennemført i 2013-2015 og var forankret i VIA Pædagogik og Pædagogisk arbejde.

Undervisere fra VIA Pædagoguddannelsen, tre skolebehandlingshjem og opholdssteder deltog.

Projektets mål var at undersøge socialpædagogiske metoder og kompetencer, der kan bidrage til udvikling af socialpædagogisk arbejde. Herunder udvikle undringsfilosofiske metoder.

NÅR DET BLIVER SVÆRT AT DELTAGE

denne målgruppe udvikler i udtalt grad denne adfærd. Og det er et problem, ikke mindst fordi målgruppen ofte har færre alternative deltagelsesstrategier at trække på.

Et pædagogisk ansvar

Undersøgelsen peger altså på, at pædagoger skal være meget opmærksomme på den måde, de introducerer forskellige deltagelsesarenaer på. På samme måde, som de engagerer de anbragte unge i deres egne interesseområde. I stedet for, som det ofte er hensigten, at stille sig til rådighed med færdigheder og kompetencer, så risikerer de professionelle mod deres intention, at fastholde den unge i en pleasende deltagelsesstrategi. En strategi, der udspringer af de svigt, den unge har oplevet tidligt i livet. Det er de professionelles opgave at undgå det, og i stedet understøtte anbragte unge i at finde mening i tilværelsen, og i at forstå sig selv. ■

PLADS TIL REFLEKTION

Udsatte unge har behov for at træne refleksivitet og sensitivitet i lige så høj grad som mere udadrettede praktiske og sociale færdigheder. Det skal pædagoger understøtte.

Hvad siger loven om deltagelse?

Serviceovens §46 præciserer, at

- støtten skal bygge på barnets eller den unges egne ressourcer, og barnets eller den unges synspunkter skal altid inddrages med passende vægt i overensstemmelse med alder og modenhed.
- de kan opnå samme muligheder for personlig udvikling, sundhed og et selvstændigt voksenliv som deres jævnaldrende.

NÅR DET BLIVER SVÆRT AT DELTAGE

Af lektor Jan Erik Røjkjær Rasmussen, VIA Pædagoguddannelsen

Kvalificeret selvbestemmelse

Øget fokus på indadrettede tilværelseskompetencer som refleksivitet og sensitivitet kan forebygge pleasende adfærd og styrke de unges selvbestemmelse.

Jan Tønnesvang er professor på Psykologisk Institut ved Aarhus Universitet. Hans model om kvalificeret selvbestemmelse formulerer et dannelsesgrundlag og introducerer en række begreber, som pædagoger kan tage udgangspunkt i, når målet er at forstå og udvikle metoder, der kan imødekomme problemerne med den pleasende adfærd. Med kvalificeret selvbestemmelse som dannelsesideal arbejder pædagoger med de unges mestring, meningsskabelse, socialisering og selverkendelse inden for fire tilværelsesdomæner.

Modellen frit efter Tønnesvang og Hedegaard: Kvalificeret selvbestemmelse – en vejledning og introduktion, Klim 2012

NÅR DET BLIVER SVÆRT AT DELTAGE

I Tønnesvangs model er teknikalitet, socialitet, refleksivitet og sensitivitet fire psykologiske tilværelseskompetencer, der tilsammen udgør en helhedsorienteret psykologisk udvikling hos mennesket.

Teknikalitet og socialitet er udadrettede kompetencer, som den unge har brug for at tilegne sig. Det er ofte konkrete handlinger, som vi kan iagttage og analysere. Refleksivitet og sensitivitet er derimod indadrettede kompetencer, der ikke umiddelbart kan iagttages.

Risiko for ubalance

Risikoen ved at kombinere sårbare unge, der har en pleasende deltagelsesstrategi, med særligt engagerede (musik-, udelivs- eller medie)pædagoger, er, at det pædagogiske arbejde bliver sidetungt.

Der bliver ofte lagt for stor vægt på de udadrettede tilværelseskompetencer. På færdigheder i at lave bål, evnen til at spille guitar eller at lære at regne og læse. De indadrettede kompetencer er usynlige, og derfor kan det være usynligt for pædagogen, at betydningsfulde tilværelseskom-

petencer ikke bliver trænet og øvet i denne rammesætning. Medmindre pædagogen har en faglig opmærksomhed på dem. Fx på den sansende og refleksive del af, at være ude i naturen. At nyde og tage musikken ind eller at kunne udtrykke sig selv kreativt, kommer til at stå i baggrunden, hvis ikke pædagogen giver det opmærksomhed. ■

Der bliver ofte lagt for stor vægt på de udadrettede tilværelseskompetencer. På færdigheder i at lave bål, evnen til at spille guitar eller at lære at regne og læse.

Hvordan hjælper vi de unge

Som modvægt til ydre krav og aktiviteter, kan pædagogen hjælpe unge med pleasende adfærd ved at fokusere på og træne:

Refleksivitet

- Skab tid og rum til eftertænkning
- Opmærksomhed på andre og på den unge selv
- At tage andres perspektiv og få øje på den unges eget perspektiv
- Arbejde med selvforståelse, selv vurdering gennem en selvfortælling

Sensitivitet

- Selvkontakt – at den unge mærker egne behov og følelser
- Selvregulering – at den unge kan håndtere og regulere impulser, behov og følelser
- Selvudtryk – at den unge kan udtrykke følelser, behov og værdier på en passende måde

NÅR DET BLIVER SVÆRT AT DELTAGE

Af adjunkt Jane Lanng og lektor Jette Kjær, VIA Pædagoguddannelsen

Deltagelsen skubbes på vej med anerkendelse – ikke med magt!

Når socialpædagoger insisterer på anerkendelse frem for at bruge magt, støtter de anbragte unges mulighed for at deltage i institutionens hverdagsliv. Det er én af konklusionerne i et forskningsprojekt, der vil udvikle socialpædagogisk praksis.

Unge anbragtes liv er fyldt med dilemmaer. I 2014 var 11.127 børn i alderen 0-17 år anbragt uden for hjemmet; heraf en tredjedel i alderen 12-17 år. Netop denne målgruppe er i en sårbar og betydningsfuld livsfase. Hvor unges liv normalt er præget af, at de bevæger sig væk fra de voksnes kontrol, er disse unge anbragte i en helt anden situa-

tion. Alle deres handlinger observeres og analyseres af personalet, og de oplever et helt andet magtforhold mellem voksen og ung, end i en almindelig familie.

Deltagelsen i centrum

I dette miljø er det pædagogens rolle at skabe muligheder for, at den unge oplever deltagelse i fællesskaber. Både i Børne-

konventionen og Lov om social service fremgår det, at børn og unge altid skal inddrages, og at alle børn og unge har ret til at indgå i fællesskaber. Men mange pædagoger oplever et modsætningsfyldt spænd mellem anerkendelse af rettigheder og mulig eller nødvendig magtudøvelse. Ligesom mellem det enkelte individs krav på

NÅR DET BLIVER SVÆRT AT DELTAGE

selvbestemmelse og kravet til den unges deltagelse i det institutionelle fællesskab. I forskningsprojektet 'Socialpædagogiske kompetencer og metoder, som understøtter unge anbragtes identitetsdannelse, selvbestemmelse og deltagelse i det institutionelle fællesskab', har vi sat fokus på at udvikle socialpædagogisk praksis, der støtter anbragte unges identitetsdannelse og deltagelse. Gennem systematisk arbejde med bl.a. socialpædagogers praksisfortællinger sætter projektet fokus på de unges deltagelsesmuligheder og fællesskaber. Og i artiklen peger vi på nogle af de temaer og perspektiver, som arbejdet med fortællingerne åbner for.

Fællesskaber under pres

De fortællinger, som blev bragt i spil i projektet, drejede sig ofte om relationen mellem pædagogen og den unge. Igennem dialog og analysearbejde med socialpædagogerne fandt vi frem til, at den generelle tendens til individualisering også præger hverdagen på døgninstitutionerne. Det betyder, at de unges fællesskaber kommer under pres fra flere sider. Presset kan dels ses som:

- Et samfundsmæssigt og ungdomskulturelt fænomen, hvor der, mere end nogensinde før, er fokus på den enkeltes behov
- Et systemfænomen, hvor der bliver stillet krav om effektmålinger på individuelt niveau, og hvor

Alle pædagogiske handlinger foregår i **et spænd mellem magtudøvelse og anerkendelse.**

pædagogerne ikke bliver bedt om at vurdere kvaliteten af fællesskaber.

- Et politisk fænomen, hvor værdier knyttet til selv- og medbestemmelse er i fokus. De unge anbragte har ret til at sige til og fra, og det er de selv bevidste om.

Mellem magt og anerkendelse

Det er altså på flere måder en udfordring for pædagogen at støtte unge anbragtes deltagelse i fællesskaber både i og uden for institutionen. I fortællingen om 'Den udstrakte hånd' – som du kan læse på de følgende

sider – oplever vi fx, hvordan Niels har brug for pædagogens anerkendelse og store tålmodighed for at kunne vende tilbage til fællesskabet. Fortællingen viser samtidig, hvordan selv små hændelser kan forstyrre den unge i at kunne blive og deltage i fællesskabet.

Alle pædagogiske handlinger foregår i et spænd mellem magtudøvelse og anerkendelse. Og når børn og unge anbringes, bliver dette vilkår i særlig grad tydeligt. Ikke mindst når den unges adfærd justeres i retning af de normer, som er anerkendt i samfundet og af systemet.

OM

Jette Kjær
jkkj@via.dk

Pædagog, BA statskundskab og cand.pæd. i pædagogisk sociologi, lektor ved VIA Pædagoguddannelsen i Randers

Jette er optaget af læreprocesser og filosofiske dialogformer.

Hun beskæftiger sig med pædagogers samfundsmæssige betydning og socialpædagogisk teori og praksis.

OM

Jane Lanng
jala@via.dk

Cand.pæd. i pædagogisk filosofi, adjunkt ved VIA Pædagoguddannelsen i Randers

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

NÅR DET BLIVER SVÆRT AT DELTAGE

Anerkendelse rækker ud over relationen

Pædagogens blik for solidaritetens sfære, og hans eller hendes evne til at anerkende, har altså stor betydning for, hvordan den enkelte unge magter at deltage i fællesskabet. Pædagogens anerkendende tilgang må derfor række ud over relationen mellem pædagogen og den unge. Den relation, der ellers ofte bliver fremhævet og værdsat, når vi arbejder med anbragte unge. For dét, at være deltagende, handler bl.a. om at kunne optræde på måder, som anerkendes af et givent fællesskab. I fortællingen om Niels er det spørgsmålet om at være loyal på en måde, som anerkendes både af pædagogerne og af de unge. Når pædagogerne, der var involveret i forskningsprojektet, skulle fremhæve arenaer for deltagelse, pegede de på forskellige fællesskaber. Inden for institutionernes rammer, fx måltider, eller fælles aktiviteter. Og på mere udadrettede fælles-

skaber, som fx i skolen eller fritidsaktiviteter. I fortællingen om 'Den udstrakte hånd', er pædagogens anerkendelse med til at bane vejen for, at den unge kan optræde med en loyalitet, der er anerkendt i ungefællesskaberne. Og dermed opnår Niels de andre unges anerkendelse.

Anerkendelse

- essentiel og langsommelig

Når pædagoger på een gang skal insistere på og invitere unge ind i forpligtende fællesskaber, er der især to aspekter, der fylder. Det viser projektets arbejde med forskellige praksisfortællinger om anbragte unges deltagelsesmuligheder. Det gør især indtryk, at de unge anbragte – som det er tilfældet med Niels i fortællingen – har en forventning om, at pædagogen bruger magt, for at tvinge ham ind i det fællesskab, han har vendt ryggen. I dialogen mellem pædagoger og os som forskere bliver det også tydeligt, at der er et stort modsætningsforhold

mellem krav og ressourcer. Fx mangler der forståelse for den langsommelighed, der følger med anerkendende pædagogiske processer. I fortællingen om 'Den udstrakte hånd' er pædagogens anerkendelse helt essentiel. Både som model for, hvordan man kan omgås og møde hinanden i et fællesskab. Og også som en demonstration for de andre unge af, at Niels er værd at anerkende som person. Også når situationen er tilspidset og konfliktfyldt. ■

Projektet kort

Projektet 'Socialpædagogiske kompetencer og metoder, som understøtter unge anbragtes identitetsdannelse, selvbestemmelse og deltagelse i det institutionelle fællesskab' blev gennemført på VIA Pædagoguddannelsen i Randers i 2013-2015. Fire undervisere deltog i samarbejdet med pædagoger og ledere fra fire udvalgte døgninstitutioner i Randers kommune.

I projektet indgik en variation af metoder til at undersøge unge anbragtes deltagelsesmuligheder: Interviews, dialogdage og filosofiske samtaler med unge.

Pædagogernes praksisfortællinger udgjorde kernen. I fortællingerne var de unges deltagelsesmuligheder og fællesskaber i fokus.

NÅR DET BLIVER SVÆRT AT DELTAGE

Af adjunkt Jane Lanng og lektor Jette Kjær, VIA Pædagoguddannelsen

Den udstrakte hånd

En fortælling om at blive hjulpet tilbage i hverdagens fællesskab

På døgninstitutionen for anbragte unge er det snart spisetid. Niels og Alma, der begge bor her, har været udenfor. Niels fandt et jernrør, som han gav til Alma. Da vi kalder ind til aftensmaden, vælger Alma at gå til sit værelse. Hun begynder at hamre på væggen med jernrøret. Larmen forplanter sig i hele huset og kan høres af alle os, der sidder og spiser i stuen.

Niels' dilemma

Niels bliver mut. Rykker stolen lidt væk, mens hans krop læner sig mere og mere ind over bordet. Hans humør skifter. Før var

han grinende og lavede sjov. Nu siger han stille: 'Jeg siger ikke, hvad jeg ved, for jeg sladrer ikke – og hvis I rører mig, smadrer jeg jer'. Jeg smiler til ham og siger, at jeg ikke forstår, hvad der lige sker. Men han skal vide, at hvis han ved, hvorfor Alma banker, er det ikke at sladre. Derimod hjælper han hende. Niels godtager ikke den forklaring. Men gentager, at han ikke sladrer. Han spørger, om han må gå fra bordet. Jeg siger, at han skal blive siddende indtil alle er færdige. Det virker forstyrrende på de andre, hvis han forlader bordet før, alle er færdige med at spise.

NÅR DET BLIVER SVÆRT AT DELTAGE

Jeg siger ikke, hvad jeg ved, for jeg sladrer ikke. Og hvis I rører mig, smadrer jeg jer ...

Anderkendelsens mulighed

'Jeg skal på toilettet', siger Niels efter min anvisning om at blive i fællesskabet ved middagsbordet. Og vi aftaler, at han skal komme tilbage med det samme. Men Niels vælger at gå ind på sit værelse i stedet. Jeg følger efter ham. På værelset kravler Niels ind under sit skrivebord, og vil ikke ud. Jeg spørger, hvad han blev så ked af, mens jeg sætter mig på hug og rækker ud efter ham. 'Hvis du rykker mig ud nu, ved jeg ikke, hvad jeg gør', siger han. Men jeg bliver ved med at holde hånden fremstrakt, og han fortsætter:

'Det er min skyld'. Jeg spørger, hvad han synes, der er hans skyld. Og han fortæller, at han fandt en jernstang, som han gav Alma. Det er den, hun hamrer med. Derfor er det hans skyld, at hun er sur og hamrer. Jeg forklarer Niels, at det da aldrig kan blive hans skyld, når Alma vælger at gøre, som hun gør lige nu.

Tilbage i fællesskabet

Niels lytter og bliver formildet efterhånden. Jeg rækker igen hånden frem mod ham og siger, at jeg synes, han skal komme med ind i stuen igen.

Praksisfortællinger åbner perspektiver

Praksisfortællinger er fortællinger om centrale og udvalgte episoder fra pædagogisk praksis. De fortælles af praktikere med det formål at undersøge og udvikle praksis.

Målet i det aktuelle projekt er at bruge fortællingerne som afsæt for at udvikle socialpædagogiske kompetencer og metoder, der blandt andet støtter anbragte unges deltagelse i institutionelle fællesskaber.

NÅR DET BLIVER SVÆRT AT DELTAGE

Af adjunkt Marlene Smith, VIA Pædagoguddannelsen

BYG BRO

- mellem specialpædagogikken og de almene ungdomsuddannelser

Kun ganske få elever fra specialtilbud starter på en almen ungdomsuddannelse. Endnu færre gennemfører. De mangler både fagligt overskud og tro på, at der er plads i ungdomsuddannelsens fællesskaber. De professionelle skal gøre en mere aktiv indsats for at bygge bro og støtte de unges mulighed for deltagelse.

'Jeg er i tvivl om, hvad jeg kan blive. Der er ikke mange muligheder at vælge imellem, når man har de vanskeligheder, som jeg har', fortæller Line, der de seneste to år har gået på en specialefterskole.

Som alle andre unge skal Line træffe valg om videre uddannelse. Og for hende, som for mange andre unge på specialefterskolerne eller andre specialtilbud, er det problematisk.

I Forsknings- og udviklingsprojektet 'Unge deltagelsesmuligheder på tværs af Almen- og

specialpædagogisk praksis' er der fokus på en række af de dilemmaer, eleverne oplever, når de skal videre fra en specialpædagogisk efterskole til en almen ungdomsuddannelse.

Med afsæt i interviews med de unge diskuterer artiklen centrale modsætningsforhold mellem elevernes perspektiv og potentialer og specialefterskolernes værdigrundlag og pædagogiske tilgange. Artiklen peger på, at de professionelle i højere grad bør hjælpe med at skabe overgange mellem specialtilbud og almene

uddannelses tilbud. Både så eleverne føler sig tilstrækkelig fagligt forberedte og i stand til at møde de sociale krav, der stilles i det almindelige skolesystem.

Kun ganske få unge tør tage springet til en almen ungdomsuddannelse. I stedet orienterer unge fra specialområdet sig mod andre specialtilbud, hvor chancen for deltagelsesmuligheder opleves større.

Nul eksamen frigiver kræfter til at lære

'Jeg var så skoletræt. Det var

OM

Marlene Smith
mlsc@via.dk

Adjunkt på VIA Pædagoguddannelsen i Horsens

Tilknyttet FoU programmet Inklusion, VIA Samfund & Socialt arbejde

NÅR DET BLIVER SVÆRT AT DELTAGE

simpelthen umuligt for mig at lære', fortæller Line, der oplevede årene i folkeskolen, som en periode præget af frustration, mobning og konflikter. Vanskelighederne betød, at Line helt mistede troen på egne evner, og det skabte en slags blokering, der blot forstærkede problemerne. Line så den eksamensfri efterskole som en befrielse. Men nu, hvor perspektivet vendes mod fremtiden, er hun blevet opmærksom på, hvor betydningsfuld lektierutiner og eksaminer er. 'Jeg er bekymret for, om jeg kan blive optaget, når jeg ikke har en eksamen', forklarer hun.

I første omgang har den praksisnære og karakterfri læring på efterskolen været med til at udvikle Lines selvforståelse og givet hende fornyet mod på at lære. Men her – tæt på uddan-

nesvalget – stiller Line alligevel spørgsmålstejn ved, om hun modtager den nødvendige faglige læring. Eller om hun blot spilder tiden på efterskolen?

På den måde eksisterer der en kløft mellem hendes muligheder for at starte på en almen ungdomsuddannelse, og det værdigrundlag og den måde efterskolen forbereder hende til ungdomsuddannelsens udfordringer på. Lines bekymring må i høj grad også ses i relation til de samfundsmæssige forventninger, der stilles til hende og andre unge. Fx i kravene om uddannelsesparathed, hvor elevernes selvstændighed, ansvarlighed, evne til at vælge og samarbejde pointeres.

Behov for bedre overgange

Det kræver modige og stærke elever at bevæge sig væk fra det socialpædagogiske uddannelsessystem. Eleverne har svært ved at se muligheder for deltagelse på de almene ungdomsuddannelser. Kravene føles uoverskuelige, når lektier og eksaminationer ikke er en del af elevernes hverdagsrutiner. Og modet til at stå på egne ben svigter, når beslutninger og valg plejer at være strukturerede til mindste detalje af de professionelle. I forskningsprojektet bliver det samtidig tydeligt, at betegnelsen specialefterskole ikke hjælper elevernes selvforståelse. Det er blot med til at skabe kategoriseringer, der fastholder særlige deltagelsesbetingelser og lukker af for nye. Kontrasten mellem det almene og det specielle er for stor. Kun ganske få elever fortæller i forskningsprojektet, at de har mod til at tage det store spring. ■

Projektet kort

Forskningsprojektet 'Unge deltagelsesmuligheder på tværs af Almen- og specialpædagogisk praksis' undersøger deltagelsesmuligheder bl.a. set i lyset af eksisterende inklusions- og eksklusionsmekanismer.

Projektet er lavet i samarbejde med to specialefterskoler og har fokus på elevernes perspektiv.

NÅR DET BLIVER SVÆRT AT DELTAGE

Af adjunkt Marlene Smith, VIA Pædagoguddannelsen

Struktur skaber overblik – og begrænsner

I specialefterskolens velstrukturerede fællesskab udvikler eleverne en positiv selvopfattelse, og deres vanskeligheder træder i baggrunden. Men den stramme struktur har også en negativ bagside.

På de specialpædagogiske efterskoler er der ingen eksaminer eller traditionel undervisning. Det faglige argument er, at læring sker gennem mere praksisnære metoder. Undervisningen foregår derfor i køkkenet, på gartnerier eller i landbruget, hvor eleverne fx laver mad eller dyrker grøntsager.

Efterskolerne forsøger at skabe en meningssammenhæng mellem de konkrete arbejdsopgaver og den faglige læring. Med denne pædagogik og organisering af læringsmiljøerne fokuserer skolerne mindre på traditionelle studiekompetencer – og ønsker i stedet at styrke

elevernes selvværd og sociale kompetencer. For at nå det mål udvikler mange specialpædagogiske tilbud stærke strukturelle rammer med henblik på at skabe stabilitet i elevernes hverdagsliv. Den faglige og kulturelle forståelse er, at eleverne støttes bedst gennem strukturerede og afgrænsede situationer.

Plads til at udvikle selvstændighed

Men i forskningsprojektet 'Unge deltagelsesmuligheder på tværs af Almen- og specialpædagogisk praksis' forklarer eleverne, at denne tilgang begrænser dem i at gøre noget selvstændigt på efterskolen – også når de har fri. 'Man skal have tilladelse til alt. Jeg skal fx have kørekort for at spille trommer i min fritid. Og idrætshallen må kun bruges, hvis idrætslæreren har planlagt en aktivitet', forklarer en af eleverne.

I et forsøg på at beskytte eleverne mod at komme i vanskeligheder, insisterer de professionelle altså

NÅR DET BLIVER SVÆRT AT DELTAGE

på en stram struktur. Det er med til at skabe en forestilling om, at elevernes selvdefinerede fritid indeholder konfliktpotentiale. Og samtidig peger interviewmaterialet i projektet på, at pædagogikken begrænser eleverne i at udvikle den selvstændighed, som netop er central og nødvendig, når de skal vurderes uddannelsesparate – og dermed opnå adgang til almene ungdomsuddannelsesstilbud.

Sociale fællesskaber fører til bestemte uddannelsesvalg

Line, som vi mødte i den foregående artikel 'Byg bro mellem specialpædagogikken og de almene uddannelser' fortæller, at hun er blevet meget mere sig selv og mere modig efter at være begyndt på efterskolen. 'Før pjattede jeg hele tiden, fordi jeg var bange for at sige noget forkert', forklarer hun. I folke-

Modet til at stå på egne ben svigter, når beslutninger og valg plejer at være strukturerede til mindste detalje af de professionelle.

skolen var der opmærksomhed på Lines vanskeligheder. Det medførte, at hun følte sig konstant overvåget og i risiko for at blive irettesat. På efterskolen oplever hun et nyt, socialt fællesskab, hvor det er legalt at have vanskeligheder. 'Her bliver man accepteret, som man er. Vi er jo alle specielle', forklarer hun. I efterskolens specialpædagogiske fællesskab udvikler Line og de andre elever på den måde en relativ positiv selvopfattelse, og deres vanskeligheder træder i baggrunden.

Den udvikling er naturligvis positiv. Men forskningsprojektet tegner samtidig et billede af, at elevernes valg af uddannelse orienterer sig efter andre unge i samme uddannelsessammenhæng. I Lines tilfælde er det specialefterskolen. Det betyder, at det trygge og kendte miljø motiverer hende og andre til fremadrettet at blive i specialpædagogiske uddannelsesfællesskaber, hvor de tror, de kan passe ind. Og ser et potentiale for at få en reel mulighed for at deltage. Og dermed opretholdes Lines og andre elevers marginaliserede position. ■

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

Af journalist Hanne Duus, hd@via.dk

Flygtningeforældre i mesterlære i modtagebørnehaven

En syrisk mor fortæller, at hun sendte et billede hjem til sin mor, der stadig bor i Syrien. Billedet viste datteren, der legede med mudder i regnvejrs og havde det – efter danske forhold – skønt. Et naturligt og sundt barn. Men for den syriske mormor var det et chok at se sit barnebarn i den grad blive svigtet. Sat udenfor i regnvejrs. Og møgbeskidt. Hun skrev chokeret tilbage til sin datter, at hun var uegnet som mor.

For de danske pædagoger var det en lærerig iagttagelse. 'Det var en øjenåbner, hvor kulturforskellen blev meget tydelig for os. Den syriske mor havde været hos os og oplevet glæden

ved udeliv i regnvejrs og mudder, og derfor sendte hun billeder af sit glade og veltilpassede barn til familien i hjemlandet. Det er et rigtig godt billede på, hvor vigtigt det er at have øje for kulturforskellene, når nogen skal integreres,' siger Jette Schæfer, institutionsleder i Odder Kommune og daglig leder af modtageinstitutionen Stampmøllen.

Mødrene kommer i mesterlære

Historien om fotografiet er blevet fortalt i Stampmøllen. En modtageinstitution for flygtningebørn i Odder kommune. Institutionen er et gammelt hus, placeret nede ad en skovsti, lige ved en rislende bæk, inde under

MODTAGEHUSET STAMPMØLLEN

På modtageinstitutionen Stampmøllen arbejder de med at integrere nyankomne flygtningefamilier. Der er især fokus på at skabe tryghed og på at lære familierne nye rytmer.

Fra venstre: pædagogerne Thomas Bering og Malene Læssøbo, pædagog og daglig leder Jette Schæfer

Praksisfortællinger åbner perspektiver

Modtageinstitutionen Stampmøllen har allerede været på besøg i forskellige kommuner for at fortælle om projektet.

Også BUPL på Sjælland har inviteret dem til et møde. Seneste invitation er fra VIA Pædagoguddannelsen i Horsens, der gerne vil høre om deres spændende integrationsprojekt.

Er du interesseret i at komme i kontakt med modtageinstitutionen Stampmøllen, er du velkommen til at kontakte dem:

Modtagehuset Stampmøllen,
Jette Schæfer, daglig leder
E: jette.schaefer@odder.dk
T: 30 84 34 93

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

høje trækroner. Midt i denne guldalder-typiske danske natur leger og lærer 10 flygtningebørn, hvad det vil sige at gå i en dansk børnehave. Sammen med deres forældre.

Institutionen startede d. 15. juni 2015, da der kom et stort rykind af flygtninge til kommunen. Det var Jette Schæfer, der, sammen med Mette Lunau, udviklingskonsulent i Odder Kommune, fandt på konceptet med modtageinstitutionen.

'Vi skulle finde ud af, hvordan vi kunne nå de flygtningefamilier, der kom til landet med helt små børn. De der endnu ikke var klar til at komme i skole. Der kunne let gå meget lang tid, hvor de ikke blev integreret i det danske samfund,' siger Jette Schæfer. Og hun fortæller videre: 'Her får forældrene, mest mor, og barn en blid opstart og tilvænning til dansk pædagogik

Den væsentligste opgaver er at gøre forældrene trygge, så de tør overlade deres barn til fremmede mennesker i et fremmed land.

og kultur. Det fungerer som en slags mesterlære, indtil de har lært vores rutiner at kende. De er her hele tiden sammen med barnet i starten, og senere får vi det til at passe med deres sprog-skole,' siger Jette Schæfer.

Vi skaber en tryk bund

Thomas Bering er pædagog i Stampmøllen. Han fortæller, at en væsentlig opgave i starten af et ophold, er at gøre forældrene trygge, så de tør overlade deres barn til fremmede mennesker i et fremmed land.

'Flere af dem er traumatiserede på grund af de utrygge forhold, de har levet under i lang tid. Mange har boet i flygtningelejre og har været udsat for mange forskellige slags pres. De er naturligvis ikke trygge ved bare at overlade deres

barn til fremmede. Og så ovenikøbet i en kultur, der er vidt forskellig fra den verden, de kommer fra,' siger Thomas Bering. Han fortsætter og forklarer, at også børnene skal lære livet at kende i en dansk institution.

'De skal fx lære at dele legetøj. Mange har levet under kummerlige forhold, og har lært at passe på sig selv og at holde fast i det, de endelig har fået. Så er det vores opgave at lære dem at dele. Og lære at dele ikke betyder at miste det. Du får det igen senere,' siger Thomas Bering. Og understreger, at deres fornemmeste opgave er at lære børnene, hvordan de skal begå sig, så de kan blive ligeværdige deltagere i det danske samfund, i -kultur og -institutionsliv. ■

BLID START

I skoven, ved Stampmøllen, får børn og forældre en blid start og tilvænning til dansk børnehavekultur.

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

Af journalist Hanne Duus, hd@via.dk

Nye rytmer i en ny verden

I modtageinstitutionen Stampmøllen i Odder tager de imod flygtningefamilier med små børn, der endnu ikke kan komme i skole. Et integrationsarbejde, hvor de lærer familierne at blive deltagere i det danske samfund.

I den danske pædagogiske tradition handler det om at gøre børn til selvstændige individer, der skal kunne klare sig selv. Ifølge Malene Læssøbo, pædagog på modtageinstitutionen Stampmøllen, kan det godt virke voldsomt på en ikke-dansker, at opleve, at pædagogen ikke lyner barnets jakke eller siger, at barnet selv skal hælde vandet op i sin kop. 'Hvis ikke man kender til de bagvedliggende pædagogiske begrundelser, kan det virke som et svigt af børnene. Hvorfor vil I ikke hjælpe et barn, der har brug for det? Men det er jo ikke det, der sker. Vores mål er at gøre børnene selvstændige, selvhjulpne og selvkørende. Deltagere i et demokratisk samfund,' siger Malene Læssøbo.

Sundhed er også forskellig

Jette Schæfter, institutionsleder i Odder Kommune, forklarer, hvordan vejledningen af mødrene også handler om at lære, hvad der er sundt i en ny kultur. Det er andre faktorer, der spiller ind, når man skal bo et andet sted på kloden. Fx har mange mødre fra udsatte lande for vane at lade deres børn leve alene af ammemælk til de fylder to år.

'Vi inviterer sundhedsplejersken indenfor og lader hende fortælle, at det er vigtigt, at små børn får nok næring, så de kan udvikle sig normalt. De skal have føde med masser af næring i. Og det er der ikke nok af i ammemælken frem til barnet fylder to år,' siger Jette Schæfter. Hun forklarer, at den

lange ammetid ofte bunder i, at familierne kommer fra steder, hvor der ikke er så meget mad, men til gengæld er der mange munde at mætte. Og derfor er der god logik i at amme så længe som muligt.

De lærer at forstå spillereglerne

Det pædagogiske arbejde handler også om at arbejde med soverytmer. Forældrene skal lære, at børn har godt af at sove længere tid ad gangen. 'De kommer ofte fra varme lande, hvor det kan være svært at sove ordentligt i løbet af dagen på grund af varmen. Men det er det jo ikke her. Man kan sige, at vores pædagogiske arbejde i høj grad handler om at lære dem nye rytmer og vaner. Daglige ting, de har lært på en anden måde i det land, de kommer fra. De skal lære nye måder, der er mere hensigtsmæssige i denne del af verden,' siger Jette Schæfer og understreger, at modtageinstitutionen lærer forældrene at forstå spillereglerne og at blive trygge ved en dansk dagligdag. Så de kan deltage på lige fod med andre i det danske samfund. ■

Vores mål er at gøre børnene selvstændige, selvhjulpne og selvkørende. **Deltagere i et demokratisk samfund.**

BØRNEHAVELIV

Siden juli 2015 har Stampmøllen været en hverdagsramme for flygtningebørn og deres forældre. Her lærer de sammen at gå i børnehave.

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

Af Jeanette Svendsen, VIA Pædagoguddannelsen

Fyraftensmøder klæder pædagoger på til at møde flygtningebørn og deres familier

Det kræver viden og mod at kridte deltagerbanen tydeligt op. Men det er en nødvendig professionel opgave, hvis flygtningebørn og deres familier skal have reel adgang til fællesskaber og mulighed for at deltage.

Tre fyraftensmøder sætter fokus på det professionelle behov for viden, som mange pædagoger oplever, når de skal tage imod flygtningebørn og deres familier. Det er VIA efter- og videreuddannelse, der inviterer til fyraftensmøderne. Møderne er målrettet pædagoger i dagtilbud og afvikles hen over efteråret i Viborg og Aarhus. På møderne sættes tre forskellige centrale problemstillinger på dagsordenen:

- Stress og traumer
- De sproglige udfordringer
- Forældresamarbejde med forældre med flygtningebaggrund

'Fyraftensmøderne skal bidrage med ny viden på det her område. Vi har ikke så meget fokus på

konkrete pædagogiske metoder – mere på at folde perspektiver ud og finde pædagogiske mulighedsrum for den nye opgave med at modtage flygtningebørn', fortæller Barbara Day, der er en af de tre eksperter, der har udviklet og gennemfører fyraftensmøderne. 'Vi kommer ikke med enkle løsninger. Det vigtige er, at vi rejser professionelle diskussioner, som kan fortsætte blandt pædagogerne ude i institutionerne'

Ilt til det pædagogiske arbejde
På trods af den til tider negative debat om flygtningene, oplever Barbara Day ikke en negativ diskurs omkring flygtningebørn i institutionerne eller på de fyraftensmøder, hun afholdte i foråret.

RESSOURCEPERSPEKTIV

'Vi skal få øje på de anderledes erfaringer, som flygtningebørn har med sig, og bruge dem som en ressource', mener lektor Barbara Day, der er en af tre oplægsholdere på efterårets fyraftensmøder.

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

'Jeg oplever en faglig og saglig lyst til at møde problemerne', fortæller hun. 'Men det kræver ilt til det pædagogiske arbejde, hvis vi skal løse nye, svære udfordringer. Og en tro på, at pædagogerne selv kan handle og gøre en forskel'.

Diversitet som ressource

På et af de tre fyraftensmøder sætter Barbara Day fokus på forældresamarbejdet med flygtningefamilier. Og for hende er ressourceperspektivet afgørende.

'Pædagoger skal være i stand til at se, analysere og efterfølgende tilrettelægge praksis med afsæt i de ressourcer, som den enkelte familie og det enkelte barn har', forklarer hun.

Hvis det skal lykkes, skal vi, ifølge Barbara Day, stoppe med at tænke flygtninge som mennesker med særlige behov, der er en byrde for majoriteten. I stedet skal vi få øje på de anderledes erfaringer, de har med sig. Pædagoger skal i højere grad være imødekommende og se forskelligheden som en mulig-

hed. De skal opøve et repertoire i forhold til at forstå, de erfaringer, de ikke selv har haft, men som andre bringer med, forklarer hun. Mange flygtninge har skullet gøre meget for at overleve – og har en evne til at klare sig på trods. De har kendskab til komplekse forhold i verden og et interkulturelt perspektiv. Når pædagoger og andre professionelle får substantiel viden om, hvad flygtningefamilier ved og kan, bliver det meget lettere at få forældrene i spil i forhold til samarbejdet om barnets udvikling. Selvom forældrene ikke kan det danske sprog eller den konkrete regnemetode, så kan de fx hjælpe barnet med at kontekstualisere dét, barnet er i gang med at lære.

Pædagoger skal kridte deltagerbanen tydeligt op
Pædagoger fortæller ofte, at det er svært at få en ordentlig kontakt med flygtningefamilierne. Med udsagn som 'de kravler langs panelerne' eller 'de kommer ikke til arrangementerne',

OM

Barbara Day
bada@via.dk

Lektor ved VIA Efter- og videreuddannelse

Optaget af interkulturel pædagogik, forældresamarbejde og professionelles håndtering af diversitet.

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

giver pædagogerne udtryk for frustration og ind imellem også for irritation. 'Men det er en blindgyde', understreger Barbara Day. For det er pædagogernes viden og faglighed, der skal hjælpe de nye familier med ind i fællesskabet. 'Jeg mener, at pædagoger har en enorm vigtig rolle og et ansvar for at tilrettelægge deltagelsesbaner for de nye familier. Men banen skal kridtes tydeligt op for, at det bliver muligt at spille med på den'.

Tænk i alternativer

Pædagoger og andre professionelle, der arbejder med flygtningebørn og deres familier, er nødt til at tænke i alternative måder at involvere på. Hvis nye medborgere skal have reel adgang til fællesskaber, kræver det, at de føler sig velkomne. At de oplever, at de har noget at byde ind med. 'Måske skal der laves bordkort til skolefesten. Måske skal pædagogen sikre, at andre forældre har fået til opgave at tale med familien, så de ikke oplever at stå alene i et hjørne. Arranger samkørsel, hjælp med børnepasning, osv.', foreslår Barbara Day. Men for at pædagoger kan finde alternative løsninger og kridte deltagerbaner op, er det afgørende, at de kender de vidensressourcer, familien har. Hvad ved de noget om, hvad kan de bidrage med?

Nye perspektiver på opgaven

'Vores erfaringer fra forårets fyraftensmøder er, at deltagerne får øjnene op for nye perspektiver, de ikke har været opmærksomme på før', forklarer Barbara Day. De får pejlinger på, hvordan de kan gribe den nye opgave med flygtningebørn og deres familier an og får håndtag, som de kan skrue på. 'Det giver fx energi at tænke i ressourcer frem for i problemer', slutter Barbara Day, der ser frem til at byde mange pædagoger velkommen til den nye fyraftensrække. ■

KRIDT BANEN OP

Pædagogen har et professionelt ansvar for at hjælpe flygtningebørn og deres familier ind i fællesskabet.

Hjælp til opgaven

Hent guiden 'Flygtningebørn i daginstitutioner – en guide til modtagelse af flygtningebørn og deres familier'.

INVITER NYE MEDBORGERE IND I FÆLLESSKABET

Kom til fyraftensmøder

– om modtagelse af flygtningebørn og deres familier i dagtilbud

VIA University College tilbyder en række fyraftensmøder, der sætter fokus på, hvilke forudsætninger og ressourcer flygtningefamilierne har, og hvordan de professionelle bedst muligt kan give det nyankomne barn en god hverdag i institutionen.

Stress og traume

Hvordan påvirkes barnet, når familien udsættes for traumatiske oplevelser? Hvordan påvirker det barnet, når det selv er udsat for de traumatiske oplevelser?

Fyraftensmødet giver det pædagogiske personale indblik i, hvad der sker, når barnet direkte eller indirekte bliver udsat for voldsomme, belastende og traumatiserende begivenheder. Hvad kan det pædagogiske personale gøre for at reducere barnets sårbarhed og angst? Hvordan kan livsdueligheden og robustheden styrkes?

- Torsdag den 1. september i Viborg
- Onsdag den 26. oktober i Aarhus
- Begge dage kl. 17-20
- Tilmeldingsfrist: Viborg 8/8, Aarhus 29/9
- Pris 400 kr.

Flygtningebaggrund og forældresamarbejde

Flygtningefamilier har alle sammen erfaringer med at skulle forlade et land og komme til et nyt. Hvad betyder disse erfaringer og familiens baggrund for barnets udvikling og for forældresamarbejdet?

Fyraftensmødet sætter fokus på, hvordan de professionelle kan tilrettelægge pædagogiske indsatser, som støtter barnets udvikling i et samarbejde med forældrene.

- Tirsdag den 20. september i Viborg
- Tirsdag den 1. november i Aarhus
- Begge dage kl. 17-20
- Tilmeldingsfrist: Viborg 20/8, Aarhus 1/10
- Pris 400 kr.

De sproglige udfordringer

En af de store udfordringer i arbejdet med nyankomne flygtningefamilier – såvel børn som forældre – er det manglende fælles sprog.

Fyraftensmødet vil fokusere på, hvordan man kan håndtere denne situation og hvilke sproglige udfordringer, der kendetegner denne meget uhomogene gruppe. Hvordan gør man sig forståelig over for forældrene og hvilke pædagogiske tiltag kan skabe tryghed for såvel forældre som børn?

- Onsdag den 28. september i Viborg
- Torsdag den 17. november i Aarhus
- Begge dage kl. 17-20
- Tilmeldingsfrist: Viborg 28/8, Aarhus 17/10
- Pris 400 kr.

Læs mere og tilmeld dig på: via.dk/flygtninge

Digital deltagelse

I Silkeborg Kommunes IT-strategi for de 0-18 årige er succeskriteriet, at 'alle børn har været aktivt producerende på et digitalt medie inden skolestart'. Børns digitale produktioner bør derfor være en integreret del af pædagogikken. Og det giver god mening – ikke mindst i et deltagelsesperspektiv.

LÆR GENNEM DELTAGELSE

Af journalist Hanne Duus, hd@via.dk

Indenfor mediepædagogikken skelner vi mellem konsumenter og producenter. Vi er konsument af digitale produkter, når vi forbruger digitalt. Når barnet spiller et spil på en iPad, eller ser billeder, film eller lytter til en lydbog, som andre har produceret, er det altså i rollen som konsument.

Når barnet selv laver digitale produkter: Tager billeder eller laver film om egne oplevelser, eller når barnet, godt hjulpet af sin pædagog, laver en e-bog om venskab, bål eller forårstegn i skoven, er det i rollen som producent.

Konsumenter og producenter
Konsument- og producentrollen er forbundne indenfor det digitale ligesom indenfor analoge udtryksformer. Det er almindeligt kendt, at vi kan lære noget om, hvordan forfattere tænker ved at læse bøger. Med andre ord kan vi, ved at konsumere kulturprodukter, som fx bøger, få erfaringer med teksters opbyg-

ning, perspektivskifte, cliffhanger og andre litterære greb. Og dermed kan børns forbrug af bøger være med til at klæde dem på til selv at producere tekster. På samme måde kan børn lære om computerspilsopbygning, narrativer, fremdrift og logik ved at spille computerspil. Det sker bare ikke nødvendigvis af sig selv. Vi bliver ikke nødvendigvis producerende, fordi vi er konsumerende. Det er derimod en pædagogisk opgave, at støtte barnet i at blive digitalt producerende. At hjælpe barnet, så dets erfaringer som digital konsument kan bruges til at kvalificere de udtryk, det producerer.

Digital produktion i pædagogisk praksis

Denne artikel tager udgangspunkt i forskningsprojektet 'Digitale medier i dagtilbud', der har som mål at undersøge, hvordan mødet mellem børn og pædagoger forandrer sig, når de

DELE OG DELAGTIGGØRE

iPaden faskholder fælles øjeblikke og hjælper barnet med at dele og delagtiggøre andre i vigtige oplevelser.

Projektet kort

- 'Digitale medier i dagtilbud' er et forsknings- og udviklingsprojekt udført i 2014 og 2015 i et samarbejde mellem VIA Videncenter for Børn og Unges Kultur og Dagtilbuddet Buskelund i Silkeborg Kommune. Dagtilbuddet Buskelund implementerer digitalt portfolio i deres pædagogiske praksis, og projektet fulgte de begyndende pædagogiske eksperimenter med dette.

- Projektets formål var at undersøge, hvordan mødet mellem børn og pædagoger ændrer sig, når man arbejder digitalt producerende i dagtilbud.

- Læs mere om Silkeborg Kommunes IT-strategi for 0-18 års området [her](#)

LÆR GENNEM DELTAGELSE

HENT INSPIRATION

Læs mere om muligheder og udfordringer og få ideer til din digitale praksis [her](#).

arbejder digitalt producerende i den pædagogiske praksis. Artiklen er ikke et angreb på børns rolle som konsumenter. Børns konsum af en lang række digitale produkter er et grundvilkår for det pædagogiske arbejde. Artiklen argumenterer i stedet for, hvorfor det er oplagt at arbejde med børns digitale produkter i dagtilbud – ikke mindst i et deltagelsesperspektiv.

Fra skærmtid til leg med udtryksformer

'Skærmtid'. Sådan bliver danske børns liv og leg med medier lidt nedsættende – og stærkt kompleksitetsreducerende – benævnt i danske nyhedsmedier. Og senest også i Sundhedsstyrelsens 'Anbefalinger for fysisk aktivitet for børn 0-4 år'. Både forældre og nogle pædagoger har taget begrebet skærmtid til sig og bruger det i den forståelse, at børns skærmtid skal begrænses. Præmissen er, at børn – når de

leger med digitale medier – er passive tilskuere, der bevæger sig, oplever og sanser for lidt.

Men vi har brug for en mere nuanceret og mere faglig forståelse af mediepædagogik. Vi lever i et medialiseret samfund. Et samfund, hvor medierne er så integreret i det sociale liv, i hverdagslivet og institutionerne, at vi ikke fuldt kan forstå disse uden at tage medierne med i betragtning. I Daginstitutionen Buskelund i Silkeborg arbejder man eksperimenterende med digitalt portfolio. Det vil sige, at børnene i dagtilbuddet laver forskellige typer digitale produkter, som de i løbet af deres tid i dagtilbuddet, og siden også i skolen, samler, i en app, der er udviklet til formålet. Det overordnede formål er at støtte børn i at blive kvalificeret selvbestemmende, at styrke barnets stemme ved at øge dets udtryksmuligheder, og at støtte barnet som deltager i fortællingen om sit eget liv.

Stærke digitale udtryk

Medierne er altså lige der – midt i det almindelige danske børne- og familieliv – hvor man får og mister venner, deltager i institutions- og fritidsliv og møder stort og småt, nemt og svært. At være aktiv, at kunne deltage, også i det digitale liv, fordrer, at man har en stemme. At man øver og udvikler sit digitale udtryk, så man kan gøre sig gældende, også i denne sammenhæng.

Digital deltagelse

Derfor er det af betydning, at børn lærer at forstå mediernes genrer og sociale logikker, og at de lærer at arbejde digitalt producerende med disse. Projektet i Silkeborg viste betydningen af det, både når børn oplever store udfordringer, og i de helt små hverdagssituationer. Jeg så, hvordan egne fotos af den gamle børnehave i portfolioen, gjorde det lettere for et barn at tale om skiftet, når det blev svært i den nye børnehave.

En pædagog i projektet fortalte, hvilket gennembrud det havde været, da en meget stille dreng, der aldrig havde mælet et ord i daginstitutionen, pludseligt begyndte at tale med børn og pædagoger. Forandringen skete, fordi han havde filmet sit hjem, og gennem filmen kunne medbringe den sikkerhed, der gjorde ham i stand til at tale – også i dagtilbuddet. Jeg mødte barnet, der var blevet både fascineret og bange i et forbigående tordenvejr, og som derfor havde filmet det. Det gjorde det muligt efterfølgende at vende tilbage til oplevelsen sammen med voksne. Snakke om det og bruge den konkrete oplevelse som indgang til at undersøge nærmere, hvad tordenvejr er, og hvorfor det kommer. ■

OM

Erika Zimmer Brandt
ezb@via.dk

Lektor, VIA Pædagoguddannelsen
i Randers

Arbejder med digital pædagogik og har skrevet en række bøger om emnet. Hun har bl.a. bidraget til bogen Digital Pædagogik.

LÆR GENNEM DELTAGELSE

Af lektor Erika Zimmer Brandt, VIA Pædagoguddannelsen

Digital produktion øger muligheden for børns deltagelse

Leg med digitale medier er andet end og mere end passiv skærmtid. Hent gode argumenter, når du vil diskutere og kvalificere dit arbejde med digitale medier.

Erfaringerne fra forskningsprojektet 'Digitale medier i dagtilbud' viser, at digital produktion øger muligheden for børns deltagelse på flere områder. Nedenstående centrale pointer kan umiddelbart overføres til at arbejde digitalt producerende i andre pædagogiske kontekster. Og pointerne hjælper med at nuancere forståelsen af børns skærmtid. Og kan bruges som gode argumenter, når målet er at arbejde kvalificeret med medier i dagtilbud.

Når børn producerer digitalt

- Fastholdes de ikke i rollen som konsumenter. De får mulighed for at deltage i det digitale liv med deres egen stemme og deres eget udtryk
- Øger det deres udtryksmuligheder, herunder deres mulighed for selvfortælling. Det gør dem til en aktiv deltager i fortællingen om deres eget liv.

- Kan også børn med et mindre udviklet verbalt sprog deltage i fortællingen om eget liv. Fordi de, fx gennem film, får mulighed for at vise ting, som har betydning for dem, men som de endnu ikke kan udtrykke verbalt
- Får de mulighed for at deltage aktivt i at skabe sammenhæng mellem forskellige arenaer. De kan vise og tale med forældrene med udgangspunkt i digitale produkter fra dagtilbuddet og omvendt.
- Øger vi samtidig de områder, de kan få status på i børnehaven. Det barn, der måske ikke har så udviklet et verbalt sprog, eller som motorisk kæmper for at være med, er måske pludselig den dygtige til at tage billeder eller lave film. Dermed øges barnets mulighed for at deltage og gøre sig gældende i børnehavernes sociale praksis.

Første skridt hen imod at arbejde digitalt producerende er i al sin enkelhed, **at pædagoger giver sig selv lov til at eksperimentere.**

Mod til at eksperimentere

Første skridt hen imod at arbejde digitalt producerende er i al sin enkelhed, at pædagoger giver sig selv lov til at eksperimentere. Et nyt medie kræver nye tilgange. Tilgange, der skal udvikles i praksis for at være meningsfulde og bæredygtige. Som resultaterne fra forskningsprojektet viser, så skal pædagoger, sammen med børnene,

lege med de nye medier. Og blive i legen – også når de tekniske vanskeligheder melder sig. Skærmtid er ikke bare skærmtid – nogle gange er skærmen netop det, der gør det muligt for os at gemme det gyldne øjeblik, der opstod i skoven. Og tage det med hjem, så vi kan tale om det og glædes sammen over det. Også med dem, som ikke lige var med i skoven i dag. ■

LÆR GENNEM DELTAGELSE

Af journalist Hanne Duus, hd@via.dk

Jeg kalder en spade for en spade

Per Grumstrup er ansat som pædagogisk coach på Aarhus Tech. Her støtter han elever, der har svært ved deres studie og er i risiko for at droppe ud. Målet er at skabe sammenhæng og at hjælpe de unge med at blive i fællesskabet.

LÆR GENNEM DELTAGELSE

Hver gang der starter et nyt hold elever på otte af Aarhus Techs uddannelser, får de besøg af Per Grumstrup. Han er SPS coach og ansat til at tage særlig hånd om de elever, der på en eller anden måde har svært ved at få det hele til at hænge sammen. Hans primære område er SPS elever (elever med behov for Special Pædagogisk Støtte). Det vil sige diagnosticerede elever med særlige behov. Han er budgetteret til, at SPS eleverne tæller 80 procent af hans tid. De resterende 20 procent er for andre elever, som ikke er diagnosticerede med særlige behov, men som kan have brug for hans støtte alligevel.

'Jeg går ind i alle klasser og præsenterer mig selv og min rolle på skolen. Jeg fortæller dem, hvordan de kan bruge mig. Efter ca. 14 dage kommer de første til mig. Og det kan være med alle mulige problemer. Ofte er det unge med en psykisk diagnose som fx OCD eller ADHD. Elever som har svært ved at få struktur på deres hverdag,' siger Per Grumstrup.

De kan altid stole på mig

Han fortæller, at flere af de unge, der gør brug af SPS-funktionen, er ude i noget kriminalitet eller misbrug. Her benytter Per Grumstrup sig af sin pædagogfaglighed til at skabe relationer til de

unge. Så de ved, at han er en, de kan stole på. 'Det er vigtigt, at de forstår, at jeg er her for dem, og at de kan stole på mig. Men jeg er også skrap. Jeg kalder en spade for en spade. Og fortæller dem, at de lige så godt kan sige, hvad det handler om med det samme. For jeg finder alligevel altid ud af det,' siger Per Grumstrup.

Han fortæller, at han måler, hvordan de har det ud fra deres mødestabilitet, hvor trætte de er, om de passer deres skole og så på deres koncentration. Når han fornemmer, at her er noget at arbejde med, går han ind i sagen.

9 ud af 10 benytter sig af tilbuddet

'For nogen er et par gode snakke et par gange om ugen nok. Men i de fleste tilfælde kræver det mere. Så tilbyder jeg enten behandling hos vores kognitive team eller, at vi tager kontakt til misbrugscenteret sammen. Og i 9 ud af 10 tilfælde takker de ja. Og i alle tilfældene hjælper det eleverne til en nemmere skolegang,' siger Per Grumstrup.

Og han fortsætter:

'Fordelen ved, at jeg har min daglige gang på skolen er, at alle eleverne kender mig og ved, hvor de skal gå hen, hvis det hele er kørt op i en spids. De kender mig og behøver ikke bekymre sig om,

Det er vigtigt, at de forstår, at jeg er her for dem, og at de kan stole på mig. Men jeg er også skrap. Jeg kalder en spade for en spade.

hvordan de skal gøre, når det i forvejen er svært,' siger Per Grumstrup.

Kombination af

pædagogik og håndværk

Per Grumstrup er oprindelig uddannet maskinarbejder, men en beskadiget arm gjorde ham uarbejdsdygtig inden for maskinarbejderfaget. Da han fik tilbud om at blive omskolet pegede pilen på pædagoguddannelsen.

LÆR GENNEM DELTAGELSE

MASKINARBEJDER OG PÆDAGOG

Per Grumstrup er uddannet maskinarbejder – og pædagog. Den kombination er en af grundene til hans succes som coach på Aarhus Tech. Her hjælper han de unge med at holde snuden i sporet og blive i fællesskabet på uddannelsen.

‘Når jeg ikke kunne fortsætte som maskinarbejder, ville jeg gerne arbejde med unge mennesker, der har det svært. Hjælpe dem på rette vej,’ siger Per Grumstrup og fortæller, at da han skulle i sin tredje praktik på pædagoguddannelsen, drømte han om at kombinere pædagogfaget med sit tidligere håndværk. Derfor undersøgte han muligheden for at komme i praktik på Aarhus Tech.

‘Det var ikke bare sådan lige til. Men med hjælp fra min dygtige praktiklærer lykkedes det. Og det var fantastisk. Jeg var solgt med det samme,’ siger Per Grumstrup.

Stor gennemførelsesprocent

Og det er her det hele startede. Efter endt praktik fik Per Grumstrup tilbudt vikararbejde på Aarhus Tech og da han var færdig med bachelorprojektet, blev han ansat som coach. Og nu har han været her i tre år. Det er stadig hans drømmejob og

tallene for gennemførelsesprocenterne viser, at det er en succes. Af de elever, der har benyttet den særlige SPS-funktion, har over 93 procent gennemført deres uddannelse.

‘Det har stor betydning, at jeg har en pædagoguddannelse. Det styrker arbejdet med relationer. Samtidig betyder min håndværksmæssige uddannelse også en stor del. Jeg kender jargonen på uddannelserne og eleverne har respekt for mig, fordi de kan genkende sig selv i min maskinmedarbejderfaglighed,’ siger Per Grumstrup, der næsten ikke kunne ønske sig det anderledes. Kun ville han gerne have flere faglige kollegaer. Fx på de andre tekniske skoler i landet. Så de kunne danne et fagligt netværk og udveksle gode erfaringer med hinanden. ■

LÆR GENNEM DELTAGELSE

Af lektor Bodil Klausen, VIA Pædagoguddannelsen

I en praktikers fodspor

Deltagelse i andres praksis rummer et kæmpe potentiale. For når vi skygger hinanden, får vi øje på de skarpe eksempler og mulighed for at udveksle viden. Det er Bodil Klausens erfaring efter en uge i hælene på en irsk pædagog.

På vej fra arbejde går jeg småsnakkende med to kolleger ind på et pizzeria. Vi møder to unge, der hilser på mig: 'Hej, hvordan går det?' Det er i sig selv ikke så usædvanlig en hverdagsscene. Men for mig er det en stærk og positiv erindring.

Der er nemlig det særlige, at mødet foregår i byen Sligo i det nordvestlige Irland. De to kolleger er fra professionshøjskolen ITSligo, som jeg kender fra mange års internationalt samarbejde. Det er min sidste aften

i Sligo efter en uge, hvor jeg har undervist på professionshøjskolen her og været på flere studiebesøg i et lokalt ungdomscenter. Her har jeg fulgt pædagogen Caroline Costellos arbejde med udsatte og ofte kriminelle unge. Og det er to af de unge, der nu hilser på mig: 'Hello, hi. How are you?' Jeg hilser naturligvis på de to brødre, og senere, på pizzeriaet, konstaterer mine to irske kolleger, at det er lidt sjovt, at en dansker møder irske bekendte på gaden i Sligo.

På udkig efter skarpe eksempler

Jeg var i Sligo på et såkaldt 'Teaching Mobility Programme'. Det var spændende at undervise og diskutere med irske studerende og kolleger. Men det bedste var muligheden for at følge Caroline, som jeg kender fra et EU-projekt. I projektet 'HIP: HEI Inter-Professional module – co-created by marginalized youth, practitioners and students' arbejder vi med, hvordan vi inddrager unges stemmer og perspektiver i undervisningen, når det handler om tværprofessionelt samarbejde på sociale- og pædagogiske uddannelser. Og på mit besøg i Sligo fik jeg en enestående mulighed for, som en skygge, at følge Carolines pædagogiske arbejde – og dermed ikke blot få et indblik i de

LÆR GENNEM DELTAGELSE

UALMINDELIG SVÆRT

For de udsatte og tidligere kriminelle unge i Sligo er det ualmindelig svært at indgå i helt almindelige aktiviteter i hverdagen. Derfor skal det trænes.

unges virkelighed, men også få konkrete og skarpe pædagogiske eksempler, der underbygger den teori, jeg underviser i.

I hælene på Caroline

Caroline Costello er en del af

Youth Action Project Sligo. Her arbejder politi og sociale myndigheder med 12-18-årige unge, som er kriminelle eller i risikogrupper for at blive det. De professionelle arbejder på, at de unge får et liv uden kriminalitet.

At de opbygger bedre relationer til andre unge, til lokalsamfundet og myndighederne. Jeg fulgte i hælene på Caroline på arbejde i flere dage. Fx var jeg med i aktiviteter, hvor unge deltog alene eller to sammen med en eller to pædagoger. De unge vælger aktivitet sammen med pædagogerne, og det er ofte helt almindelige hverdagsagtige aktiviteter, som netop er ualmindelig svære for de unge.

It's annoying

En dag var jeg med til en bageaktivitet med to brødre. De havde valgt at bage muffins. Pædagogerne havde købt ind, og køkkenet stod klart. Og de to brødre på 14 og 15 år kom til tiden (en vigtig del af programmet!) og gik i gang med at tage forklæde på, vaske hænder og finde opskrift, ingredienser og redskaber frem.

Jeg blev præsenteret, men holdt mig ellers i baggrunden,

som metoden 'shadowing' foreskriver – og de så næsten ud til at glemme mig. De to pædagoger småsnakkede med de unge undervejs. Det virkede ret hyggeligt. På et tidspunkt skal den yngste i gang med at røre icing af smør og flormelis. Smøret er lidt hårdt. Og han udbryder 'It's annoying!' gentagne gange. På et tidspunkt bliver det i sig selv nærmest annoying for mig. Jeg talte mindst 15 gange, hvor han brugte udtrykket. Caroline og hendes kollega viste ham, hvordan han bedre kunne holde på skålen. Men på intet tidspunkt bad de ham holde op med at beklage sig.

Det lange seje træk

Da jeg efterfølgende fortalte Caroline om oplevelsen, kunne hun ikke huske, at drengen sagde annoying så mange gange på så kort tid. Men hun fortalte, at han – som de fleste af de unge, der kommer i centret – har svært ved at holde fokus, opmærksomhed og koncentration. I det hele taget at indgå i helt almindelige aktiviteter i hverdagen. Begge unge havde været dybt involveret i bankriminalitet, og politiet havde pålagt dem at komme i centret. Det første halve år havde de stort set ikke sagt noget, men da familien efterhånden begyndte at bakke op om indsatsen, gik det bedre. Der lå altså et langt sejt træk forud for den konkrete bageaktivitet. Det var tydeligvis

OM

Bodil Klausen
bok@via.dk

Lektor VIA Pædagoguddannelsen
i Horsens

Underviser i samskabelse, social innovation og tværprofessionelt samarbejde. Samarbejder bl.a. med aktører i et socialt udsat boligområde med fokus på at inddrage unge med minoritetsbaggrund som rollemodeller.

Læs også 'Faglige netværk kan skabe nye læringsrum'.

LÆR GENNEM DELTAGELSE

INDBLIK

Bodil Klausen blev inviteret til at deltage i Caroline Costellos arbejde med udsatte unge. Det åbnede nye perspektiver for dem begge.

vigtigt, at de unge var sammen med pædagogerne om at skabe et produkt. Og at de undervejs i processen trænede forskellige færdigheder. Det mest interessante var dog at se og høre, hvordan pædagogerne kommunikerede med de unge. De guidede dem konstant verbalt og med kropssprog. Og de kommunikerede ikke kun om bagningen, men også om hverdagsting som skole, fritid og familie.

Faglig udveksling

Processen med bagning tog præcis den time, der var afsat. Der var tid til at hilse, fin tid til processen og endelig til at fejre de bagte muffins, som dels blev smagt, dels blev pakket ind til familien derhjemme. Alt var planlagt, men det forekom let og ubesværet.

Viden, forberedelse og øvelse er nøgleord, når en pædagogisk praksis som den, jeg oplevede, skal lykkes. Det lyder selvfølgelig. Men alle, der har arbejdet med udsatte unge, ved, hvor svært det er at mestre kontakt, nærvær, proces og produkt samtidigt.

Caroline og hendes kollega var glade for at blive set og få sparring og anerkendelse for deres arbejde med de unge. Som underviser fik jeg mulighed for at opleve dygtige pædagoger og indfange de gode eksempler, der gør mig mere skarp i undervisningen i forhold til, hvad vi uddanner til. Nemlig praksis.

Det etiske aspekt

Men kan man uden videre invitere andre til at deltage i sin praksis med udsatte unge? Mine erfaringer fra Danmark og udlandet er, at hvis kontakten sker via dygtige pædagoger, som tilfældet var i Sligo, så er der mange unge, der har glæde af at

optræde i rollen som værter og eksperter i eget liv. De unge får mulighed for at fortælle og vise mig dele af deres hverdag. Og pædagogerne er glade for sparring og begreber på deres praksis.

For disse unge er mestring af det almindelige ualmindeligt svært. Derfor blev jeg så glad, da jeg mødte de to brødre, der hverdagsagtigt hilste: 'Hallo, hi. How are you?' Det så endda ud til, at de var glade for at møde mig. ■

Shadowing

Inden for kvalitativ forskning er shadowing en anerkendt metode.

Læs mere om shadowing i Catharina Juul Kristensens artikel 'Shadowing – observationer af enkeltpersoners praksis' i bogen 'Metoder i samfundsvidenskaberne' redigeret af Kristensen & Hussain, Samfundslitteratur 2016.

LÆR GENNEM DELTAGELSE

Af lektor Bodil Klausen, VIA Pædagoguddannelsen

Mere end bare at bage ...

Et analytisk blik fremhæver kvaliteterne i det pædagogiske arbejde, der umiddelbart forekommer let og ubesværet

I flere dage fik jeg som nævnt lov til at være skygge og følge en irsk pædagog arbejds med udsatte unge. Da jeg efter en helt konkret bageaktivitet reflekterede sammen med Caroline Costello og hendes kollega, kom jeg i tanke om Karsten Hundeide. Og jeg introducerede hans tre dialogformer og de otte samspilstemaer for dem.

For det jeg, fra min skyggeposition, havde set udfolde sig mellem Caroline, hendes kollega og de unge, kan præcist beskrives og analyseres med Hundeides begreber.

Med Hundeides briller

Processen med bagning tog præcis den time, der var afsat. Der var tid til at hilse, fin tid til processen og endelig til at fejre de bagte muffins, som dels blev smagt, dels blev pakket ind til familien derhjemme. Alt var planlagt, og det forekom let og ubesværet.

Men set med Hundeides briller var der mere på spil. For i den følelsesmæssige dialog lykkes det de to pædagoger at:

1. Vise positive følelser og vise, at de var glade for de unge
2. Justere sig i forhold til de unge og følge deres udspil og initiativ
3. Tale med de unge om de ting, de var optaget af, og fik gang i en følelsesmæssig samtale
4. Vise anerkendelse og rose de unge for det, de kan.

Den meningskabende dialog viste sig, når Caroline og kollegaen

5. Hjalp de unge med at samle opmærksomheden, så de fik en fælles oplevelse
6. Gav mening til de unges oplevelser af omverdenen ved at beskrive de fælles oplevelser og ved at vise følelser og entusiasme
7. Uddybede og gav forklaringer, når de oplevede noget sammen med de unge.

Den vejledende/guidende dialog blev tydelig, når de to

8. Hjalp de unge med at kontrollere sig selv ved at sætte grænser på en positiv måde ved at vejlede, vise positive alternativer og ved at planlægge sammen med dem.

Læs mere om Hundeides dialogformer [her](#).

MERE END MUFFINS

'Umiddelbart ligner det bare en bagesituation, der forløber let og ubesværet. Men der er mere på spil', fortæller Bodil Klausen.

ANMELDELSE

Af Stine Sonne Lohmann, pædagogstuderende

Kom lige ind i legen!

Legemanuskripter er en metode, der hjælper børn ind i værdifulde legefællesskaber. Metoden præsenteres i ny bog, der samtidig gør op med den frie leg og i stedet introducerer begreberne: Børns selvorganiserede leg og guidende voksne.

Kristina Avenstrup og Sine Hudecek har skrevet bogen: 'Kom ind i legen! Fælles legemanuskripter som pædagogisk metode'. Bogen henvender sig særligt til pædagoger og andre, der direkte eller mere perifert beskæftiger sig med dagtilbud. Bogen kommer med den enkle opfordring: Kom ind i legen! En opfordring, der tilsyneladende er vanskelig at efterleve i praksis. Derfor bidrager bogens indhold ikke alene med en opfordring, men også med en henstilling til, at vi som professionelle kommer ind i legen. For leg kommer ikke af sig selv. Leg skal næres og gødes. Og i dagtilbud har personalet altid

et ansvar for at sætte rammerne, så legen kan udfolde sig.

Adgang til legefællesskaber

Børns leg rummer såvel et trivsels-, som et forebyggelses-, et lærings- og et dannelses-potentiale. Og, ifølge bogens forfattere, ligger der en helt central pædagogisk opgave i at sikre alle børn adgang til legefællesskaber med andre børn. Det sker, når pædagoger aktivt arbejder med dagtilbuddets legekultur. Og når de retter opmærksomheden mod, hvordan de bedst muligt understøtter børns udvikling af legekompetencer.

ANMELDELSE

De mange fagudtryk bliver omsat til praksis på en let overskuelig og opsummerende måde.

Hvorfor er børns leg så vigtig

Bogen placerer sig mellem teori og praksis og bygger, med sit grundige teoretiske og empiriske fundament, bro mellem viden og gøren: Forord, introduktion og første kapitel giver et meget solidt og teoretisk funderet svar på, hvorfor man skal beskæftige sig med børns leg i almindelighed, og i dagtilbud i særdeleshed. Kapitel to og tre giver konkrete anvisninger og svarer på, hvordan man (som pædagog) kan beskæftige sig med børns leg. Disse kapitler giver desuden anledning til refleksion over den pædagogiske praksis og hjælper med at få retning på det konkrete arbejde: Hvordan virker det, vi gør? Hvad vil vi med det, vi gør? Gør vi det, vi tror, vi gør? Endelig præsenterer kapitel fire en lang række eksempler på, hvad man kan lege.

Legemanuskripter hjælper legen på vej

I bogen introducerer forfatterne begrebet 'legemanuskripter'. Et legemanuskript er en skabelon; et redskab til at etablere et fælles udgangspunkt for legen. Udtrykket har reference til teatret, ligesom flere af bogens faglige udtryk er hentet i teatrets terminologi. Ifølge forfatterne sker det, for at henlede opmærksomheden på roller og funktioner

i og uden for scenen (legens rum). Men teatermetaforikken kan også bruges, når professionelle arbejder med at lade historier (lege) blomstre i tydelige og genkendelige rammer. Ved et hurtigt kig i bogen fylder legemanuskripterne forholdsvis meget. Men hæver man blikket, vil man se, at forfatternes primære mål er at ændre tænkningen omkring leg. Det vil sige den traditionelle opfattelse af, hvad børns leg er for en størrelse.

Let tilgængelig og vedkommende viden

Med generøs hånd er der strøet faktabokse, eksempler og skemaer gennem bogen. Det sikrer, at bogen ikke bliver læsetung. Boksene bryder teksten op, og de mange fagudtryk bliver omsat til praksis på en let overskuelig og opsummerende måde.

Denne bog er vedkommende for alle, der interesserer sig for børns leg i bred forstand. Den er grundig, velskrevet og så tager bogen det vigtige træk, at den kommer omkring debatten om begrebet fri leg. Bogen aflyser ganske enkelt begrebet som ideal, og i stedet indfører den et nyt ideal: En vekslen mellem børns selvorganiserede leg (hvad man traditionelt har kaldt fri leg) med mulighed for voksenstøtte og voksenguidet leg (voksenstyret er blevet til voksenguidet). ■

Bog fakta

Titel: Kom ind i legen!
Fælles legemanuskripter som pædagogisk metode
Forfattere: Kristina Avenstrup og Sine Hudecek
Forlag: Dafolo
Sider: 124 sider

Anmeldt af:

Stine Sonne Lohmann

Uddannet cand.mag i dramaturgi og psykologi og nu pædagogstuderende på 7. semester på VIA Pædagoguddannelsen i Aarhus.

DEMOKRATISK DELTAGELSE

Af adjunkt Frederikke Dybdahl, VIA Pædagoguddannelsen

Kan vi skabe rum, der rummer alle?

Målet er at give de unge en **værdig, gyldig og fremtrædende stemme**.

Deltagelse og medbestemmelse er centrale begreber i pædagogisk arbejde. Men hvordan skaber pædagoger konkrete rum, hvor elever med særlige forudsætninger bliver reelle deltagere? Hvordan får de eksempelvis en stemme, når deres uddannelsessted og arbejdsplads skal udvikles? Det har et forskningsprojekt set nærmere på.

Vi sidder rundt om bordet sammen med tre af eleverne på Havredal Praktiske Uddannelser. Et helhedsorienteret job- og botilbud for unge med særlige forudsætninger. Vi har bedt dem tage billeder af det vigtigste på en arbejdsdag. Torben, der er elev på Havredal, vælger tre billeder ud. Ét har han taget ud over landskabet. Ét billede viser en nyanlagt indkørsel med fliser, og det sidste viser en dåse med instant kaffe. Torben fortæller, at det er dejligt, når han kan stå og kigge ud over landskabet og en ny dag begynder. Han synes også, det er rart, når han kan se, at han er blevet færdig med en opgave. Og det er fedt at holde pause, hvor der er tid til kaffe og snak og til at drille hinanden lidt og tjekke mobilen.

Giv eleverne en stemme

Situationen viser et af de alternative rum for deltagelse, som blev udviklet gennem aktionsforskningsprojektet 'Arenaer for demokratisk deltagelse i ikke-offentlige institutioner'. Et projekt, hvor Havredal Praktiske Uddannelser i tæt samarbejde med tre forskere fra VIA Samfund & Socialt arbejde, Center for forskning og udvikling netop undersøgte, hvordan det bliver muligt at skabe særlige rum og rammer for (demokratisk) del-

tagelse for elever med særlige forudsætninger. Målet var at give de unge elever en værdig, gyldig og fremtrædende stemme – på trods af forskellige former for indlæringsvanskeligheder, koncentrationsbesvær og udfordringer med at udtrykke sig verbalt. En reel mulighed for at deltage og bidrage til hverdagens fællesskab. Omdrejningspunktet for undersøgelsen af elevernes deltagelsesmulighed var et samskabelsesprojekt, hvor udvikling af den

OM

Frederikke Dybdahl
fdy@via.dk

Adjunkt ved VIA Pædagoguddannelsen i Viborg

Frederikke er koordinator for det internationale modul Creative Learning and Animation, koordinator for Studentervæksthuset Viborg og er tilknyttet FoU programmet Social entreprenørskab.

DEMOKRATISK DELTAGELSE

socialøkonomiske virksomhed Havredal Have og Anlæg var i centrum. Borgere fra lokalsamfundet og nøglemedarbejdere fra kommunens beskæftigelsesforvaltning var inviteret til, sammen med Havredal Praktiske Uddannelser, at idéudvikle på den socialøkonomiske virksomhed. En virksomhed, hvor de involverede elever er ansat og har deres hverdag. Projektet viste, at det kan være en stor pædagogisk udfordring at skabe rum, der kan rumme alle deltageres perspektiv og stemme i sådan et udviklingsprojekt. Men også, at det ikke er umuligt.

Deltagelse skaber myndige mennesker

Deltagelse, og at tage del i noget sammen med andre, er en vigtig myndiggørende og dannende proces. Deltagelse gør mennesker i stand til at handle og tage ansvar. Både individuelt og i forhold til fællesskabet. Gennem deltagelse får individet samtidig adgang til andre fællesskaber og andre sociale rum.

FOTOFORTÆLLING

Eleverne fotograferede det vigtige i deres arbejdsliv. Det satte bl.a. fokus på elevernes glæde ved at arbejde udenfor og have en sanselig forbindelse til naturen.

Og dermed mulighed for at danes og danne sig ind i en både subjektiv og samfundsmæssig kontekst.

Deltagelsesbegrebet er altså tæt forbundet med begrebet empowerment og den enkelte borgers mulighed for at opleve kontrol og meningsfuldhed i forhold til eget liv. Ifølge John Andersen, Professor på RUC, udgør empowerment således både en følelse og en handling.

Indflydelse på eget liv

Set ud fra et sådan dannelses- og empowermentperspektiv blev udfordringen i det aktuelle aktionsforskningsprojekt at give eleverne, der hver dag går på arbejde på Havredal Have og Anlæg, indflydelse på deres arbejdsdag og udviklingen af arbejdspladsen. Sikre, at der bliver lyttet til eleverne og, at de bliver involveret i processen. Omdrejningspunktet for vores forskning blev derfor, hvordan vi kunne skabe udviklingsrum, hvor både kommunale nøglepersoner, civile borgere, medar-

bejdere og elever med særlige forudsætninger kunne deltage. Forskerenes opgave blev derfor at udvikle og etablere kreative rum, hvor der var plads til ligeværdig deltagelse, og hvor den ene vidensform ikke dominerede de andre.

Forskellige og kreative rum, når alle skal opleve deltagelse

I projektet planlagde vi to forskellige workshops, der på forskellig måde skulle levere input til udvikling af den socialøkonomiske virksomhed Havredal Have og Anlæg. Henholdsvis et fremtidsværksted og et forskningsværksted. Elevernes særlige forudsætninger gjorde, at de ikke kunne deltage i de to lange workshops, hvor der skulle udvikles og videndeles i forhold til virksomheden. I stedet eksperimenterede vi med at lave forskudte og alternative rum. Rum, hvor elevernes bidrag og perspektiver blev indfanget, så deres helt centrale viden kunne bringes i spil i processen:

LÆS MERE

I en ny bog præsenterer og diskuterer de tre forskere fra VIA, Hanne Føns, Frederikke Dybdal og Jeanette Svendsen, aktionsforskningsprojektet på Havredal Praktiske Uddannelser. Se og køb bogen [her](#).

DEMOKRATISK DELTAGELSE

- **Rundvisning:** Den første workshop blev indledt med elevernes rundvisning på Havredal Have og Anlæg. De præsenterede deres arbejdsplads for de inviterede workshopdeltagere og fik mulighed for at fortælle om det mest centrale for dem i forhold til arbejdet og deres arbejdsopgaver.

- **Videodagbog:** I selve workshoppen indgik en videodagbog, som vi havde lavet med eleverne forud for fremtidsværkstedet. Her fortalte eleverne om de vigtigste værdier ved deres arbejde. Dermed blev deres udsagn en del af grundlaget for idéudviklingen.

- **Fotointerview:** Imellem de to workshops skulle eleverne tage billeder af det, der var særligt og værdiskabende for dem individuelt og som en del af et fællesskab. Efterfølgende satte de ord på, deres begrundelser. Foto og udsagn dannede grundlaget for den anden workshop – et forskningsværksted, der kvalificerede ideer fra den første workshop.

Alternative vidensformer

Det er altafgørende, at fagprofessionelle har mod til at tænke i kreative løsninger, når udsatte gruppers stemme skal i spil. Fx skal vi have mod til at gøre op med den forståelse, at nogle vidensformer er mere gyldige end andre og i stedet turde lytte til elevernes eller andre deltageres alternative sprog.

For det talte og velartikulerede sprog får ofte status, når vi indgår i forskellige former for fællesskaber. Den, der kan fremføre det gode argument, og formår at gøre det med autori-

tet, får ofte indflydelse. Ønsker vi derimod, at alle skal have lige mulighed for at deltage i fællesskabets beslutninger, er det nødvendigt at turde bringe andre udtryksformer i spil. Tilsvarende kan vi også med fordel eksperimentere med at forskyde deltagelse i tid, som vi gjorde på Havredal. For det er ikke altid nødvendigt at være fysisk tilstede for at få taletid. Et perspektiv, en holdning, en idé kan sagtens fastholdes og bringes i spil – med pædagogens mellemkomst.

Insister på alles bidrag

Eleverne deltog altså kun delvist i det konkrete projekt med at udvikle en socialøkonomisk virksomhed, der kan rumme de unges særlige behov. Men deres stemmer blev alligevel båret ind i processen og var med til at danne grundlaget for det vigtige idé- og udviklingsarbejde. Torben og de andre elevers deltagelse blev sikret. Og det skete i høj grad fordi vi insisterede på at eksperimentere med kreative metoder og udvikle nye rum og alternative måder at deltage på. ■

Projektet kort

Aktionsforskningsprojektet 'Arenaer for demokratisk deltagelse i ikke-offentlige institutioner' sker i et samarbejde mellem Havredal Praktiske Uddannelser og tre forskere fra VIA Samfund & Socialt Arbejde.

VIA og Havredal forsætter samarbejde i et nyt projekt 'Deltagelseskultur på Havredal' i 2016-2017.

Eksperimenterende rum for deltagelse på Havredal

DEMOKRATISK DELTAGELSE

Af adjunkt Frederikke Dybdahl, VIA Pædagoguddannelsen

Når alles stemme er lige gyldig

Den professionelles faglige identitet risikerer at blive udfordret, når vi insisterer på alles lige deltagelse.

Projektet på Havredal Praktiske Uddannelser viser, at det er muligt at skabe rum, hvor der er plads til forskellige former for deltagelse og plads til forskellige vidensformer. Men projektet viser samtidig, at de professionelle bliver udfordret på deres faglige identitet, når elevernes stemme er lige så vigtig som andre interessenters. Det kræver særlige kompetencer, mod og overskud, når pædagogen skal insistere på og fastholde elevernes stemme i det store fællesskab.

Fra ekspert til facilitator

Samtidig kan forestillingen og forventningen om alles ligeværdige deltagelse udfordre den professionelle autoritet, og hans rolle og relation til målgruppen. Når alles stemme er lige gyldig bliver det nødvendigt for pædagogen at forstå sig selv mere som samarbejdende med målgruppen end som

arbejdende med målgruppen. Pædagogen går på den måde fra ekspertrollen og til rollen som facilitator af samarbejdet mellem eleven og pædagogen. **Ny muligheder for deltagelse** Denne bevægelse muliggør nye roller og nye muligheder for deltagelse – både for eleven og for pædagogen. Og bevægelsen er afgørende, hvis der skal være

tale om reel dannende deltagelse for eleverne. Fx kan pædagogen flytte formelle møder væk fra de traditionelle møderum og gennemføre dem der, hvor eleverne er mest på hjemmebane. Pædagogen kan også insistere på at eksperimentere med og udvikle nye kommunikationsformer, der fastholder elevernes udtryk som de mest gyldige.

Risiko for tab af kontrol

Det kan vise sig at være en stor udfordring, når den fagprofessionelle skal gentænke målgruppens deltagelsesmuligheder. Ikke mindst fordi det kan medføre et tab af kontrol og nødvendiggøre en ændret forståelse af sig selv som fagprofessionel. ■

FLYT FOKUS

Pædagoger kan eksperimentere med at flytte møder væk fra traditionelle møderum og i stedet gennemføre dem der, hvor eleverne er mest på hjemmebane.

Det kræver særlige kompetencer, mod og overskud, når pædagogen skal insistere på **og fastholde elevernes stemme i det store fællesskab.**

DEMOKRATISK DELTAGELSE

Af journalist Hanne Duus, af hd@via.dk

De lærer at tage godt imod nye børn

På Søndre Skole i Viborg er alle 0-klasserne i gang med et velkomstprojekt. De skal nemlig sige velkommen til deres venner fra børnehaven, der starter i skole efter sommerferien. Hvert år arbejder skole og børnehave sammen for at lette overgangen. Men i år gør de særlig meget ud af det, som et led i Kulturbby 2017 – Europæiske kulturbørn.

DEMOKRATISK DELTAGELSE

Skolebørnene ved, hvordan de skal få de nye børn til at blive en del af fællesskabet. **Være med til at gøre de nye børns deltagelse i skolelivet lidt lettere.**

Mere end 60 børn fra 0-klasse på Søndre Skole i Viborg sidder musestille og forventningsfulde. Hanne er i gang med at introducere dem til, hvad de lige om lidt skal i gang med. Mere end 65 børn skal i 10 dage arbejde med kunst, skuespil – og sommerfugle.

'Vi skal udsmykke skolen med alverdens sommerfugle. Og øve os i at være gæstfrie, så de nye børnehavebørn føler sig velkomne og trygge, når de lige om lidt skal starte med at gå i skole'. Sådan siger Vibeke Sørensen, pædagog og medarrangør af velkomstprojektet. Hun forklarer, at dette år har de sat fokus på sommerfuglen.

'Den symbolik der ligger i forvandlingen fra puppe til sommerfugl er et smukt billede på barnets forvandling fra børnehavetil elev i skolen. Børn der folder sig ud og bliver smukke som en sommerfugl,' siger Vibeke Sørensen. Hun fortæller,

hvordan børnene i ti dage skal arbejde med at udsmykke skolen og øve sig i forskellige forvandlingslege.

Overgang fra børnehave til skole

Velkomstprojektet på Søndre Skole er første del af et større projekt. For efter de ti dage i skolen, skal alle børnene arbejde sammen med børnehavebørnene fra den nærliggende børnehave. Sammen skal de udsmykke en grusgrav i nabolaget med kunstværker, de selv laver. Sammen og på tværs af skole og børnehave skal de være kreative, lege og pryde den lokale naturperle.

For i år er overgang fra børnehave til skole et delprojekt af kulturprojektet Europæiske Kulturbørn. Et kulturelt udviklings- og forskningsprojekt med europæisk dimension under Aarhus som Kulturhovedstad 2017.

Europæiske kulturbørn

I Europæiske kulturbørn inddrages børn i dagtilbud og indskoling til at være aktive, undersøgende, eksperimenterende og medskabende i udvikling af kulturelle aktiviteter som en fast del af hverdagen. Sammen skal de skabe en rød tråd i overgangen mellem dagtilbud og indskoling. Målet er at børnene skal genkende, åbne, skabe, formidle og fastholde kulturens rum i daglig

børnehøjde med inspiration fra hele Europa.

På Søndre Skole har de i år inviteret kunstneren Susanne Ahrenkiel og skuespilleren Mette Hammerlund, til at give et kunstnerisk indspark til overgangen fra børnehave til skole.

Alle arbejder med forvandling

'Sammen med de to kunstnere skal børnene arbejde med forvandlinger. Med skuespil laver de forskellige lege, der handler om at forvandle sig og sammen med kunstneren skal de bygge alverdens sommerfugle af forskellige materialer. De skal opleve, hvordan noget hele tiden forandrer sig,' siger Vibeke Sørensen og fortæller, at børnene skal udsmykke skolen med deres kunst og på den måde vise deres flotte forvandlingsprojekt. Og dernæst skal de i gang med grusgravsprojektet. 'Grusgraven er en del af vores nærområde; så det kender alle.

Fakta om Europæiske Kulturbørn

Europæiske Kulturbørn er et kulturelt udviklings- og forskningsprojekt med europæisk dimension. Projektet er en del af Aarhus som Kulturby 2017 og bliver ledet af Kulturprinsen i Viborg. Vil du vide mere om projektet? Læs mere [her](#)

Lektor Henriette Klitnæs er følgeforsker på projektet Europæiske Kulturbørn. Hun er ansat på VIA Pædagoguddannelsen og skal skrive ph.d. om projektet.

DEMOKRATISK DELTAGELSE

I 'Europæiske Kulturbørn' inddrages børn til at være aktive, **undersøgende, eksperimenterende og medskabende** i udvikling af kulturelle aktiviteter.

Derfor er det noget alle vil have et forhold til og noget mange vil besøge jævnligt. Så kan de snakke med deres forældre og venner om kunsten, om fællesskabet og om hvor sjovt det var, da de arbejdede sammen med de andre børn,' siger Vibeke Sørensen.

Pausestationer

– så kan alle være med

Hele arrangementet er et kunstnerisk projekt. Men ifølge Vibeke Sørensen er det vigtigt at have de pædagogiske briller på også. Her spiller både kunstnere og

pædagoger en vigtig rolle.

'Kunstnerne kommer med deres kunstneriske faglighed og inspirerer os alle sammen. Vi er der med vores pædagogfaglighed. Vi arbejder jo også kreativt, men vi skal have øje for det pædagogfaglige. Fx laver vi forskellige pausestationer som en del af arrangementet. Så er der også plads til inklusionsbørnene,' siger Vibeke Sørensen. Hun uddyber og fortæller, at pædagogerne har et ansvar for, at alle kan være med. Også de, der ind imellem har brug for et pusterum.

'Så laver vi små stille steder, hvor man kan læse historier, lege stille lege eller det kan være et par puder, hvor børnene kan lægge sig og slappe af. Det er vigtigt, at der både er fokus på det pædagogiske og kunstneriske i denne proces,' siger Vibeke Sørensen.

En del af fællesskabet

Kulminationen af projektet i Grusgraven, hvor alle skal arbejde sammen, er afhængig af, at de øvrige ti dage er en succes. For i løbet af de første dage over børnene sig i at tage godt imod andre. Ingen er eksperter, men de er alle sammen trygge, fordi de har øvet sig, inden de skal i gang i Grusgraven. De ved, hvordan de skal få de nye børn til at blive en del af fællesskabet. Være med til at gøre de nye børns deltagelse i skolelivet lidt lettere. ■

DEMOKRATISK DELTAGELSE

Af adjunkt Charlotte Vange Løvstad, VIA Efter- og videreuddannelse

Det er dem, der bestemmer ...

Både Serviceloven og retssikkerhedsloven slår fast, at borgeren skal høres og inddrages i egen sag. Et forskningsprojekt konkluderer dog, at inddragelse har vanskelige kår – set fra brugernes perspektiv.

'Jeg er på en genopdragelsesanstalt'. Sådan fortæller en bruger, der er indskrevet i stoffri behandling. Og udsagnet er på mange måder ganske rammende for, hvordan brugerne i forskningsprojekt 'Brugerinddragelse i dokumentationen i stoffri behandling' beskriver deres oplevelse af at være indskrevet i stoffri behandling.

Igennem en række interviews undersøges, hvordan stofmisbrugere oplever at blive inddraget i den skriftlige dokumentation, der formidles til eksterne samarbejdspartnere i løbet af et behandlingsforløb. Brugere beskriver, hvordan de oplever, at professionelles vurderinger og forklaringer på deres behandlingsforløb bliver reduceret til et spørgsmål om afhængighed. Og hvordan deres egne oplevelser og vurderinger opleves som usynlige i den skriftlige dokumentation.

Modstridende mål

Der er flere forskellige problemstillinger i spil i dokumentationsprocessen. Og brugerne peger

selv på flere af disse. For det første kan det være både svært og uoverskueligt for brugerne at tage stilling til den skriftlige dokumentation. Som en understreger: 'Jeg skal koncentrere mig om at blive clean og ædru og må have tillid til, at de (behandlerne) ved, hvad der er bedst for mig'. Det vigtigste stykke arbejde for brugeren er at holde sig stoffri. Og det er i sig selv et kæmpe arbejde. Samtidig giver brugerne i interviewene udtryk for, at de jo er visiteret i stoffri behandling. Derfor er det også den udfordring, de skal arbejde med. Behandlingsinstitutionerne er omvendt optaget af deres formål og den opgave, de er

bestilt til at løse. Når brugeren i højere grad ønsker at se på andre aspekter i behandlingen end blot afhængigheden, virker det derfor modstridende, når institutionen alene arbejder med afhængighedsbehandlingen. For afhængighed er blot en del af brugerens samlede problematik.

Kategorisering og objektgørelse

Spørgsmålet om afhængighed sætter fokus på en anden problemstilling i forhold til brugernes oplevelse af manglende inddragelse. Nemlig spørgsmålet om det, vi kunne kalde 'den institutionelle problemidentitet'. Problemidentitet betyder, at brugernes identitet bliver gjort lig med det problem, vedkommende er i

OM

Charlotte Vange Løvstad
chvl@via.dk

Adjunkt i VIA Efter- og videreuddannelse

Har arbejdet 15 år på det sociale område, primært med udsatte grupper.

DEMOKRATISK DELTAGELSE

behandling for. Afhængigheden. Ifølge forskerne Margaretha Järvinen, professor på Københavns universitet og Nanna Mik-Meyer, ph.d. og lektor ved Copenhagen Business School forudsætter den institutionelle logik, 'at klienten tilpasses institutionen; ingen velfærdsinstitution kan forholde sig til et helt menneske. Individet og dets problemer må derfor først ændres til et format, som passer sammen med institutionens problemkategorier, regler og rutiner'. Der sker altså en standardisering af det enkelte menneske. Og brugerens oplevelser må oversættes til et systemsprog, som passer ind i kategorien – her 'en afhængig'. Dermed er den institutionelle problemidentitet en realitet.

Igennem interviewundersøgelsen bliver det tydeligt, at den skriftlige afrapportering i højere grad udspringer af den generelle problemkategori end af den

Projektet kort

Projekt 'Brugerinddragelse i dokumentationen i stoffri behandling' er et to årigt forskningsprojekt (2015-2016), finansieret af en åben pulje i VIA Efter- og videreuddannelse.

Projektet undersøger, hvordan den enkelte stofmisbruger oplever at blive inddraget i den dokumentation, der handler om misbrugerens stofmisbrug og behandlingsforløb.

10 brugere på to forskellige behandlingsinstitutioner har bidraget med interviews, deres navne er udeladt, ligesom navne på behandlingsstederne.

DEMOKRATISK DELTAGELSE

enkelte brugers subjektive opfattelse af behov og livssituation. Brugerne har forstået, at det forholder sig sådan. En af dem fortæller: 'Jeg kan jo godt se, at det er nødvendigt, at man ikke taler i fleksibilitet og nuancer – det er nødvendigt at tale sort/hvid'. Men det er samtidig en udfordring, da brugerne har vanskeligt ved at genkende sig selv i den skriftlige dokumentation.

Personalets definitionsmagt

Brugerne i undersøgelsen oplever, at deres adfærd hovedsageligt forklares med afhængighed, og at de skal påtage sig en problemidentitet. Det betyder, at de samtidig oplever at personalet har definitionsmagten. Den oplevelse udfolder Järvinen og Mik-Meyer også i bogen *At skabe en klient*. 'I de tilfælde hvor klientens selv billede afviger fra personalets, betragtes personalets billede, som det rigtige'. Det kan betyde, at borge-

res subjektive opfattelse kommer under pres og tillægges mindre værdi end institutionens opfattelse. Brugeren må påtage sig problemidentiteten for at få hjælp. Og som en af brugerne forklarer det i undersøgelsen: 'Det er dem, der bestemmer'. Hermed understreger han, at han er bevidst om magtfordelingen, og at det er nødvendigt at tilpasse sig det billede, institutionen har af ham.

Mere end bare en narkoman

Forholdet mellem at blive behandlet som subjekt og betragtet som objekt fylder meget i undersøgelsen. Behandlingsinstitutionerne tager primært udgangspunkt i problemidentiteten – og ikke i det hele menneske. Det betyder, at brugerne oplever,

at afrapporteringen ensidigt fokuserer på afhængighedsproblematikken, mens de selv oplever, at de er mere end bare en narkoman. Accepten af problemidentiteten kan bruges strategisk af både brugerne og behandlingsinstitutionen. Det ændrer dog ikke ved, at det er en udfordring, at brugerne oplever, at deres inddragelse i den skriftlige dokumentation har trange kår. Og undersøgelsen rejser et vigtigt spørgsmål: Hvordan oplever brugeren succes i et behandlingsforløb, når vedkommende på en gang skal påtage sig en problemidentitet og reducere sin subjektivitet i et modstridende samarbejde mellem forskellige systemer? ■

Vil du vide mere

Rådet for Socialt Udsatte (2014): *Hvad vil de mig? Socialt udsattes borgeres erfaringer med førtidspensions- og kontanthjælpsreformerne*.

Järvinen, Margaretha og Nanna Mik-Meyer (2004): *At skabe en klient. Institutionelle identiteter i socialt arbejde*. 1. udgave, 3 oplag, Hans Reitzels Forlag.

Møller, Lis (2012) 'Udviklingsstøttende relationer' i Lihme, B (red) *Invitation til socialpsykiatri*, Akademisk forlag.

Pedersen, Mads Uffe (2010) *Dokumentation, kvalitets- og effektstyring af socialt arbejde med socialt udsatte*, Center for Rusmiddelforskning, Aarhus Universitet.

DEMOKRATISK DELTAGELSE

Rollen som afhængig giver adgang til **hjælp og omsorg**

Undersøgelsen peger altså på, **at brugerne er nødt til at påtage sig en problemidentitet** i det visiterede behandlingsforløb.

Forskningsprojektet 'Brugerinddragelse i dokumentationen i stoffri behandling' afdækker en række interessante mekanismer, der er på spil, når brugere er i behandling for at blive stoffri. Fx peger interviews på, at det er nødvendigt, at brugeren påtager sig en problemidentitet, for at få adgang til hjælp. Men når brugeren påtager sig problemidentiteten som afhængig – og dermed lader sig objektgøre – så indtager vedkommende samtidig en strategisk rolle. For først i rollen som afhængig bliver det muligt at forblive indskrevet i stoffri behandling. Som en bruger forklarer det: 'Så længe jeg er her, kan jeg klare mig uden amfetamin'. Brugeren bruger dermed sin afhængighed strategisk. Kun ved

at påtage sig rollen som afhængig, får vedkommende adgang til behandling – og omsorg.

Kritik tolkes som modstand

Undersøgelsen peger altså på, at brugerne er nødt til at påtage sig en problemidentitet i det visiterede behandlingsforløb. Og at det bliver tolket som modstand mod behandlingen, hvis brugerne modsætter sig, er kritiske eller stiller spørgsmål til behandlingsmåden.

En bruger, der i et behandlingsforløb gav udtryk for stoftrang og lyst til at tage noget, blev mødt med følgende spørgsmål fra den professionelle behandler: 'Har du ikke har fattet en skid. Vil du ud på en ommer?' Denne

tilgang til brugeren vanskeliggør naturligvis brugerens muligheder for at give udtryk for sin oplevelse af behandlingsforløbet og dermed en fastholdelse af sig selv som subjekt. ■

SPIDS PEN

Af Carolina Magdalene Maier, medlem af Folketinget for Alternativet

Gå foran – og grib **deltagende ind!**

Vi er midt i en empatikrise. Stivnede rammer og kontrol forhindrer både professionelle og borgere i at gribe deltagende ind, når et andet menneske har brug for hjælp. Det er på tide at forløse potentialet for alles deltagelse ...

En af mine gamle studiekammerater, der arbejder med at hjælpe familier med alvorligt syge børn, fortalte en rørende historie: En af deltagerne, i det projekt hun leder, havde ingen pårørende, der kunne hjælpe med at passe storesøsteren, når hun måtte lade sig indlægge med sit syge barn. Ingen far, ingen forældre, ingen nære venner. Da kommunen spurgte hende, hvem der kendte hende og børnene bedst, så svarede hun, at det gjorde kassemedarbejderen fra det lokale super-

marked. Og så gjorde hendes kommune noget helt unikt. De henvendte sig til den pågældende kassemedarbejder og fik arrangeret det sådan, at hun passede storesøster, når mor var på hospitalet.

Mod til at finde løsninger

Siden jeg hørte den historie, har jeg båret den med mig. Både fordi den er så fin, men også fordi den er helt unik. Historien er nemlig et lysende eksempel på, hvordan systemet og civilsamfundet arbejder sam-

men for at finde den bedste løsning for borgeren. I stedet for at stille en kommunalt ansat medarbejder til rådighed, sætter den pågældende kommune sig i moderens sted og tager hendes meget konkrete perspektiv. Sagsbehandleren ser ikke begrænsninger, men leder efter den løsning, der skaber mindst forstyrrelse i familiens liv. I denne sammenhæng, at bede et medlem af civilsamfundet om hjælp

De etiske incitament har trange kår

Med konkurrencestatens fremmarch oplever mange pædagoger og socialrådgivere, at deres professionelle indsats kontrolleres politisk og økonomisk – bl.a. gennem dokumentation og målstyring. Problemet er, at de politisk styrende krav og rammebetingelser fuldstændig dræber deres incitament for at gribe ud efter de løsninger og muligheder, som er rigtige – ud fra et etisk og normativt perspektiv. Altså ud fra et perspektiv, der alene ser på, hvad der vil være det gode at gøre, for det enkelte barn i en given situation. Og som ikke lader sig begrænse af, at dette gode måske ikke ligger inden for systemets rammer.

SPIDS PEN

Civilsamfundets kraft kommer nedefra

Og her kommer civilsamfundet ind. I civilsamfundet findes stor kraft og styrke. Et potentiale for deltagelse, som vi aldrig kommer i nærheden af, hvis vi fortsat holder system og civilsamfund adskilt. Derfor har vi brændende brug for at eksperimentere med nye former for deltagelse, som bryder med denne opdeling.

Når flygtningebørn kommer til Danmark, skal de have danske venskabsfamilier. For hvis vi ønsker en vellykket integration, kan almindelige danskere med fordel inddrages og vise de nye medborgere, hvordan dansk kultur og danske normer – ikke mindst de uformelle – praktiseres. Ligesom den nytilkomne familie kan vise, hvilke ressourcer de bærer med sig. Når et udsat barn mistrives, kan den professionelles indsats suppleres af frivillige borgere, der har lyst og energi til at vise og inkludere barnet i en tryk ramme – fx i foreningslivet eller i sportsklubber.

Derfor bliver min opfordring til pædagoger, socialrådgivere og andre, der arbejder med sårbare og udsatte: **Gå foran. Gør det alligevel. Grib ind.**

Mere fleksible rammer som svar på empatikrise

Men systemet er kørt fast i sin egen logik. Og incitamentet til at gribe ind og forbinde institutionslivet med civilsamfundet er helt forsvundet. Vi oplever en empatikrise. Den umiddelbare, etiske og empatiske hånd, som vi som mennesker fordres til at række ud, når vi møder et menneske i nød, stivner i regler og kontrolforanstaltninger. Derfor er der mere end nogensinde brug for, at vi skaber rammerne, så de forskellige sektorer – det offentlige, det private og civilsamfundet – kan gribe ind i hinanden og danne et helt nyt fundament for meningsfulde løsninger. Løsninger, der passer til mennesker – og ikke mennesker, der skal passes ind i et ufleksibelt system.

Behov for ny samfundssektor

Vi har brug for en ny samfundssektor. Derfor bliver min opfordring til pædagoger, socialrådgivere og andre, der arbejder med sårbare og udsatte: Gå foran. Gør det alligevel. Grib ind. Hjælp den stressede mor med at finde en reservebedste, der kommer med aftensmaden et par gange om ugen. Hjælp flygtningefamilien med at etablere kontakten til en dansk venskabsfamilie, så de sociale relationer kan bygge bro til hverdagslivet i Danmark. Kort sagt: Lad os i fællesskab udfordre systemet og ad den vej skabe forandring nedefra. Det er nemlig der, den autentiske forandring, der har vilje, empati og er bæredygtig, i virkeligheden skal komme fra. ■

OM

Carolina Magdalene Maier

Medlem af Folketinget for Alternativet. Ordfører for sundhed og livskvalitet, ordfører for børneliv og familie, undervisningsordfører, uddannelses- og forskningsordfører og ligestillingsordfører.

Uddannet exam.art i spansk (1996) og cand.scient.soc. (2003)

Tidligere hvertæller bl.a. centerleder i Videnscenter for Patientstøtte, hvor hun har skrevet 'Patientstøtte – før, under og efter sygdom', 2013, og en række lægevidenskabelige og sociologiske tidsskriftsartikler.