

REDIGERET AF ULLA LIBERG
OG CARSTEN SCHOU

FÆLLESKAB I FORSKELLIGHED

Specialisering
og det fælles
i pædagogisk
arbejde

FÆLLESSKABER OG RELATIONER PÅ ET LOKALT BØRNEHJEM

Af Susanne Bülow og Arne Fribo

Kapitlet giver et indblik i hverdagen i børnehjemmet Josephine Schneiders Hus på Frederiksberg. Der er fokus på konkrete beskrivelser af en praksis, hvor det hjemlige præg og gode kontakter til lokalsamfund, familie og skole betones.

Denne artikel handler om den pædagogiske praksis i Josephine Schneiders Hus, som er et lille lokalt børnehjem på Frederiksberg, hvor børnene kan bo i mange år i nærheden af deres forældre og forblive i deres skole.

Arbejdet med at “tage sig af” børn og unge, som er “anbragt uden for eget hjem”, som det hedder i Lov om Social Service, er en vigtig del af pædagogers arbejdsfelt. Det er en meget vanskelig opgave, som stiller store krav til pædagogernes faglighed og personlighed, og det er en opgave, som organiseres på mange forskellige måder.

Josephine Schneiders Hus er et eksempel på, hvordan børn og unge, som er “anbragt uden for eget hjem”, kan bo et sted, hvor det er pædagogernes opgave at “tage sig af dem” på en sådan måde, at de kan trives i hverdagen, udvikle sig og lære det, der giver dem mulighed for at få et godt liv. Det er et arbejde, som handler om processer over lang tid, hvor pædagogerne i fællesskab hjælper børnene med at håndtere den virkelighed, de lever i, og forstå sig selv i relation til deres omgivelser. En af de vigtigste forudsætninger for, at børnene kan modtage denne hjælp fra pædagogerne, er, at forældrene giver deres børn ’lov til’ at bo i Josephine Schneiders Hus. Det er en proces at nå dertil, som kræver samarbejde af de involverede børn, unge, forældre, børnenes venner, pædagoger, sagsbehandlere, lærere ... Listen er meget lang, men opgaven kan kun løses i fællesskab.

Ved udgangen af 2005 var der 13.954 børn og unge, som ikke boede hos deres forældre, fordi der på grundlag af Lov om Social Service var truffet afgørelse om

et døgnophold for barnet eller den unge. Det var et lille fald på 129 børn og unge i forhold til året før. Antallet er i perioden fra 1994 til 2005 steget lidt (Nyt fra Danmarks Statistik Nr. 459, 26. oktober 2006), men i de sidste 50 år har antallet af børn, som er anbragt uden for eget hjem, været forholdsvis stabilt, omkring 1 procent af børnene opgjort pr. 1. januar et givent år, og knap 2 procent af alle børn under 18 har været anbragt på et eller andet tidspunkt under deres opvækst (Jørgensen, 2002, s. 103).

Langt de fleste af disse børn og unge, nærmere bestemt 91 procent, var anbragt med forældrenes samtykke efter § 52 stk. 3, som giver kommunalbestyrelsen hjemmel til denne foranstaltning: "når det må anses for at være af væsentlig betydning af hensyn til et barns eller en ungs særlige behov for støtte." De resterende 9 procent var anbragt uden forældrenes samtykke efter § 58. Det skal kommunalbestyrelsen gøre, hvis der er:

... en åbenbar risiko for, at barnets eller den unges sundhed eller udvikling lider alvorlig skade på grund af:

1. utilstrækkelig omsorg for eller behandling af barnet eller den unge
2. vold eller andre alvorlige overgreb
3. misbrugsproblemer, kriminell adfærd eller andre svære sociale vanskeligheder hos barnet eller den unge eller
4. andre adfærds- eller tilpasningsproblemer hos barnet eller den unge. (Ibid.)

Børnene og de unge kan bo forskellige steder, som kaldes anbringelsessteder. Ved udgangen af 2005 boede 22 procent i familiepleje, 3 procent på kostskoler eller lignende, 3 procent på eget værelse, 9 procent på socialpædagogiske opholdssteder og 11 procent på døgninstitutioner. De 11 procent på døgninstitution svarede til 3246 børn og unge, hvoraf 40 procent var piger, og 60 procent var drenge. Der er mange forskellige slags døgninstitutioner, og mange er forholdsvis store institutioner med afdelinger, som er specialiserede i forhold til en særlig målgruppe af børn eller unge. Der findes også små lokale børnehjem, som er mindre specialiserede, hvor børnene bor i nærheden af deres forældre, og hvor de kan

bibeholde kontakten med deres gamle skole. Denne artikel handler om sådan et sted. Josephine Schneiders Hus på Frederiksberg.

Indledning

Vi er to, der har skrevet artiklen i fællesskab. Vi mødte hinanden i forbindelse med en undersøgelse af, hvordan pædagogerne i Josephine Schneiders Hus evaluerede og dokumenterede deres pædagogiske praksis. Formålet med undersøgelsen var at producere materiale, som kan bruges i forbindelse med grund- og videreuddannelse af pædagoger. (Fribo og Olesen, 2007)

Både i undersøgelsen og her i artiklen præsenteres to forskellige perspektiver. Sus, som i dag er souschef i Josephine Schneiders Hus, har arbejdet på børnehjemmet i 20 år og ser på livet i huset indefra med en garvet pædagojs øjne, og Arne, som selv har arbejdet mange år på døgninstitution, før han blev socialpædagogisk konsulent, efteruddannede sig og blev seminarielærer, ser på livet i huset med den kompetente gæsts øjne. I den fælles skriveproces har vores forskellige personlige perspektiver givet anledning til mange og lange faglige diskussioner. Vi beder læseren huske, at der er et uendeligt antal relevante personlige og faglige perspektiver på livet i Josephine Schneiders Hus, som ikke bliver præsenteret i denne artikel. I skriveprocessen har vores forskellige perspektiver givet anledning til nogle overvejelser om brugen af ord som vi, de, jeg, os og så videre, det, man kalder personlige pronomener. For Sus bruger “vi” og “os”, når hun skriver ud fra det praksisfællesskab, som hun oplever sig som en del af, og som består af medarbejderne i Josephine Schneiders Hus, og når Sus skriver ud fra sit forhold til et barn, skriver hun “jeg”.

Arne ville gerne bruge “vi” som skrivende subjekt i artiklen for at formidle de synspunkter, som han og Sus er kommet frem til i deres fælles skriveproces. Det virker på den ene side ret underligt at sidde her og skrive om Sus og Arne, når man rent faktisk er den ene af dem. På den anden side er det måske meget godt, for det viser noget vigtigt om pædagogisk arbejde og fællesskaber.

Pædagogisk arbejde er båret af personer, og pædagogisk arbejde foregår i praksisfællesskaber, derfor har pædagoger brug for et jeg og et vi, når pædagogisk arbejde skal formidles. “Jeg” bruges for at formidle pædagogens personlige

meninger og handlinger. “Vi” bruges, når pædagoger oplever sig som en del af en relation eller et fællesskab. Når nogen udtrykker et “vi”, er det et tegn på, at der findes en oplevelse af et fællesskab hos den person, som bruger udtrykket.

Vi valgte at lade Sus bruge “vi” og “jeg”, for det er først og fremmest hendes erfaringer, som formidles i denne artikel. I vores skriveproces viste det sig, at dette “vi” var produktivt for at få noget af praksis ned på papiret. Pædagoger må handle personligt i hverdagens mange situationer, men de kan kun løse deres opgave i et forpligtigende fællesskab med de andre pædagoger. Med det “vi”, Sus bruger, formidler hun således også fælles erfaringer fra det praksisfællesskab, som hun indgår i med de andre pædagoger, som er ansat i Josephine Schneiders Hus, hvoraf mere end halvdelen har været ansat i mellem 10 og 20 år. Nogle gange skrives der uden personlige pronomener, når vi formidler pædagogfaglig viden. Denne viden er heller ikke objektiv, men udtryk for et fagligt perspektiv, som er på lidt større afstand af praksis.

Børnehjemmet Josephine Schneiders Hus

De fysiske rammer i en døgninstitution har stor betydning for de pædagogiske muligheder, fordi alle – både børn og personale – påvirkes af disse rammer.

Josephine Schneiders Hus er normeret til at modtage 12 børn og unge i alderen 8-14 år, som af forskellige årsager ikke kan bo hjemme. Ofte er det omsorgssvigtede børn af forældre med misbrugsproblemer eller psykiske lidelser, men det kan også være børn med forskellige diagnoser som DAMP, Aspergers syndrom eller børn, som anbringes efter et mislykket ophold i en plejefamilie.

Beskrivelsen af målgruppen er et led i beskrivelsen af en døgninstitution. For der er en årsag til, at barnet eller den unge bor på børnehjem. Anbringelsesårsagerne er meget forskellige, men alt andet lige vil de altid indeholde beskrivelser af problemer enten hos børnene eller hos deres familie. Udgangspunktet er ikke børnenes eller de unges ressourcer, for de er anbragt på grund af deres problemer. Der er således stor risiko for, at anbringelsen sætter en klientproces i gang for både barnet, den unge og forældrene. Det bliver en socialpædagogisk opgave at støtte og udvikle barnet, den unge og forældrene ud af denne klientrolle, så barnet og den unge efter endt anbringelse har udviklet kompetencer, der giver det

mulighed for at blive aktør i sit eget liv (Fribo og Olesen, 2007, s. 10). De problembeskrivelser, som kommer udefra i form af beskrivelserne af børnene og de unge i forbindelse med anbringelsen kan let risikere at flytte med ind i beskrivelsen af målgruppen. Det udgør en af de aktuelle metodiske problemstillinger i socialpædagogikken (Bryderup, 2005, s. 283), og det udgør en af de store udfordringer for pædagogerne at fastholde og udvikle et ressourceorienteret syn på børnene, de unge og deres forældre.

Josephine Schneiders Hus er en nærmiljøinstitution, som primært har børn, hvor man anser en længerevarende anbringelse for sandsynlig. Det betyder, at børnenes familier bor i umiddelbar nærhed, og at børnene kan bevare kontakten til den skole, de gik i før anbringelsen. Ligeledes er der god mulighed for, at venskaber kan fortsætte. Børnene kan blive boende på institutionen så længe, der er enighed om, at det er den bedst mulige anbringelse – i mange tilfælde frem til de 'flytter hjemmefra'.

Der er ansat ni pædagoger, en forstander, en køkkenleder, en rengøringsassistent og en havemand, og institutionen har et fast vikarkorps på seks personer.

Huset er en gammel villa på Frederiksberg, som er indrettet sådan, at de mindre børn primært har værelser på første sal, hvor der er otte værelser, og de unge har værelser på anden sal, hvor der er fire værelser. Alle rum er forskellige og så vidt muligt indrettet med børnenes egne ting.

Stueetagen er indrettet med køkken, spisestue, dagligstue, mødelokale, som også er lektierum, og kontor. I kælderen er vaskefaciliteter, værksted, opbevaring og 'fadebur'. Overalt gøres der en indsats for at få institutionen til at ligne et almindeligt hjem. Huset er omgivet af en stor have med gamle træer.

For tiden er huset beboet af 12 børn i alderen 11-18 år. Den gennemsnitlig anbringelsestid er i dag 3 år og 8 måneder, selv om flere af børnene har boet her væsentligt længere – ja, faktisk helt op til 12 år, da institutionen tidligere modtog børn fra 3-års alderen. For første gang i lang tid er der i øjeblikket en ligelig fordeling af piger og drenge i Josephine Schneiders Hus. Det ses dog oftere, at der er indskrevet lidt flere piger.

Indskrivningen og kontaktpædagogens rolle

Når et barn flytter ind i Josephine Schneiders Hus, har vi altid et indskrivningsmøde, hvor barnet, forældrene, forstander, sagsbehandleren og barnets kommende kontaktpædagog mødes. På dette møde siges det højt, hvorfor barnet er blevet anbragt. Vi ser helst, at forældrene selv formulerer dette med støtte fra sagsbehandleren. Hvis det ikke er muligt, er det sagsbehandleren, som beskriver anbringelsesårsagen i ord, som barnet kan forstå. Det er yderst vigtigt for anbringelsesforløbet, at alle implicerede har hørt, hvad der ligger til grund for anbringelsen, da barnet meget ofte føler, at det er skyld i anbringelsen, og når anbringelsesårsagen er sagt højt, kan emnet løbende tages op i forhold til både barnet og forældrene.

På mødet skal der så vidt muligt sættes minimumstid for anbringelsen. Det er vigtigt, for at barnet kan give sig selv lov til at 'flytte ind', og dermed for at skabe ro til de store omvæltninger, der ligger i pludselig at være i et helt andet miljø, med helt andre måder at leve på end i familien. Det handler om helt banale ting som ikke selv at skulle sørge for sin mad, at skulle fortælle, hvor man går hen, og hvornår man kommer tilbage, lave lektier, holde bordskik, 'ændre' sprog, tage hensyn osv.

Der er selvfølgelig meget stor forskel på, hvor forskelligt livet på institutionen er i forhold til livet i familien.

Valg af kontaktperson

Kontaktpædagogen er udvalgt ud fra flere kriterier, hvor vi forsøger at matche barnet og pædagogen bedst muligt. Vi tager udgangspunkt i, hvilke ressourcer der er i spil hos barnet og hos personalet som helhed.

Selv om vi i personalegruppen alle står for de samme pædagogiske holdninger, er der stor forskel på, hvordan hver enkelt omsætter disse til praksis. Vi forsøger at gøre nytte af denne personlige forskellighed, og i videst muligt omfang forsøger vi at matche personligheden med det nye barn. Er der tale om et meget indadvendt barn, forsøger vi at finde en pædagog, som har tålmodighed, og som kan holde igen på sin iver for at hjælpe. Samtidig er det også vigtigt, at det er en pædagog, som er opmærksom på, at selv om barnet umiddelbart optræder som et meget 'nemt' barn, skal det måske udfordres til at markere sig mere og trænes i at turde

sige folk imod – både vennerne, forældrene og pædagogen. For sådan et barn kan selv 'dårlig opførsel' være et positivt udviklingstegn.

Et andet barn er måske mere udadvendt og har brug for en pædagog, som er 'mere på banen', og som barnet kan 'spille bold op ad'. En pædagog, som har erfaring med at håndtere aggression og ikke lader sig skræmme eller bliver så påvirket af den udadreagerende adfærd, at han eller hun går i forsvarsposition eller i magtkampe med barnet. For et sådant barn kan en positiv udvikling være, at barnet går sin vej i stedet for at råbe af sine omgivelser.

Spørgsmålet om kontaktpædagogens køn spiller sjældent en stor rolle. Men hvis der er mistanke om fysiske eller psykiske seksuelle overgreb, kan kønnet få betydning for beslutningen om, hvem der skal være kontaktpædagog. Det er vores opfattelse, at huset er så lille, at alle børn og unge har mulighed for at tale med de voksne, som de har det bedst med. En sådan holdning hos personalet kræver selvfølgelig en tæt kommunikation og en opmærksomhed på, at barnet ikke spiller de voksne ud mod hinanden eller kun 'lufter' sine frustrationer til personer, som er 'ufarlige'.

Forud for beslutningen om, hvem der skal være kontaktperson for det nye barn, har forstanderen læst alle tilgængelige sagsakter og gennemgået de mulige kandidater til kontaktpædagogfunktionen. Forstanderen fremlægger sine overvejelser på et personalemøde, og som regel er der stor enighed om, hvem i personalegruppen som er bedst egnet i den konkrete sag, og hvem der reelt også har mulighed for at indgå i funktionen. Her tages det hensyn, at ingen pædagoger normalt skal have mere end to kontaktbørn.

Når barnet besøger institutionen første gang, får det sit nye værelse at se, hvis det 'gamle' barn er flyttet. Kontaktpædagogen har sørget for det mest nødvendige på værelset – en seng, et skab og måske en reol. Ellers er værelset meget sparsomt møbleret. Vi har valgt dette, for at barnet skal have mulighed for at medbringe så mange af sine egne ting som muligt, og for at kontaktpædagogen sammen med barnet kan indrette værelset og købe de ting, som mangler. Det er vores erfaring, at det at lave noget praktisk sammen gør det lettere for barnet og pædagogen at lære hinanden at kende på en mere uforpligtende måde.

Kontaktpædagogens opgave er at sikre, at der er kontinuitet gennem anbringel-

sen, og kontaktpersonen har derfor den primære kontakt til forældrene, skolen, sagsbehandler, venner og så videre. Vi har valgt denne organisering for så vidt muligt at sikre, at vores samarbejdspartnere oplever, at det er den samme person, de skal dele vigtige og måske personlige informationer med, og for at sikre, at overblikket omkring detaljer i det enkelte barns liv ikke går tabt. Det kræver selvfølgelig en høj grad kommunikation til den øvrige personalegruppe, således at alle medarbejdere har de bedst mulige betingelser for at handle og træffe beslutninger.

I særlig komplicerede tilfælde kan samarbejdet med nogle af de involverede gå direkte gennem forstanderen eller sagsbehandleren.

Dagligdagen i Josephine Schneiders Hus

En dag starter med, at morgenvagten møder kl. 6.30 og går i gang med at gøre klar til morgenmaden. Bordet er dækket aftenen i forvejen, så der skal bare laves kaffe, skæres brød og sættes et rigt udvalg af morgenmadsprodukter frem.

Når børnene bliver vækket, forsøger vi at tage hensyn til deres vækningsønsker. Et barn vil have tændt lyset eller tændt for stille musik. En anden vil nusses i håret eller kløs på ryggen, og en tredje vil have, at man kommer igen om ti minutter. Vækningsønskerne varierer selvfølgelig i forhold til den relation, det enkelte barn har til den pædagog, som vækker det. Vi gør, hvad vi kan, for at børnene får en god start på dagen, da det er af stor betydning for forløbet af resten af dagen.

Rådighedsvagten står op klokken 7 og i perioden frem til klokken 9 er man to personer til at få børnene op, give dem morgenmad, eventuelt følge nogen i skole og få skrevet dagbog.

Det sker, at en ung nægter at gå i skole. Vores opgave bliver så i første omgang at finde ud af, hvorfor den unge ikke vil i skole. Har der været konflikter med læreren eller kammerater? Er der lektier, som ikke er blevet lavet, og som derfor er årsag til den manglende motivation til at gå i skole? Eller har der været problemer i forhold til forældrene, som bevirker, at den unge ikke kan overskue forpligtelserne i skolen?

Vi forsøger næsten altid at presse børnene eller de unge til at komme af sted på trods af problemerne. Vi opfordrer til, at de håndterer problemerne i stedet for

at gemme sig væk under dynen, for når de senere står op, så er problemerne der stadig. De har blot fået endnu et problem ved at mangle en skoledag og ikke vide, hvilke lektier der er til i morgen, som så igen kan give næring til ikke at gå i skole den følgende dag. Situationen kan blive en del af en ond cirkel.

Hvis de problematikker, barnet eller den unge har, er af en sådan karakter, at de ikke ser sig i stand til at løse dem selv, kan vi støtte ved for eksempel at kontakte læreren og hjælpe med at udrede konflikten. Vi kan give barnet eller den unge konkrete handleanvisninger til, hvad de kan gøre, hvis de for eksempel bliver mobbet osv.

Det kan også være, at der skal ydes ekstra støtte til lektierne eller lægges fremtidsplaner om et andet undervisningssted, hvis problematikken er fastlåst, for på den måde at indgyde håb for fremtiden hos barnet eller den unge.

Den anden morgenvagt fortsætter til klokken 14.30, og i løbet af formiddagen, er der praktiske gøremål og skrivearbejde. Ligeledes kan der være møder, besøg med børnene ved læge, tandlæge eller lignende.

Eftermiddagens gøremål

De tre aftenvagter arbejder henholdsvis klokken 14 til 22 og klokken 15 til 23, hvoraf den ene fortsætter i rådighedsvagt til næste morgen. På et lille møde deler pædagogerne, som er på aftenvagt, ansvaret omkring de enkelte børn imellem sig. Det vil sige, at hver pædagog skal have overblik over tre-fire børns eftermiddag og aften og hjælpe dem med at få struktureret dagen, så de kan nå det hele. I beslutningen om fordeling af børnene imellem pædagogerne tages hensyn til, hvem pædagogen er kontaktperson for, så børnene så vidt muligt har sin kontaktpædagog omkring sig. Ligeledes tages der hensyn til, om der er børn, som kræver en voksen med ekstra overskud den aktuelle dag, og på den måde skåner vi medarbejdere, som trænger til en 'pause' fra en bestemt problematik. Fælles interesser mellem børn og pædagoger kan også få indflydelse – for eksempel en fodboldkamp i fjernsynet eller lignende.

Ved 15-tiden samles de børn og voksne, som er i huset, til eftermiddagste. Børnene tilbydes noget at spise, og der tales om planerne for resten af dagen. Ud over aftaler om lektier aftales for hvert enkelt barn det, som ligger ud over det sædvan-

lige, for eksempel hvis de skal besøge eller have besøg af forældrene, hvis de skal i sportsklubben, til psykolog eller lignende.

Er der børn, som ikke har nogen planlagte aktiviteter, opfordrer vi dem til at være sammen med kammerater – inviterer dem til Josephine Schneiders Hus, så vi kan lære dem at kende. Ved at invitere kammerater ind i huset hjælper vi vores børn med at få nedbrudt nogle af de fordomme, som stadig eksisterer i det omgivende samfund. Vi gør også, hvad vi kan, for at invitere kammeraternes forældre indenfor. Vi oplever ofte, at nogle forældre ikke vil lade deres børn komme på et børnehjem, fordi de tror, at der kun bor kriminelle, misbrugende børn, som er dårligt selskab for deres egne børn.

Afslutningen på dagen

Vi spiser aftensmad klokken 17.30, som er lavet af vores køkkenleder, og medmindre andet er aftalt, forventes det, at alle er hjemme til mad. Fællesskabet omkring måltiderne bliver prioriteret højt som noget hyggeligt. Vi ser det også som et vigtigt element i socialisering af børnene, hvor de lærer kommunikation, smalltalk, bordskik og får viden om sund kost. Her kan de erhverve sig den madkultur, som er gældende både i hverdagen og ved festlige lejligheder. Når vi holder fest, kræver det lidt mere pl. Her kan koderne omkring, hvordan man opfører sig under taler, festsange osv., blive indlært.

Efter maden ser nogle tv, andre spiller computer eller er sammen med vennerne. Vi hjælper de mindre børn med at pakke taske til næste dag, så vi sikrer, at de har de relevante bøger med og har husket hjemmearbejdet. Minder dem om bad, hårvask, at få klippet negle, rensset ører, børstet tænder og hjælper dem, som har brug for det.

Hver pædagog er ansvarlig for, at hans eller hendes tre-fire børn får en god afslutning på dagen. Det kan være en snak på sengekanten, hvor vi hjælper barnet til at se de gode ting, som er sket i løbet af dagen, og ikke kun huske, at mor ikke kom som lovet. Vi kan også tale om, hvad der skal ske den næste dag, og prøve at forberede barnet og give barnet noget at se frem til. Vi undgår så vidt muligt at tale om problemfyldte ting ved sengetid, for det er lettere at falde i søvn, hvis hovedet ikke er fuldt af problemer.

Vi bestræber os på, at de sidste af de unge er på vej i seng klokken 23, og herefter er der sovende nattevagt til næste morgen klokken 7.

Organiseringen af dagen

Når pædagoger, som arbejder på en døgninstitution, skal beskrive organiseringen af deres arbejde, bruger de udtryk som alle andre, der arbejder i institutioner, bruger. De møder ind på en *vagt*, og de bliver til *aftenvagter*. Det afspejler et grundlæggende vilkår ved livet i en døgninstitution som Josephine Schneiders Hus. Det er på samme tid børnenes hjem og pædagogernes arbejdsplads. Josephine Schneiders Hus er børnenes hjem i en vigtig periode af deres liv og dermed rammen om børnenes hverdagsliv. Samtidig er det pædagogernes arbejdsplads. Det vil sige rammen om pædagogernes arbejdsliv eller med et mere moderne udtryk deres professionelle liv, for pædagogerne tjener deres penge ved at arbejde her og løse en samfundsmæssig opgave, som har et formål (Fribo og Olesen, 2007, s. 17).

Opmærksomheden på dette vilkår og denne skelnen mellem børnenes hjem og pædagogernes arbejdsplads er inspireret af sociologen Max Webers traditionelle skelnen mellem hverdagslivets værdirationalitet, hvor rationaliteten er indeholdt i aktiviteten og produktionens formålsrationalitet, hvor rationaliteten ligger uden for aktiviteten med en skelnen mellem mål og midler (Pedersen i Schou og Pedersen (red.), 2008, s. 86). Det udgør et grundlæggende vilkår ved livet i en døgninstitution og er baggrunden for en lang række dilemmaer, som må håndteres af pædagogerne i hverdagens konkrete situationer og af institutionen i forbindelse med dens kommunikation med dens omverden. Samtidig med at pædagogerne i Josephine Schneiders Hus beskriver sig selv som værende på *vagt*, lægger de vægt på, at børnene og de unge har det rart, hyggeligt og afslappet med retten til også at gøre det, de har lyst til. Aktiviteter, som ikke behøver at have noget formål uden for aktiviteten (Fribo og Olesen, 2007, s. 17).

Mulighederne i et ikke-specialiseret børnehjem

Når man anbringer børn i alderen 8 til 18 år i den samme institution, ligger der nogle socialiseringsprocesser alene i aldersfordelingen. Det hierarki, som uvægerligt er, hvor mennesker indgår i et fællesskab, hjælpes på vej alene ved den status,

det giver at være ældre og mere erfaren. Dette fænomen ses også i Josephine Schneiders Hus. Her giver det status og respekt at have boet i huset gennem flere år. Man kender traditionerne og kan dermed formidle det 'nye', som man kender, til de børn, som lige er flyttet ind. Det er med til at skabe en atmosfære af pålidelighed omkring huset, som pædagogerne ikke nødvendigvis har gjort sig fortjent til endnu. Børnene, som lige er flyttet ind, har i mange tilfælde oplevet 'kommunen' som nogen, der beslutter hen over hovedet på dem. Disse børn kan have mistillid til institutionen i starten af anbringelsen, mens de børn, som har boet der i længere tid, kan bakke op om personalets troværdighed.

Et eksempel på dette kan være optakten til vores årlige karneval.

Det kan, for nye børn, være meget grænseoverskridende at skulle klæde sig ud sammen med mennesker, man dårligt kender – at skulle udstille sig selv som grim, farlig eller billedskøn. Mange af de børn, som skal være med for første gang, har slet ikke lyst til deltage, men det, at de andre børn har prøvet det før og har gode minder, bevirker, at de 'gamle' udviser interesse for, at det nye barn også skal synes, det er sjovt. Det kan være, at vi finder billeder frem fra sidste år, der viser, hvor fjollede vi alle sammen ser ud, eller barnet bliver tilbudt at være en del af den gruppe, som skal finde på årets tema, hvor man også finder mad, udsmykning osv., der passer til temaet. Hele processen starter lige efter jul, hvor udvalget går i gang. Vi starter ligeledes på at sy eller købe kostumer, så snart temaet er valgt. På selve dagen hjælper børnene hinanden med at komme i udstyret og blive sminket – de bliver hermed delansvarlige for andre børns udklædning.

De 'gamle' børn har oplevet perioder, hvor der har været uro og børn, som skejer ud, men har også erfaring med, at de voksne hjælper med at få løst problemerne. De 'gamle' børn går ikke med på de 'små' ballade, og de 'små' scorer ikke point hos dem ved at opføre sig tåbeligt. Vi oplever jævnligt, at 'de gamle' giver os et lille hint om de små – ikke for at være stikkere, men fordi de reelt er bekymret for deres adfærd. I huset vil der altid være børn, som har en god periode og dermed har ressourcer til at minde urolige børn om, at alle er bedst tjent med at samarbejde om en løsning af problematikkerne – ingen børn orker at bo i et uroligt hus i lang tid.

Når man anbringer 12 børn og unge sammen, er det en fordel, at det er meget forskellige børn. Ikke kun i alder, men også i problemstilling. Vi modtager børn med mange forskellige problemstillinger: føtalt alkoholsyndrom, Aspergers syndrom, lettere intelligenshandicap, tidlig følelsesmæssig skade, omsorgssvigt, fysiske og psykiske overgreb og andet. Selvfølgelig er der begrænsninger, for eksempel modtager vi ikke børn og unge med et stort misbrug af hash eller børn og unge, som har været meget voldelige, men ellers er det vores erfaring, at spredning af problematikker og aldersgruppe giver det bedste udgangspunkt for barnets/børnens udvikling.

Vores udgangspunkt er, at alle børn skal betragtes som unikke, og de individuelle hensyn, som er nødvendige, må ikke blive det primære fokusområde – det er et hensyn, som skal tages til barnet, men bortset fra det skal barnet stilles over for de samme krav og forventninger som alle andre børn. Børnene skal socialiseres til at kunne fungere i det samfund, de skal være en del af. Kunne håndtere krav fra skolen, pres fra forældre, kammerater m.fl., kunne praktiske ting, som er nødvendige for at kunne have en selvstændig tilværelse.

Eksempel:

Et barn med føtalt alkoholsyndrom påvirkes meget let af uro fra omgivelserne, og det er fristende under spisning, at isolere barnet til mindre enheder, hvor der er ro. Men så vil det jo samtidigt blive ekskluderet fra samværet med os andre. Derfor mener vi, at barnet skal sidde sammen med de andre børn, men at der skal tages hensyn til, at barnet let afledes, og det skal anvises plads ved en af de yderste pladser på langsiden af bordet ved siden af en voksen eller et barn, som kan lade det være i fred.

Det er vores opgave at få børnene til at 'brænde' for deres eget liv. Få dem til at opleve, at de har indflydelse, og at de valg, de træffer, har konsekvenser. Børnene skal opleve succes ved at have handlet 'rigtigt', men også opleve, at alle mennesker kan træffe 'forkerte' valg, og at man må stå ved dem og handle anderledes næste gang. Både succeser og der, hvor tingene gik knap så godt, udgør erfaringer, som man kan blive klogere af. Derfor er det pædagogens opgave at støtte barnet i at lære sig selv at kende. Hvordan virker jeg på andre? Hvordan ser jeg på

mig selv og andre? Vi skal hjælpe dem med at lære, at livet er fuldt af nuancer, og at der ikke altid findes rigtigt og forkert, men forskellige syn på samme sag, og vi skal minde dem om både deres gode og dårlige valg samt konsekvenserne af dem. Pædagogerne skal sjældent sige, hvad barnet skal gøre, og må i de fleste tilfælde nøjes med at sige, hvad pædagogen mener ville være 'klogt' at gøre. I virkeligheden er det meget lidt, man kan bestemme, når et barn er blevet 8 år.

Ovenstående erfaringer illustrerer nogle grundlæggende vilkår ved en social-pædagogisk indsats:

Det er pædagogerne, som giver omsorg, vejleder, skaber rammerne, motiverer og indgår i relationer med børnene og de unge. De skaber mulighederne for børnene og de unges udviklings og læreprocesser, men det er børnene, der laver 'arbejdet'. Det er dem, der er aktive, når de udvikler sig og lærer, og det er et vigtigt aspekt ved formålet med indsatsen, at de skal blive aktører i deres eget liv. Denne erkendelse er ikke ny, men ligesom i forhold til begrebet læring skal den holdes i live. (Fribo og Olesen, 2007, s. 47)

Udfordringerne ved at håndtere dilemmaer

Josephine Schneiders Hus er, som tidligere nævnt, børnenes hjem for en periode på flere år og for mange i en stor del af deres barndom og tidlige ungdom. Samtidig er det pædagogernes arbejdsplads. Denne kendsgerning udgør en betingelse for det liv, der leves på ethvert anbringelsessted, og dermed en væsentlig udfordring for både børnene, som bor her, og pædagogerne, som arbejder her. Dette forhold er en væsentlig baggrund for en række dilemmaer, som det er pædagogernes ansvar at håndtere. Det betyder, at vi skal gøre vores yderste for, at børnene kan leve så almindeligt som alle mulige andre børn.

Pædagogernes rolle

Vi skal i arbejdet med børnene sikre, at de får mulighed for nærhed og fortrolighed, uden at vi bliver konkurrenter til det familiære netværk, og uden at pædagogerne overskrider børnenes eller egne grænser for intimitet. Det er en meget vanskelig proces, som stiller store krav til pædagogens faglige og personlige kompetencer.

Pædagogen skal være bevidst om egne svage og stærke sider og turde være åben omkring det. Være indstillet på, at børn, forældre og kollegaer ofte vil udfordre disse sider, og at det er godt og udviklende for pædagogen selv, for barnet/forældrene og personalegruppens samlede faglige og personlige udvikling.

At være en del af et barns liv gennem mange år bringer også et andet dilemma på banen. Pædagogen bliver ofte barnets primære omsorgsperson – pædagogen kan dermed ikke undgå at nære følelser for børnene, men samtidig er det også pædagogens arbejde.

Der skal være omsorg og nærvær – men ikke mere, end at barnets omsorg og problemstillinger ikke bliver et personligt anliggende for pædagogen, for så er der stor risiko for, at det professionelle går tabt. Pædagogen kan blive blind over for fakta, hvis følelserne står i vejen. Det skal fortsat være i et samarbejde med andre pædagoger, forældre, sagsbehandlere osv.

Til gengæld har barnet også brug for og ret til at være noget særligt for udvalgte pædagoger. Det er en hårfin balance, at barnet føler sig set som en af særlig betydning – samtidig med at andre børn ikke føler sig tilsidesat eller mindre værd eller mindre elsket. Det handler om pædagogens evne til at anerkende barnet.

I en undersøgelse af det pædagogiske arbejde på en døgninstitution har det vist sig meget konstruktivt at anvende den tyske sociolog og filosof Axel Honneths teori om anerkendelse som led i en analyse af en anerkendende praksis (Fribo og Olesen, 2007, s. 33-42). Honneth skelner mellem tre former for anerkendelse:

- **Privat anerkendelse:** Er en form for anerkendelse, som kan opnås via nære og følelsesmæssige relationer, som gives i en privatsfære; i parforhold, blandt venner eller i barn-forældre-relationen. Der er tale om en emotionelt baseret anerkendelse, og den er grundlaget for at udvikle selvtillid.
- **Social/solidarisk anerkendelse:** Er en anerkendelse, der kan opnås i fællesskaber – i sociale situationer med andre mennesker. Denne form for anerkendelse handler om at kunne indgå i og blive accepteret af andre i et fællesskab. Ved denne anerkendelse udvikles selvværd.
- **Retslig anerkendelse:** Er den form for anerkendelse, som udspringer af, at samfundet sikrer sine borgere fundamentale rettigheder. På samfundsplan handler

det om individets retssikkerhed. I døgninstitutionsregi handler det både om de anbragte børns og deres forældres retssikkerhed samt om regler og rettigheders betydning i de anbragte børns og unges hverdagsliv. Det er grundlaget for at udvikle selvrespekt. (Fribo og Olesen, 2007, s. 36)

Honneths teori kan bruges til at stille væsentlige spørgsmål i forbindelse med undersøgelsen af den pædagogiske praksis på en døgninstitution, om hvordan disse tre anerkendelsesformer kan praktiseres. Børnene har brug for at udvikle selvtillid, selvværd og selvrespekt, men kan professionelle pædagoger praktisere det, som Honneth kalder privat anerkendelse over for børnene, og dermed medvirke til udviklingen af selvtillid? Dette spørgsmål udgør et af socialpædagogikkens mest grundlæggende spørgsmål.

Privatanerkendelse

Fribo og Olesen mener, at der praktiseres privat anerkendelse af pædagogerne i Josephine Schneiders Hus, men:

Privat anerkendelse i Josephine Schneiders Hus handler på ingen måder om inddragelse af pædagogernes privatliv, det handler om at praktisere følelsesmæssig anerkendelse i pædagogisk arbejde med anbragte børn/unge! (Fribo og Olesen, 2007, s. 42)

I forbindelse med at pædagogen skal være tæt på barnet, er det helt afgørende at udvikle og vedligeholde et godt samarbejde med forældrene. Hvis forældrene 'giver barnet lov' til at bo på institutionen, bliver det lettere for barnet at indgå i følelsesmæssigt samspil med pædagogerne uden at få dårlig samvittighed.

En anden side af det med at blive følelsesmæssigt involveret handler om, at hvis følelserne til barnet bliver for 'stærke', kan det være svært for pædagogen ikke at tage problemstillingerne med hjem – altså tænke arbejde, når man har fri. Når man er sammen med børnene gennem mange år og er vidne til deres glæder og sorger, kan man ikke undgå, at det i perioder fylder meget, også når man har fri. Det er min overbevisning, at hvis det ikke indimellem er sådan, så er det nok, fordi man ikke arbejder helhjertet på at hjælpe børnene godt igennem deres barndom.

I personalegruppen forsøger vi at begrænse 'hjemmearbejdet' – tankerne om arbejde, når man har fri – ved at gøre det til et fælles projekt, at det går børnene godt. Vi hjælper hinanden med at huske, at vi ikke er alene om ansvaret, og vi har månedlig supervision med en psykolog, som også har fokus på, at arbejdet ikke må blive en 'privatsag'.

I forbindelse med håndteringen af ovenstående dilemmaer bruger pædagerne i Josephine Schneiders Hus begreberne personlig og privat. De bruges i forbindelse med afklaringen af rollen som pædagog og relationen til børnene og de unge. Roller og relationer er til stadig forhandling via interne regler, selv om der ikke er mange regler i forhold til dette, men for eksempel må du ikke tage børnene med hjem til dig selv, og du må ikke give gaver til enkelte børn. Du må godt have ting med til alle børnene, for eksempel en video eller et computerspil. Disse regler er også en beskyttelse af medarbejderne (Fribo og Olesen, 2007, s. 23).

Relationen mellem pædagoger og børn

Som tidligere nævnt har hvert barn en kontaktpædagog, som har ansvaret for overblikket omkring det enkelte barn og samarbejdet med forældre, skole og forvaltningen. Her udvikles selvfølgelig en relation, som er betydningsfuld, men børnene udvikler også relationer til andre pædagoger, og det prioriteres højt at skabe rum, hvor disse relationer kan udvikles. Det handler ofte om interessefællesskaber – et fælles tredje (Husen, 1996) – for eksempel spille fodbold, fisketure, biografture eller andre forlystelser. Ture på tomandshånd er først og fremmest mellem kontaktpædagogen og kontaktbarnet, for midlerne til aktiviteter er begrænsede, og den tid, pædagogen har til at være alene med et barn, er også begrænset.

Disse relationer mellem pædagoger og børn er jo små fællesskaber, som sammen med børnenes indbyrdes relationer og pædagogernes praksisfælleskab er byggesten i det store fællesskab, som skabes i huset. Fællesskaber, som alle har et indhold og værdi i sig selv.

Troværdighed bliver ofte det centrale omdrejningspunkt, når relationernes form skal beskrives. Det lange seje træk med at opbygge tillid til, at vi ikke vil be-

stemme over børnene, men i stedet stille vores erfaring til rådighed for at hjælpe dem med at træffe beslutninger, som er gode for dem – også på længere sigt.

Mange af vores børn er vokset op i hjem, hvor de ikke har vidst, hvordan deres forældre ville reagere. Det kan være, at børnene den ene dag skulle passe sig selv og ikke gå i vejen for mors fest og hendes gæster, og næste dag har de skullet tage sig af mor og hendes tømmere, sørge for oprydning, indkøb osv. Et andet eksempel kan være en far, som drikker sig fuld, eller en far, som er så psykisk uligevægtig, at han nogle gange bliver utrolig kærlig og flink og andre gange aggressiv og slår. Et barn, der er opvokset under så uforudsigelige betingelser, får tillært sig nogle overlevelsesstrategier, som er rigtig fornuftige i situationen, men som i nye og mere stabile omgivelser skaber problemer. Barnet har måske lært, at man ikke kan lægge planer for næste dag, da barnet aldrig på forhånd ved, hvordan dets verden ser ud i morgen eller i næste minut. Aldrig at forvente noget af sine omgivelser betyder, at man ikke bliver skuffet. Men samtidig betyder det også, at barnet er ladt alene med sine problemer.

Det tager lang tid at aflære en sådan overlevelsesstrategi – at genvinde troen på, at det kan betale sig at lægge planer for i dag, i morgen og længere frem. Det kræver mange nye erfaringer med, at aftaler bliver overholdt, at man har indflydelse på fremtiden osv., før barnet kan få tillid til, at voksne kan hjælpe. Her oplever vi ofte, at vi gennem længere tid afvises af barnet, og at vores gode intentioner intet hjælper, men hvis vi 'holder ud' og fortsætter vores interesse i barnets verden, vedholder med at stille os til rådighed for barnet, informerer om de tiltag, der vedrører barnet, og inddrager det i videst muligt omfang, så er det vores erfaring, at vi i langt de fleste tilfælde ender med at have opbygget en tillid, som de kan gøre nytte af, længe efter at de er flyttet.

Eksempel:

En pige på 14 år syntes, at jeg – ligesom så mange andre teenagere mener, de voksne gør – blandede mig alt for meget i hendes liv. I et helt år valgte hun kun at svare mig i enstavelsesord, hun åbnede kun døren ti centimeter, hvis jeg ville tale med hende osv. Vi havde gennem længere tid arbejdet på at finde ud af, hvad hun skulle efter 9. klasse, og hendes ønske var at komme på idrætsefterskole og spille fodbold. Vi tog derfor til

Jylland for at se på en sådan skole, og på vej over med færgen sidder vi på en bænk udenfor, og pludselig lægger pigen sit hoved i mit skød. Tusind tanker farer gennem mit hoved, for jeg ved, at hvis jeg modtager hendes 'åbning' den mindste smule forkert, vil hun igen lukke mig ude. Skal jeg undgå at røre yderligere ved hende, skal jeg sige noget, eller hvordan skal jeg handle, for at hun opfatter, at hendes signal bliver modtaget som ønsket. Jeg vælger kort at stryge hende over håret og så lade min hånd hvile i mit skød, så hun lige netop kan mærke den. Denne dag bliver vendepunktet i vores relation. Jeg har stået imod al hendes modstand og gjort mig fortjent til hendes tillid.

'Nye' børn i puberteten

Det er ofte svært at opnå en bæredygtig og tillidsfuld relation, når børnene først flytter ind midt i puberteten, hvor det qua alderen jo netop er en periode, hvor man skal løsrive sig fra de voksne.

Når vi ikke har fået skabt en relation, den unge kan løsrive sig fra, bliver det i stedet autoriteterne, man 'slås' med. Det er vigtigt, at vi som pædagoger er opmærksomme på dette – det er ikke nødvendigvis os som personer, de unge gør oprør imod, men det, vi repræsenterer for dem. Jo mindre vi vælger at gå ind i denne kamp og i stedet viser os som menneskerne bag, jo større er chancen for, at vi på et tidspunkt opnår en bæredygtig relation til de unge.

De store teenagere er det rigtig svært at arbejde med, hvis de ikke selv ønsker at bo i Josephine Schneider Hus. Det skal selvfølgelig ikke forstås sådan, at de skal være jublende, men mere sådan, at de skal acceptere, at vi er der for at hjælpe dem med at få det liv, de selv ønsker, ud fra de betingelser, de nu engang har. Vi forsøger at have fokus på hjælp til selvhjælp, og i den proces er en bevidsthed om barnets egne ressourcer og udviklingsområder af stor betydning.

Der ligger et stort arbejde i at få de unge til at se, at den adfærd, de ofte får at vide er dårlig, rummer mange gode evner – at de overlevelsesstrategier, der er udviklet, stadig er gode strategier. For eksempel at det at gå, hvis der er optræk til konflikt, kan have været et fornuftigt træk, da de boede hjemme og måske havde fået et par på låget, hvis de var blevet. Når de kommer til Josephine Schneiders Hus, vil de ofte gentage denne reaktion, da deres erfaring siger dem, at konflikter er 'farlige'. Der skal så fra pædagogernes side være fokus på, at det at gå var

fornuftigt i situationen, men da 'arenaen' er forandret, er der nu også brug for udvikling af andre strategier – at kunne holde til at være i en konflikt og indgå i dialog og forhandling om en løsning.

I starten kan der være brug for stor tålmodighed fra pædagogernes side og en respekt og bevidsthed omkring, at barnet aldrig har lært at reagere anderledes end ved at gå ... På nøjagtig samme måde, som at man ikke kan russisk, hvis man ikke har lært det ... Det tager tid at lære et 'nyt sprog'.

Magt og afmagt

Noget andet, vi forsøger at være meget opmærksomme på, er brug af magt – verbal og fysisk.

I et arbejde som vores ligger der implicit en magtposition. Vi er udpeget af samfundet til at have magt til at udøve omsorg, magt til at opdrage og magt til at udtale os om betydelige forhold, som forvaltningen skal basere deres beslutninger omkring anbringelsen på. Det er derfor af overordentlig stor betydning, at vi forvalter denne magt med ydmyghed. Det kræver på den ene side en bevidsthed om, at det at have magt ikke nødvendigvis giver en ret til at bestemme over andres liv. På den anden side kan det også være uansvarligt ikke at bruge den magt, som man har. Den danske filosof Uffe Juul Jensen gør opmærksom på dette, når han peger på tre former for magt:

- Per udøver magt over Poul ved at få ham til at gøre noget, han ellers ikke ville have gjort.
- Per udøver magt over Poul ved at undlade at give Poul færdigheder, der kan gøre ham mindre afhængig af Per eller andre.
- Poul er underkastet en livsforms magt ved at tage denne livsforms rutiner og handlemønstre for givne. (Jensen, 1995, s. 41)

Pringle og Uggerhøj peger på det samme, når de skriver: "Uden magt – ingen forandring. Uden empati ingen rummelighed." (Nissen, Pringle og Uggerhøj, 2007, s. 7)

At have magt hænger tæt sammen med afmagt, det er som to poler. Hvis man udøver for meget magt, vil det afstedkomme afmagt hos modparten. Den for-

nemste opgave for pædagerne må derfor være at udøve så lidt magt, at det ikke trækker barnets eller forældrenes afmagt og dermed skaber uhensigtsmæssig modmagt. En vigtig bestanddel i dette er at være bevidst om sin magtposition og vide, at man ofte får mere og bedre 'magt' ved at bruge meget lidt af den. Det skal forstås på den måde, at hvis man holder sig til at sige det, man rent faktisk kan og vil gennemføre, og samtidig åbent giver udtryk for sine meninger, så påvirker man i længden mere end ved at forsøge at 'tvinge' barnet til at gøre, som man ønsker.

Eksempel:

En ung på 13-14 år siger, at han vil til fest og ikke kommer hjem og sover. Den unge nægter at fortælle, hvor han skal hen, og hvem han skal være sammen med, og det kan vi selvfølgelig ikke acceptere. Problemet er blot, at vi rent faktisk ikke kan bestemme det. Hvis en ung vil gå, kan han gå. Vi kan og skal derfor ikke forhindre ham i det! I stedet må vi acceptere vores afmagt og nøjes med at give en uddybende forklaring på, hvori vores bekymring består. Vi må kraftigt pointere det uhensigtsmæssige i handlingen og opfordre den unge til at blive. Det vigtigste er, at den unge på ingen måde kan tolke det, vi siger, som en accept af handlingen. Vi kan herefter kun håbe, at den unge klarer sig igennem uden at komme til at stå i en uoverskuelig situation, og så må vi næste dag tage en snak om, hvad der skete osv.

Tillid og fortrolighed

Som tidligere nævnt har vi også stor magt i forbindelse med, hvilke informationer vi videregiver. Et af de helt store problemer på en døgninstitution er, at det kan være vanskeligt for de unge at betro sig til pædagoger, da de er bekymrede for, om alle så bliver vidende om deres inderste tanker. Her er et reelt dilemma, for vi kan ikke have fortrolighed om hvad som helst, og nogle gange kan det være nødvendigt at sige til den unge, at hvis du fortæller mere, bliver jeg nødt til at gå videre med det. Dette er langt mere reelt end at lade, som om der er fortrolighed, og så alligevel fortælle kollegaer om samtalen, for det ville skabe mistillid. Det er derfor nødvendigt at have en veludviklet sans for, hvornår det, som kommer frem i en samtale, kræver genfortælling i detaljer til kollegaer, og hvornår de kun behøver at høre de overordnede linjer. Hvis man en dag har talt med en ung om

kærester og prævention, så er det unødvendigt med detaljer om intimiteten i den unges sexliv, men det er vigtigt for resten af personalet at vide, at der er blevet talt om emnerne. Hvis der er tale om overgreb eller manglende grænsesætning hos den unge, kan det være nødvendigt at gå videre med mere detaljeret information til andre kollegaer. Her må lidt flere oplysninger til, for at personalet bedst muligt kan hjælpe den unge med at håndtere situationerne på længere sigt.

Det kan i nogle situationer aftales med den unge, hvem det er, som får besked. Er det alle pædagogerne, kun forstander og sagsbehandler, eller skal der politianmeldelse og hospitalsundersøgelse til, og skal forældrene informeres. I denne proces ligger også en snak om, hvor vigtigt det er for barnet, at ingen ved noget. Hvad sker der, hvis nogen ved det, og hvad sker der, hvis alle ved det?

Ved at man åbent fortæller den unge, hvor grænserne for fortrolighed ligger, er der større sandsynlighed for, at barnet vil betro sig til pædagogen, og dermed skaber grænserne for fortrolighed paradoksalt nok mere tillid.

Samarbejdet med barnets andre fællesskaber

Josephine Schneiders Hus er som sagt en nærmiljøinstitution. Den ligger midt i Frederiksberg Kommune, og børnenes familier, kammerater osv. er lige i nærheden inden for en afstand af 3 kilometer.

Jeg bliver ofte spurgt, om ikke det er vanskeligt at arbejde så tæt på 'årsagen' til, at børnene bliver anbragt. De tænker på børnenes forældre, som ikke magter at udfylde forælderrollen tilfredsstillende, kammerater, som er ude i småkriminalitet, hashmisbrug eller 'bare' er kammerater med lige så vanskelige hjemlige forhold som det barn, der bliver anbragt i Josephine Schneiders Hus. Mit svar vil til enhver tid være NEJ!

Vi ser det som en kæmpe fordel, at barnets netværk er i umiddelbar nærhed.

Skolen

Ofte har skolen og kammeraterne været det eneste faste holdepunkt i barnets liv, og det er i mange tilfælde her, der i første omgang er blevet gjort opmærksom på, at barnet mistrives. Skolen har derfor som udgangspunkt et ønske om, at barnets situation skal forandres. På den ene side er skolen ofte presset af, at mange andre

elever har forskellige problemer, og kan være 'kørt træet' af det barn, som netop er blevet anbragt. På den anden side er det vores erfaring, at de fleste lærere har en faglig stolthed, som gør, at der ligger prestigetab i ikke at kunne tage sig af de svage elever.

Det første, vi gør i forhold til skolen, er at finde frem til, om der er bare det mindste håb om, at barnet vil kunne fortsætte i klassen. Vi undersøger, hvor langt barnet er bagud i de enkelte fag, og opstiller mål for læringen sammen med lærerne. Alle parter forpligter sig til at have tæt kommunikation om dette. Der kan laves aftaler om, at skolen ringer ved pjæk, skriver e-mails vedrørende lektier, at barnet får hjælp til lektierne på institutionen, og at der sættes ind med speciel lektiehjælp, hvis det er nødvendigt.

Kontaktpædagogen deltager i forældrekonsultationer sammen med forældrene, og pædagogerne indgår i det hele taget aktivt omkring skolen, også for at skabe relationer til og viden om de andre elever og forældre i klassen, så der kan samarbejdes om at støtte fælles beslutninger om hjemkomsttider, overnatning, alkoholservering ved fester osv.

Kammeraterne

For at barnets skoleliv skal være godt, handler det ikke kun om det faglige indhold. Det handler i lige så høj grad om barnets sociale relationer i skolen. Når et barn flytter ind i Josephine Schneiders Hus, inviterer vi derfor klassen på besøg så hurtigt som muligt. Vi synes, det er uhyggeligt, at der er så mange børn og forældre, som stadig tror, at et børnehjem har tremmer for vinduerne og store sovesale, og at de børn, som bor der, stort set alle er kriminelle eller i hvert fald ikke godt selskab for deres egne børn. Vi opfordrer derfor de andre børns forældre til at komme og hente eller bringe deres egne børn, sådan at de selv kan se institutionen. Det at åbne huset for andre er forudsætningen for, at børnene kan blive inkluderet i fællesskaber uden for institutionen.

Det at åbne institutionen for venner og familie skaber ofte undren hos andre pædagoger, da de ser det som ekstra arbejde, at vi skal passe de mange legekammerater, samtidig med at vi skal passe de børn, som bor i Josephine Schneiders Hus. Det forholder sig bare lige omvendt. Jo mere vi kender kammeraterne og

deres forældre, jo mere gnidningsløst går hverdagen. Vi kan lære de børn, der kommer hos vores børn, at kende, og vi finder også ud af, hvilke børn som har forældre, der har 'styr' på børnene. Vi kan i dette samarbejde med andre forældre også påvirke, hvad børnene som gruppe må, og vi kan hjælpe forældre, som gerne vil være konsekvente og pålidelige, til også at optræde sådan – ved at støtte dem i, at det, de mener, er fornuftigt, selv om børnene mener noget andet.

Forældrene

I det forhold, at børnene anbringes i umiddelbar nærhed af deres forældre, ligger der mange positive muligheder. Det at være tæt på betyder, at forældrene nemt kan komme i Josephine Schneiders Hus, så de kan lære børnenes nye opvækstbetingelser at kende og stadig være en del af deres børns liv. Det er klart, at det for mange forældre er meget svært i begyndelsen af anbringelsen at have kontakt med institutionen, men vi gør alt, hvad vi kan, for at forældrene skal føle sig velkomne. Vi inviterer til forældreaften i tre timer en gang om måneden. Erfaringen har vist os, at tre timer er et passende tidsrum. Den afgrænsede tid betyder også, at nye forældre ved, hvornår de er 'færdige', og der ikke forventes mere af dem. Vi gør meget ud af, at den eneste forpligtelse, forældrene har, er at være sammen med deres børn. Vi taler aldrig om problemstillinger mellem børn og forældre, medmindre det er forældrene, som tager det op, og i de situationer vurderer vi, om diskussionen kan holdes på smalltalkniveau, eller om der skal laves en aftale en anden dag, hvor vi kan tale sammen uden udenforstående tilhørere.

Når vi fortæller om forældreaftenerne til andre fagpersoner, bliver vi ofte spurgt, om ikke det er synd for de børn, hvis forældre ikke møder op. Her er svaret: Jo det er synd, men det er også synd, hvis man lever en hel barndom uden muligheden for at arbejde med relationen til sine forældre og uden at lære at tackle de skuffelser, forældrene nogle gange giver barnet. Vi benytter sådanne situationer til at fortælle forældrene, hvad det gør ved deres børn, når de ikke kommer. Det kan til gengæld også ske, at vi roser forældrene for ikke at komme, hvis de for eksempel har været så berusede, at de ikke har kunnet gå hen til institutionen, så vælger vi i stedet at forsøge at lære forældrene at ringe og melde afbud, som kan være det første lille skridt i retning af at tage ansvar som forælder. Vi taler med

barnet om, at vi godt kan forstå, at han eller hun er skuffet, men at det måske var det bedste, at mor ikke kom, hvis hun var fuld, og at der kan ligge omsorg fra mor til barn i at blive væk og ikke udsætte barnet for at få udstillet en fordrunken mor over for andre børn og forældre. Vi forsøger i det hele taget at signalere, at forældrene ikke svigter, fordi de er 'onde', men fordi de ikke har ressourcerne lige i dag. Vi kan tale om, at misbrug af alkohol kan være en slags sygdom og ikke kun et spørgsmål om at være ligeglad med barnet.

I det daglige samarbejde med forældrene er der meget stor forskel på, hvor involverede de er i børnenes hverdag. Alle forældre holdes grundigt orienteret over telefonen om de større forhold i barnets liv. Nogle børn ser deres forældre nogle timer en gang om ugen, enkelte endda kun en gang om måneden. Andre børn er hjemme hver weekend fra fredag til søndag.

Som udgangspunkt er vores holdning, at børnene skal have så meget 'godt' samvær med deres forældre som muligt, hellere en time, som går godt, end en hel weekend, som går rigtig skidt. For de forældre, som kun kan være sammen med deres børn nogle få timer, handler det måske om, at de aldrig har lært at være forældre og ikke ved, hvad man skal lave med et barn på 8 år. Så kan vi guide forældrene – foreslå dem at spille spil, måske lære dem at spille et bestemt spil, gå på legeplads, til en fodboldkamp eller lignende. Nogle forældre synes, at det at købe tøj sammen med deres barn er dejligt, og så kan det være, at det er det samvær, som skal støttes.

Vi har også forældre, som er psykisk syge, og som derfor svinger rigtig meget i deres formåen. Det, at vi er lige i nærheden, gør, at vi kan regulere samværet efter de aktuelle ressourcer i familien. Det, at forældrene ved, at samværet hurtigt kan reguleres op igen, giver dem større tillid til, at de kan være åbne om deres psykiske tilstand. I enkelte tilfælde er forældrene ikke så bevidste om deres egen situation, så kan det være, at distriktspsykiatrien indgår i et samarbejde om at beslutte, hvornår samvær med barnet er forsvarligt.

Sagsbehandleren

I samarbejdet med sagsbehandleren lægger vi også vægt på løbende at orientere om barnets situation. Vi oplyser, hvis vi har særlige konfliktområder i forhold til

forældre eller andre samarbejdspartnere. Vi mener, at den tætte kontakt/dialog med sagsbehandleren er med til at optimere anbringelsen. Ved at vi holder sagsbehandleren opdateret, giver vi de bedste betingelser for, at han/hun kan træffe beslutninger, som 'objektivt' gavner barnet.

I komplicerede eller konfliktfyldte sager kan vi indgå i et samarbejde med sagsbehandleren om, at det kun er sagsbehandleren, som kan tage stilling til samvær. Ved en sådan ordning 'fritages' institutionen for et konfliktområde og får derfor mulighed for at samarbejde omkring de ting, som ellers er vigtige for barnet.

Udskrivning og efterværn

En stor del af børnene i Josephine Schneiders Hus bor der, til de er gamle nok til at flytte for sig selv. Vi hjælper de unge med at blive etableret i deres eget kollegieværelse eller lejlighed, og vi holder forbindelse med de unge lige så længe, de unge ønsker det.

Efterværnet er ikke en fortsat anbringelse, men en mulighed for at vedligeholde kontakten til institutionen og til de unge, man var anbragt sammen med, og give støtte i en vanskelig fase i den unges liv. I Josephine Schneiders Hus kalder vi efterværnsgrupperne 'De gamle børn'. Vi mødes i grupper af fire til seks unge og to pædagoger, som har kendt de unge under anbringelsen. Lige når de unge er flyttet, ses vi cirka en gang om måneden. Derudover er der mulighed for at ses enkeltvis med en af pædagogerne eller have hyppigere telefonisk kontakt. Senere i forløbet bliver det måske hver anden eller tredje måned.

Hver sommer holder vi en grillfest, hvor alle de unge, vi stadig har kontakt med, bliver inviteret. Til jul holder vi ligeledes et fælles arrangement, hvor alle inviteres. Her spiller vi om gaver, spiser julemad, og de nye 'gamle børn' kan møde gamle 'gamle børn' og se, at selv om man har været anbragt, kan man godt få et godt liv, med mand, børn, uddannelse og fast arbejde. De nye får nogle rollemodeller at se op til, og de gamle kan hjælpe de nye med at bevare optimismen.

Imens de unge er anbragt, har vi et princip om aldrig at have dem hjemme i vores private hjem. Denne skarpe opdeling mellem arbejde og privatliv bliver udjævnet, når de unge er flyttet i egen bolig. De unge åbner deres hjem for os, og vi

åbner vores hjem for dem. Vi ses på skift hos pædagogerne eller i de unges hjem, hvor vi laver mad og spiser sammen.

Børnene har gennem anbringelsen fået et fællesskab, som på mange måde minder om et søskendeforhold. Et fællesskab, som handler om det at være anbragt. De følelser, som er i spil, når man er anbragt og ikke kan bo hos sine forældre, er følelser, det kan være rigtig svært at dele med andre, som ikke har været anbragt. Der opstår en forståelse for hinandens situation, som ikke kræver så mange ord for at blive forstået.

Et eksempel fra en sammenkomst i en af efterværnsgrupperne, hvor vi har mødtes gennem en årrække: En af pigerne siger til en af drengene: "Jeg mødte din mor forleden, men jeg hilste altså ikke på hende." Drengen svarer: "Det skal du ikke være ked af, det gør jeg heller ikke."

I denne ordveksling ligger der mange beskeder: Pigen siger, at hun har set drengens mor, men at denne var så psykisk dårlig – psykotisk, fuld eller lignende – at man ikke kunne tale med hende. Drengen får at vide, at moren stadig er i live, og pigen får at vide, at det er o.k., hun ikke har haft kontakt med moren, selv om pigen følte, hun burde have 'gjort noget'.

I et hvilket som helst andet selskab ville drengen aldrig kunne sige sådan uden at blive opfattet som meget mærkelig. "Hilser du ikke engang på din egen mor!?" Men i 'Gamle børn' er der en forståelse og en omsorg for hinanden, som de unge ikke kan finde andre steder.

De kan også dele minder fra selve anbringelsen og til tider afsløre ting, som pædagogerne har været uvidende om. Det kan være alt fra drengestreg, som for eksempel at vi havde et marsvin i skabet gennem flere måneder, uden at pædagogerne vidste det, eller mere alvorlige ting, som at den unge har været på vej i misbrug eller har stjålet fra butikker eller lignende, som vi ikke har vidst under anbringelsen. At tale om de oplevelser, som har været skjult, giver både gode grin, alvorssnak og en åbenhed om anbringelsen, som er befriende for de unge.

De unges tid i Josephine Schneiders Hus har givet dem et sammenhold, også selv om de ikke umiddelbart har så meget til fælles, som gør, at de meget gerne hjælper hinanden efterfølgende. Det kan dreje sig om praktisk hjælp eller om at give moralsk støtte, når man gerne vil ud af et uhensigtsmæssigt forhold. I det

hele taget hjælper de hinanden, så godt de kan. En af de tidligere anbragte kalder de andre sine "soldaterkammerater" (Socialpædagogen, nr. 23/2001, s. 10-11), en beskrivelse, jeg synes er meget rammende.

Når vi mødes i grupperne, er der ingen dagsorden eller lignende. Vi taler om det, som lige nu er vigtigt i de unges liv. Nogle gange en hel aften med smalltalk, andre gange er det mere alvorligt, hvor vi kan tale om problemer med at holde ved i en uddannelse, klare konflikter med kæreste, forældre eller andre af betydning for den unge. Det kan også handle om mere praktiske ting, som at forstå skattepapirer, søge optagelse på uddannelse eller andet.

Vi sender dem fødselsdagskort og kommer med gaver, når de får deres eksamen. Vi møder op til bryllup og besøger dem, når de får børn osv.

Og endelig – hvis de har problemer i deres sociale liv, kan vi guide dem. Vi kan hjælpe dem med at huske, hvordan de plejede at reagere, og forsikre dem om, at de har, hvad der skal til for at klare situationen.

Under anbringelsen bliver børnenes og de unges liv beskrevet i fotomapper, som de får med sig, når de flytter for sig selv. Sammen med fotomapperne er pædagogerne også linen tilbage til deres barndom. Vi bruger rigtig meget tid på "kan du huske dengang". Det kan være sjove episoder eller konflikter, der udviklede sig i en helt vild retning, som vi nu efter flere år kan se i et andet lys. De unge kan se, at det måske var o.k., pædagogerne reagerede, som de gjorde, men det kan også være, at pædagogerne kan se, at de måske så 'spøgelser' og dermed fik overreageret i situationen. Dermed får både de unge og pædagogerne lært noget i 'bagklogskabens klare lys'. Jeg ynder at sige, at 'de gamle børn' er den bedste supervisionsgruppe, jeg har. De har mærket min og mine kollegaers pædagogik og kan i voksenlivet reflektere over livet på børnehjem, hvad de har haft glæde af, og hvad de kunne ønske havde været anderledes. Kan man ønske sig bedre feedback end at høre det fra dem, som har oplevet pædagogikken?

Litteratur

- Blem, K.B. (2001). *Mine 'soldaterkammerater'*, Socialpædagogen nr. 23, s. 10-11.
- Bryderup, I. M. (red.) (2005). *Socialpædagogisk arbejde med børn og unge – Beskrivelser og dokumentation*. Socialpædagogernes Landsforbund.

- Fribo, A. & Olesen, C.F. (2007). *Socialpædagogisk evaluering og dokumentation – med udgangspunkt i praksis fra Josephine Schneiders Hus*. NVIE.
- Husen, M. (1996). *Det fælles tredje – om fællesskaber og værdier i det pædagogiske arbejde*. I: B. Pécseli (red.): *Kultur og pædagogik*. Munksgård.
- Jensen, U.J. (1995). *Moralsk ansvar og menneskesyn – Om holdninger i social- og sundhedssektoren*. Munksgaard.
- Jørgensen, P.S. (2002). *Risikobørn i Danmark – status over en 10-årig indsats*. I *Social Kritik* nr. 84.
- Nissen, M.A., Pringle, K. & Uggerhøj, L. (red) (2007). *Magt og forandring i socialt arbejde*. København: Akademisk Forlag.
- Pedersen, C. (2008). *Tradition og fornyelse*. I: Schou, C. og Pedersen, C.: *Samfundet i pædagogisk arbejde – Et sociologisk perspektiv*. København: Akademisk Forlag.

