

VIA University College – Pædagoguddannelsen JYDSK

Pædagogikeksamen d. 27. januar 2012 – ekstern prøve

Udarbejdet af Annelise Theilgaard Bisgaard - 112360 - 09MÅ

Det pædagogfaglige arbejde med ”det kompetente barn” på døgninstitution

Med særligt fokus på hverdagslivet som udviklingsarena.

Eksaminator: Jørgen Kohl Lauritzen

Censor: Henrik Kaustrup Pedersen

Antal anslag: 45046

Indholdsfortegnelse:

Indledning ... s. 1

 Med fingrene dybt nede i madpakker og hverdagsliv s. 1

 Med kærlighed og kram ... s. 2

Emneafgrænsning .. s. 3

 Hverdagslivet er udgangspunktet ... s. 3

Begrebsafklaring ... s. 4

Metode .. s. 5

 Den pædagogiske praksisfortælling .. s. 5

 Et hermeneutisk videnskabsteoretisk syn................................ s. 7

Hverdagslivet som rammen om pædagogisk praksis s. 8

 Drømmekagen ... s. 8

 Hvorfor hverdagsliv? ... s. 9

”Det kompetente barn” på døgninstitution s. 11

 Erfaringer .. s. 11

 Medbestemmelse og demokrati .. s. 12

Pædagogens kompetencer ... s. 13

 ”Enten eller” – ”Både og ” ... s. 13

 Habermas og pædagogens dilemmaer s. 14

 Pædagogens kompetenceprofil ... s. 15

Konklusion ... s. 17

Perspektivering .. s. 19

Litteratur ... s. 21

1

Indledning.

- Med fingrene dybt nede i madpakker og hverdagsliv.

”Svaret på spørgsmålet: ”Hvordan bidrager jeg ikke bare til hverdagen her og nu, men også

fremover?” er derfor først og fremmest: ”Ved at deltage i hverdagen her og nu”. (Rothuizen,

Jan Jaap, 2001, s. 156)

Der står jeg så, den første dag blandt børnene på døgninstitutionen. Jeg skal smøre madpakker

med nogle piger der i blandt Naya som jeg har valgt at kalde hende. Med de første to piger går

det fint. Vi har fundet brød og pålæg frem og er hurtigt i gang. Naya derimod har til gengæld

ikke tænkt sig at skulle have madpakke med og det er i hvert fald ikke mig der skal hjælpe

hende.

Jeg forbereder hende på, at om 5 min. er det hendes tur. Hun nikker fraværende og fortsætter

med at spille computer. Jeg lader hende være, men 5 min. senere er jeg tilbage. Naya forklarer

mig, at det jo var 5 min. på hendes ur og, at de altså ikke er gået endnu. Jeg minder hende om,

at vi havde lavet en aftale og, at jeg rigtig gerne vil ha´, at hun følger med. Vi smiler til

hinanden. ”Jeg regner med, at du kommer nu”, siger jeg og går ud i køkkenet. ”Ja, ja”, siger

hun.

Naya dukker imidlertid ikke op, og jeg finder hende nu i gang med at spille computer med

Mette. ”Det synes jeg ikke er ok”, siger jeg til hende. ”Du var selv med til at lave en aftale

med mig”. Naya vender sig mod mig og siger, at hun slet ikke gider at ha´ en madpakke med.

Hun går hurtigt op på sit værelse.

Det lykkes mig til sidst at få hende ned og få smurt madpakke (tror jeg). Efterfølgende ser jeg

dog, at hun bare har krøllet et stykke stanniol sammen, smidt det i en frysepose og lagt det ind

i køleskabet.

Jeg befinder mig i orkanens øje, med fingrene dybt nede i både madpakker og hverdagsliv.

Hold da op, tænker jeg. Det her bliver spændende. Det var mit første møde med den dengang

13-årige Naya. Jeg mødte hende med alle mine krav og forventninger og fik det hele lige i

hovedet igen. Det blev starten på mange helt nye overvejelser og betragtninger der alle tog

udgangspunkt i Nayas fortælling om hverdagslivet. Dér hvor Naya er eksperten.

2

Denne episode vækker min undren og min nysgerrighed. Hvem er Naya og hvilken ret har jeg

til at blande mig i hendes liv? Hvad kan jeg overhovedet tilbyde hende og hvordan skal jeg få

hende til at se, at jeg har noget at give og at jeg gerne vil lære noget sammen med hende?

Dette leder frem til følgende problemformulering:

Hvordan arbejder vi bevidst med hverdagslivet som afgørende faktor i anbragte børns liv?

Hvordan støtter vi børnene i at være kompetente aktører i eget liv?

Hvordan udfordres pædagogens kompetence i spændingsfeltet mellem hverdagsliv, barnets

autonomi og samfundets krav om metoder og målbarhed?

- Med kærlighed og kram

Fortællingen om Naya og madpakken fortsætter nogle dage senere. I mellemtiden kender jeg

nu historien om Naya og hendes psykisk syge mor. Om en turbulent barndom med svigt og

psykisk vold. Om en usikker og manipulerende mor der altid har overvåget og nedgjort Naya.

Om en pige der nu forsøger at finde sig selv og sine egne meninger. En pige der på én gang

har brug for tryghed og tydelighed fra en voksen men som i den grad også har brug for at

blive set og hørt som den hun er.

Jeg står igen og skal smøre madpakke med Naya. Først afviser hun mig da jeg begynder at

tale om madpakker og jeg får en historie om, at hun ikke er sulten og at hun for resten ikke

skal have madpakke med om fredagen, og at madpakker er dumme og skal smøres med

kærlighed og meget andet. Jeg smiler til Naya og fortæller, at jeg hører hvad hun siger, men at

jeg er uenig. Jeg kan forstå på hende, at hun ikke vil have madpakke med men det bestemmer

jeg, at hun skal.

Hvis hun nu fortæller mig hvordan hun synes, en madpakke skal smøres vil jeg rigtig gerne

hjælpe hende og smøre den med al den kærlighed jeg har. Hun stritter imod men har åbenbart

forstået budskabet om, at hun skal have den lavet. Hun smiler til mig og siger, at hun gerne vil

have en bolle med hamburgerryg med samt et stykke frugt. Vi finder det sammen og jeg

indvilger i at smøre det. Jeg skærer lidt frugt og pakker det i små appetitlige pakker, finder en

serviet og skriver et lille brev til Naya som jeg pakker i posen sammen med kærlighed og

kram.

Næste dag spørger jeg hende om hun fik sin madpakke med. Hun smiler og siger ”ja, med

kærlighed og kram”.

3

Godt nok fik Naya mig til at smøre madpakken for hende, men hun fik trods alt én med, og vi

var stadig gode venner da vi skiltes. Jeg tror Naya følte sig hørt og anerkendt, og jeg fik på en

ordentlig og tydelig måde sagt, at jeg var uenig i noget af det hun sagde. Vi skabte fælles

forståelse og satte begge noget på spil. Jeg er sikker på, at jeg godt må smøre madpakke med

hende en anden gang.

”Tager man udgangspunkt i forståelsen af andre menneskers hverdagsliv, forsøger man at

forstå hvordan det de gør og siger, giver mening for dem”. (Rothuizen, Jan Jaap, 2001, s.

148)

Emneafgrænsning

- Hverdagslivet er udgangspunktet.

Hverdagslivet ligger først for, og det er her vi møder det enkelte barn på døgninstitutionen.

Her er støvler i entreen, kaffe på kanden i køkkenet og kortspil i stuen. Der er kammerater

med hjemme, lektier der skal passes, opvaskemaskiner der skal tømmes, madpakker der skal

smøres og drømmekager der skal bages. Hverdagslivet er udgangspunktet. Det er her vi er

sammen, det er her relationer afprøves og det er herfra barnets forståelse af verden udgår.

Jeg har gennem mit arbejde med anbragte børn set betydningen af netop dette hverdagsliv i

forhold til dannelse af relationer og kompetencer og i forhold til barnets udvikling af ejerskab

til eget hverdagsliv. Jeg har erfaret hvor vigtigt det er at bruge så meget af barnets egen viden

og fortælling som muligt og der ud fra opnå en større viden og forståelse.

Jeg har netop derfor valgt at sætte fokus på disse børns erfarede viden om socialt samspil og

på den vigtige rolle, vi som pædagoger, får sammen med disse børn - ikke kun gennem større

projekter, overordnede mål og handleplaner, men gennem det hverdagsliv der leves med

barnet som aktør. Jeg har oplevet, at jeg som pædagog på en døgninstitution er en vigtig brik i

barnets hverdagsliv med et stort ansvar for, sammen med barnet, at forvalte og udvikle denne

viden så den i flere sammenhænge bliver mere brugbar.

Døgninstitutionens rolle er til debat. I medierne hører vi om lukninger af døgninstitutioner og

behandlingshjem, og den aktuelle debat om specialiseret viden der går tabt er, sammenholdt

med flere og flere sager om omsorgssvigtede børn, med til at sætte fokus på

4

døgninstitutioners berettigelse. Børn der har været udsat for overgreb og omsorgssvigt eller

som har så store adfærdsmæssige vanskeligheder at de ikke kan rummes i hjemmet kræver en

særlig omsorg, indsats og viden. Børn der af den ene eller anden grund anbringes uden for

hjemmet har ofte oplevet store svigt samt følelsen af ikke at være god nok eller elsket. De har

måttet kæmpe for, enten at overleve eller at slå til i de rammer de er vokset op i. De har lært

sig nogle strategier for overlevelse og gjort sig nogle erfaringer med socialt samspil. Disse

erfaringer og denne viden er blevet disse børnenes vigtigste redskab. Hverdagslivet i

døgninstitutionen skal ikke bruges til at vænne børnene af med dårlige vaner, men bruges som

udviklingsrum der tilbyder børnene at gøre nye erfaringer over tid sammen med engagerede

og autentiske voksne. (Madsen, Bent, 1995)

”Inden for døgninstitutionens rammer kan tilvejebringes erfaringsmuligheder, som ikke findes

andre steder…At opøve erfaringsevnen kan her ses som det første skridt på vejen til dannelse

af livskompetence”.(Madsen, Bent, 1995, s. 129)

Jeg er opmærksom på, at der er mange andre væsentlige faktorer der spiller ind i forhold til

anbragte børns udvikling af kompetencer. Naturligvis vil forældre og søskende stadigt spille

en afgørende rolle i det enkelte barns liv, og det samfund som barnet skal kvalificeres til at

deltage i har med lovgivning, økonomi og udfoldelsesmuligheder stor betydning for hvordan

pædagoger og børn griber hverdagslivet an. Dog har jeg valgt at tage mit udgangspunkt i

netop hverdagslivet på en døgninstitution og i den forståelse af verdenen og de kompetencer

anbragte børn allerede besidder inden en anbringelse, som afsæt for min opgave. I dette afsæt

ligger mulighederne for dannelse af livskompetence.

”Kun ved at starte i barnets allerede eksisterende viden om sig selv i verden, er der mulighed

for at udvide dets erfaringsverden og handlerepertoire”. (Egelund, Marianne m. fl. 1997, s.

60)

Begrebsafklaring

Når jeg i opgaven bruger betegnelsen ”det kompetente barn” bruger jeg det dels ud fra min

viden om det udviklingspsykologiske paradigmeskift, repræsenteret ved udviklingspsykolog,

Daniel Stern som tager udgangspunkt i, at det nyfødte barn ikke er passivt og udelukkende

påvirkes ude fra, men at barnet fødes med kompetencer og aktiv mulighed for at indgå i

socialt samspil – at ”mennesket er medskaber af sin egen virkelighed”.(Clausen, Peter, 2007,

5

s. 17) Kompetencer er altså i denne forståelse både noget medfødt samt evner og muligheder

der kan udvikles i mødet med andre.

Når jeg taler om erfaret samspil gør jeg det også ud fra Sterns forståelse som han kalder

erfaringer med ”måder-at-være-sammen-på” eller RIG´er – Repræsentationer af Interaktioner

der er Generaliserede. Erfaringer og oplevelser der lagres i hjernen og som senere bruges som

handlerepetoir i nye samspilssituationer. (Clausen, Peter, 2007)

Jeg anvender også begrebet ”det kompetente barn” ud fra professor i udviklingspsykologi,

Dion Sommers betragtninger. Dion Sommer mener, at kompetencer kan deles op i flere

kategorier, og at disse er forskellige men samtidig indbyrdes relaterede: Kompetencer som

potentialer – muligheder der endnu ikke er udviklede, kompetencer som udviklede evner –

færdigheder som barnet allerede mestrer og endelig kompetencer som udførelser – om

kvalificerede præstationer i praksis.

Dion Sommer stiller spørgsmålstegn ved hvor vidt barnet er kompetent i den forstand, at det

ikke har brug for en merkompetence fra en voksen og udelukkende kan betegnes som et

selvstændigt og autonomt væsen – eller om man måske snarer skal kalde barnet for ”det

relativt kompetente barn” med mange muligheder og evner for personlig og social udvikling

men samtidig med et behov for en voksen ”guide”. (Sommer, Dion, 2003)

Jeg benytter netop dette syn da det også er min opfattelse, at kompetencebegrebet er

komplekst og kontekstafhængig.

Metode

- Den pædagogiske praksisfortælling.

Min opgave tager udgangspunkt i en praksisfortælling fordi praksisfortællingen netop er et

udsnit af hverdagslivet – et udsnit hvor der er noget på spil. Praksisfortællingerne i opgaven er

dels hentet fra min praktik i én af mini-institutioner i Århus samt fra mit øvrige arbejde med

børn på døgninstitution.

En praksisfortælling er skrevet i hverdagssprog og er derfor umiddelbart tilgængelig. Den er

skrevet af en praktiker med henblik på refleksion, analyse, dokumentation og udvikling og

bliver i min indledning, i særdeleshed, brugt til at stille skarpt på relationen og min tilgang til

Naya.

6

En praksisfortælling har fokus på ressourcer og muligheder. Den beskriver en problemstilling

og giver mulighed for at se tingene fra den andens perspektiv. Praksisfortællingen kan tage

udgangspunkt i dele af virkeligheden men kan på samme tid være med til, at pædagogen får

øje på helheden og bliver opmærksom på den kontekst ”problemet” udspilles i. Pædagogen

får mulighed for at se sig selv som en del af ”problemet” og løse dette ved ”at intervenere i

samspil”. (Mørch, Susanne Idun (red.), 2004)

Lektor, Susanne Idun Mørch beskriver desuden seks centrale måder at anvende og anskue

praksisfortællingen på: praksisfortællingen som stedfortrædende erfaring, som videnskabelig

metode, som problemløsning, som skaber af fælles virkelighed, som psykologisk og som

pædagogisk. Den sidste er den der, i denne opgave, bliver omdrejningspunktet:

”Brugerens selvbestemmelse, medindflydelse og livskvalitet er centrale pædagogiske værdier.

Praksisfortællingen tager udgangspunkt i hverdagslivet, og den er pædagogisk når den sætter

fokus på liv, ressourcer og muligheder…”(Mørch, Susanne Idun (red.), 2004, s. 37-38)

Fortællingen om Naya stiller skarpt på relation mellem Naya og mig. Den beskriver min

tilgang til Naya, Nayas erfaring med samspil og vores ”sammenstød” fordi vi ikke forstod

hinanden. Den beskriver imidlertid også en udvikling og en deltagelse hvor enighed ikke

nødvendigvis er resultatet.

Forsker og underviser, Jan Jaap Rothuizen arbejder med begrebet pejlemærker i forhold til

praksisfortællinger. Pejlemærker i den betydning, at praksisfortællingen tilbyder en mulighed

for at se om man er ”på rette vej”. ”Hverdagsfortællingen kan lægge op til en undrende

undersøgelse”. (Rothuizen, Jan Jaap, in Mørch, Susanne Idun (red.), 2004, s. 152) og den gør

pædagogen i stand til at orientere sig og stille spørgsmål til egen praksis. I tilfældet med Naya

og madpakken var det min praksis der i første omgang skulle justeres så den stemte mere

overens med Nays forståelse af verden.

Jeg har brugt praksisfortællingen som en måde at beskrive og forstå min dialog med Naya og

som et forsøg på at sætte mig i hendes sted for at finde ud af hvad der giver mening for hende

og hvorfor hun handler som hun gør. Dette er gjort med udgangspunkt i at alt pædagogisk

arbejde handler om samspil, forståelse og empati. Praksisfortællingen sætter mig i stand til at

7

fortolke situationen og netop fortolkning er omdrejningspunktet i det videnskabsteoretiske

grundsyn, hermeneutikken.

- Et hermeneutisk videnskabsteoretisk syn.

Den tyske filosof, Hans-Georg Gadamer udviklede hermeneutikken fra at være fortolkning af

en tekst – oprindeligt religiøse tekster - til at forstå hermeneutik som ”et egentlig livsvilkår for

det enkelte menneske, hvor vi hele tiden fortolker det, vi indgår i…” (Lauritzen, Jørgen Kohl,

2006, s. 114) Hermeneutikken er en måde hvorpå man gennem indføling og empati forsøger

at forstå et andet menneskes synspunkt ved at sætte sine egne fordomme i baggrunde og lade

den andens oplevelse af virkeligheden komme i forgrunden.

Netop fordomme og forforståelse er væsentlige begreber i hermeneutikken, idet vi altid vil

møde et andet menneske med vore egne erfaringer og oplevelser, som jeg gjorde det med

Naya. ”Når et andet menneske synes at handle irrationelt kan det bero på, at han eller hun

tænker, føler og oplever på en anden måde end jeg selv”. (Thurén, Torsten, 2008, s. 106)

Thurén beskriver endvidere, at hvis forforståelsen bruges forkert, resulterer det i, at man

møder det andet menneske med fordomme - hvilket jeg sandsynligvis gjorde da jeg mødte

Naya med forventninger og krav og uden at tilbyde hende mulighed for medindflydelse - men

bruger man den korrekt, kan den bruges som forhåndsviden og dermed som en styrke i mødet.

Forforståelse er endvidere et vigtigt middel i pædagogens forsøg på at opnå større viden og

erkendelse – ”den hermeneutiske cirkel” der beskriver et dialektisk forhold mellem

forforståelse og erfaring. Jo mere jeg lærer om Naya, jo mere nysgerrig bliver jeg på hendes

historier og jo mere erfaring og forståelse får jeg for hendes handlemåde. Denne tilegnede

viden kan jeg således bruge i mit næst møde med hende, jævnfør indledningen.

Hermeneutikken er, som beskrevet, en fortolkningskunst og derfor også forbundet med megen

usikkerhed. Det er mig der er part i historien, og jeg overser måske nogle væsentlige detaljer.

Fortolkning bliver således aldrig objektiv og helt uden min forforståelse. Fortællingen er

endvidere taget ud af en virkelighed, uden at tage hensyn til om der er væsentlige faktorer i

det omkringliggende miljø og samfund der skal tages højde for. Senere i opgaven vil jeg tage

fat på den tyske filosof, Jürgen Habermas´ kritik eller betænkeligheder i forhold til

hermeneutikken udelukkende som fortolkningskunst.

8

Jeg er opmærksom på at disse kritikpunkter findes men vælger alligevel, eller måske netop

derfor, at anlægge et hermeneutisk videnskabsteoretisk syn i min opgave fordi det

pædagogiske arbejde er et arbejde med mennesker, og de fortællinger vi har fra praksis stiller

skarpt på de mange og komplekse problemstillinger og handlemuligheder vi står midt i.

I afsnittet om hverdagsliv som ramme om pædagogisk praksis tager jeg udgangspunkt i

socialpædagog, Ida Schwartz forståelse af anbragte børn og hverdagslivet i fokus samt i

psykolog Marianne Egelund m. fl.s beskrivelser af hverdagslivet som udviklingsarena.

Afsnittet om ”kompetente børn” på døgninstitutioner bliver også med de to førnævnte som

omdrejningspunkt samt med perspektiver fra bl.a. professor i udviklingspsykologi, Dion

Sommer og Lektor, Bent Madsen.

Bent Madsen vil jeg desuden anvende i mit afsnit om pædagogens kompetencer hvor jeg

sammen med ”Børnerådets” formand, Lisbeth Zornig Andersens erfaringer med engagerede

voksne kommer med et bud på hvilke krav der stilles til pædagogens kompetencer.

Endelig vil jeg beskrive det spændingsfelt pædagogen arbejde i og hvilke udfordringer det

giver bl.a. med brug af Bent Madsen, Jan Jaap Rothuizen og Jürgen Habermas.

Afslutningsvis forsøger jeg at perspektiverer og beskrive hvordan vores viden om

hverdagslivet som udgangspunkt i pædagogisk praksis kan være med til at give anbragte børn

større mulighed for at overføre viden fra én arena til en anden. Hvordan vi som pædagoger

kan medvirke til, at børn på døgninstitutioner udvikler kompetencer der gør dem i stand til

både at tro på sig selv (personlig integritet) og samtidig tro på og fungere i samspillet med

andre (social inklusion).

Hverdagsliv som rammen om pædagogisk praksis.

- Drømmekagen.

Lotte kommer ind af døren. Hun har været hjemme hos sin mor i weekenden for at fejrer sin

fødselsdag. Jeg kan se, at hun har grædt. ”Hvordan var din weekend”? spørger jeg. Lotte

fortsætter gennem entreen og sparker til nogle støvler på vejen. ”Det gider jeg ikke og tale

om”, siger hun og går ind på sit værelse.

9

Lotte har boet på døgninstitutionen i et par år sammen med sin bror. I den periode har

forholdet til mor været yderst svingende på grund af moderens alkoholmisbrug. Lotte er

meget påvirket af, at hendes mor har det svært. Hun havde sådan glædet sig til at fejre sin

fødselsdag sammen med hende.

Pludselig står Lotte i køkkendøren. ”Jeg har lovet at bage en drømmekage til klassen i

morgen, siger hun. Vil du hjælpe mig”? Det vil jeg, og snart er vi i gang med skåle, skeer, mel

og mælk. Vi arbejder længe tavse, men stemningen er god. Jeg spørger lidt til kagen og

forventningerne til i morgen. Lidt efter siger Lotte ” Mor var fuld igen”. Hun fortæller hvor

svær weekenden har været, hvor vred hun blev på sin mor, om hvordan hun måtte bruge tiden

på at passe på sin lillebror, om fødselsdagen der aldrig blev holdt og om de mange

bekymringer hun har på sin mors vegne.

Dejen er færdig og kagen kommer i ovnen. Lotte går tilbage på sit værelse. På vejen råber

hun, ”Det er dejligt at være hjemme igen”. Jeg smiler og tænker, at det var godt vi fik bagt

den drømmekage.

Oplevelsen med Lotte og praksisfortællingen om episoden har påvirket mig meget. Jeg gjorde

i grunden næsten ingenting den eftermiddag i køkkenet. Det var Lotte der sagde det meste.

Måske var det netop fordi, det var kagebagningen og det trygge hverdagsliv der blev

omdrejningspunktet og ikke Lottes oplevelser i weekenden, at det alligevel endte med at Lotte

fik fortalt mig om sin fødselsdag.

- Hvorfor hverdagsliv?

Som pædagoger arbejder vi ofte med nedskrevne mål, handleplaner og dokumentation i

forhold til kolleger, samarbejdsparter og forvaltning. Det gør børnene ikke! Deres

udgangspunkt er hverdagslivet her og nu – det hverdagsliv som i manges tilfælde har været

fyldt med kaos, utryghed og uoverskuelighed. Hverdagslivet er, helt konkret her hvor viden

tilegnes, erfaringer gøres og handlemuligheder afprøves. Det er således også her børnene

oplever succeser og nederlag i trygge rammer. Hverdagslivet sætter fokus på værdier og

normer – hvordan man passer på sig selv og andre, hvad der er rigtigt og forkert, godt og

ondt. Hverdagslivet er den trygge base der giver ro og plads til refleksion, jævnfør historien

om Lotte og drømmekagen.

10

Også i praksisfortællingen om Naya og madpakken er det hverdagslivet der er rammen om

pædagogisk praksis. Det er madpakken der er en del af en velkendt hverdagsrutine, og

situationen omkring madpakken der er med til at udfordre og udvikle den relation der er

mellem Naya og mig. Vi får prøvet relationen af og finder sammen ud af hvad der virker og

hvordan vi begge får indflydelse på situationen. Samtidig lærer vi noget om hinanden der kan

bruges i vores næste møde.

 ”Børn lærer at læse kulturelle koder ved at forsøge sig i praksis og samtidig lærer barnet de

færdigheder, der er nødvendige for både at kunne mestre hverdagens krav og for at kunne

forfølge egne interesser i et fællesskab med andre børn”.(Schwartz, Ida 2001, s. 109)

Vi spejler hinanden gennem hverdagens gøremål og tager ved lære af de små og store

udfordringer vi møder når vi deltager i hinanden liv. I ”En forskel der gør en forskel”

beskrives hverdagslivets gøremål og aktiviteter sammen med børnene netop som opgaver der

ikke kun er mål i sig selv, ”men snarere en mulighed for at de kan få nogle færdigheder, som

kan give dem en større selvværdsfølelse samtidig med, at de kan bruges i et fællesskab…”

(Egelund, Marianne m.fl.1997, s. 58)

Den udfordring vi møder som pædagog når vi står ”med fingrene dybt ned i madpakker og

hverdagsliv” er, at hverdagslivet for anbragte børn ofte har en ganske anden betydning end for

de fleste andre. Døgninstitutioner er ”hjem” for mange forskellige børn med forskellige

baggrunde og det er således vigtigt, at også hverdagslivet giver rum til forskellighed. Min

oplevelse med Naya og madpakken viser tydeligt, at hverdagslivets gøremål bør praktiseres

ud fra en bevidst blanding af krav til og hensyntagen til det enkelte barn. (Schwartz, Ida,

2001)Når børn anbringes på døgninstitution tages de, ofte vældig dramatisk ud at ét

hverdagsliv og ”puttes” ind i et andet. Mange af disse børn er slet ikke klar over hvad de selv

kan og udviklingen af kompetencer bliver med Ida Schwartz´ ord, en opdagelsesproces.

Jeg tror på, at det kun er i et samarbejde mellem barnet og pædagogen, og med en bevidsthed

om, både egen faglighed, personligt engagement og indlevelse i det enkelte barn og med

barnet som ”rejseleder” at hverdagslivet lykkes.

11

”Det kompetente barn” på døgninstitution

- Erfaringer.

”Hvis det lykkes den voksne at koble sig ind i barnets forståelse af verden, så rummer børns

forestillinger vigtig viden om, hvor barnet ønsker støtte og hjælp til at kunne bearbejde sin

situation.(Schwartz, Ida, 2001, s. 218)

Lotte havde, i fortællingen om drømmekagen, ikke brug for en pædagog der fortalte hende om

hvad hun skulle synes om moderens opførsel eller sin egen reaktion. Lottes erfaringer med sin

mor, sin bror og deres fælles opvækst sidder dybt i hende og bliver omdrejningspunktet for

hendes handlinger. Hun havde brug for at blive hørt og derigennem selv få mulighed for at

sætte ord på sine handlinger og forstå sine følelser.

Naya demonstrerede med al tydelighed de erfaringer hun har med samspil. Hun har erfaring

med argumentation og diskussion og brugte disse kompetencer i samspillet med mig.

Desuden har hun den erfaring, at det er den mest vedholdende, og den mest manipulerende

der ”vinder” og hun brugte denne strategi for ikke at ”tabe” slaget med mig.

Min opgave blev således, at tage Nayas kompetencer og strategier alvorligt, for de giver

mening for hende. Nayas kompetencer, sammenholdt med min insisteren på relationen kan

måske tilbyde Naya et bredere handlingsrepetoir og et erfaringsrum hvor hun har mulighed

for at gøre sig nye erfaringer. (Madsen, Bent, 1995)

 Bent Madsen bruger erfaringsbegrebet om en viden hvor både følelser og forstand indgår -

”…en læreproces, hvor individet producerer ny erkendelse om sig selv og sin

omverden”.(Madsen, Bent, 1995, s. 240)

 Endvidere beskriver Bent Madsen det begreb han kalder erfaringsfrigørelse, om de

situationer hvor erfaringen er til stede men gjort under andre omstændigheder og derfor ikke

uden videre kan overføres til andre situationer – de kompetencer barnet allerede besidder men

som kan synes svære at benytte i den givne situation. Her Nayas erfaring med at smøre

madpakke, et scenarie hun kender men hvor måden det tidligere er blevet gjort på er væsentlig

anderledes end nu på døgninstitutionen. Hendes erfaringer kan derfor ikke uden videre

overføres.

12

Endelig taler Bent Madsen om erfaringsmuliggørelse – når det ikke før har været muligt at

gøre sig erfaringer med et eller andet og hvor det nu er pædagogens ansvar at skabe aktiviteter

eller situationer hvor barnet kan gøre erfaringer med noget nyt. Dette vi jeg komme nærmere

ind på i afsnittet om pædagogens kompetencer. Begreberne viser sig yderst brugbare når man

taler om hverdagslivet som dannelsesarena, da det jo primært er her vi gør vores erfaringer.

- Medbestemmelse og demokrati.

”Udvikling af medbestemmelse og demokratisk deltagelse starter i hverdagslivet på det helt

nære plan, hvor barnet prøver at træffe personlige valg…”(Schwartz, Ida, 2001, s. 2009)

Anbragte børn har ofte ikke været vant til medbestemmelse, men det viser sig, også i historien

om Naya, at hun faktisk er særdeles kompetent og i stand til at sætte ord på hvad hun gerne vil

samtidig med, at hun er åben for mine ideer så snart hun mærker, at jeg lægger op til dialog

og samarbejde. ”Kompetenceudvikling er således på samme tid et udtryk for udvikling af

barnets samspil med omverden og for barnets udvikling af selvet”. (Sommer,Dion, 2003,

s.124)

I ”En forskel der gør en forskel” beskrives det hvorledes mange af de anbragte børn, i starten,

møder de voksne med mistillid, trusler og udfordringer. Deres erfaringer med voksne er ofte

gjort under vanskelige omstændigheder, og deres ”overlevelse” har måske krævet, at de til

stadighed har haft kontrol. Denne kontrol kan de nu være bange for at miste i en

uoverensstemmelse, og det er derfor at positioner skal udfordres og relationer

afprøves.(Egelund, Marianne m.fl., 1997)

Naya udfordrede mig og brugte ”kontrol” og ”magt” som indgangsvinkel til relationen med

mig. Da jeg viser, at jeg gerne vil hende trods uenighed, og at jeg ønsker at inddrage hende i

løsningen af uoverensstemmelsen kommer hun endog med flere gode bud på hvordan vi får

løst situationen. Jeg aflægger noget af min ”magt” - Berit Bae kalder det definitionsmagten,

og anerkender hende som ligeværdig i situationen med mulighed for at give sin mening til

kende og blive hørt.

”Børnene har interesser, mål og handlegrunde, og de forsøger at realisere deres muligheder

og skabe livsbetingelser på den bedst mulige måde ud fra, hvordan de oplever de

sammenhænge, de færdes i”. (Schwartz, Ida, 2001, s. 23)

13

Pædagogens kompetencer

 - ”Enten eller” – ”både og”

Hvad er det så pædagogen skal kunne? Hvilken ret har jeg til at blande mig? Og har jeg

egentlig noget at byde på? Det var nogle af de spørgsmål jeg stillede mig selv da jeg første

gang mødte Naya.

I servicelovens formålsparagraf stå der, at ”formålet med at yde støtte til de børn og unge, der

har et særligt behov for denne, er at skabe de bedst mulige opvækstvilkår for disse børn og

unge, så de på trods af deres individuelle vanskeligheder kan opnå de samme muligheder for

personlig udfoldelse, udvikling og sundhed som deres jævnaldrende”. (Serviceloven af 1. okt.

2208 LBK nr. 979, kap. 11, § 46) I stk. 2-3 står der endvidere at støtten skal ydes så tidligt og

så sammenhængende som muligt, samt at barnets eller den unges synspunkter skal inddrages.

Ydermere blev der i januar 2011 vedtaget den såkaldte ”Barnets Reform” – en præcisering af

formålsparagraffen der bl.a. skal være med til at sikre barnets ret til at blive hørt.

Jan Jaap Rothuizen skriver, at serviceloven godt nok beskriver en indsats der tager

udgangspunkt i den enkelte og hvor fokus skal være på individuel støtte, omsorg,

sammenhæng og udvikling med respekt for den enkelte. (Rothuizen, Jan Jaap in Mørch,

Susanne Idun, 2004) Men på den anden side forlanges der fra samfundets side en større

bevidsthed om dokumentation og metode, om effektivitet og resultater.

Jeg befinder mig som pædagog tilsyneladende midt i orkanens øje. Ikke kun i forhold til at

smøre madpakke med Naya, men i forhold til den måde jeg skal handle som pædagog. Min

tilgang til Naya og Lotte skal på den ene side, ud fra et lovmæssigt synspunkt kunne beskrives

og dokumenteres og på den anden side være omsorgsfuld, respektfuld og tage udgangspunkt i

netop deres ressourcer og livssituation. Hvordan mon jeg dokumenterer mit pædagogiske

arbejde den eftermiddag i køkkenet hvor jeg næsten ikke gjorde noget? Pædagogen skal med

andre ord balancere i et spændingsfelt mellem lovgivning og relation, mellem dokumentation

og indføling, mellem færdigheder og situationsfornemmelser.

At jeg i min opgave tager udgangspunkt i en pædagogisk praksisfortælling en netop min måde

at bevæge mig i dette spændingsfelt. Fortælling tager udgangspunkt i praksis – i min relation

14

med det enkelte barn, min undren og mine fornemmelser, det svært målbare i pædagogisk

arbejde. På samme tid er det en måde hvorpå jeg kan beskrive og dokumentere mit arbejde,

vise hvad der er på spil og hvor vi, med Jan Jaap Rothuizens ord, er på vej hen. Fortællingen

bliver på denne måde et personligt og et fagligt redskab hvor det er min intention at blive

klogere på mig selv og på det barn jeg er sammen med. Den kan også hjælpe med at stille

skarpt på de værdier jeg mener, er vigtige i pædagogisk arbejde og den kan være barnets

stemme der i situationen måske er svær at høre.

Ud over lovgivning skal jeg som pædagog forholde mig til det dilemma, at jeg på én gang er

ansat af en kommune til at varetage samfundets interesse, at støtte anbragte børn i at komme

til at fungere som ”gode samfundsborgere” samt varetage relationen og det enkelte barns

unikke udgangspunkt og ressourcer. Bent Madsen beskriver det socialpædagogiske møde

således:

”Det socialpædagogiske møde er både et møde mellem den systemverden, som pædagogen

repræsenterer, og klientens livsverden, samtidig med at det er et møde mellem to

livsverdener”. (Madsen Bent, 1995, s. 229). Jeg møder altså Naya og Lotte både som

repræsentant for systemet, min ansættelse som pædagog og som menneske med personligt

engagement og vilje til at ville noget med disse piger.

- Habermas´ begreber og pædagogens dilemma.

Bent Madsen bruger Habermas´ begreber livsverden og systemverden, og når jeg også vælger

at bruge disse i opgaven er det fordi de giver rigtig god mening, både i forhold til beskrivelsen

af pædagogens kompetencer og de dilemmaer der arbejdes med, men også i forhold til at

beskæftige sig med hverdagsliv som rammen om udvikling og dannelse – hverdagslivet der

tager udgangspunkt i det enkelte barns livsverden men som ikke kan undgå, at blive påvirket

af systemverdenen.

Habermas´ livsverden beskriver det enkelte menneskes subjektive oplevelse af verden og

evnen til at indgå i samspil og kommunikation med andre – kommunikative handlinger. Den

tager udgangspunkt i hverdagsbevidstheden – i tillid, troværdig og respekt. Vores

kommunikative handlinger skaber de menneskelige ressourcer som Habermas kalder:

identitet, solidaritet og mening – ressourcer der er nødvendige for socialt samspil.

15

Systemverdenen er repræsenteret ved politik og økonomi. I denne verden handler der ikke så

meget om forståelsen af den enkelte, men om hvordan konteksten og de omstændigheder vi er

sammen under, indvirker på vores samspil, strategiske handlinger. (Madsen Bent, 1995, s.80-

82)Vældig relevant i forhold til de spørgsmål jeg stillede i indledningen. Jeg har som

pædagog et ansvar for at gøre en forskel. Jeg repræsenterer en politisk dagsorden og en

økonomisk virkelighed. Men jeg har også en etisk forpligtelse til at sætte mig i den andens

sted, se mulighederne, respektere forskellighederne og tro på det bedste i barnet - og så har

jeg mine erfaringer, mine fornemmelser og min viden jeg kan tilbyde i relationen.

Som nævnt i mit metodeafsnit kritiserer Habermas hermeneutikken idet han mener, at

fortolkning ikke kan stå alene. Habermas mener, at hvis man udelukkende fortolker en

situation ud fra egen subjektiv viden, overser man et væsentligt element, nemlig at en

fortælling altid foregår i en kontekst som også er afhængig af faktisk viden og under

indflydelse af det omkringliggende samfund. Jeg kan, ifølge Habermas, ikke udelukkende

tolke situationen med Naya ud fra den enkelte handling men har også brug for at se den ud fra

en større sammenhæng hvor min faktiske viden også bliver væsentlig,

- Pædagogens kompetenceprofil.

Når jeg tager det centrale fra både den videnskabsteoretiske vinkel, den filosofiske og

praktiske, ser jeg at der tegner sig et billede af, - ikke en ”enten eller pædagog”, men af en

”både og pædagog”. Pædagogisk arbejde er komplekst og kræver, at pædagogen både skal

forholde sig til det enkelte barn ud fra dets interesser og ressourcer men også ville og kunne

mere end det. Pædagogen skal med sin faglige viden også se helheden hvori relationen

udspilles.

Ida Schwartz beskriver den socialpædagogiske opgave som en stor udfordring og opgave med

” at skabe rum for opdragelse, vejledning og udvikling, samtidig med at barnet oplever, at det

bliver respekteret og inddraget med sine særlige interesser, ressourcer, personlige

egenskaber og kompetencer”. (Schwartz, Ida, 2001, s. 24) Måske var det den opgave Naya

og jeg fik løst mens vi smurte madpakke?

Det er også her jeg vender tilbage til Bent Madsens begreb, erfaringsmuliggørelse. Mange

anbragte børn har enten på grund af svigt eller på grund af vanskeligheder ikke haft mulighed

for at stifte bekendtskab med forskellige aktiviteter og måder at være sammen på. Her bliver

16

det pædagogen der skal åbne op for disse nye muligheder så barnet derigennem kan gøre sig

nye erfaringer f. eks. med konkrete aktiviteter omkring hverdagslivets opgaver,

fritidsinteresser og skole men også med begreber som ansvar, medbestemmelse, tillid og

respekt.

Jeg har valgt at bruge henholdsvis lektor, Bent Madsen, og Lisbeth Zornig Andersen (der om

nogen i sin opvækst har oplevet misbrug og omsorgssvigt og derfor har oplevet betydningen

af en autentisk og engageret voksen) til at beskrive hvad det er en pædagog bl.a. skal kunne.

Jeg bruger nogle begreber fra Bent Madsens model for ”socialpædagogiske

dannelsesfællesskaber” som han selv beskriver som ”et redskab for socialpædagogisk

tænkning” (Madsen, Bent, 2005, s. 215) og Lisbeth Zornig Andersens ”model” for

pædagogens kompetencer i praksis,(Andersen, Lisbeth Zornig, 2011, s. 202-206) til at

beskrive pædagogens kompetencer og overvejelser i arbejdet med udsatte børn. Skematisk

kunne det se således ud:

Bent Madsen – teori

Lisbeth Zornig Andersen - praksis

Personlig dannelse – at gøre, at kunne, at ville

Find ilden, energien, drivkraften

Værdifællesskab – mening, betydning

Giv kærlighed, relation

Tilhørsfællesskab – afhængighed, selvstændighed

Vis tillid, tillid til barnet – tillid til verden

Arbejdsfællesskab – selvforsørgelse, faglig

kompetence

Hav fokus på uddannelse, uafhængighed,

færdighed

Medborgerfællesskab – rettigheder, deltagelse,

beskyttelse

Hør barnet, anerkendelse, forståelse, bedre

løsninger

Madsen og Zornig beskæftiger sig forså vidt med én og samme ting og beskriver komplekse

overvejelser i pædagogisk arbejde samt understreger vigtigheden af relationsarbejde.

Sammenholdt beskriver de den føromtalte ”både og pædagog” der både møder barnet med en

faglig, refleksiv tilgang men også med en personlig og autentisk tilgang.

17

Ida Schwartz slutter i, ”Socialpædagogik og anbragte børn” af med at skrive, at ”pædagogen

har mulighed for at blive partner i barnets forsøg på at mestre sine livsmuligheder og i dets

bestræbelser på at udvikle gensidighed og social deltagelse. En partner er en form for

livsledsager, der yder både mod- og medspil, men som først og fremmest tager del og

samarbejder med barnet om at finde vejen”.(Schwartz, Ida, 2001, s. 225)

Jeg ved, jeg har noget at tilbyde Naya! Jeg har en viden og en erfaring. Jeg er nysgerrig og

lydhør, jeg er insisterende og respektfuld. Jeg er ikke bange for at stille krav, men heller ikke

bange for at give efter. Og jeg har ret til at blande mig i Nayas liv! – ja, jeg er faktisk

forpligtet til det ifølge servicelov og FN konventioner. Jeg er forpligtet til at tage ansvar, til at

sætte mig selv på spil og til at deltage i både madpakkesmøring og Nayas øvrige bestræbelser

på at håndtere hverdagslivet.

Konklusion

Og ja, jeg fik ret. Det blev spændende….mit møde med Naya og Lotte og alle de andre dejlig

børn jeg har mødt på døgninstitutioner. Jeg har lært, at dannelse er mange ting – at dannelse

kommer inde fra i form af de erfaringer og forståelser vi har med os, og ude fra i form af de

udfordringer og sammenhænge vi møder på vores vej.

 Dannelse er også et spørgsmål om vilje – viljen til at ville gøre en forskel, viljen til at

deltage, viljen til at befinde sig på ”dybt vand” - at lave om på planer og forsøge med noget

nyt, viljen til, sammen med barnet at finde ”den rette vej”.

Dannelse er måske de overordnede ressourcer som vi, ifølge Habermas, bør stræbe efter:

identitet, solidaritet og mening (Olesen, Søren Gytz & Pedersen, Peter Møller, 2010 s. 161)

sammenholdt med et realistisk syn på det pædagogiske arbejde i et samfundsmæssig

perspektiv– dannelse af individet, at finde ud af hvem jeg er, hvad jeg mener og tror og hvilke

værdier der er vigtige for mig - dannelse i fællesskabet, at føle samhørighed, forståelse og

solidaritet samt evnen til at kunne se meningen med tilværelsen. Men også bevidstheden om,

at jeg er en del af en større helhed som også er med til at påvirke og udvikle mig.

Dannelse ligger også helt konkret i den hverdag – det hverdagsliv vi er en del af, hvordan jeg

klarer små og store udfordringer i hverdagen, hvordan jeg bliver bedre til noget og hvordan

18

jeg har det sammen med andre, hvordan jeg tager de små ting jeg lærer om mig selv og om

andre med videre som erfaring der er brugbar i andre sammenhænge og giver mening.

Når jeg vælger hverdagslivet som omdrejningspunkt er det for at sætte fokus på, at al

udvikling og dannelse starter i det små – som med Naya og madpakken. Hverdagslivet

tilbyder udfordringer og gøremål i flere arenaer, i skolen, i fritiden, i familien og på

institutionen. Hverdagslivet har barnet som ekspert og det er her, i velkendte, rutineprægede

rammer, at normer og værdier kan tillæres og afprøves. Ved bevidst at arbejde med

hverdagslivet som afgørende faktor i anbragte børns liv giver vi børnene en mulighed for at

opleve succeser, tilegne sig færdigheder og opnå kompetencer som de helt konkret kan bruge

i deres hverdag i bestræbelserne på at mestre deres liv.

 Vores udgangspunkt kan være konkrete, planlagte aktiviteter som madpakken eller spontane

og pludseligt opståede muligheder for socialt samspil, som bagningen af drømmekagen.

Aktiviteter der giver mening her og nu men hvis udviklingspotentiale rækker langt ud i

fremtiden. Disse aktiviteter giver børnene mulighed for at være medskabere af eget liv. Både

madpakken og drømmekagen krævede børnene som aktive deltagere. På hver deres måde fik

de to piger sat deres personlige præg på episoden og fik mulighed for at have medindflydelse

på eget liv. De kunne sætte ord på erfaringer og følelser og blev på den måde klogere på/ fik

større indsigt i egne kompetencer.

Som pædagog udfordres vi nærmest konstant i vores pædagogiske arbejde. Vi må være

bevidste om dilemmaet mellem på den ene side, vigtigheden af den pædagogiske relation og

på den anden side bekymringen for at pædagogisk arbejde bliver for ”personliggjort”.

(Rothuizen, Jan Jaap in Mørch, Susanne Idun, 2004, s. 151) - at vi ikke kun handler ud fra

bedste overbevisning og fornemmelse men også tager samfundets krav om dokumentation

alvorligt – at vi er bevidste om, at pædagogisk arbejde er svært målbart, samtidig med, at vi

bestræber os på at blive bedre til at beskrive det og dermed den kompleksitet der er forbundet

med at arbejde med mennesker.

Dilemmaet mellem at arbejde med en gruppe børn der på den en side, i nogen grad er

afhængig af vores hjælp og på den anden side helst skal udvikles til selvstændige individer.

Dilemmaet mellem, på den ene side at turde stille krav og på den anden side være villig til

forhandling og dilemmaet mellem, på den ene side at have ”en plan” for det anbragte barn og

19

på den anden side være bevidst om, at det kun er det enkelte barn der rent faktisk ved hvordan

planen kan føres ud i livet.

Den hermeneutiske tilgang hjalp mig med at fortolke det skete. Den blev et redskab i mit

forsøg på at sætte mig i ”den andens sted”. Den gjorde mig i stand til at bruge min

forforståelse på en konstruktiv måde og dermed sætte mine egne motiver i baggrunden. Den

blev mit redskab til, ikke bare at kunne begribe hvad der skete men også at kunne forstå det.

Fortællingen kom mig til hjælp som en bevidst måde at arbejde med det hverdagsliv jeg har

valgt at sætte fokus på. Den viste mig detaljer og handlemåder jeg havde stirret mig blind på,

og den kom mig til hjælp i forhold til min forståelse af Naya.

Hvem er Naya? Spurgte jeg i min indledning. Naya er en skøn, livlig, vedholdende og meget

kompetent pige. Hun er ”klog af skade” kan man måske sige, men som Lisbeth Zornig

Andersen skriver i sin bog, er ”omsorgspersoner forpligtet til, så længe der er liv, at

forudsætte, at skaden kan gøres god igen”. (Andersen, Lisbeth Zornig, 2011, s. 2003) Naya

har gjort sig mange uheldige erfaring med samspil. Hun er blevet nedgjort, tvivlet på og

irettesat. Den måde hun kender til, er samspil gennem manipulation og diskussion. Hun har

kæmpet for at komme til orde. Jeg hørte hende heller ikke første gang! Naya satte mig på

arbejde og fik mig til at forstå hende som en kompetent pige med bud på ”hvordan

madpakken skulle smøres”, hvis bare jeg lyttede.

Perspektivering.

Ida Schwartz efterlyser et helhedssyn på den socialpædagogiske indsats. Dels, mener hun, en

indsats, der jævnfør lovgivningen tager udgangspunkt i børns almene udviklingsopgave –

Naya og Lotte er børn ligesom alle andre. Samtidig er der børnenes udviklingsbetingelser der

kan være meget anderledes end deres jævnaldrende – der er oplevelser de aldrig har haft,

relationer de ikke har kunnet stole på og sammenhænge de er blevet revet ud af – her er den

socialpædagogiske opgave at give børnene de samme betingelser som andre børn, og endelig,

at disse opgaver tager udgangspunkt i det konkrete barn således, at barnet, så vidt muligt

inddrages i beslutninger. (Schwartz, Ida, 2001)

Dér hvor jeg synes, at udfordringen også ligger, er i spændingsfeltet mellem pædagogens

relationsarbejde og pædagogens ansættelsesforhold – ikke at være bange for at vedkende sig,

20

at arbejdet med anbragte børn også handler om at sætte sig mål sammen med børnene og at

kunne dokumentere det arbejde der gøres - at kunne benytte teori og praksis sammen med

børnene og i forhold til samarbejdsparter.

Her består vigtigheden i et bevidst arbejde der forbinder det enkelte barns udviklingsopgave

med pædagogens egen arbejdsopgave og faglighed. Min oplevelse er, at man kun med denne

bevidsthed – at relationsarbejdet er udgangspunktet, men at arbejdet er en del af en større

sammenhæng der skal kvalificerer barnet til deltagelse i hverdagslivet og til samfundet. Det vi

som pædagoger vil med disse børn og de værdier vi videregiver til dem har kun, tror jeg,

overføringsværdi fra døgninstitutionens ramme og videre ud i samfundet hvis børnene oplever

autentiske og engagerede voksne der møder dem i hverdagslivet, både med menneskelighed

og med faglighed.

Bent Madsen understreger netop denne vigtighed når han siger, at ”megen socialpædagogik

bliver på grund af målsætningsangst reduceret til socialt samvær….Pædagogik er en

intentionel handling, dvs. resultatet af bevidste overvejelser, som søges realiseret i en

tilrettelagt proces i overensstemmelse med en målsætning”. (Madsen, Bent, 1995, s. 170) Vi

skal ville noget med disse børn.

En meget dygtig kollega sagde til mig om den socialpædagogiske indsats og hans mål for

arbejdet med anbragte børn: ”Når ”mine børn” flytter ”hjemmefra” så har de prøvet de ting

som andre børn har – smurt en madpakke, taget bussen til en svømmehal og tilbragt ferier i et

sommerhus. Så kan de sætte ord på nogle af deres tanker, beskrive nogle af deres mål og

klare sig bedre i fællesskabet og i verdenen uden for. Så er de måske ikke helt færdige med

deres omfattende udviklingsopgave, men de er ”på rette vej” De vil opleve, at jeg stadig er

der og, at det vi sammen har taget udgangspunkt i, er deres hverdagsliv og ønsket om, at det

kommer til at give mening for dem”.

”Pædagogens opgave er at bidrage til at det andet menneske kan håndtere sit hverdagsliv.

Det forudsætter, at pædagogen forstår den andens hverdagsliv, og det indebære, at hun

deltager i det hverdagsliv, så hun ad den vej er med til at håndtere og forme det”. (Rothuizen,

Jan Jaap, 2001, s. 152)

21

Litteraturliste:

Andersen, Lisbeth Zornig, 2011 – Zornig – Vrede er mit mellemnavn, Gyldendal A/S

Breinholt, Christian og Christiansen, Jørgen, 2009 – Socialpædagogisk Regelsamling –

nye rammer for det pædagogiske arbejde, Dafolo A/S

Clausen, Peter, 2007 – Anvendelse af nyere psykologi – børn og unges udvikling i det

senmoderne samfund, Academica

Egelund, Marianne m.fl., 1997 – En forskel der gør en forskel – reflekterende processer hos

børn, forældre og personale på en døgninstitution, Hans Reitzels Forlag

Lauritzen, Jørgen, 2006 – Pædagogisk tænkning – nogle idéhistoriske holdepunkter, Semi-

forlaget

Madsen, Bent, 1995 – Socialpædagogik og samfundsforvandling – en grundbog,

Munksgaard

Madsen, Bent, 2005 – Socialpædagogik – integration og inklusion i det moderne samfund,

Hans Reitzels Forlag

Mørch, Susanne Idun, 2004, Pædagogiske praksisfortællinger i: Mørch, Susanne Idun (red.)

– Pædagogiske praksisfortællinger, Systime Academic

Pedersen, Peter Møller 2004, om Jürgen Habermas i: Olesen, Søren Gytz & Pedersen, Peter

Møller, 2010 – Pædagogik i sociologisk perspektiv

Rothuizen, Jan Jaap, 2001 – Pædagogisk arbejde på fremmed grund – På vej mod en ny

forståelse af pædagogisk faglighed og praksis, Gyldendal Uddannelse

Rothuizen, Jan Jaap, 2004 – Fortællingens betydning for pædagogik samt

Praksisfortællinger og pejlemærker i: Mørch, Susanne Idun (red.) – Pædagogiske

praksisfortællinger, Systime Academic

Schwartz, Ida, 2001 – Socialpædagogik og anbragte børn, Hans Reitzels Forlag

Sommer, Dion, 2003 – Barndomspsykologi – Udvikling i en forandret verden, Hans Reitzels

Forlag

Thurén, Torsten, 2008 – Videnskabsteori for begyndere, Rosinante

