

LISBETH RASK

BØRNE SAMTALEN

INDDRAGELSE AF BARNETS PERSPEKTIVER

- DILEMMAER I

MYNDIGHEDSSAGSBEHANDLERENS ARBEJDE

PROFESSIONSHØJSKOLEN

METROPOL

Professionshøjskolen Metropol

Socialrådgiveruddannelserne

Denne undersøgelse handler om, hvordan børnesamtalen i de kommunale forvaltninger i praksis folder sig ud. Lektor Lisbeth Rask har været på besøg i tre kommuner, hvor sagsbehandlere og ledere velvilligt har ladet hende følge deres arbejde med børnesamtalen.

Det er vigtigt og lovbestemt at lytte til børnene – og omkring børnene er en lang række involverede parter der lytter, tolker og har meninger om barnets bedste, om hvad der skal ske. Det påvirker sagsbehandlere at skulle tale med små og store børn om belastende livsforhold. De skal kunne være til stede, lytte og forstå børnene, og navigere mellem deres, forældres og andre professionelles udsagn. Og endeligt skal de vurdere de mange informationer, og træffe beslutning om at barnet skal have hjælp og om hvilken hjælp det handler om.

Børnene i børnesamtaler bliver berørt af at tale med sagsbehandleren om følsomme aspekter. Der er interviewet og observeret børn i undersøgelsen. De tænker over, hvad der skal ske, hvilken betydning det har, og forsøger at finde sig til rette med de forandringer deres liv undergår. Et af de spørgsmål undersøgelsen rejser er, hvordan børnesamtalen kan gennemføres så den både tilgodeser barnets tarv og lovens krav – uden at det skal ses som modsætninger.

Der skal rettes en varm **Tak**: til børnene og til deres forældre, der tillod Lisbeth Rask at få adgang til børnenes erfaringer gennem interviews og observationer. Og tak til de sagsbehandlere og ledere, der gav indblik i deres arbejde, erfaringer og refleksioner i samtaler med børn. Der skal rettes en tak til de kommuner, der åbnede dørene, og der skal rettes en tak til ForældreLandsforeningen (FBU) for at hjælpe med at finde børn, der ville interviewes.

Undersøgelsen er finansieret af Servicestyrelsens pulje til udvikling af undervisningen på børne- og diplomuddannelsen. Den medvirker til at kvalificere undervisere, og i dette tilfælde er der desuden udviklet et undervisningsmateriale til brug på uddannelsen og mere generelt på området.

I forbindelse med undersøgelsen blev nedsat en følgegruppe, som har kommenteret og diskuteret undersøgelsen og denne rapport. Tak til: Lektor Hanne Warming fra Roskilde Universitet, Tea Bengtson fra Socialforskningsinstituttet, Tove Holmgaard Sørensen og fra Socialrådgiver-uddannelserne, Metropol, København lektor Edith Nikolajsen, lektor Karen-Asta Bo, lektor Ida Marie Leth Svendsen, Bitten Kristiansen og ikke mindst psykolog Bente Lisborg, (privatpraktiserende og børnesagkyndig fra Hovedstadens Statsforvaltning).

Thomas Braun
Studierektor
Socialrådgiveruddannelserne

Frank Ebsen
Chef for Forskningscenter
for Socialt Arbejde

BØRNE
SAMTALEN

LISBETH RASK

BØRNE SAMTALEN

INDDRAGELSE AF BARNETS PERSPEKTIVER
- DILEMMAER I
MYNDIGHEDSSAGSBEHANDLERENS ARBEJDE

PROFESSIONSHØJSKOLEN

METROPOL

Forskningscenter for Socialt Arbejde
Februar 2011

Skriftserien: „Socialt Arbejde“ redigeres af
rektor Thomas Braun og Frank Ebsen.

Kan bestilles på telefon nummer 7248 7100

© Lisbeth Rask

© Professionshøjskolen Metropol

Udgivet af:

Professionshøjskolen Metropol,

Socialrådgiveruddannelserne

Kronprinsesse Sofies Vej 35

2000 Frederiksberg

ISSN: 1397-7725 · ISBN: 9788770080156

København 2011

1. oplag

Omslag: Per Bille, Drejebillede 2006

„Formen drejes mod uret i læseretning, et dynamisk mønster
ved at følge en regel intuitivt.“

Produktion: Hakon Holm Grafisk ApS

Simone:

*„Hver gang jeg snakker med min
sagsbehandler, så synes jeg, så sker der noget...
så sker der noget af det, jeg godt vil have“*

Indhold

1. Indledning	10
1.1. Formål	10
1.2 Om børnesamtaler	10
1.3 Rapportens disponering	13
2. Undersøgellesdesign	14
2.1 Redegørelse for forløbet og det empiriske grundlag	14
2.2 Metodiske refleksioner	16
2.2.1 Om interviews	17
2.2.2 Undersøgelsens karakter	19
3. Den teoretiske børnesamtale	21
3.1 Mødet, samtalen	21
3.1.1 Indre og ydre samtaler	24
3.1.2 Selv- andre billeder	25
3.1.3 Samtalen som proces	26
3.1.4 Den professionelle samtale	27
3.1.5 Domæner	28
3.2 Hvorfor er det noget særligt at tale med børn med særlige behov?	30
3.2.1 Barnet formidler, den professionelle fortolker	30
3.2.2 Adfærd som information	33
3.2.3 De mange stemmer i samtalen	34
3.3 Er „børnesamtalen“ en metode?	35
3.4 Sagsbehandlerens vidensgrundlag	39
3.5 Konteksten for mødet. Lovgrundlaget	44

3.5.1	Historisk perspektiv.	50
3.5.2	Sagsbehandlerens opgave	51
3.6	Inddragelsesperspektivet	52
3.6.1	Børneperspektiver	57
3.6.2	Det konkrete barns perspektiver i børneperspektiverne	60
3.7	Samtalen i sin organisatoriske sammenhæng	61
3.8	Afrunding	63
4.	Analyse af empiri	65
4.1	Børnenes stemmer	65
4.1.1	Børn vil gerne inddrages	65
4.1.2	Børnenes opfattelse af de professionelle opgaver	68
4.1.3	Børn lægger vægt på kontakt med sagsbehandleren	71
4.2	Eksempler på processer i samtaler	74
4.2.1	Forberedelse til samtalen. Forforståelse hos sagsbehandleren	74
4.2.2	Barnet som subjekt-objekt/som objekt	76
4.2.3	Opsamlende om samtalerne	83
4.3	Sagsbehandlerens stemmer	84
4.3.1	Inddragelse – en ny diskurs	84
4.3.2	Mødet har betydning	87
4.3.3	Ambitionen om det gode arbejde, oplevelsen af det svære arbejde	89
4.3.4	En samtale rummer berøring	95
4.3.5	Orientering til barnet om lovgrundlag, sagsbehandlerens forpligtelser og forældre og barns rettigheder.	101

4.3.6	Såvel barn som forældre som primærklient	106
4.3.7	Samtale med begge parter til stede	110
4.3.8	Samtalen kan have forskellige hovedformål	114
4.3.9	Samtalen i forskellige settings	120
4.3.10	Gyldighedshierakiet. Børnesamtalens status	121
4.3.11	Samtalen kan undlades	123
4.3.12	Uddelegering af samtalen. Indhentning af barnets perspektiver gennem andre professionelle	125
4.3.13	Når foranstaltning tager udgangspunkt i forældrenes behov	127
4.3.14	Samtalen kan fravælges af andre grunde	128
4.3.15	Sagsbehandlingernes opfattelse af egen faglighed	130
4.3.16	Refleksioner over faggrænser	132
4.4	Kommuners styring af inddragelsesarbejdet	134
4.5	Samtale mellem barn og sagsbehandler i den kommunale kontekst	135
4.5.1	Sagsbehandlerens egen indflydelse	135
4.5.2	Mødestruktur	138
4.5.3	Visitationsmøder	143
4.6	Lederrolle	144
4.6.1	Tilgang til sagsbehandlingernes samtale med børn	145
4.6.2	Barnets stemme i hierarkiet	151
4.6.3	Formål med samtalen	152
4.6.4	Ledernes roller	156
5.	Afslutning og perspektivering	161
5.1	Enighed om inddragelsesdiskursen	161
5.2	Mødet gør indtryk på sagsbehandleren	162
5.3	Dilemmaer i sagsbehandlerens arbejde	163

5.3.1	Opfattelse af opgaven	163
5.3.2	Hvornår er det „en børnesamtale“?	165
5.3.3	Undladelse af samtale	166
5.3.4	Forforståelse	168
5.3.5	Barnets stemme: én blandt flere	169
5.3.6	Såvel barn som forældre som primærklient	169
5.3.7	Sagsbehandlerens vidensgrundlag og vægtning af diskurs	170
5.4	Organisation	171
5.5.	En afsluttende metodekommentar	173
6.	Litteraturliste	174

1. Indledning

1.1. Formål

Formålet med undersøgelsen „Børnesamtalen i praksis“ er at undersøge, hvordan servicelovens regler omkring inddragelse af barnet i myndighedssagsbehandlerens arbejde virker. At belyse samtalerne gennemførelse og sætte det i relation til lovens regler, sagsbehandleres kompetence og den organisatoriske kontekst, de befinder sig i. Det er en undersøgelse af, hvordan samtaler med børn udspiller sig i praksis.

Det er samtidig formålet at medvirke til yderligere kvalificering af såvel færdiguddannede socialrådgivere som andre i myndighedssagsbehandlerfunktion samt studerende gennem udvikling af undervisningsmateriale på Diplomuddannelse på børne- ungeområdet - med fokus på myndighed og leverandør. Til dette formål er der udarbejdet et undervisningshæfte.

1.2 Om børnesamtaler

Undersøgelser i nordiske og angelsaksiske lande har gennem den senere årrække sat fokus på samarbejdet mellem myndigheder og forældre og børn:

„Det er reglen snarere end undtagelsen, at børn ikke „høres“ i tilstrækkelig omfang i forhold til kravene i national lovgivning, konventionen om børns rettigheder og almene kulturelle tendenser til at styrke børns subjektstatus“

(Egelund 2002: kap.6)

Det bekræftes af dansk og anden nordisk forskning på området i slutningen af 1990'erne, hvor f.eks. Hestbæk (1997) fandt, at socialarbejderne ikke havde talt med 2/5 af børnene, samt at jo ældre børn jo hyppigere talt med dem (Hestbæk 1997). Tine Egelund kommer frem til:

„Resultater fra empiriske undersøgelser er således samstemmende om, at først og fremmest børn, men også forældre ikke inddrages i det omfang, som lovgiver forventer, som hensyn til retssikkerhed og kvalitet i arbejdet tilsiger, eller som de fleste aktører på arbejdsfeltet kulturelt og ideologisk går ind for“
(Egelund, 2002:140)

Egelund (2002) forklarer:

„Forenklet sagt er svaret på spørgsmålet, at børnene ikke er nødvendige at inddrage for at få gennemført sagsbehandlingen, og at forældrene kun er det så langt, at man kan vurdere om de opfylder kulturelle, normative forventninger til forældreskab“ (Ibid)

I en forskningsoversigt over nordiske og angelsaksiske undersøgelser fra 1987-98 fremgår:

„Et ofte studeret område i „brugerundersøgelser“ er børn og forældres syn på deres deltagelse i anbringelsesprocessen. Det overvejende antal af undersøgelser peger på, at der både hos børn og forældre er megen afmagt, følelse af tilsidesættelse, manglende information og manglende deltagelse i processen og i beslutningerne omkring anbringelsen. Det overvejende perspektiv set med børns og forældres øjne er således et udefra-perspektiv på beslutninger, der træffes om deres liv. Disse resultater fra et brugerperspektiv styrkes af undersøgelser, der har socialrådgiverens rolle i anbringelsessager i fokus. Sådanne undersøgelser dokumenterer systematisk, at opmærksomheden på et partnerskab med børn og forældre er begrænset“
(Egelund & Hestbæk 2003:17-18).

En svensk undersøgelse viser, at socialrådgiveren er betydningsfuld i barnets liv, og at hendes handlen og personlige formåen til at skabe tillid og kontakt har betydning for barnets oplevelse af tryghed/utryghed under anbringelsen:

„Tryghed har, når den har indfundet sig, handlet om at vide, hvor man kan henvende sig, at have tilgang til en lyttende og pålidelig person med tavshedspligt, som kender barnets historie og som desuden tydeligt varetager barnets interesse“ (Andersson & Rasmusson 2006: 12, egen oversættelse).

I nyere danske undersøgelser anfører Ankestyrelsen at:

„Vores gennemgang af sagerne viser, at det kniber for kommunerne at få afholdt samtalen inden afgørelsen om anbringelse træffes. I en tredjedel af sagerne er der ikke gennemført samtale med barnet, selv om det er Servicelovens klare udgangspunkt. En mindre del af de sager, hvor der ikke er gennemført samtale, drejer sig om børn på 3 år eller derunder. I disse tilfælde kan utilstrækkelig modenhed hos barnet umiddelbart forklare, at der ikke er gennemført en samtale. Blandt de 13-15årige er der gennemført en samtale i langt hovedparten af sagerne“ (Ankestyrelsen 2008: 6)

Af de 143 sager (børn 0-17 år fra 11 forskellige kommuner) Ankestyrelsen har undersøgt i 2008, er der gennemført samtale med 95 af børnene, heraf 81 børn i aldersgruppen 12-17 år (ibid:24).

I tilsvarende undersøgelse, publiceret dec. 2009 angives det, at der er gennemført børnesamtaler i 69 % af de undersøgte anbringelsessager mod 66 % i undersøgelsen fra 2008 (Ankestyrelsen 2009). I størstedelen af de sager, hvor børnesamtale ikke er afholdt skyldes det børnenes unge alder, udviklingshæmning eller alvorlig udviklingsforstyrrelse. Som i den tidligere undersøgelse afholdes der flest samtaler med børn, der er fyldt 12 år (ibid:65).

Trods de klare lovkrav (se 3.6) om inddragelse af børn og unge giver ovenstående undersøgelser indtryk af at det ikke altid sker i overensstemmelse med intentionen.

Denne undersøgelse vil forsøge at kaste lys på praksis indenfor områ-

det, identificere forhold der medvirker til den praksis der udfolder sig og se dette i sin kontekst.

1.3 Rapportens disponering

Dette, kapitel 1, er rapportens indledning.

I kapitel 2 præsenteres undersøgelsens metode og udviklingen i gennemførelsen af projektet. I kapitel 3 præsenteres analysegrundlaget, udvalgt teori og litteratur, med der formål at belyse forskellige perspektiver ved inddragelse af børn. Her beskrives bl.a., hvordan opfattelsen af børn har ændret karakter fra at barnet blev opfattet som „becoming“ til også at have position som „being“. Det rummer inddragelsens juridiske forankring og dermed rammesætning for myndigheds-sagsbehandlernes arbejde (som formuleret før Barnets Reform, da undersøgelsen blev udført på dette tidspunkt), og de tvetydigheder som er en del af inddragelsesdiskursen.

Kapitel 4 har til formål at se eksempler fra praksis i forhold til de foregående udvalgte temaer. Her vil undersøgelsens empiri blive præsenteret: resultater af sagsbehandlerinterviews, interviews med ledere, observationer af samtaler og interviews med børn. Her præsenteres aktørernes stemmer: børnenes fortællinger om erfaringer med mødet med sagsbehandlere og ledere og sagsbehandlernes refleksioner over denne del af deres arbejde, intentioner, tvivl og erfaringer. Endvidere præsenteres det indblik, der er muliggjort gennem observationer af gruppemøder.

I kapitel 5 afrundes rapporten med perspektiveringer, hvor der reflekteres over nogle af undersøgelsens fund i forhold til undersøgelsens mål.

2. Undersøgellesdesign

2.1 Redegørelse for forløbet og det empiriske grundlag

Det første undersøgelsesdesign lagde vægt på at observere samtaler mellem sagsbehandlere og børn. Forventningen var at observere 20-25 sagsbehandlers samtaler med 7-15 årige børn i 2-3 forskellige kommuner. Det skulle suppleres af læsning af journaler og interviews af hhv. barn og sagsbehandler om deres oplevelse og tanker i forbindelse med samtalen. Endvidere skulle der laves observationer af behandlermøder og interviews af ledere.

De første kommuner blev kontaktet, hvor lederne af børne/familieafdelingerne gav tilsagn om at medvirke i projektet. Derefter orienterede undersøger samtlige sagsbehandlere, og flere udtrykte interesse for projektet og gav udtryk for dets relevans. De fandt, at inddragelse af barnet var et vigtigt og vanskeligt arbejde, hvor kontinuerlig uddannelse og supervision blev anset for ønskeligt og nødvendig.

Det førte imidlertid kun til tre tilladelser til observation af samtaler. Der var forskellige forklaringer på de manglende tilladelser:

- Sagsbehandlerne syntes, det var vanskeligt at finde forældre og børn, som de skønnede egnede at spørge: problemstillingerne var angiveligt for komplekse, akutte, antallet af involverede for stort.
- De angav, at tidspres gjorde det vanskeligt at overkomme det ekstra arbejde: formidling til forældre/barn, logistik vedr. aftale samt tid til interview.
- Der var flere undersøgelser i gang, som øgede tidspreset uanset deres relevans
- Sagsbehandlere oplyste, at der var forældre, der afviste barnets

medvirken med en begrundelse om, at barnet ikke skulle præsenteres for endnu en professionel aktør.

Det blev derfor nødvendigt at ændre undersøgelsesdesignet.

I stedet for det ønskede direkte, observerede materiale, „stories lived“ blev den dominerende empiri „stories told“, dvs. primært sagsbehandlernes og i mindre omfang børnenes *fortællinger om* praksis frem for det praktiserede. I få tilfælde blev det muligt at observere og efterfølgende interviewe med udgangspunkt i det observerede.

Det nye design betød, at der blev søgt efter børn via andre kanaler, hvor Foreningen Forældre til anbragte børn og unge (FBU) var hjælpsomme.

Observationer af møder og interview med ledere blev gennemført som oprindeligt planlagt. Endelig blev undersøgelsen suppleret med interviews med 3 sagsbehandlere udenfor de 3 kommuner.

Undersøgelsens empiriske grundlag er på den baggrund:

- Børnene: Der er interviewet 7 børn: 2 piger, 13 til 15 år, 5 drenge, 9-16 år. Tre af børnene er interviewet i overensstemmelse med det oprindelige design, hvor undersøger først overværede samtaler. Fire af børnene er kontaktet via FBU. Alle kontakter er sket med forældremyndighedsindehavers tilladelse og accept fra sagsbehandler.
- Sagsbehandlerne: Der er interviewet 21 sagsbehandlere fordelt på 3 kommuner, 3 sagsbehandlere fordelt på yderligere 3 kommuner, dvs. i alt 24 sagsbehandlere.

En af sagsbehandlerne havde udelukkende undersøgelsesopgaver, to beskæftigede sig udelukkende med børn anbragt udenfor hjemmet, den resterende gruppe arbejdede med hele sagsgangen. En af sagsbehandlerne arbejdede med børn med handicap. To interviews har taget udgangspunkt i observerede samtaler.

ler med 3 børn. 15 interviews tog afsæt i journaler, udvalgt af sagsbehandlere.

Der er tale om sagsbehandlere, som har forskelligt erfaringsgrundlag. Nogle taler med børn ca. 1 gang og andre ca. 4-5 gange månedligt. De 13 er uddannede i perioden 1975-2006, 11 er uddannet i perioden 06-09. Der er således tale om sagsbehandlere, som er uddannet over en 34-årig periode.

- Ledere: Der er interviewet 4 ledere i 3 kommuner, placeret på forskellige niveauer i organisationen.
- Gruppemøder: Der er observeret i alt 10 gruppe/behandlings/visitationsmøder i 3 kommuner. Deltagere på disse møder har været sagsbehandlere, ledere og konsulenter.

2.2 Metodiske refleksioner

Materialet er ikke strategisk udvalgt. Sagsbehandlerne er opfordret af deres ledere til deltagelse og har selv meldt sig. Sagsbehandlerne har selv valgt de forældre og børn, der blev kontaktet og udvalgt de sager, der dannede afsæt for interview, dvs. det er valg, der ligger udenfor undersøgers indflydelse.

Børnene er karakteriseret ved at den største gruppe (5) er anbragt udenfor hjemmet - hvilket ligger i sagens natur for de børn, der er kontaktet via FBU. Børnene er aldersmæssigt i den ældste del af målgruppen, en enkelt ældre end den oprindelige målgruppe. Børnene blev interviewet hhv. ved hjemmebesøg, på institution og på forvaltningen efter aftale med de involverede. Børnene var orienteret og forespurgt om medvirken i undersøgelsen af sagsbehandler og forældre/plejeforældre. I 4 interviews var en omsorgsperson til stede. Omsorgspersonen bidrog i mindre omfang under samtalen. I forhold til børnene er det et spørgsmål - et etisk dilemma - hvorvidt de kan gennemskue, hvad de går ind til i en interviewsituation. Børnenes tilsagn var indhentet gennem brev til barnet efter forældremyndighedsindehavers accept og accept fra sagsbehandler, og barnet var for-

beredt på min ankomst af plejeforældre og/eller forældre. Børnenes motiv for deltagelse kendes ikke og deres svarvillighed og svarevne er forskellig, dette blev ikke undersøgt og var ikke omfattet af formålet.

2.2.1 Om interviews

Der findes visse paralleller mellem interviewet og samtalen mellem sagsbehandleren og barnet. Et af børnene kommenterede dette således

„Det er lidt ligesom at tale med en sagsbehandler eller en kurator. Det er bare nogle andre spørgsmål, og man kan jo svare hvad man vil“.

Interviewet var det første og eneste møde mellem barn og undersøger. Børnene havde mødt en lang række andre professionelle tidligere. Professionelle fra forskellige kontekster, der ønskede at møde barnet med forskellige formål og havde således erfaringer med at tale med voksne med forskellige dagsordner. Børnenes tilsagn var faciliterede af betydningsfulde voksne omkring dem, og det er ikke undersøgt, hvilken betydning dette kan have for interview.

Ved interviewets begyndelse blev formålet repeteret og børnene bekræftede, at de ville medvirke til undersøgelse af erfaringer med og ønsker til samarbejde med sagsbehandler. Og at de ville medvirke til yderligere kvalificering af sagsbehandlere inden for området ved at videregive deres erfaringer. Interviewet var struktureret omkring interviewguide, suppleret af skalerede svarmuligheder (at sætte et kryds nærmest „sur“ eller „glad smiley“).

Ved siden af det talte gav interviewsituationen information om nogle af de forhold, der eksisterer i forholdet mellem sagsbehandler og barn og i vilkårene for inddragelse af barnets perspektiver. Såvel sagsbehandler som undersøger skal ved det første møde med et andet menneske undersøge, hvilket „sprog“, der tales netop her, hvilken timing og tempo der understøtter formålet. Når barnet mødes med sagsbe-

handler, kan væsentlige forhold i barnets liv være på dagsordenen. Dette var ikke tilfældet i interviewsituationen. Men enhver samtale, ethvert møde rummer gensidige spejlinger og konteksten for interviewet, de øvrige tilstedeværende stemmer er medskabende til dialogen.

Som det også gælder for sagsbehandleren, mødte jeg børn med forskellig svarevne og svarvillighed, børn der kommunikerede med få ord, børn der søgte støtte/hjælp/anerkendelse fra tilstedeværende voksne, børn der var optaget af at tale om „noget andet“, børn der havde beskrivelser og fortællinger liggende parat, børn der formidlede konsistente budskaber og børn, der formidlede budskaber, der fremstod i indre modsætning til hinanden. Der blev fremsat udsagn og givet svar, der kunne give anledning til flere forskellige forståelser eller fortolkninger.

Jeg fik gennem de forskellige former for svarevne og -villighed indblik i sagsbehandlerens situation og vilkår i arbejdet med inddragelse, idet jeg anser mit møde med barnet som delvis parallelt med sagsbehandlerens: kunsten at etablere, udvikle og fastholde en kontakt der faciliterer en dialog, der på én gang er i overensstemmelse med formålet for mødet og samtidig er anerkendende overfor de andre „optagetheder“ barnet har.

Jeg fik endvidere muligheden for at punktuere, dvs. rette fokus mod nogle udsagn og spørge uddybende dér og lade andre udsagn passere i reflekteret eller ureflekteret tro på at have forstået det, der menes, eller at det er mindre betydningsfuldt. Muligheden for at give fylde og dermed signalere vigtighed til nogle udsagn. Muligheden for at vælge mellem divergerende udsagn, når disse skal refereres i journal eller rapport. I interviewet tolker begge parter kropslige og verbale signaler og lader, bevidst eller ubevidst, disse tolkninger være medstyrende for efterfølgende fortællinger.

Mine spørgsmål blev bl.a. reguleret af min oplevelse og tolkning af, hvornår det gav mening eller blev for vanskeligt for barnet at fortsæt-

te. En anden interviewer ville have haft andre grænser, parallelt med processen mellem barn og sagsbehandler.

2.2.2 Undersøgelsens karakter

Der er tale om en kvalitativ undersøgelse. I forhold til sagsbehandlere og ledere har der været tale om semistrukturerede, tematiserede interviews, og i forhold til børnene har de semistrukturerede interviews været suppleret med skalerede spørgsmål.

Alt materiale er anonymiseret og for at optimere anonymiseringen af materialet præsenteres børnenes udsagn blandet, behandlet under temaer ligesom der af analytiske årsager også er sket en kategorisering af de professionelles udsagn.

Intentionen med de kvalitative interviews har været at forstå de interviewedes synspunkter og refleksioner. Interviewguiden til sagsbehandlerne blev udarbejdet på baggrund af 2 interviews med sagsbehandlere (en pilotundersøgelse), der ikke indgår i det præsenterede materiale.

Interviewguiden har dannet udgangspunkt for interviewet, og interviewpersonens udsagn har været medskabende til den proces, der har udviklet sig, idet undersøger har fulgt interviewpersonens spor for ad den vej at kunne indhente information om, hvad der særligt optog de interviewede inden for emnet. Der er dermed ikke tale om identiske spørgsmål til alle interviewede i hver gruppe, men en interaktion mellem undersøger og interviewperson med gensidig inspiration og samspil. Dette er bl.a. kommet til udtryk ved, at nogle af sagsbehandlerne efter interviews har mailet supplerende tanker eller suppleret udsagn ved senere lejligheder.

Interviewmaterialet er behandlet i tematiske kategoriseringer i overensstemmelse med interviewguiden suppleret af nyttilkomne temaer. Der er sket meningskondensering, dvs. en sammenskrivning, der

fremhæver pointer, og i nogle tilfælde er der sket let redigering af talesproget efter transskriberingen, ændring af ordstilling etc.

En række tilfældigheder spiller ind i materialet: hvilke sagsbehandlere melder sig, hvad motiverer dem, hvilke sager er de optaget af på det pågældende tidspunkt? Hvilke forældre og børn med hvilke intentioner stiller sig til rådighed?

Det materiale der foreligger giver et indtryk af en del af den virkelighed, der eksisterer i børne- og familiearbejdet i samarbejdet mellem myndighedssagsbehandler og forældre/børn. Det retter sig mod generelle temaer, dilemmaer indenfor inddragelsesarbejdet, forhold der kan give anledning til refleksion uanset om der er tale om arbejdet med problemstillinger, der overvejende er præget af specifikke handicap hos børnene, kulturrelaterede temaer eller komplekse psykologiske og sociale temaer.

Undersøgelsen reflekterer det materiale, der blev tilgængeligt og udsiger ikke noget om alle sagsbehandlere eller alle børn, der taler med sagsbehandlere.

Rapporten vil være præget af en systemteoretisk tilgang i forståelsen, hvilket bl.a. medfører at tænkning og handling hos de interviewede forsøges set i sin kontekst. Rapportens fokus er myndighedssagsbehandlerens arbejde. Derfor anvendes betegnelsen „sagsbehandler“ eller „myndighedssagsbehandler“, idet der refereres til positionen og funktionen, vel vidende at stillingsbetegnelsen i nogle kommuner er rådgiver/socialrådgiver.

Den generaliserede sagsbehandler omtales „hun“.

I rapporten skelnes der ikke i terminologien mellem børn og unge – alle omtales „børn“.

3. Den teoretiske børnesamtale

I denne model benævnes forhold, der indgår i mødet mellem sagsbehandler og barn. Udvalgte dele heraf indgår i undersøgelsen og dermed denne rapport.

3.1 Mødet, samtalen

Helt centralt i nærværende undersøgelse står mødet mellem barn og sagsbehandler og de samtaler, der kan finde sted her. I det følgende vil der blive peget på forhold, der indgår i en samtale.

I undersøgelsen og rapporten er der fokus på inddragelse af barnets perspektiver, hvilket forekommer på forskellige tidspunkter i de processer, der forekommer i en „sagsgang“. Undersøgelsen og rapporten har opmærksomheden rettet mod alle typer af samtaler, samtaler i alle faser af et forløb. Her kan altså være tale om den samtale sagsbehandleren vælger at afholde, når hun skal vurdere, om der er behov for iværksættelse af en §50-undersøgelse, den samtale der evt. finder sted i et undersøgelsesforløb, samtaler der over tid gør status på de iværksatte foranstaltninger eller samtalen, der finder sted på baggrund af akut opståede behov. Sagsbehandlerens specifikke opgave kan variere, idet arbejdet kan være organiseret således, at sagsbehandleren udelukkende varetager undersøgelsesopgaven, udelukkende varetager arbejdet omkring de anbragte børn eller varetager hele processen. Samtalen kan have undersøgelse, rådgivning eller støtte som hovedformål og dette hovedformål kan rumme flere samtidige opgaver for sagsbehandleren.

Når barn og sagsbehandler taler sammen sker det i en kontekst reguleret af jura og i en historisk og samfundsmæssig sammenhæng, hvor børn og børneliv samt sagsbehandlerens profession opfattes på en bestemt måde. Konteksten er en repræsentation af aktuelle dominerende diskurser, måder hvorpå det anses for relevant at tænke og udøve praksis, retningslinjer og vilkår for arbejde og reguleringer gennem lovgivning. Disse dominerende diskurser - den gældende lov - påvirkes over tid af praksis og indrammer og regulerer aktuel udfoldelse af professionen.

Mange forskellige interessenter kan have medvirket til at en samtale kommer i stand: barnet selv, forældre, naboer, lærere, pædagoger, sundhedsplejersker, læger og en lang række andre aktører. Begrundelsen for mødet kan være forbundet med tanker om, at noget er bekymrende, problematisk, uhensigtsmæssigt og/eller ikke fremmende for barnets udvikling og trivsel. Disse tanker formidler bl.a. aktørernes

dominerende idéer om „god barndom“, „hensigtsmæssig eller passende adfærd“.

For at forstå mødet og samtalen mellem barn og sagsbehandler må konteksten indtænkes. At forstå den konkrete samtale kræver specifik viden om den konkrete kontekst, og den konkrete samtales udfoldelse kan ikke generaliseres og tegne et entydigt billede af „samtaler“.

Sagsbehandleren udfører sit arbejde som repræsentant for den organisation hun er ansat i, og netop denne organisations kultur og vilkår vil i det kollegiale samarbejde og i organisationens mødefora være repræsenteret i måden, hvorpå samtalen mellem sagsbehandler og barn udfolder sig: tænkningen om „det gode arbejde“, herunder: hvornår, hvor ofte, hvor, om hvad, hvordan samtale med børn.

Sagsbehandlerens personlige forståelse af sin professions kerneydelse og hendes faglige kompetence vil sætte spor i den konkrete forvaltning af opgaven. Hendes idéer om det gode arbejde, den rigtige måde at gøre... på, hendes forståelse af sin opgave, sin position og legitimitet til handling. Her kan det spille en rolle, hvornår sagsbehandleren er uddannet, hvilken selvforståelse professionen netop på dette historiske tidspunkt rummede, hendes efter- og videreuddannelse. Sagsbehandleren har selv været barn, har muligvis selv børn. Disse private erfaringer om god barndom, gode forældre, rimelige livsbetingelser er aktive i sagsbehandlerens professionelle liv og dermed i mødet med barnet. Hendes menneskesyn, erfaringer og idéer om mellemmenneskelige relationer er ligeledes til stede.

Sagsbehandleren er bekendt med situationen: har forforståelse, har erfaringer, har været i læreprocesser omkring „børnesamtalen“.

Barnet er på „udebane“, i hvert fald til en start ubekendt med, hvad der foregår i en samtale med sagsbehandler. Barnet kan være orienteret,

men ikke nødvendigvis have præcis opfattelse af sagsgang, muligheder og beslutningskompetence. Barnets håb og frygt i forhold til samtalen og den proces denne indgår i, mødes med sagsbehandlerens idéer, omsat i en praksis om det relevante, det mulige, det nødvendige og det gode arbejde.

Ovenstående vil blive uddybet og eksemplificeret yderligere nedenfor.

3.1.1 Indre og ydre samtaler

Barn og sagsbehandler er aldrig alene i mødet, uagtet der ikke er andre til stede rent fysisk. Omkring begge parter forekommer interesser, der har opfattelser af, hvad der skal tales om hvordan, hvad der skal gøres af hvem, hvornår der ikke længere skal være kontakt etc.

Sagsbehandlerens forståelse af holdninger og vurderinger hos sine kollegaer, ledelse, de dominerende diskurser, (dvs. aktuelle forståelsesformer, indlejret i bestemte kommunikations- og samværsformer) vil være til stede i sagsbehandlerens indre samtaler (Andersen, 2006), ligesom barnet på sin side vil „føre“ indre samtaler under samtalen med de betydningsfulde andre i livet: forældre, pædagoger, lærere, søskende, kammerater etc.

Barnets levede erfaringer med at føre samtale, at udtrykke sig om sig selv, at blive spurgt om sin holdning til forhold i livet spiller en rolle for barnets udviklede kompetence og dermed mulighed for umiddelbart at indgå i dialog. Barnets modenhed, sproglige og kognitive udvikling, vil være af betydning for barnets muligheder for at forstå den sammenhæng samtalen indgår i, formål og konsekvenser såvel som de emner, der tales om. Barnets psykosociale situation, eventuelle belastninger og kriser har indvirkning på barnets mulighed for at anvende de potentialer, barnet har. Eventuelle specifikke vanskeligheder på det kognitive og/eller kommunikative område, handicaps af forskellig art, kulturforhold, belastninger i relationer, konfliktniveauet i disse

etc. vil kunne spille en rolle for barnets tilgang til samtalen og de krav, der stilles til sagsbehandleren. Der kan være behov for samtale med tolk, samtale hvor den verbale kommunikation suppleres med visuelt materiale eller andre specielle kommunikationsstøttende materialer.

Parterne kan have forventninger der er i overensstemmelse – eller ikke i overensstemmelse med hinanden, måske direkte i modsatrettede retninger. Dette åbenbares evt. under samtalen – men kan også først vise sig efterfølgende.

3.1.2 Selv- andre billeder

Der er tale om et mellem-menneskeligt møde, og mødet vil gøre indtryk på begge parter, konsolidere visse identitetsfortællinger, (dvs. opfattelser af „hvem/hvordan er/fremstår jeg? Hvordan vil gerne opfattes?) udfordre andre og generere nye. Mødet fungerer som et spejl, hvor begge parter giver udtryk for hvordan livet leves, erfaret gennem tidligere generaliserede erfaringer med møde med andre, og den resonans den aktuelle samtale gives i situationen (Bowlby, 1994, Stern, 2000).

Parterne genererer erfaringer, der tillægges betydning for det fremtidige: sagsbehandleren kan inspireres, få idéer og tanker i forhold til nye samtaler, anerkende eller kritisere sin måde at indgå i dialogen med barnet på, og dermed på såvel det professionelle som personlige plan formere selvbillede. Selv-evalueringen, „lykkedes-ikke“ kan resultere i forskellige konklusioner afhængig af mestringsstrategi (Gjærum, 2000): indadrettet i form af selvbebrejdelser, udadrettet mod f.eks. arbejdsbetingelser eller mod barnet, der ikke „er motiveret“/„yder modstand“ eller hvordan det vælges defineret.

Barnet på sin side kan supplere sine erfaringer med mødet med en voksen: at voksne er til at stole på/ikke stole på, at det nytter/ikke nytter at give udtryk for sine håb og bekymringer eller frygt. Mødet ind-

går som én blandt mange byggesten i barnets identitetsfortællinger og udgør en erfaring, der kan bekræfte eller udfordre tidligere erfaringer og selv-andre billeder.

Når barn og sagsbehandler indgår i en samtale rummer denne således ikke blot et her-og-nu, men information om fortiden samt implikationer for fremtiden.

3.1.3 *Samtalen som proces*

I samtalen er der fænomener, der benævnes og dermed får fylde og betydning for de implicerede parter. Det, der ikke benævnes „eksisterer“ ikke, bliver ikke en del af narrativet, af „den dominerende historie“, som er den historie der gentages og forstærkes med eksempler og anekdoter (se f.eks. White, 2006).

Specielt for det yngre barn ligger der sjældent en historie „parat“ til at blive foldet ud i mødet med sagsbehandleren. Modenhed, relevant stimulation og anerkendelse af egne perspektiver medvirker til at udvikle de kommunikative kompetencer, mens belastninger, eksempelvis overgreb omvendt kan virke ødelæggende. Heller ikke hos ældre børn ligger en samlet fortælling nødvendigvis parat. Barnet kan rumme ambivalens, være i relationelle konflikter og/eller uvant med at formulere sig om egne følelser.

En sagsbehandler kan derfor ikke forvente at kunne spørge og få svar. Dvs. når sagsbehandleren har som opgave at få „*Førstehåndskendskab til det barn eller den unge sagen drejer sig om*“ og „*barnets holdning til den påtænkte afgørelse*“ (Vejledningen stk. 249 til Servicelovens § 48) sker dette ikke nødvendigvis blot i løbet af en enkelt samtale og ikke nødvendigvis ved at sagsbehandleren stiller direkte spørgsmål. Det kan ligeledes forekomme, at barnet giver udtryk for noget forskelligt overfor forskellige samtalepartnere, afhængig af konteksten og kontakten.

Barnets perspektiver udfoldes undervejs i dialogen. Ikke blot for sagsbehandleren men muligvis også for barnet selv og sagsbehandleren bliver hermed medskabende af det billede, den historie barnet tager med videre i livet om, hvordan begivenheder kan forstås og om relationer mellem aktører i barnets liv. En samtale har ikke en forudsigelig udgang, parterne kan være forberedt, men dialogen er levende og:

„De involverede samtalepartnere skal være indstillet på forandring med hver information, som kaster nyt lys over det, man allerede ved, og som udfordrer idéer om fremtidsprojekter“ (Hessle,1995:60).

Barnet kan i processen blive opmærksom på konflikter uden enkle løsninger og om evt. tvivl og smerte. Dette kan ske i en samtale, hvis hovedformål er undersøgende, og hvor processen muliggør støtte til jeg-udviklingen, ikke nødvendigvis fordi sagsbehandleren kan anviser løsninger men ved at containe og anerkende barnets situation.

3.1.4 Den professionelle samtale

Den professionelle samtale er karakteriseret ved at have noget tredje som fokus, noget der ligger udenfor relationen som f.eks. refleksionerne over, „hvordan kan dette forstås“, „ville det være relevant at forsøge...“, „hvad ville der ske, hvis ...“? etc.

Når sagsbehandleren skal erhverve et førstehåndskendskab til barnet, skal det være rettet mod noget. Dette skal ses i sammenhæng med at det indgår i en professionel kontekst, at sagsbehandleren har en bestemt position og opgave og en legitimitet til at erhverve dette førstehåndskendskab.

Den konventionelle samtale og relation kan have selve samværet som formål, altså forblive i dyaden, i relationen mellem de to der konkret indgår i dialogen, og relationen kan opretholdes eller forlades efter lyst og behov. Der kan være tale om oplevelsen af en etisk forpligtelse til at

blive i relationen, men til forskel herfra er den professionelle samtale karakteriseret ved, at den professionelle har en opgave, der søges løst bl.a. gennem samtale. Den professionelle har samtidig legitimitet og forpligtelse til opgavens udførelse. Og barnet kan være eller blive motiveret til samtalen gennem ønske om forandring på områder, der falder inden for sagsbehandlerens opdrag.

Settingen, stedet hvor mødet finder sted kan være forskellig, og valget heraf indgår som en del af den professionelle refleksion. Der kan være tale om samtale på et kontor, i en plejefamilie, i skolen, daginstitutionen eller andre tilsvarende steder, hvor konteksten understøtter signalet om, at der er tale om en professionel samtale. Eller der kan være tale om møder og samtaler over et spil bordtennis, i bil, på gåtur langs stranden, på café, dvs. settings der ved en umiddelbar betragtning signalere konventionelt samvær, og hvor der kræves en særlig omhyggelighed med at fastholde klarhed over det særlige ved samtaleparternes relation.

3.1.5 Domæner

Inspireret af Humberto Maturana har Peter Lang m.fl. udskilt 3 typer af kontekster, der kaldes domæner. Produktionens domæne, også kaldet handlingens domæne er dér, hvor eksterne bestemmelser, f.eks. lovgrundlaget sammen med interne bestemmelser sætter rammerne for arbejdet. Refleksionens domæne er dér, hvor mange forståelser, hypoteser og antagelser supplerer og beriger hinanden. Æstetikens domæne rummer aktørernes værdigrundlag, menneskesyn og er til stede i forhold til produktionens og refleksionens domæne (Hermansen, 2004:117). Domænerne indgår i forhold til hinanden.

I sagsbehandlerens arbejde, bl.a. i samtalen med barnet, er selve afholdelsen af samtale med barnet forankret i produktionens domæne, idet det fremgår af lovgrundlaget for sagsbehandlerens arbejde, at barnet skal inddrages. Der er tale om en professionel samtale, man kan sige, at

dette ikke står til diskussion. Kompetence til og beslutninger om eventuelle foranstaltninger, handlinger og økonomiske dispositioner er ligeledes forankret i produktionens domæne.

Sagsbehandlerens faglige overvejelser med sig selv og kollegaer, andre samarbejdspartnere, herunder barnet og dets familie udspiller sig i refleksionens domæne, hvor de mange perspektiver, de mange idéer og synspunkter er fremtrædende og ønskværdige, idet disse kvalificerer og udfordrer fagligheden, ligesom lovgivningen og faglige traditioner udfordres og ændres over tid, idet regler tolkes gennem menneskelig handlen. I sagsbehandlerens arbejdsliv vil gruppe- eller behandlermødet typisk være præget af refleksionens domæne og samtidig indrammet af produktionens domæne.

Sagsbehandleren indgår som et helt menneske i arbejdsprocesserne, dvs. eget værdigrundlag, menneskesyn, opfattelse af etik og moral indgår som klangbund i de faglige drøftelser i refleksionens domæne og i tilgangen til de regler og love, der skal overholdes og præsenteres for samarbejdspartnerne.

På den baggrund det kan siges, at der er tale om et mellem-menneskeligt møde i en professionel kontekst.

Arbejdet kan rumme spændinger eller diskrepans mellem domænerne og indenfor domænerne. Sagsbehandleren kan påvirkes af oplevelsen af uoverensstemmelse mellem f.eks. eget menneskesyn og de retningslinjer, der er udstukket for hendes arbejde. Samarbejdsparter kan opleve vanskeligheder i samarbejdet, f.eks. i en drøftelse af „barnets bedste“ (et centralt begreb i FN's Børnekonvention og i Serviceloven), såfremt parterne argumenterer ud fra forskellige domæner. Eksempelvis hvis den ene part taler om „barnets bedste“ ud fra egen, personlige overbevisning, mens den anden part tager afsæt i sin erfaringsbaserede viden om Børne- og Ungeudvalgets beslutninger.

3.2 Hvorfor er det noget særligt at tale med børn med særlige behov?

Fokus for denne undersøgelse er mellem børn og sagsbehandlere. Disse børn vil i sagens natur være børn, hvor der er formodning om eller konstateret særlige behov, hvilket er aktivt i processen mellem parterne.

Det at forstå og fortolke børns adfærd og verbale udsagn kan i nogle tilfælde kan give anledning til forvirring, tvivl, frustration og oplevelse af afmagt. Sagsbehandleren kan føle sig sikker på, at hun har formidlet et budskab, som barnet angiver aldrig at have hørt noget om. Sagsbehandleren kan yde det optimale for at etablere en kontakt og lytte til barnets fortælling om sin situation, og barnet kan angive, at ingen har interesseret sig for hende. Barnet kan opleve at have sagt, hvordan situationen blev oplevet, og sagsbehandleren ikke hørte det etc.

I dette afsnit vil der peges på forhold, der kan belyse disse fænomener.

3.2.1 *Barnet formidler, den professionelle fortolker*

Gennem dialogen udfolder barnets perspektiv sig, ikke blot for sagsbehandleren, men også for barnet selv, idet der gennem dialogen, spejlingen, de udforskende spørgsmål og refleksionerne tegner sig et billede. Det, der benævnes får fylde. Det der ikke udfoldes, ikke gentages eller vægtes forsvinder og bliver „ikke-eksisterende“. Det henvises til et skyggeliv og må finde udtryk ad andre veje, hvis det er påtrængende.

Når børn med særlige behov indgår i kontakt med professionelle med særlige funktioner (sagsbehandlere og andre), vil disse særlige behov være til stede i kontakten og i samtalen. Hvis barnet har kontakt med sagsbehandleren, f.eks. fordi det har vanskeligheder med kontakt og kommunikation, vil dette naturligt være en faktor i samtalen. Hvis barnet har dyb mistillid til voksne på baggrund af generaliserede er-

faringer fra det levede liv, vil denne mistillid være medspiller i samtalen. Hvis barnet har specifikke kognitive vanskeligheder f.eks. har svært ved at forstå sammenhæng eller svært ved abstraktion, vil dette spille en rolle for den forståelse, barnet kan udvikle i samtalen.

Man kan anlægge den betragtning, at sagsbehandleren får megen information gennem barnets fremtræden, at adfærd er information, der kan perspektivere og supplere den direkte, verbale kommunikation. Barnet formidler sit budskab på netop den måde, det er muligt for barnet på det givne tidspunkt, og som forekommer meningsfuldt for barnet i den givne kontekst.

Et barn kan vise mange forskellige udtryk, der af sagsbehandleren kan fortolkes og benævnes: f.eks. nysgerrig, motiveret, tilbagetrukket i kontakten, afvisende og tillukket, påpasselig, følelsesmæssig afstumpet, udadvendt og imødekommende, ivrig efter kontakt og hurtigt til at være enig, forbeholden, tilpas ved at samtale, usikker og uvant med samtale. Forskellige professionelle kan benævne „det samme“ fænomener på forskellige måder, hvilket giver information om såvel barnet som den professionelle.

Barnet præsenterer via sin adfærd og tilgang til samtalen såvel sin kompetence som sit potentiale, på visse områder. Kompetence i form af færdigheder til at aflæse konteksten, til at etablere kontakt, indgå i dialog, til at præsentere sig og sin situation m.v. Disse kompetencer kan samtidig være potentiale for yderligere udvikling, udvikling der finder sted, såfremt barnet stimuleres relevant, er motiveret og finder, at det giver mening.

De børn der har særlige behov og på den baggrund har kontakt med sagsbehandlere (og evt. andre professionelle) kan være belastet af såkaldte indre og/eller ydre faktorer, herunder belastet af selve det forhold at skulle møde sagsbehandleren. Specielt i den indledende kon-

takt kan børnene vise snævrere kompetencer og smallere repertoire i kognition og kontakt, end der er potentiale til. Dette kan udfoldes, hvis barnet er motiveret og mødes med tilbud om udviklingsfremmende kontakt og relevant stimulation over tid.

Fortolkningen af barnets kommunikation er op til sagsbehandleren (og de øvrige professionelle barnet møder), og fortolkningen kan falde forskelligt ud afhængig af den professionelles perception: hvad der fokuseres på, den professionelles viden og erfaring etc. Sagsbehandleren kan være optaget i sit privatliv af bestræbelser på at finde en hensigtsmæssig samarbejdsform med sin fraskilte mand, et samarbejde der belaster børnene mindst muligt. En sagsbehandler kan i sit privatliv være optaget af de vanskeligheder hendes barn har og oplevelsen af selv at skulle have hjælp i det offentlige system. En sagsbehandler kan være optaget af et uddannelsesforløb omkring et bestemt tema, f.eks. misbrug eller optaget af at kvalificere sig til at arbejde med en bestemt metode. Arbejdsstedet kan have besluttet at skærpe opmærksomheden for en bestemt målgruppe, eksempelvis børn af psykisk syge eller søskende til børn med handicap. Blot for at nævne nogle få eksempler der i en periode kan betyde, at sagsbehandlerens opmærksomhed har et særligt fokus.

Det vil sjældent være muligt efter en enkelt kontakt at drage konklusioner om, hvordan barnet „er“, men udelukkende at foretage en kontekstbestemt beskrivelse af, hvordan barnet fremstår, og hvilket indtryk barnet gør på sagsbehandleren i den nærmere beskrevne sammenhæng. Som det fremgår kan dette billede ikke blot sige noget om barnet, men sige noget om konteksten og om sagsbehandleren. Denne har adgang til en definitionsmagt og kan forholde sig til den på forskellige måder. Denne beskrivelse og evt. vurdering vil oftest indgå i en større sammenhæng, hvor også andre(s) beskrivelser foreligger.

3.2.2 *Adfærd som information*

Den adfærd barnet præsenterer kan som nævnt give signaler om de erfaringer, barnet har genereret gennem livet indtil videre. Barnets adfærd giver bl.a. signaler, der kan tolkes som information om, hvilke erfaringer det har med relationer. Gennem måder-at-være-sammen-med-andre-på (Stern, 2000), samspil med betydningsfulde andre er der sket udvikling af forestillinger og praksisformer og emotionelle tilgange til at være i dialog med andre.

Disse erfaringer udspilles også i kontakten til sagsbehandleren. Når barnet f.eks. fremstår afvisende i kontakten til sagsbehandleren, er dette ikke nødvendigvis udelukkende en direkte kommentar til hendes formidlingsform eller indholdet af det formidlede, men kan også forstås som barnets kommunikation om forventninger til sig selv og andre i dialog.

Det belastede barn kan udvikle mestringsstrategier, strategier til at omgås vanskelige vilkår og forsøge at finde veje til videre udvikling. Disse mestringsstrategier kan opfattes og omtales som modstand mod at indgå samarbejde med sagsbehandleren, hvormed der konstrueres en polarisering mellem parterne. Barnet kan forholde sig tavs i mødet med sagsbehandler, kan udeblive fra aftaler, kan give et billede af livet, som ikke genkendes af andre omkring barnet etc. etc..

I mødet/samtalen mellem sagsbehandler og barn spiller barnets alder og modenhed en rolle. På denne klangbund præsenterer barnet sig med sine potentialer og aktuelt udfoldede kompetencer. Nogle børn vil være vant til at tale om sig selv, vant til at reflektere over sine følelser, oplevelser, håb og drømme, være vant til at indleve sig i andres perspektiv og overskue sammenhænge og konsekvenser. Andre børn er mere uvante og har ikke erfaring med og sprog for dette.

Børn der har flest erfaringer med uforudsigelige, ikke-støttende dialo-

ger, emotionelt ikke-tilfredsstillende dialoger vil udvikle kommunikations- og samspilsmønstre, hvor barnets selv-andre-billeder udfoldes på måder, der inviterer samtalepartneren ind i en gentagelse af det, barnet har mindst brug for, nemlig afvisninger og ufuldstændige samtaleforløb. Barnet iscenesætter det, det er vant til, anvender det repertoire der eksisterer indtil videre.

Det kan således siges, at:

„de børn, som må siges at have størst behov for udviklingsstøtte, er de, der har sværest ved at udløse og tage imod en sådan støtte. De vil organisere deres kommunikation på en sådan måde, at den bekræfter de negative selv-andre-billeder, de allerede har“

(Hafstad & Øvreeide, 2004:51).

Samtalepartnerne kan være optaget af egne formål med samtalen. At være motiveret for en samtale gennem et afklaret, aftalt formål kræver overblik og mentalt overskud og for mange sker motivation for samtalen og fortsat kontakt først gennem samtaleprocessen, dvs. mens den finder sted, hvilket indikerer, at flere samtaler ofte vil være påkrævet.

Inden første møde mellem barn og sagsbehandler kan barnet være forberedt af forældre, andre børn eller andre professionelle, og på den baggrund samt af egen drift have gjort sig forestillinger, udviklet forventninger, frygt og håb. Barnet er som udgangspunkt på udebane i forhold til hvad der skal ske, og jo yngre, mere umodent eller belastet barnet er, jo vanskeligere er det for barnet at have en beskrivelse eller fortælling liggende parat til formidling, tilpasset konteksten og den professionelle forventninger.

3.2.3 De mange stemmer i samtalen

Omkring barnet med særlige behov vil der oftest være en lang række interessenter, parter med betydning i barnets liv som f.eks. forældre, lærere, pædagoger, andre børn og/eller plejeforældre, der giver udtryk

– direkte og indirekte – for meninger og følelser, der er aktive som indre samtaler i barnet under den ydre samtale med sagsbehandleren.

Disse interessenter formidler – direkte eller indirekte - opfattelser af, hvad er „problemet“? hvad skal der gøres? Hvem skal gøre det? Hvor-når er det „godt nok“?

Disse stemmer, i form af indre samtaler, er til stede i samtalen mellem barnet og sagsbehandleren, uden de nødvendigvis udfoldes i den ydre samtale.

Når barnet udtrykker ønsker og følelser, der ved en umiddelbar betragtning for sagsbehandleren forekommer ulogiske eller uforståelige, kan der være tale om, at barnet efter bedste evne organiserer sig i forhold til erfaringer med, hvad der virker, eller hvordan det plejer at være.

Barnet „hører“ betydningsfulde andres ønsker og forventninger til sig, og det kan siges, at barnet er selv-organiserende, men ikke nødvendigvis selv-ivaretagende (Hafstad & Øvreide, 2004:33).

I samtalen med sagsbehandleren kan et barn give udtryk for ønske om, at situationen forbliver uændret, på trods af at den er belastende for barnet. Barnet varetager således i et her-og-nu-perspektiv sine interesser på en måde, der kan være et meningsfuldt svar på en belastende relationel konflikt.

Fuldstændig parallelt til den indre samtale hos barnet pågår der en indre samtale hos sagsbehandleren, en indre samtale inspireret og mættet af forhold, der optager sagsbehandlerens, viden og erfaring (se 3.5).

3.3 Er „børnesamtalen“ en metode?

Begrebet „børnesamtale“ associeres aktuelt overvejende med myndig-

hedssagsbehandlerens samtale med et barn, hvor blot de to er til stede. Når begrebet anvendes i bestemt form, ental, „børnesamtalen“, kan det efterlade idéen om, at der findes én bestemt, almen metode at tale med børn på, og at én samtale kan opfyldet formålet.

I Vejledningen til Servicelovens §48 angives i pkt. 250 hvordan samtalen skal foregå, nemlig

„på en kvalificeret og respektfuld måde“ og „så afslappet, roligt og så tillidsvækkende som overhovedet muligt“.

Hvordan dette i den konkrete situation vil udfolde sig vil være forskelligt.

På et helt overordnet plan kan „børnesamtalen“ karakteriseres som en metode, når der henvises til Jens Guldagers definition:

„en strategisk udformet, planmæssig og systematisk anvendelse af bestemte midler og fremgangsmåder rettet mod en stabilisering eller forandring af et givent socialt problem, som forstås på bestemte måder“ (Guldager, 2002:5)

og kan også falde ind under den definition Linda Thorsager m.fl. anvender:

„Vi definerer metodisk socialt arbejde som planlagt, formålstjenstligt, systematisk og verbaliseret“ (Thorsager, 2007:9)

og

„Indledningsvis må man gøre sig klart og fastsætte, hvad målet med indsatsen er. Samtidig må man på baggrund af forskellige former for viden vurdere, hvilke midler der kan være hensigtsmæssige for at nå målet. Man skal lægge en plan for, hvordan målet nås og sørge for, at fremgangsmåden er så systematisk, at den kan reproduceres. Ende-

lig skal socialarbejderen kunne sætte ord på alle elementerne i denne proces, for at fremgangsmåden kan udvikles til en egentlig metode“ (Thorsager, 2007:112).

Man kan altså sige, at børnesamtalen på et overordnet plan er en metode hvor selve intentionen: inddragelse, er det overordnede mål. Den overordnede metode er at foretage en kontinuerlig tilpasning af kommunikationsformer under hensyn til specifik formål, kontakt, motivation, dvs. de detaljerede fremgangsmåder kan ikke på forhånd være endeligt fastlagt. Sagsbehandleren kan naturligvis forberede sig og reflektere over hvilke måder, der kan formodes at være relevante i dialogen og vælge fra et repertoire, der fleksibelt kan tages i anvendelse. Netop det forhold, at parterne i en dialog gensidigt inspirerer og påvirker hinanden, gør det ikke muligt at tilgodese kravet om at fremgangsmåden (instrumentelt) kan reproducere.

Enhver samtale er unik og blandt samtalerne findes forskellige formål, som det fremgår nedenfor:

„Undersøgende og afdækkende samtaler er samtaler, hvor formålet først og fremmest er at dække det behov for information, som det sociale system og andre omsorgsansvarlige har brug for at få tilgodeset som grundlag for deres vurderinger og beslutninger. Denne form for samtaler medvirker indirekte til at tilgodese omsorgen for barnet, idet de kan udløse efterfølgende foranstaltninger eller indgreb“ (Øvreeide, 2004:120).

Undersøgende og afdækkende samtaler kan skelnes fra hinanden:

„Den undersøgende samtale har til formål, at få et mere generelt kendskab til barnets opfattelser, væremåde, udvikling, hvor den afdækkende retter sig mere specifikt mod særlige erfaringer, oplevelser“ (Ibid:138).

Information skal gives til barnet: f.eks. information om trufne beslutninger og baggrunden herfor, information om rettigheder, om muligheder. Øvreeide gør opmærksom på, at der ofte vil indtræde utryghed hos barnet, når barnets situation tages op:

„Idet barnet forsøger at bevare den relative tryghed, det har i en situation, der objektivt kan beskrives som utryg og ladet med omsorgssvigt, vil det forholde sig selektivt til, hvilken information det tager imod. Barnet kan være modstandsdygtigt overfor ny information, netop for at bibeholde den situation, det faktisk står i. Hvis man skal give et barn information og støtte er det derfor lang fra nok blot at fortælle barnet noget. Den voksne skal kunne udholde og mestre at leve med modsigelser og paradokser“ (Ibid:122).

Når information gives, kan det af flere grunde være vanskeligt for barnet at få en realistisk opfattelse af, hvilke beslutninger der er truffet, af hvem de er truffet og for barnet at orientere sig i hvilken rolle dets eget udsagn har.

Barnet kan have brug for støtte, i en akut krisesituation eller måske mere generelt i håndtering af vilkår og belastninger, eller der kan være forhold, der skal bearbejdes.

„Det kan være hensigtsmæssigt at skelne mellem samtaler, der har til hensigt at give eller producere information og samtaler, hvor den information der er blevet givet og det, der er sket, bearbejdes, uddybes og konsolideres. Det kan ofte være hensigtsmæssigt at de voksne der omgiver barnet spiller forskellige roller i denne proces“ (Ibid:123).

Sagsbehandleren vil ofte være den, der formidler en beslutning under henvisning til sin myndighedsrolle. Budskabet kan formidles i en setting hvor andre, der har tættere relationer til barnet end sagsbehandleren kan være til stede. Der kan være tale om pædagogisk persona-

le, plejeforældre eller andre. Øvreide argumenterer for, at den der er tættest på informationen og har det største ansvar for situationen, dvs. myndighedssagsbehandleren også giver og producerer informationen samt styrer samtalen (Ibid:124). Øvreide argumenterer endvidere for, at den person der er tættest på barnet i dagligdagen: forældre, kontaktpædagog, plejeforældre „triangleres ind“ og opfordres til at uddybe og bearbejde information sammen med barnet. Hermed tilgodeses barnets grundlæggende behov for, at de nærmeste omsorgspersoner har et overordnet og informeret syn på barnets situation.

Dette må imidlertid overvejes konkret under hensyntagen til de relationer, eventuelle dilemmaer og relationelle konflikter, der eksisterer mellem barnet og de involverede.

De støttende samtaler har som hovedformål at forberede, støtte og bekræfte barnets forståelse og gyldiggøre barnets oplevelse. Der skal her være plads til barnets reaktion, og disse samtaler kan udføres af sagsbehandleren, men også naturligt være en del af kontakten til den omsorgsperson, der er tættest på barnet. Sagsbehandleren kan have en opgave i at sikre, at disse samtaler tilbydes barnet og at de involverede får forventningsafstemt, hvor denne opgave hører til, således at alle ikke tror, at „andre“ gør det.

Der kan være behov for, at „den samme“ information gives flere gange, f.eks. kan orienteringen om anbringelsesgrundlag ikke anses for at være givet „en gang for alle“, men må formidles over tid tilpasset barnets aktuelle parathed, modenhed, konteksten der eksisterer aktuelt omkring samtalen etc.

3.4 Sagsbehandlerens vidensgrundlag

Inden barnet og sagsbehandleren mødes, kan sagsbehandleren være forberedt gennem beskrivelser og vurderinger fra aktører omkring barnet: barnets forældre og/eller andre professionelle. Det betyder, at

der er udviklet narrativer, dominerende historier og fortællinger om hvordan barnet „er“. Dette mødes med professionelles professionsideal, forståelse af sin profession og mission i den konkrete situation, dvs. hvori består netop „min“ opgave?

Ligesom barnet indgår sagsbehandleren i en ydre samtale, der er i dynamisk samspil med den indre samtale.

I mødet med barnet, der kan have til formål at vurdere barnets bedste, bærer sagsbehandleren sit faglige skøn ind og etablerer kontakt. Og netop dette: at etablere kontakt, kan kun ske, når den professionelle er personligt til stede, dvs. barnet møder en faglig-personlig repræsentant for en given profession.

En vignetundersøgelse foretaget af Morten Ejrnæs viser, at der mellem sagsbehandlere, ligesom inden for andre faggrupper, er

„stor holdningsmæssig uenighed om vigtige faglige spørgsmål i det sociale arbejde“ (Ejrnæs, 2008:201)

Denne betydelige forskellighed i vurdering kan overraske i forhold til opfattelsen af, at en professionalisering kan ses som garanti for et fælles vidensgrundlag.

„Hverken den juridiske specialviden om, hvad de relevante love foreskriver, eller den psykologiske viden om, hvordan børn almindeligvis opfører sig, sikrer en ensartet opfattelse af problemernes alvor eller hvad der bør gøres i forbindelse med enkelte vigtige komplekse spørgsmål. Heller ikke sociologisk viden om sociale afvigelser og årsagerne til disse sikrer dette“ (Ibid:202).

Det kan altså konstateres, at professionen i sig selv ikke garanterer ensartet opfattelse og vurdering. Børns adfærd må altid forstås i sin kontekst, dvs. situeret og med hensynstagen til kultur og køn. Hvis dette perspektiv anlægges, vil det være medvirkende til at belyse, hvordan mange forskellige forståelser kan udfoldes og kan indgå i et refleksionssamarbejde med formål at facilitere belysning af „sagen“ fra mange sider og drøftelse af mulige konsekvenser ved anlæggelse af det ene eller det andet perspektiv.

Sagsbehandlerne involveres ofte i sager af høj kompleksitet med sammensatte problemstillinger. Det betyder, at der – relevant - kan fokuseres eller punktueres i forskellige delområder i det komplekse samspil. Der kan punktueres i forældre-barn relationen, i de læringsmiljøer barnet færdes i. Der kan punktueres i samarbejdet mellem forældrene indbyrdes og mellem forældre og pædagoger og lærere. Der kan punktueres i relationen mellem barnets og dets kammerater, blot for at nævne nogle eksempler. Forhold der punktueres vil få mere fylde end forhold, der ikke „ses“ eller benævnes, omend kræfterne i disse kan være lige så vedligeholdende for barnets mistrivsel eller trivsel.

Når den professionelle i sin praksis vælger punktuering eller fokus for sin opmærksomhed og indsats, og hun udfolder tematisk og emotionel mestring af det hun „præsenteres“ for, vil det spille en rolle, hvorvidt hun i eget levede liv har/har haft særlige erfaringer med f.eks. psykisk syge forældre, overgreb, misbrug, skilsmisser, alvorlig sygdom etc. etc. Sagsbehandlerens aktuelle situation, aktuelle arbejdsvilkår og mere subtile forhold, forhold der ikke umiddelbart kan registreres eller har et „navn“ spiller ind i den professionelle tilgang til det, der præsenteres.

Også disse forhold kan medtænkes i forsøget på at forstå den forskellighed, der kan forekomme blandt professionelle vurderinger og det-

te illustrerer, hvorledes æstetikens domæne indgår i samspil med refleksionens og produktionens domæner.

Som i alt andet arbejde der udfoldes gennem en kontakt eller relation, kan personligt materiale fungere understøttende eller forstyrrende på det, der er mellem parterne.

Når professionelle arbejder på at forstå barnet og vurdere barnets bedste, sker dette på baggrund af forskellige former for viden, hvori ovenstående indgår.

Jens Guldager diskuterer (efter Staff Callewaert og Karin Anna Petersen) tre typer viden (Guldager, 2004:39):

- *videnskabelig teori, viden om handling*
- *praktisk teori, viden for handling*
- *praktisk sans, viden i handling*

Videnskabelig teori giver praktikerens mulighed for almene kundskaber, kundskaber på et abstrakt niveau, som i bedste fald kan sige noget alment om fænomener og give almene handleanvisninger, men som ikke kan udstikke handleanvisninger i en konkret sag. Det er altså nyttigt for den professionelle, at hun erhverver forskningsbaseret viden, f.eks. hvilken betydningen vold i en familie kan have for relationen mellem forældre og børn, men det er

„meget vigtigt for relevansen af den videnskabelige teori, herunder de frembragte modeller, at den og de medtænker den kompleksitet, som det sociale arbejde indgår i“ (Ibid:45).

De videnskabelige teorier kan ses som:

„forenklet kundskab i forhold til praktikerens ofte meget komplekse handlesituation“ (Ibid:46)

og kan ikke anvendes til direkte konklusion i det konkrete tilfælde.

Så selv om der er forskningsbaseret viden og teori på et område, f.eks. adoption, kan dette ikke entydigt sige noget om det konkrete barns oplevelse af at være et adopteret barn, hendes måde at møde livet på eller om adoptivforældrenes oplevelse af at være adoptivforældre og samspillet mellem parterne. For at forstå dette i det konkrete tilfælde skal der suppleres med andre former for viden.

Det kan tilføjes, at teori udvikles og udfordres kontinuerligt, hvilket betyder, at sagsbehandlere præsenteres for forskellige teoretiske forståelser med forskellige handlekonsekvenser. F.eks. vil en sagsbehandler med lang anciennitet have oplevet radikale skift i forståelsen og dermed interventionen overfor forskellige typer adfærd.

Den praktiske teori rummer praktikerens professionelle og faglige ballast affødt af uddannelse, refleksioner over uddannelse, erfaringer fra praksis, refleksioner i og over praksis. Den kontekst arbejdet udfolder sig i, den organisatoriske ramme og vilkår for arbejdet medvirker til udvikling af den praktiske teori, som på et mere eller mindre bevidst plan afstedkommer refleksion over i forhold til hvad, og hvordan den professionelle handler.

Praktisk sans defineres som

„det samlede handlingsberedskab, som praktikereren har erhvervet sig i sit personlige og faglige liv“ (Ibid:51).

Her er tale om ikke-bevidst viden: forhold der mærkes, men ikke bemærkes, og som spiller en rolle for praktikerens handlen.

For den professionelle i det sociale arbejde gælder det, at det kan være vanskeligt at redegøre præcist for, hvorfor hun vurderer, som hun gør, hvorfor hun foreslår en given foranstaltning og ikke en anden, og hvorfor hun handler, som hun gør. En sådan anvendelse af „tavs viden“ eller intuitiv viden gør det vanskeligt at tydeliggøre grundlaget for arbejdet for samarbejdspartnere og andre interessenter.

Når der f.eks. i FN's Børnekonvention og i Serviceloven opereres med begreber som „barnets bedste“ kan dette begreb fremstå som objektivt definerbart, som noget, der kan måles med lineal eller gennem tjekliste i manual.

Når den professionelle i mødet med barnet vurderer, hvorvidt barnet har særlige behov og/eller hvad der er barnets bedste, sker det på baggrund af alle ovennævnte typer viden og må forstås historisk og kontekstuel, og der er dermed flere fortolkningsmuligheder.

3.5 Konteksten for mødet. Lovgrundlaget

Sagsbehandleren skal i forskellige situationer indhente oplysninger om et konkret barn eller en ung. Dette dels som følge af kommunens generelle forpligtelse efter Serviceloven (Lov om social service. LBK nr. 1096) til at føre tilsyn med de vilkår, børn og unge lever under, dels som følge af mere konkrete forpligtelser til at undersøge sager, hvor børn og unge kan have behov for særlig støtte, jf. Servicelovens § 50. Hvis kommunen iværksætter støtte efter Serviceloven, har den en generel forpligtelse efter Retssikkerhedslovens § 15 og § 16 til at føre tilsyn med, hvordan de kommunale opgaver løses, og en mere specifik forpligtelse efter Servicelovens § 70 til at vurdere indsatsen og handleplanen efter 3 måneder – og herefter hver 6. måned (ændret med Barnets Reform). Særligt i anbringelsessager skal vurderingen efter Servicelovens § 70,

stk. 2, ske på baggrund af det løbende tilsyn med barnet eller den unge. Dette tilsyn skal nu efter § 148, stk. 1 omfatte mindst to årlige tilsynsbesøg på anbringelsesstedet, hvor kommunen taler med barnet eller den unge. Samtalen skal så vidt muligt finde sted uden tilstedeværelse af ansatte fra anbringelsesstedet. Vurderingen skal omfatte en stillingtagen til, hvorvidt andre forhold end de hidtil beskrevne, jf. § 140, er relevante, og i så fald skal disse indgå i en revideret handleplan.

Når barn og sagsbehandler mødes, sker det således i et rum reguleret af juridiske og andre forvaltningsmæssige rammer, dvs. i produktionsens domæne.

Da barnet eller den unge er underlagt forældremyndighed – også under en anbringelse – har kommunen visse forpligtelser i forhold til forældremyndighedsindehaveren i forhold til indsamlingen af oplysninger om barnet og familien mv. Således har forældremyndighedsindehaveren krav på partshøring efter Forvaltningslovens § 19, dvs. der må ikke træffes afgørelser før de involverede parter er informeret om de væsentlige, faktiske og ugunstige oplysninger, der ligger til grund for den påtænkte afgørelse. Forvaltningslovens regler om aktindsigt, begrundelse, klageadgang mv. giver også, ligesom Persondatalovens regler om indsigt i registrerede personoplysninger og Retssikkerhedslovens § 4 om inddragelse forældremyndighedsindehaveren en række rettigheder af betydning for indsamlingen af oplysninger om barnet.

Barnet eller den unge har imidlertid også i visse situationer formelle rettigheder parallelt med forældremyndighedsindehaveren. Det gælder retten, efter Serviceloven, til en bisidder, retten til at klage, retten til at blive hørt, og retten til at blive beskyttet af sagsbehandlerens pligter: tavshedspligt (Forvaltningslovens § 27 og Straffeloven), journalpligt (Lov om offentlighed i forvaltningen § 6 samt en almindelig retsgrundsætning, jf. ombudsmandens praksis), officialprincip mv.

Formålet med myndighedssagsbehandlerens opgaver i børnesager fremgår af Servicelovens § 46, gældende på det tidspunkt undersøgelsen fandt sted (bestemmelsens ordlyd ændret med Barnets Reform¹):

„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.

Stk. 2. Støtten skal ydes tidligt og sammenhængende, så begyndende problemer hos barnet eller den unge så vidt muligt kan afhjælpes i hjemmet eller i det nære miljø. Støtten skal i hvert enkelt tilfælde udformes på baggrund af en konkret vurdering af det enkelte barns eller den enkelte unges og familiens forhold.

Stk. 3. Barnets eller den unges synspunkter skal altid inddrages og tillægges passende vægt i overensstemmelse med alder og modenhed.

1 Ordlyd efter Barnets Reform „§ 46. Formålet med at yde støtte til børn og unge, der har et særligt behov herfor, er at sikre, at disse børn og unge kan opnå de samme muligheder for personlig udvikling, sundhed og et selvstændigt voksenliv som deres jævnaldrende. Støtten skal ydes med henblik på at sikre barnets eller den unges bedste og skal have til formål at

- 1) sikre kontinuitet i opvæksten og et trykt omsorgsmiljø, der tilbyder nære og stabile relationer til voksne, bl.a. ved at understøtte barnets eller den unges familiemæssige relationer og øvrige netværk,
- 2) sikre barnets eller den unges muligheder for personlig udvikling og opbygning af kompetencer til at indgå i sociale relationer og netværk,
- 3) understøtte barnets eller den unges skolegang og mulighed for at gennemføre en uddannelse,
- 4) fremme barnets eller den unges sundhed og trivsel og
- 5) forberede barnet eller den unge til et selvstændigt voksenliv.

Stk. 2. Støtten skal være tidlig og helhedsorienteret, så problemer så vidt muligt kan forebygges og afhjælpes i hjemmet eller i det nære miljø. Støtten skal i hvert enkelt tilfælde tilrettelægges på baggrund af en konkret vurdering af det enkelte barns eller den enkelte unges og familiens forhold.

Stk. 3. Støtten skal bygge på barnets eller den unges egne ressourcer, og barnets eller den unges synspunkter skal altid inddrages med passende vægt i overensstemmelse med alder og modenhed. Barnets eller den unges vanskeligheder skal så vidt muligt løses i samarbejde med familien og med dennes medvirken. Hvis dette ikke er muligt, skal foranstaltningens baggrund, formål og indhold tydeliggøres for forældremyndighedsindehaveren og for barnet eller den unge.“

Stk. 4. Barnets eller den unges vanskeligheder skal så vidt muligt løses i samarbejde med familien og med dennes medvirken. Hvor dette ikke er muligt, må foranstaltningens baggrund, formål og indhold tydeliggøres for forældremyndighedsindehaveren, barnet eller den unge.

Stk. 5. Ved anvendelse af bestemmelserne i dette kapitel skal der lægges afgørende vægt på, at støtten ydes ud fra barnets eller den unges bedste, herunder at der lægges vægt på at give barnet eller den unge en stabil og god voksenkontakt og kontinuitet i opvæksten.“

I Vejledningens pkt. 16 (Socialministeriet, 2006) fremgår det, at Servicelovens § 46, stk. 3, hviler på principperne i FN's konvention om barnets rettigheder. Formuleringen indebærer, at barnet eller den unge skal hjælpes til at udforme sine egne synspunkter i alle faser af undersøgelsen og indsatsen. Det understreges, at barnets synspunkter altid skal inddrages og tillægges passende vægt afpasset efter barnets alder og modenhed.

Lovens terminologi indikerer et syn på børns udvikling. Det anvises, at der skal arbejdes ud fra barnets bedste og i forlængelse heraf fremhæves et relationsperspektiv, stabil og god voksenkontakt og kontinuitet. Det fremhæves, at der, så vidt muligt, skal samarbejdes med familien, og at vanskeligheder skal afhjælpes i hjemmet eller det nære miljø. Hermed gives der retning for sagsbehandlerens arbejde og antydes en forståelse af begrebet barnets bedste.

I § 48 findes et ekspliciteret krav til sagsbehandleren om inddragelse af barnet². Denne regel suppleres af en række andre regler om indhen-

2 „§ 48. Forinden myndigheden træffer afgørelse efter §§ 51, 52, [52a, jf. Barnets reform] 56, 57 a, 57 b, 58, 62 og 63, § 65, stk. 2 og 4, og §§ 68-71 og 75, skal der finde en samtale sted med barnet eller den unge herom. *Stk. 2.* Samtalen kan undlades, i det omfang barnets modenhed eller sagens karakter i afgørende grad taler imod samtalens gennemførelse. Kan samtalen ikke gennemføres, skal barnets holdning til den påtænkte afgørelse søges tilvejebragt.“

telse af samtykke, aktindsigt, advokatbistand mv. i særligt indgribende (tvangsmæssige) sager, og af mere generelle regler om betydningen af barnets indstilling i forbindelse med undersøgelse og handleplan m.v. Af vejledningen³ fremgår det, at førstehåndskendskabet anses for vigtigt, og at samtalen skal „klarlægge“ barnets holdning til „den påtænkte afgørelse“. Det fremgår endvidere at samtalen er et tilbud⁴, og barnet har ret til ikke at udtale sig.⁵

Det fremstår, som der tænkes på den undersøgende samtale, en samtale der skal give sagsbehandleren information som forudsætning for at forstå barnets oplevelse af sin situation, samtidig med at begrebet „den påtænkte afgørelse“ indikerer, at sagsbehandleren er langt fremme i processen.

Såfremt det vurderes, at barnets modenhed eller sagens karakter i afgørende grad taler imod samtale gennemførelse, kan den undlades (Vejledningen stk. 252:82). Alder i sig selv er ikke en begrundelse for fravalg af samtale, men sagsbehandleren kan vurdere, at konfliktniveauet i sagen er af en sådan karakter, at det vil belaste barnet at gennemføre en samtale. Ankestyrelsen lægger vægt på, at der er dokumenteret en konkret begrundelse for, hvorfor samtalen ikke gennemføres.

3 „Formålet med samtalen med barnet eller den unge Vejledning stk. 249. Formålet med samtalen med barnet eller den unge er for det første, at den myndighed, som skal træffe afgørelse i sagen - typisk kommunen - får et førstehåndskendskab til det barn eller den unge, som sagen drejer sig om. Der kan således gå væsentlige oplysninger tabt, hvis sagsbehandleren ikke selv taler med barnet eller den unge. For det andet er det vigtigt, at der bliver taget hensyn til barnets eller den unges egen opfattelse af situationen. Samtalen skal derfor klarlægge barnets eller den unges egen holdning til den påtænkte afgørelse.“

Sagsbehandleren har ret til at tale med barnet også uagtet forældrene måtte modsætte sig dette (pkt 252 i Vejl. p83). Dette forhold tydeliggør at barnet er at opfatte som et selvstændigt individ og at dette i denne sammenhæng overgår forældrerettigheden.

4 Vejledning stk. 248

5 Vejledningen stk. 252

Gennemføres samtalen skal der i sagen være notat om, at der er blevet afholdt en egentlig samtale med barnet eller den unge før afgørelsen, og notatet skal indeholde oplysninger om tidspunktet for og indholdet af samtalen, således at der ikke blot henvises til, at der løbende har været ført samtaler med barnet eller den unge. Endelig har Ankestyrelsen påpeget, at når der er tale om en sag, der skal forelægges Børne- og Ungeudvalget med henblik på en afgørelse om anbringelse uden for hjemmet, bør samtalen afholdes i rimelig tilknytning til afholdelsen af mødet, således at oplysningerne er dækkende for barnets aktuelle holdning (Vejledningen stk 253:83).

Hanne Warming (2007) anbefaler en skelnen mellem *inddragelse som redskab* og *inddragelse som etisk fordring*, hvor:

„Inddragelse som redskab adresserer den inddragelse, hvis overordnede mål – bevidst eller ubevidst, er sat af de voksne“
(Warming, 2007:12).

I denne sammenhæng er børnene er først og fremmest informanter. Inddragelse som etisk fordring ses som:

„En forpligtelse på børn ret til indflydelse på alle forhold der vedrører børns liv ... Det implicerer en solidaritet med børnenes perspektiv. ... bestræbelse på at forstå og forklare barnets udsagn og handlemuligheder som meningsfulde ud fra den situation, som barnet befinder sig i“ (Warming, 2007:12).

FN's Børnekonvention og intentionen i Serviceloven signalerer inddragelse som etisk fordring. I lovens bogstav vægtes inddragelse som redskab, hvor barnets status som overvejende i objektposition (som sagsbehandleren skal bruge for at få materiale til sin undersøgelse) risikerer at skygge for status som subjekt-objekt (som ved egne formuleringer er aktiv i en egen udvikling, en udvikling som også er påvirket

af betingelserne omkring barnet). Barnet i objektposition kan også ses som udtryk for beskyttelse af barnet mod ansvarstilskrivelse, et udtryk for aflastning af barnet fra f.eks. at løse relationelle konflikter på måder der er blokerende for barnets egenudvikling. Barnet har ikke status som selvbestemmende, hvilket også fremgår af Vejledningens stk. 251 hvor det angives, at barnet skal gøres opmærksom på, at det ikke selv kan vælge, hvad der skal ske.

3.5.1 Historisk perspektiv.

En juridisk forankring af idéen om inddragelse af barnet kan ses som et resultat af det såkaldte „Graversenudvalg“, der i 1990 afgav „Betænkning nr. 1212 om de retlige rammer for indsatsen over for børn og unge“ (Bech Hansen, 2006:38).

På baggrund af kritik af arbejdet under Bistandslovens regler om foranstaltninger for børn og unge, ønskedes en opmærksomhed på retssikkerhedsaspektet for såvel forældre som børn. Der blev peget på det hensigtsmæssige i, at forældre og børn blev informeret på en måde, så de kunne forholde sig til forskellige foranstaltninger, og man anbefalede udarbejdelse af en handleplan, der skulle forsøge at sikre kontinuitet. Det blev anbefalet, som en del af retsbeskyttelsen af barnet, at der blev stillet krav til iværksættelse af en undersøgelse ved start af en „børnesag“, og at barnets muligheder for at blive „hørt“ blev forbedret. I løbet af 1990erne skete et skift i lovgrundlaget.

I 1993 ændredes Bistandslovens børne- og ungeregler i overensstemmelse med ovenstående, herunder krav om samtale med et barn, der var fyldt 12 år. I 2003 blev denne aldersgrænse ophævet (nu: Serviceloven), således at det gælder for alle børn, at de skal inddrages (ibid:40). Ved ændring af Serviceloven 1. august 2004 blev det præciseret, at der skal udarbejdes handleplaner forud for alle foranstaltninger, og det er bl.a. i forhold til denne proces, at inddragelse af barnet skal ses.

I Anbringelsesreformen, dec. 2004, fremgår det, at børn skal inddrages⁶ og det præciseres inden for hvilke områder. Sideløbende er inddragelsen af forældrene blevet vægtet:

„En af nøglesætningerne i vejledningen er: få fat i forældrene. Kun gennem dialog og samarbejde med dem lykkes indsatsen“
(Socialministeriet 2004:3).

Med Barnets Reform sker en markering af vigtigheden af at inddrage barnets synspunkter, idet der ikke blot skal være ét men to årlige tilsynsbesøg på anbringelsesstedet, jf. ændring i SEL§ 70, stk.2, og aldersgrænsen sænkes fra 15 til 12 år i forhold til klageadgang til de sociale klagemyndigheder, over afgørelser i børnesager, jf. ændring i SEL§ 168.

3.5.2 Sagsbehandlerens opgave

Sagsbehandleren skal varetage den flerfoldige opgave: sikre og tilgode barnets borgerrettigheder, barnets ret til at ytre sig vedr. sin situation samt kravet på beskyttelse og støtte til udvikling. Sagsbehandlerens opgave er at tilvejebringe grundlaget for og udføre faglige vurderinger vedr. spørgsmål som: hvad er barnets bedste, jf. Servicelovens §46 stk. 5, hvornår er sagens karakter, jf. Servicelovens §48, stk. 2, af en sådan art, at barnet belastes ved samtale med sagsbehandleren? Undersøgelse af, hvorvidt et barn eller ung trænger til særlig støtte, jf. Servicelovens § 50, om der er åbenbar risiko for alvorlig skade på et barns eller en ungs sundhed eller udvikling, jf. Servicelovens § 51.

6 „Forinden myndigheden træffer afgørelse efter § 39, 40 og 41-46, § 47, stk. 2-4, og § 55-57, skal der finde en samtale sted med barnet eller den unge herom.“ § 58, stk. 2, 2. pkt., affattes således: „Kan samtalen ikke gennemføres, skal barnets holdning til den påtænkte afgørelse søges tilvejebragt.“

Ovenstående kan ses som en undersøgelse af, hvorvidt forældremyndighedsindehaveren i tilstrækkelig grad selv kan varetage forældreopgaverne, der lyder „Forældremyndighedens indehaver skal drage omsorg for barnet og kan træffe afgørelse om dets personlige forhold ud fra barnets interesse og behov. Stk 2. Barnet har ret til omsorg og tryghed. Det skal behandles med respekt for sin person og må ikke udsættes for legemlig afstraffelse eller anden krænkende behandling“ (Forældreansvarsloven 2007: nr. 499).

Tolkningen af hvorvidt forælderen selv kan varetage ansvaret, eller der skal gives tilbud eller træffes afgørelse om særlig støtte kan være forskellig for hhv. forældremyndighedsindehaver og sagsbehandler, hvilket tydeliggør den særlige faglige udfordring, der består i at have såvel forældre som barn som primærklient.

Der er flere spor i det sociale arbejde: at yde støtte til børnene i deres selvstændige udvikling samt sikre beskyttelse og retten til omsorg. Det er en samfundsmæssig opgave, varetaget af myndighedssagsbehandlere, at støtte forældre i at varetage opgaven og samtidig at vurdere, hvornår forældrene ikke kan varetage denne opgave alene, men den må overtages af forskellige professionelle grupper⁷.

3.6 Inddragelsesperspektivet

Inddragelsesdiskursen kan ses i sammenhæng med det paradigmeskift, der udvikledes i løbet af 1980'erne og 1990'erne, omtalt som „det nye børnesyn“. Et syn på barnet som aktør, der manifesteres såvel ideologisk som politisk gennem lovgivningen. Barnet ses ikke længere udelukkende som et direkte „produkt“ af forældres påvirkning og vilkår i opvækstforholdene, altså et objekt, men som et individ der påvirkes og samtidig selvstændigt har mulighed for at påvirke sin situation, være aktør i eget liv, dvs. som subjekt-objekt.

7 Andersson, G. i Meeuwisse, A. m.fl. "Socialt arbejde, en grundbog" Reitzel, 2002 p. 176

Der er i sociologien tale om et opgør med idéen om at se børn

„som mangelfulde voksenudgaver, som nok er sociale i deres fremtidige potentiale, men ikke i deres nuværende eksistens“

(James & Jenks 1999:13).

Altså forskellen på hvorvidt barnet er at betragte som „becoming“ eller „being“.

Børn ses i det nye paradigme som sociale aktører, der skaber sine omstændigheder, ligesom de skabes af dem. At der ikke blot er tale om, at sociale strukturer og processer virker *på* barnet, men virker *gennem* barnet.

Som en konsekvens af dette syn bliver det relevant ikke blot at fokusere på opvækstbetingelser, men på livsbetingelser for barnet. Dvs. ikke blot interessere sig for forældrenes kompetence til at varetage barnets behov som prognostisk indikator for, hvordan det vil gå barnet, men også fokusere på, hvordan hverdagslivet i dets forskellige arenaer ser ud for barnet her-og-nu. At undersøge hvordan barnet opfatter og mestrer livet.

Synliggørelsen af børn som individer med egne rettigheder blev understøttet af FN's arbejde i perioden 1979 til 1989 på at få udarbejdet en bindende konvention. FN's konvention om Barnets Rettigheder⁸ blev vedtaget i 1989, 30 år efter FN's generalforsamling vedtog „Erklæringen om barnets rettigheder“ og gælder alle børn under 18 år. Der lægges vægt på „Protection, provision og participation“. Konventionen hviler på 4 principper:

8 FN's Konvention om Barnets Rettigheder: <http://www.Boerneraadet.dk/fn-konvention>

- *Princippet om ikke-diskriminering*
- *Princippet om barnets ret til liv og udvikling*
- *Princippet om hensynet til barnets tarv/„barnets bedste“*
- *Princippet om barnets ret til at udtrykke sine synspunkter*

Særligt artikel 12 skal fremhæves her:

1. Deltagerstaterne skal sikre et barn, der er i stand til at udforme sine egne synspunkter, retten til frit at udtrykke disse synspunkter i alle forhold, der vedrører barnet; barnets synspunkter skal tillægges passende vægt i overensstemmelse med dets alder og modenhed.

2. Med henblik herpå skal barnet især gives mulighed for at udtale sig i enhver behandling ved dømmende myndighed eller forvaltningsmyndighed af sager, der vedrører barnet, enten direkte eller gennem en repræsentant eller et passende organ i overensstemmelse med de i national ret foreskrevne fremgangsmåder.

Der sendes et dobbelt budskab, idet det fremgår, at der er to hensyn, der vægtes i forhold til barnet: barnet skal *beskyttes* dvs. er objekt for omsorg fra andre, samtidig med barnet skal høres i forhold, *inddrages* i det, der vedrører det, bl.a. af forvaltningsmyndigheder, altså betragtes som subjekt og aktør i eget liv, præcis som det også fremgår af Serviceloven.

Med pointeringen af børnenes selvstændige rettigheder tydeliggøres den forskellighed der kan eksistere i forældre og børns interesser. Som en del af den historiske individualiseringsproces anses det enkelte menneske for kompetent til at vurdere eget bedste.

„Børns udvidede rettigheder og selvstændige stilling i forhold til familien betyder i denne sammenhæng dog ikke, at børn er blevet mere autonome eller har fået mere ret til medbestemmelse. Det er samfun-

det/myndighederne der overtager forældrenes rolle og definerer, hvad der er bedst. Det er fortsat de voksne, der har definitionsmagten“
(Andersson, 2002:174).

Inddragelse kan på én gang ses som beskyttelse af barnet, varetagelse af borgerrettigheder, og samtidig som mulig belastning og ansvarliggørelse. Feltet er altså karakteriseret ved en dobbelthed: på en gang rummende mulighed for beskyttende inddragelse og belastende ansvarliggørelse, beskyttende umyndiggørelse/belastende umyndiggørelse – en dobbelthed, der er et centralt tema i sagsbehandleres arbejdsfelt.

Per Schultz Jørgensen (2000:14) skelner mellem børns mulighed for medindflydelse (hvor barnet er informant, dvs. sikrer eller konsoliderer andres beslutningsgrundlag), medbestemmelse (hvor barnet med subjektstatus får indflydelse på forløbet) og selvbestemmelse (hvor barnet med autonomi har retten til at bestemme afgørende ting i sit liv).

Det kan diskuteres, hvorvidt der kan være tale om udfoldelse af selvbestemmelse i den asymmetriske relation mellem barn og sagsbehandler, jfr. henvisning til vejledningens anvisninger ovenfor.

Teorier om det kompetente barn, barnet som aktør og rettighedsdiskursen rejser diskussionen af i hvilken grad, i hvilke spørgsmål og på hvilke måder barnet skal inddrages. Bodil Rasmusson (2009) anfører, at vi endnu savner kundskab om, hvilke slags beslutninger og beslutningsprocesser børn i forskellige aldre og forskellige situationer kan og bør involveres i.

Dette spørgsmål må stilles konkret i forhold til ethvert barn i den konkrete sag og må anses som værende påvirket af den proces, sagsbehandlingen indgår i.

Schjellerup mfl. citerer Brannen og O'Brien (Schjellerup, 2005:28) for at pege på risikoen af, at en overbetoning af barnets rettighed til at frigøres fra voksnes undertrykkelse kan undertone barnets ret til at modtage omsorg og være afhængige. De peger endvidere på, at ensidig vægtlægning på rettigheder knyttet til individer fremmer en splittelse i familien, hvor hvert familiemedlem får sine rettigheder, og disse rettigheder splitter dem mod hinanden. Til dette kan det anføres, at rettighederne ikke i sig selv splitter familien, men måden hvorpå rettighederne anvendes vil være afgørende for, hvorvidt der bliver tale om et destruktivt eller udviklingsfremmende udkomme.

Gunvor Andersson citerer Karen Healys kritik af begrebet „deltagelse“ og peger på vigtigheden af at se de begrænsninger og komplikationer deltagelse er forbundet med.

„Arbejdet i børneforsorgen drejer sig om marginaliserede familier og udsatte børn, om socialrådgivere i magtpositioner, om en organisation, der næppe kan leve op til retorikken om deltagelse, samt om socialrådgivernes begrænsede autonomi i deres virke“
(Andersson, 2002:76).

Healy spørger, om der er noget at gøre ved det? Nogle mener, at socialrådgivere bør sætte mere ind på at ændre praksis, så det nærmer sig idealet. Andre, at man bør forøge at klarlægge forhindringer og begrænsninger, indlejret i det sociale arbejde. Og endelig er der muligheden – eller det kunne omtales som risikoen - at socialrådgiveren bebrejder sig selv, at det ikke er lykkedes at virkeliggøre de relationer og forandringsprocesser, hun ser som idealet.

Specielt i de tilfælde hvor der arbejdes med tvangsmæssige foranstaltninger, kan det være påkrævet at tydeliggøre, hvilken form og grad af medvirken, der er tale om. Hvordan børns deltagelse styrkes og deres magtesløshed mindskes, må drøftes konkret i hvert tilfælde, idet

„ligesom det vil være forkert udelukkende at opfatte børn som beskyttelseskrævende og sårbare objekter/ofre, kan det være risikabelt at begynde at opfatte børn som aktive/kompetente og medansvarlige subjekter“ (Andersson 2002:181).

De er - ligesom voksne - begge dele: både objekter for vilkår og subjekt-objekt, dvs. handlekraftige aktører, der viser sig gennem de aktuelle vilkår afhængig af den aktuelle, konkrete livssituation.

Det aktuelle, dominerende børnesyn rummer således inddragelse af barnet som en etisk fordring som konsekvens af menneskerettigheder og mulighed for et aktivt medborgerskab i et demokratisk samfund. Det kan endvidere, som ovenfor nævnt, siges, at være udtryk for individualisering og frigørelse af barnet, med medfølgende risiko for individuel ansvarstilskrivning og overbelastning. Børnene skal ikke gøres ansvarlige, men have indflydelse tilpasset deres udsathed og sårbarhed, hvorfor sagsbehandleren kan invitere barnet i en overvejende objektposition i nogle samtaler og i en overvejende subjektposition i andre samtaler afhængig af barnets modenhed og konteksten.

Dette barnesyn eksisterer samtidig med andre syn: familiesynet knyttet til privatlivets fred og forældresynet knyttet til forældrens ret til sit barn, til samvær med barnet og til valg af opdragelsesmetoder. Med formuleringen i forældreansvarsloven *„Barnet har ret til samvær hos den forældre, som det ikke har bopæl hos..“* (Forældreansvarsloven 2007: nr. 499) sker en ændring, der – i tråd med Børnekonventionen – vægter barnets perspektiv frem for forældrenes og dermed udfordrer den traditionelle tænkning også udmøntet i tidligere lovtæst, hvor det fremgik, at den forældre *„der ikke har barnet boende, har ret til samvær“* (Lov om forældremyndighed og samvær 1995: nr. 387:16).

3.6.1 Børneperspektiver

Sagsbehandlerens perspektiv på det generaliserede barn (fx „børn af

psykisk syge forældre“, „børn udsat for overgreb“) rummer forsøget på at forstå barnet „udefra“, dvs. i et strukturalistisk perspektiv. Her indgår tænkning om centrale karakteristika ved vilkår for børns liv i daginstitution, i skole og fritidsordninger, på døgninstitution etc. Forhold, der er beskrevet gennem både forskning og i skønlitteratur.

Der findes imidlertid ikke blot ét børneperspektiv. Det konkrete barns historie om sit levede liv med „mor der drikker“ kan høres af den professionelle med klangbund i hendes viden om „børn af alkoholiserede forældre“, men på trods af erfaringsbaseret og forskningsbaseret viden om „børn af alkoholiserede forældre“, vil der ikke være sikkerhed for, at det unikke barn som den professionelle møder kan spejle sig og sin erfaring med livet i det beskrevne billede.

„Anbragte børn er lige så forskellige som andre børn. De voksne, der skal tale med børn, skal derfor nok lige lære os at kende først. For plejebørn er ikke bare plejebørn“

(Dansk Socialrådgiverforening 2004:9).

Risikoen ved det generaliserede børneperspektiv opstår, hvis der ikke tages højde for, at der ikke kan være tale om ét, men derimod om mange børneperspektiver. At der må medtænkes, at præsentation af et børneperspektiv altid vil være farvet af måden perspektivet er undersøgt, tolket og formidlet på (Warming 2007).

Hvert barn har sit unikke perspektiv eller mere præcist: hvert barn har en række perspektiver afhængig af kontekst, tid og sted, og forskellige børneperspektiver kan indeholde forskellige temaer og forskellige teoretiske perspektiver, være flertydige og ændre sig afhængig af konteksten.

I traditionel udviklingspsykologisk teori og almen tænkning om børn opereres med en præmis om universalitet vedr. „barndom“. Gunvor

Andersson udfordrer denne forståelse og anfører, at der findes en stor og varieret mængde af barndomme præget af køn, klasse og etnicitet og ikke én universel. Traditionel udviklingspsykologisk tænkning opererer med faser eller stadier af universel karakter og efterlader indtrykket af, at det er muligt at vurdere et barns udvikling og trivsel ud fra generelle målestokke (Andersson, 2002:170).

Idéen om den sociale arv og tanken om det forebyggende arbejde udmønter tankefiguren, at vi kan forudse, hvordan det vil gå barnet ved at indhente information om barnets opvækstvilkår og forældrenes udviklingshistorie.

Kravet (i Servicelovens §58) om at sagsbehandleren skal vurdere fremtidige opvækstbetingelser inviterer til kausal tænkning og en undersøgelse fra 2002 fandt, at sagsbehandlerne på dét tidspunkt

„Lægger i vurderingerne mest vægt på forældrenes forhold og mindre på børnenes situation, udvikling og eventuelle symptomer“
(Egelund & Thomsen 2004: 51).

når det skal vurderes, hvorvidt barnets behov kan varetages i hjemmet eller en anbringelse er påkrævet, samt hvornår en tvangsmæssig foranstaltning er nødvendig.

I Børnekonventionen og serviceloven opereres, som tidligere nævnt, med begrebet barnets bedste, som kan efterlade indtryk af et universelt og objektivt videnskabeligt, identificerbart bedste.

Dette

„Knytter an til en positivistisk udviklingspsykologisk tilpasningsorienteret forståelse af barnet. Inden for dette rationale kan en konflikt mellem barnets interesse og tilpasning af barnet ikke tænkes – eller den kan kun tænkes som udtryk for umodenhed og manglende evne hos barnet til at gennemskue „sit eget bedste“ (Warming, 2006:7-31).

Barnets bedste defineres af den voksne og er en del af velfærds- perspektivet, hvor rettigheds-perspektivet lægger vægt på barnet som kompetent aktør og som deltagende i beslutninger. At arbejde på „barnets bedste“ er at arbejde med „vilde problemer“, der i modsætning til „tamme problemer“ ikke har én objektiv bedste løsning (Thorsager, 2005:27).

Mona Sandbæk citerer Eriksen og Skivenes for at anføre, at der ikke findes entydige professionelle kundskaber vedr. centrale spørgsmål, som kriterier for „gode nok“ relationer, gensidig affektiv tilknytning eller stabile omsorgsgivere (Sandbæk, 2001: 165). Barnets bedste beskrives som et normativt begreb fra såvel et fagligt som professionelt perspektiv, og forfatterne anbefaler, at man finder barnets bedste ved at følge bestemte beslutningsprocedurer for at sikre fri meningsudveksling mellem de berørte parter og for at neutralisere magt - og kompetenceuligheder.

Til dette kan tilføjes at den fri meningsudveksling relativiseres af det hierarkiske forhold mellem diskurserne. De dominerende diskurser biomedicin, økonomi og jura har høj status i diskussionerne og videnshierakiet og kan være i konflikt med de traditionelle diskurser, psykologi og sociologi, der også inspirerer sagsbehandlerens forståelse ligesom tilfældet er med de „alternative diskurser“, eksempelvis brugerrettighedsbevægelser, empowerment. (Healy, 2009:38).

3.6.2 Det konkrete barns perspektiver i børneperspektiverne

Det generaliserede børneperspektiv udfordres i det konkrete møde mellem barn og sagsbehandler. Her vil en del af formålet ofte være at udfolde og udforske det konkrete barns tanker, følelser, opfattelser af eget liv og livsvilkår, og at den professionelle forsøger at forstå det, barnet forstår.

I bestræbelsen på at kortlægge barnets perspektiv og identificere bar-

nets bedste finder også punktueringer, fokuseringer og tolkninger sted (jfr. 3.5). Påvirket af den professionelles egne levede erfaringer kan der ske en selektiv perception i kombination med det teoretiske fundament, den fagligt erfaringsbaserede viden, en viden, der også ses implementeret i arbejdspladsens kultur og kommer til udtryk i forskellige faglige fora.

Samlet er der altså på én gang tale om at den professionelle ser barnet som en del af et kollektiv, en del af „gruppen børn“ der er aldersmæssigt afgrænset, tilhørende den periode af livet, der omtales som „barndom“ og „ungdom“. Disse mere strukturelle forhold udfolder sig i konkrete adfærdsformer, som barnet udfolder. Adfærdsformer, der kan give anledning til at myndigheds-sagsbehandleren iværksætter en §50-undersøgelse, at forældre, en lærer, pædagog eller andre professionelle udtrykker bekymring, og at der efter et undersøgelsesforløb udarbejdes en handleplan og iværksættes foranstaltninger.

3.7 Samtalen i sin organisatoriske sammenhæng

Forløb og resultat af samtale mellem sagsbehandler og barn er ikke kun afhængig af de to parter, idet begge parter indgår i sammenhænge før og efter, der har betydning for samtalen eller samtaleforløbet. Dertil kommer, at de specifikke muligheder, tid og sted også indgår som vilkår for gennemførelse af samtale. I et teoretisk perspektiv kan der henvises til modellen på side 14, hvor kontekstens betydning for samtale blev understreget. Konteksten er i det følgende den kommunale organisation, som sagsbehandlerne indgår i.

Denne undersøgelse omfatter de strukturer kommunerne har udformet for interaktion for at se nærmere på, hvordan mødestrukturen, kolleger og ledere har betydning for gennemførelsen af børnesamtalen. Hensigten er dermed at angive, hvad denne del af konteksten betyder for gennemførelsen af samtaler med børn. Dermed også sagt, at undersøgelsen ikke omfatter de dele af konteksten, som barnet indgår

i udenfor mødet med sagsbehandlere og heller ikke omfatter en belysning af, hvad tilgængelighed og adgang til foranstaltninger betyder for samtalerne.

Den kommunale organisation er kun sjældent beskrevet. En af de klassiske teoretiske beskrivelser er sammenfattet i begrebet „menneskebehandlende organisationer“, hvor en sagsbehandlers organisatoriske kontekst adskiller sig fra andre organisatoriske kontekster, da dens professionelle medlemmer skal være i stand til fleksibelt at kunne tilpasse løsningerne til klienters forskelligartede livsforhold - og ikke mindst bevægelser - i en fortløbende kontakt (Hasenfeld, 2003). De professionelle kaldes også „græsrodsbureaukrater“, som skal forbinde en række begrænsede foranstaltninger til klienters behov (Lipsky, 1980). De skal transformere klienters behov og ønsker til de foranstaltninger, som er til rådighed, og deres kontakt med klienter vil være påvirket af faglige og økonomiske vilkår og dermed til de foranstaltninger, de dels kender til dels har mulighed for at anvende.

Hvis ovenstående forståelse tages med ind i belysningen af gennemførelsen af samtaler med børn tyder det på, at sagsbehandlere har en autonomi til at bestemme, hvordan samtale kan udøves. Det er deres beslutning, hvilke temaer der skal tages op, hvor den skal foregå, og hvordan den skal vurderes. Det er imidlertid ikke kun et individuelt valg, men et valg der er påvirket af rutiner og holdninger i de afdelinger, hvori de er ansat. I den sammenhæng bliver relationer til kolleger og ledere vigtige og ikke mindst den struktur, hvori de interagerer. Autonomien og dermed sagsbehandlerens individuelle betydning vil være størst, når interaktionen med kollegaer og ledere er lavest, og mindst når interaktionen er størst.

I en tidligere undersøgelse af sagsbehandlere i børne-familieafdelinger kunne det konstateres, at sagsbehandlere oplevede, at de selv er vigtigst for beslutningerne i sagerne (Ebsen, 2002). Beslutninger blev

påvirket gennem gruppemøder, hvor kolleger, konsulenter og ledere kunne anvise og foreslå forskellige løsninger eller problematisere udredning og vurderinger. Det var på sådanne møder, at lederne kunne sikre om samtaler med børn var gennemført og indgik i vurderinger af, hvad der skulle ske. Det var imidlertid møder, som kunne forløbe på vidt forskellig vis fra kommune til kommune, og i nogle tilfælde var relativt uorganiserede med ustrukturerede og usammenhængende forløb (Hansen, 2003). Alt i alt fandt undersøgelsen forhold, som gav sagsbehandlere en relativ stor autonomi.

Siden socialforvaltningsundersøgelsen (Ebsen, 2002) er sagsbehandlere kompetence til at beslutte, hvad der skal ske med de pågældende børn og unge blevet ændret. I mange kommuner træffes beslutninger i dag som led i en Bestiller-Udfører-Model i et visitationsudvalg, hvor ledere sidder med de afgørende ord. Lederne har dermed en mere direkte mulighed for at undersøge, om samtalerne med børn bliver gennemført, og yderligere påvirke hvilken betydning barnets stemme tillægges.

3.8 Afrunding

I dette kapitel er opmærksomheden på teoretisk plan rettet mod mødet mellem sagsbehandler og barn og en række af de forhold, der indgår heri.

Det fremgår, at arbejdet finder sted i en nyere diskurs, hvor barnet har ændret status fra overvejende objekt til samtidigt subjekt-objekt, og hvor barnets rettigheder er en del af en række andre borgerrettigheder. Sagsbehandleren skal på samme tid varetage såvel forældres som barns perspektiver og anlægge et fagligt skøn, der baseres på forskellige vidensformer. Fokus i arbejdet er barnets bedste, et fænomen der i den juridiske kontekst kan fremstå objektivt identificerbart, men som i praksis må forstås historisk og kontekstuel. Der er gjort opmærksom på, at dette møde er et mellem-menneskeligt møde i en professionel

kontekst. Mødet mellem barn og sagsbehandler både spejler og former begge parters „selv-andre“ billeder.

Mødet er reguleret på et formelt og på et mere subtilt plan. Dette sker gennem juraen, gennem den kommunale børnepolitik og de arbejdsgange og den praksis, der over tid udvikles på den konkrete arbejdsplads gennem et dynamisk samspil mellem de ansatte på stedet på det givne tidspunkt.

I næste kapitel vil det empiriske materiale sættes i forhold til ovenstående.

4. Analyse af empiri

Nedenfor præsenteres børnenes perspektiver på det at være i dialog med sagsbehandler og inddraget i egen sag. Dette gøres dels gennem interviews på baggrund af de overværede samtaler, og dels gennem interviews på baggrund af børnenes generaliserede erfaringer, dér hvor observation af samtale ikke havde fundet sted.

4.1 Børnenes stemmer

4.1.1 Børn vil gerne inddrages

Hanne Warming refererer fra en undersøgelse af plejebørn, at

„alle børnene i Børnetingets kernegruppe understreger, at børn bør høres og have indflydelse på de beslutninger, der vedrører deres liv“ (Warming, 2003: 147).

Tilsvarende er der blandt professionelle

„ingen uenighed om, at børn skal have en formel ret til at blive hørt i forbindelse med anbringelse“ (TABUKA, 2005).

Der er dog lidt varierende holdninger til, om barnets modenhed skal vurderes, ligesom der er uenighed om, hvorvidt barnet skal inddrages i beslutning om anbringelse (ibid: 123)

Undersøgelsen af plejebørn præsenterer forskellige synspunkter: det efterlyses, at sagsbehandlerne, „dem der bestemmer mest“ (Warming, 2005: 147), er mere i kontakt med børnene. Og det anføres, at børnene ikke „skulle bestemme for meget“ (Ibid: 146), og at „jeg vil helst slet ikke være med til at bestemme“ (Ibid:153).

Barnet, der helst ikke vil være med til at bestemme, er eksponent for dilemmaet mellem ønsket om at være hos plejefamilie og biologiske forældre, altså et barn i en relationel konflikt.

Der er børn, der ekspliciterer behovet for forandring, hjælp til at blive aflastet fra store belastninger, men som samtidig er ude af stand til at overskue, hvilke foranstaltninger, der ville være relevante (Tabuka 2005: del 4C). Barnet kan have ønske om at blive inddraget, men ikke ansvarliggjort.

Nedenfor møder vi Simone (13 år), Peter (10), Sanne, (15), Morten, (12), Toke, (9), Kristian, (16), Louis (13).

Flere af børnene i nærværende undersøgelse angiver at have oplevelse af medindflydelse og medbestemmelse både i forhold til, hvad der skal tales om, og hvad der besluttes.

Simone har erfaringer med „et par sagsbehandlere“ er godt tilfreds:

„Hver gang jeg snakker med min sagsbehandler, så synes jeg, så sker der noget.. så sker der noget af det, jeg godt vil have“.

Peter, anbragt udenfor hjemmet i 8 år har oplevelsen af, at

„det er kun os der bestemmer det meste, og de er bare til at hjælpe os“,

når han omtaler familierådslagningen, hvor „os“ refererer til mor og søskende. Peter har oplevelsen af,

„jeg kan ikke bestemme det hele, jeg kan heller ikke være med til ikke at bestemme noget“,

og hvis han skulle hjem og bo så skal beslutningen træffes af

„kommunen og min mor“.

Sanne, har erfaringer med 3-4 sagsbehandlere

„de har selvfølgelig nogle spørgsmål, som jeg svarer på. Men jeg må godt selv bestemme..., så det er meget åbne spørgsmål. ... hvis man vil have, at der er noget der skal være bedre, så er man nødt til at sige det.“

Hun oplever, hun har medindflydelse og medbestemmelse (se p. 38), og på baggrund af et konkret ønske om en ændring, siger hun

„de kom herved og så talte vi sådan lidt om det, og så kom jeg over på kommunen også, ... jeg kan ikke lige huske hvem af dem, men så talte jeg med den ene og så talte jeg med den andenovre på kommunen og så, ja, så bestemte de det og det synes jeg også, det var fint nok“.

Morten lever i plejefamilie på 6. år. Han oplever ikke, at han kan bestemme, hvad der skal tales om ved samtalerne, men at han kan sige sin mening. Han ved ikke præcist, hvem der bestemmer, men har en opfattelse af at sagsbehandleren skal snakke med andre. Disse andre er hans familiemedlemmer. Morten angiver, at det er vigtigt, at sagsbehandleren kommer, og at hun *„rigtig meget“* forstår, hvordan det er at være ham.

Det gennemgående billede fra børnene er, at de oplever, at der bliver lyttet til dem, og at de bliver inddraget. Der er dog også en erkendelse af, at andre spiller en stor rolle i beslutningen, og at der er tale om en kompliceret beslutningsproces.

4.1.2 Børnenes opfattelse af de professionelles opgaver

Såvel TABUKA undersøgelsen (2005) som „Projekt Børnetinget – et talerør for nuværende og tidligere plejebørn“ (Warming, 2003), har haft fokus på, at flere professionelle er involveret. Det drejer sig om sagsbehandlere og kurator/familieplejekonsulent og evt. lærere og pædagoger. For de anbragte børn er det pædagoger på en døgninstitution eller plejeforældre, der ligesom biologiske forældre er vigtige aktører i børnenes liv. TABUKA-undersøgelsen refererer oplevelser hos børn med for tæt involvering mellem kurator og plejeforældre, så de ikke selv kan komme til orde. Andre beretter om sagsbehandlers økonomiske bindinger, samt de loyalitetskonflikter sagsbehandleren, mellem barn og forældre, kan befinde sig i (p.165-166).

Blandt børnene i nærværende undersøgelse ses en forskel på graden af klarhed over de professionelles opdrag og kompetence. Særlig peges på sagsbehandler og kurator i forhold til hinanden.

Sanne har en fornemmelse af, at der er forskel og sammenfald i opgaven for de to:

„der er en sagsbehandler, og så er der kurator, og kurator kommer også en gang imellem og det er nogenlunde det samme“. „De sidder sammen, og så spørger de lidt begge to“. De skal „sørge for, at vi har det godt“.

Samtidig siger **Sanne**, at sagsbehandleren er

„en, der tager sig af nogle ting og problemer og ser, om man kan løse det på en god måde. Og hvis der er et eller andet, der ikke går så godt eller som man godt vil have lavet om, så snakker man med en sagsbehandler, og det er sagsbehandleren, der kan lave om på det.“

Sanne har opfattelse af, at deres opgaver er „det samme“, og at sagsbe-

handleren har handlekompetencen. Sanne er opmærksom på, at de involverede parter har forskellige positioner og der tales sammen i forskellige konstellationer:

plejeforældrene „er med noget af vejen, de kommer ind bagefteragtigt. Altså, vi taler alene med dem, også kommer de også ind og taler lidt. De har også talt lidt før. Så det er både- og..., Så kan de se, om det er helt hen i vejret det man siger eller om det passer sammen - og det plejer det jo sådan set at gøre.”

Peter taler oftere med kurator end med sagsbehandleren:

„han tager mig seriøst ... Det er bare noget jeg kan mærke på ham.... Altså, han tror på det, jeg siger“.

Der er kontakt med sagsbehandler ved familierådslagningerne, der finder sted ca. hver anden måned, hvilket Peter er tilfreds med.

Blandt børnene er kendskab til de forskellige niveauer i beslutningerne:

Simone har været i børne- og ungeudvalget og var nervøs,

„med børne- og ungeudvalget har jeg været rigtig, rigtig nervøs for, hvad de nu ville sige,... Men de har sådan lyttet meget til mig også, fordi det er jo mig, det drejer sig om.“

Det er dog ofte svært for børnene at gennemskue, hvem der træffer beslutninger om hvad, selv om de alle er klar over, at sagsbehandleren spiller en central rolle. De møder flere professionelle, og har gennemgående en opfattelse af, at de arbejder med forskellige sider af deres situation.

Toke ønsker ændring af nogle af sine vilkår dér hvor han bor, og overvejer om sagsbehandleren kan være behjælpelig:

„Det synes jeg, hun godt kunne.. Det er en af de ting jeg godt ville have, at hun skulle gøre. Men nogle af de ting, det kan hun jo ikke.“

Blandt de interviewede børn eksisterer usikkerhed overfor, hvem sagsbehandlere taler med som en del af sagsbehandlingen:

Kristians svar på spørgsmål om, hvem sagsbehandleren taler med efter samtalen:

„Det ved jeg ikke... Fortæller det til mine lærere og til mor og ... jeg ved ikke om hun snakker med...“

Og tilføjer, at han ikke ved, hvem der træffer beslutning om støtte-kontaktperson:

„Det gør skolen, det gør ham læreren så, om han har lyst til det, eller om han siger, „det kan jeg ikke klare“ eller sådan noget“.

Peter har opfattelsen af, at sagsbehandler taler med andre i forhold til beslutninger:

„Det tror jeg faktisk, fordi kommunen består jo af mere end bare hende“.

Han har set kurator skrive noget:

„Han sidder på sådan et eller andet kontor, og så kigger dem på kontoret på det... noget lignende“

Toke mener, at sagsbehandleren:

„Hun taler nok med dem, der har puttet mig herhen.“

Han er usikker på, hvem der har truffet beslutningen om hans anbringelse:

„Et eller andet. Ikke kommunen, vel?... Det er min mors sagsbehandler, jeg tror det er hende ved kommunen. Jeg ved det ikke“ og overvejer om det er skolelederen, der har besluttet det.

De interviewede børn er på det rene med, at der er flere professionelle, som har betydning for beslutninger om deres forhold, men det står ikke helt klart, hvem der beslutter hvad.

Det kan skyldes, at barnet har haft opmærksomheden rettet mod andre emner eller forhold under samtalen og derfor ikke har hæftet sig ved sagsbehandlerens forklaring på, hvem der beslutter, og hvad der skal ske. Det kan skyldes forskel på sagsbehandlerens måde at informere på. Som det fremgår senere, er der blandt nogle af de interviewede sagsbehandlere den opfattelse, at information om formelle forhold, kan være forstyrrende for kontakten. Et synspunkt der også er repræsenteret i undersøgelse vedr. Retssikkerhedslovens §4 (Ejler, Nicolaj m.fl. :2004).

4.1.3 Børn lægger vægt på kontakt med sagsbehandleren

I TABUKA undersøgelsen diskuteres ønsker til sagsbehandlerne og andre professionelle (TABUKA: 2005 pp.137, 162), og der anvendes begreber som kærlighed, sjæleven, relationer, engagement, involvering, ildsjæl. Der er børn og unge, der tilskriver en langvarig kontakt til en sagsbehandler, der „troede på mig“ afgørende betydning for en positiv udvikling, og der er fortællinger om ufrugtbart samarbejde. Forståelsen af begrebet „professionel“ diskuteres af de tidligere anbragte, og

der fremføres kritik af en distanceret professionalisme blandt pædagoger og sagsbehandlere, som udfordres med udsagn som

„det er vigtigt for sådan nogle som os, at vi er omgivet af mennesker, der tør give noget af sig selv“ (Tabuka:2005:140).

Blandt de interviewede børn i nærværende undersøgelse sås en opmærksomhed på, at sagsbehandleren er autentisk til stede, når de taler sammen:

Kristian: *„Fordi hun lyder som en person, der forstår meget, og hun siger meget de rigtige ting, så hun siger de rigtige ord.. , hun forstår mig meget godt.“*

Sanne: *„det er sådan noget man kan se – eller: hvis den anden person siger et eller andet, og det ikke lige er det, man siger, og man bliver ved med at sige det, så siger de det andet - og så har de ikke forstået det. Så kan man jo godt se, så har de ikke forstået det, så forklarer man. Det synes jeg, det har der ikke rigtig været noget af. Jeg synes, de har forstået det meget godt.“*

Token: *„Hun hører, hvad jeg siger... Det er vel fordi, at hun forstår rigtigt meget, og så svarer hun på mine spørgsmål. Og hun kiggede på mig, da hun talte, og jeg kiggede på hende, da hun talte.“*

Louis: *„Det er, når jeg får lov til at tale, og når jeg kan se det på hende. Så finder jeg ud af om der er nogen, der bare kigger på mig og sådan bare tænker: bare hold mund, bare hold mund, bare hold mund.“*

Børnene lægger vægt på både at kommunikere og at få tilkendegivelser af, at sagsbehandler arbejder på de ønskede forandringer:

Kristian: *„De skal snakke sådan som min sagsbehandler, og de skal være glade og smile. De skal ikke hænge med hovedet. De skal være åbne for en, for os unge, vi vil gerne have der skal ske noget for os i*

fremtiden. Og de skal ikke bare sige, „det gider vi ikke, det kan ikke lade sig gøre“, men skrive det ned på papir, ligesom hun gjorde“

Sanne: „De skal i hvert fald bekymre sig om, hvis der er nogle problemer, så skal de se, om de kan løse det. Så det sådan kommer til at blive barnet, der sådan kommer til at bestemme, hvis det er noget, der ikke er alt for urealistisk. Hvis der er et eller andet, der er skidt, så skal der gøres noget ved det. Jeg synes også det er godt, at de sådan dobbelttjekker det, de får skrevet ned, så de er helt sikre på det. Så man kan sige, så de er helt sikker på, det er det, de mener. De tjekker med de forskellige, om det kan hænge sammen. Så de kan bliver gode til at tage stilling til, hvem der siger det rigtige. Hvis der er nogle forskellige meninger. Og så er det godt, at de tager sig tid til de problemer, der vil være der uden for de der, når de kommer“ (årlige besøg).

Børnene er opmærksomme på sagsbehandlerens betydning, og forsøger at tilrettelægge mødet, så de præsenterer sig bedst muligt:

Simone: „jeg tager det stille og roligt. Det er ikke sådan, „åh, nej nu kommer sagsbehandleren, hvad skal jeg gøre?“ Der skal være rigtig pænt. Hun skal ikke få et forkert indtryk af mig og sådan noget ... Altså man kan ikke komme til at kende dem sådan personligt, men det synes jeg i hvert fald ikke. Men man kan godt komme til at kende dem, sådan blive gode venner med dem, når de kommer. Man prøver jo altid at blive gode venner med sin sagsbehandler.“

Nogle har ønsker til hyppigheden af møderne. **Morten** ønsker kontakt til sagsbehandler hyppigere end det årlige besøg og har via plejemor fået formidlet dette ønske. Dette er blevet imødekommet, således at sagsbehandler kommer i plejefamilien 1 gang årligt og Morten mødes med de professionelle omkring ham 1 gang årligt hos sagsbehandleren, så han også kan se stedet, hvor beslutninger træffes. Ønsket om hyppigere kontakt udtrykkes også af

Simone: „ja, jeg kunne godt tænke mig at de kom lidt mere, fordi det er ikke særlig tit at de kommer, det er måske næsten ikke engang ... måske én gang om året, måske“.

Samlet er her tale om børn, der angiver interesse i mødet med sagsbehandleren og som oplever sig i kontakt med sagsbehandlere, der lytter og forstår. Børnene oplever at have medindflydelse og medbestemmelse. Børnene er meget iagttagende omkring kvaliteten af kontakten. Blandt børnene er der forskel på, i hvilket omfang de er klare over sagsbehandlernes opdrag og den samlede proces, samtalen indgår i, hvilket modsvarer den forskellighed der eksisterer blandt sagsbehandlerne vedr. orientering af børnene og formelle forhold (se nedenfor 4.3.5).

4.2 Eksempler på processer i samtaler

De 4 samtaler mellem 3 børn og sagsbehandlere, som blev observeret i undersøgelsen, skulle give information om afvikling af samtalen. Der er tale om samtaler, hvis hovedformål overvejende kan karakteriseres som undersøgende. Samtaler, der sigter på at finde ud af barnets opfattelse af sin situation og holdning til iværksat eller foreslået foranstaltning. Det sker samtidig med, at sagsbehandlerens præsenterer sig selv, og forklarer hvorfor de skal snakke sammen.

Børnene i de observerede samtaler er drenge i alderen 9-16 år, og mødre eller en støtte-kontakt-person er til stede i 3 af samtalerne.

4.2.1 Forberedelse til samtalen. Forforståelse hos sagsbehandleren

De to parter i samtalen har forberedt sig forskelligt. Børnene var indstillet på at møde sagsbehandleren som en betydningsfuld professionel, og deres mødre havde forberedt dem på samtalen. Sagsbehandlerne havde inden samtalen talt med børnenes mødre og deltaget i møder med andre professionelle, der bidrog til vurderingen af barnets aktuelle trivsel og behov for foranstaltninger. Endvidere var der journalmateriale, undersøgelser og andre former for overleveringer i sagerne.

Processen i samtalen tager sin begyndelse i sagsbehandlerens definition af formålet:

*Til **Toke** „Det er rigtigt vigtigt, at jeg får lov at møde dig, får lov at tale med dig og høre, hvordan du har det.“*

*Og til **Louis** „Grunden til vi mødes her i dag, det er for at snakke med dig om din kontaktperson og om andre ting, som mor og jeg har talt om... Og vi skal snakke om, skal Michael (støttekontaktpersonen) fortsætte sammen med dig, eller skal vi finde på nogle andre ting. Hvad det er egentlig for nogle ting, du har brug for hjælp til, hvad har mor brug for og sådan noget. Og så har jeg jo snakket med mor i den forbindelse, og så vil jeg meget gerne høre hvad du synes - også med din egen mund. Selvom jeg stoler på, at din mor hun kender dig rigtigt, rigtigt godt, så kunne jeg godt tænke mig at høre det din egen mund: hvad du synes om det?“*

I samtalen findes flere problemdefinitioner og ønsker til forandringer hos deltagerne: Louis, Louis' mor og sagsbehandleren er samtidig til stede, ligesom stemmer fra øvrige aktører, interessenter omkring familien kan aktiveres ud fra udtalelser, journalmateriale og henvisninger undervejs. Der tales bl.a. om familiedynamik og om vanskeligheder i det sociale samspil for Louis. Punktueringen, dvs. dét der får særlig fylde og opmærksomhed omsættes i valg af foranstaltning, dvs. at der i samtalen vælges eller opnås enighed om en eksplicit problemforståelse, som får betydning for valg af foranstaltning.

Ved samtalen med **Kristian** indleder sagsbehandleren med:

„Jeg har bedt dig om at komme op i dag for at vi to kunne snakke sammen, fordi at jeg har snakket med din mor, og jeg ved, hun har været til rigtig mange møder på det sidste i forbindelse med, at du skal skifte skole. Og så tænker jeg, hvad siger Kristian egentlig til det hele?“

Der er tale om, at sagsbehandlerne gerne vil lære børnene at kende med henblik på vurdering af deres trivsel og behov samt i forlængelse heraf undersøge hvilke foranstaltninger, der kan være relevante.

4.2.2 Barnet som subjekt-objekt/som objekt

Gennem information om den hidtidige proces i sagen udvikler sagsbehandleren en forståelse af barnets vanskeligheder: arten og omfanget. Beskrivelser og undersøgelser fra professionelle, der har samarbejdet med mor og barn i forskellige kontekster: lærere, pædagoger, psykologer, andre socialrådgivere. Mødet og samtalen med barnet giver imidlertid mulighed for at konsolidere og eller korrigere indtrykket og dermed skabe et billede, der kvalificerer beslutninger.

Bla. på baggrund af samtaler med Louis' mor inden mødet havde sagsbehandleren den faglige vurdering, at en aflastningsfamilie ville være en relevant, udviklingsfremmende foranstaltning. Dette ændredes efter samtalen med Louis:

„Jeg vil sige i Louis' tilfælde, hvor jeg ellers sammen med mor havde snakket „aflastning“, dér blev jeg meget klar på, efter at have snakket med Louis, at det var han slet, slet ikke klar til. Fik vi noget „aflastning“, så tænker jeg, at så saboterer han det i løbet af nul komma fem“.

I løbet af samtalen introducerer sagsbehandleren idéen om aflastningsfamilie, og Louis svarer:

„det ville da være dejligt, men jeg føler bare at jeg ikke har brug for nogen lige nu, med Michael“ (støttekontaktpersonen).

I interview efter samtalen med sagsbehandleren gav Louis udtryk for:

„Det vigtigste, det er nok Michael, for jeg føler lidt, at hvis jeg lige pludselig får at vide, at jeg ikke må have ham mere, så vil jeg få det rigtigt dårligt“.

For Louis er der tale om høj prioritet af relationen til og aktiviteterne med støttekontaktpersonen, og sagsbehandleren prioriterer i første omgang at følge dette ønske, dvs. Louis har medbestemmelse. Louis' mor og sagsbehandler er enige om, at Louis vil have gavn af at komme „ud“, og sagsbehandler anerkender og imødekommer samtidig Louis:

„Jeg tænker, at når man så er sådan én der i så mange år har passet på sin mor og har haft svært ved at være væk fra hende, så tænker jeg da, at så er det da også svært at lade være med at bekymre sig.“

Sagsbehandler anerkender barnets ønske og orienterer om procedure forud for beslutning, samtidig med hun også fastholder den problemforståelse, der også omhandler relationen mellem mor og barn:

„jeg kan ikke sige, det 100 % at det bliver det, fordi jeg skal tilbage, når jeg har snakket med mor og med Michael, til min leder i afdelingen og spørge, om det så kan lade sig gøre. Jeg hører tydeligt, at du siger til mig, at du ønsker at fortsætte med Michael og gerne nogle flere timer. Hvordan tror du det ville være hvis Michael han hjalp dig med det der med, at du gerne vil passe på mor?“

I Louis' perspektiv får han allerede hjælp:

„Jamen sådan set, selvom han ikke ved det, så hjælper han alligevel. Ja, jeg tænker ikke så meget over det (at skulle „passe på mor“) når jeg er sammen med ham.“

Det fremstår, at det for Louis er samværet og aktiviteterne med støttekontaktpersonen, der er det vigtigste, og at det for sagsbehandleren

også er vigtigt at holde fast i problemforståelsen vedrørende det relationelle.

I samtalen pågår flere processer: der præsenteres en identitetsfortælling af og for Louis („en der vil beskytte“). Denne anerkendes og samtidig udfordres den af sagsbehandler og mor, der angiver, at man i hans alder skal være sammen med kammerater, ikke være bange for om der sker mor noget. Man kan sige, at Louis skiftende mødes som subjekt-objekt, dvs. som aktør i eget liv med mulighed for medbestemmelse og mødes i objektposition, dvs. én, der opfordres til at ændre sig.

Forholdet mellem problemdefinition og foranstaltning tilpasses umiddelbart Louis' perspektiv på baggrund af en faglig vurdering af, at en foranstaltning, som barnet ikke er motiveret for ikke vil lykkes. Sagsbehandler angiver i interview efter samtale, at imødekommelse af ønsket om fortsat og mere støttekontaktpersonsordning ses som del af en intervention, der på længere sigt kan omfatte supplerende foranstaltninger.

I en efterfølgende samtale med Louis, hvor også støttekontaktperson deltager, vender sagsbehandleren tilbage med orientering om, at Louis' ønske om flere timer med støttekontaktperson er blevet imødekommet for en afgrænset periode. Inden denne samtale har sagsbehandler og støttekontaktperson talt om en række aktiviteter, der forelægges Louis som indhold i støttekontaktpersonsordningen og skal nedfældes i en kontrakt.

Efter en opremsning af forhold, som de professionelle giver udtryk for vil være godt for Louis (der her placeres i objektposition) opsummerer sagsbehandler gennem en invitation til subjektposition:

„Lige pludselig ber' vi dig om, at du skal lade være med at bekymre dig om din mor så meget, og du skal snakke noget mere og du skal alt

muligt. Hvad tænker du om det? Er det rigtig? Jamen så er det jo super godt“.

Samtalen er karakteriseret af, at Louis helt overvejende præsenteres for sagsbehandler og støttekontaktpersons idéer om, hvad der vil gavn ham, dvs. overvejende fremstår i en objektposition og kun responderer med enkelte ord eller nik.

I efterfølgende interview giver Louis udtryk for, at det vigtigste i samtalen var, at kunne beholde sin kontaktperson *„det er det allervigtigste“* og i forhold til de foreslåede/planlagte aktiviteter kommenteres det: *„Jeg ville sådan set bare lige hellere gå en tur i skoven“.*

På spørgsmål i efterfølgende interview om, hvordan Louis oplever sig forstået af sagsbehandler, svares *„Helt i top“*. Louis giver, overfor undersøger, samlet udtryk for at have en god fornemmelse efter samtalerne med sagsbehandleren og begrundet bl.a. dette med:

„At nu ved jeg, hvad der skal ske. Og så ved jeg på en måde også, at alting bliver succes“.

Det er Louis' oplevelse, at han i samtalen med sagsbehandler og støttekontaktperson har mindre indflydelse på samtalens indhold end de professionelle, hvilket kan afspejle, at disse forud har drøftet indhold af støttekontaktpersonens opgave. Når tilfredsheden samtidig er så stor kan dette formodentlig tilskrives, at Louis får sit ønske om mere tid med støttekontaktpersonen opfyldt, og at sagsbehandler er venlig, imødekommende og anerkendende i kontakten. Sagsbehandleren tager Louis' egne forslag til løsning alvorligt og bruger samtalerne til at nuancere sin forforståelse.

Tokes sagsbehandler besøger ham på anbringelsesstedet for at følge op på anbringelsen.

Samtalen handler bl.a. om Tokes forståelse af, hvorfor han skal bo på institutionen, perspektivet på opholdet og Tokes tilgang til de regler, der er fastsat af personalet for ham på stedet:

„Jeg kan ikke så godt lide at være der, men jeg stikker ikke af herfra. I går var jeg ude meget sent, fordi jeg ikke gider at være derinde, og fordi jeg gerne ville hjem.“

Og senere i samtalen:

„Det er også meget sjovt, nogle gange, at være her“

På sagsbehandlerens spørgsmål *„ved du, hvorfor du skal være her?“* svarer Toke

„Fordi at de skal hjælpe mig med nogle ting. Hvis jeg får det svært med et eller andet. Jeg har det ikke særligt svært, synes jeg.“

Toke er ambivalent overfor sin placering. Efter Toke har udtrykt kritik af regler på stedet, vælger sagsbehandleren at støtte institutionspersonalet:

„Ja, men du ved også sådan et sted her, der er nogle regler, man skal følge. Kan du prøve at respektere det?“

Toke: „Ja, det gør jeg, men jeg kan i hver fald ikke lide at være derne, men det bliver jeg nødt til.“

Sagsbehandleren tolker Tokes perspektiver i lyset af udtalelser fra samarbejdspartnere med høj status i videnshierakiet, aktører i sagsbehandlerens indre samtale. Sagsbehandleren vurderer fagligt, at det er mest hensigtsmæssigt at styrke de positive elementer i opholdet for at støtte Toke til at acceptere at blive der. Toke indgår ikke umiddelbart i

en alliance med sagsbehandler og øvrige aktører omkring anbringelsen, og angiver efter samtalen med sagsbehandleren:

„Jeg bestemmer på en måde. Jeg bestemmer det jo selv, ved at jeg ikke stikker af. Og jeg hører hvad de voksne siger og ikke bliver uvenner med så mange, og at jeg taler med nogen, og jeg hører efter, hvad de siger og lader være med at prikke til nogen folk og alt muligt. Og bare hører hvad de siger.“

Toke omtaler sin indflydelse således:

„De andre bestemmer meget mere end mig, fordi jeg bestemmer midt i mellem“.

I denne samtale med sagsbehandler (der er den første i en række) får Toke støtte til den side, der omhandler hans behov for den form for hjælp, der tilbydes på anbringelsesstedet. Dette får mere fylde gennem sagsbehandlerens fortykkelse af denne del af hans udsagn. Den anden side: ikke at kunne lide stedet, personer, regler får i denne samtale mindre opmærksomhed og i-talesættelse fra sagsbehandlerens side.

Toke er efter samtalen meget positiv i sin vurdering af sagsbehandleren.

„Ja, jeg ville bare gerne have at jeg skal hjem, det er det jeg allerhelst vil. Ja, det forstod hun. Hun kan jo godt forstå, at jeg ikke gider at være hernelde“

Han oplever, at „Det var både mig og hende“, der bestemte hvad der skulle tales om i samtalen – at have indflydelse.

Samtalen med Toke viser, hvordan sagsbehandleren vælger at fastholde en behandlingsplan trods barnets ønsker om noget andet. Hun no-

terer Tokes ambivalens, der ikke anfægter hendes faglige vurdering, som bl.a. bygger på andres opfattelse af nødvendigheden af at støtte en bearbejdning af relationer.

Samtalen illustrerer, hvordan der er tale om en proces, som forløber til begge tilfredshed. Sagsbehandleren opfatter det som en god samtale, og Toke angiver også at være tilfreds. Hvis der ses på Tokes umiddelbare her-og-nu perspektiv er resultatet dog ikke særligt tilfredsstillende. Han får ikke opfyldt sit ønske om at komme hjem, og hans kritik af regler og personale får ikke fylde. Sagsbehandleren vælger konsekvent at fortykke Tokes positive tilkendegivelser og at følge institutionspersonalets plan og organisering. Samtalen illustrerer derved, at børn kan opleve processen som god på trods af, at den ikke resulterer i, at deres ønsker imødekommes.

I samtalen mellem **Kristian** og sagsbehandleren er skoleskift hovedformålet. Samtalen udfoldes til en bredere undersøgelse af Kristians interesser, kammeratskabsrelationer og drømme for fremtiden. En del af skole-afklaringen omhandler spørgsmålet om, hvorvidt der skal søges et dag- eller døgntilbud, og i den forbindelse rettes opmærksomheden mod familiedynamikken. Der tales om Kristians behov for at være tæt på sin mor, og mor's behov for voksentid, og sagsbehandler opfordrer Kristian til at give mor denne voksentid:

„Så hvis din mor kommer til dig i morgen, og for eksempel siger til dig „nu vil jeg gerne være alene en time, og så lukker jeg døren og du skal beskæftige dig selv“, vil du så øve dig på, at hun fik den time?“

Kristian: *„Det tror jeg, det ved jeg ikke“*

Sagsbehandler: *„Skulle vi prøve?“*

Kristian: *„Ja“.*

Samtalen skifter undervejs fra at være undersøgende og opfølgende til at være instruerende og handleanvisende, dvs. Kristian placeres i ob-

jektposition, et skift der kan ses som en del af undersøgelse af barnets forandringspotentiale og motivation.

„Det er jo godt at lære at blive selvstændig, tænker jeg ...Selvstændig er en, der selv er i stand til at klare tingene. Og så tænker jeg, at det kan være din mor gør dig en bjørnetjeneste ved at gå og rydde op på dit værelse, for det skal du også lære jo“.

Afsluttende i samtalen vender sagsbehandleren tilbage til den undersøgende position og opsummerer sin forståelse af Kristians perspektiv og ønsker for fremtiden, dvs. møder ham i subjektposition.

4.2.3 Opsamlende om samtalerne

De overværede samtaler illustrer, hvordan samtalen med barnet giver sagsbehandlere mulighed for at nuancere og revurdere deres opfattelser. Når de møder barnet, har de opbygget en forforståelse, som bygger på andre professionelles og ofte også forældrenes synsvinkler samt deres egne erfaringer og faglig viden om udsatte børn og unge. På den måde kan der på forhånd være opbygget en række voksenalliancer eller i et vist omfang ekspertalliancer, som gennem sagsbehandlerens indre samtaler møder barnet i samtalen. Det bliver sagsbehandlerens opgave at navigere mellem de respektive udsagn og lade barnet komme til orde og få en position i dette farvand, at lade barnets udsagn og adfærd i situationen perspektivere og perspektiveres af den øvrige viden.

I materialet håndteres barnets stemme forskelligt.

I tilfældet med Louis bliver forforståelsen korrigeret, og det er sagsbehandlerens faglige vurdering, at det er meningsfuldt at følge hans ønske og umiddelbart at møde ham dér, hvor han er motiveret.

I tilfældet med Toke lytter sagsbehandleren til ham og anlægger en

faglig vurdering, hvor hans ønsker ikke umiddelbart får betydning for løbet. Han fastholdes umiddelbart i en objektposition, begrundet i sagsbehandlerens faglige forståelse på baggrund af det hidtidige forløb samt udarbejdede undersøgelser. Dog med det væsentlige aspekt, at han oplever sig forstået, og at han har forhåbninger om, at han ved at tilpasse sig institutionens krav kan opnå at komme hjem igen – forhåbninger, der kan risikere at skuffes med mulige implikationer for kontakten til sagsbehandleren.

I tilfældet med Kristian indleder sagsbehandleren med at definere formålet som afklarende i forhold til skoleplacering, skifter midlertidig fokus og argumenterer for adfærdændring hos Kristian i forhold til sin mor for afslutningsvis at vende tilbage til Kristians ønsker og plan for det videre undersøgelsesarbejde. Kristian angiver også at føle sig forstået, og at „*det hele*“ var vigtigt at tale om.

Børnenes udsagn i interviews efter samtalerne med sagsbehandlerne kan tolkes på flere måder – helt parallelt med at sagsbehandlerne kan tolke børnenes udsagn i samtalerne forskelligt. Flere elementer kan være medvirkende til de positive vurderinger fra børnene: sagsbehandlerens nærvær og autencitet i kontakten, interesse for at møde og forstå barnet. Den delvise imødekommelse af barnets ønsker og endelig kan barnets forståelse af magtforholdet og dermed det nyttige i at være positiv overfor sagsbehandleren spille en rolle.

4.3 Sagsbehandlerens stemmer

4.3.1 Inddragelse – en ny diskurs

Børnesamtale som den fremgår i serviceloven er udtryk for en nyere opfattelse af børn og afledt deraf en ny rettighed, som skal sættes i forhold til de rettigheder, der gælder for indehaveren af forældremyndigheden. Dette indgår samtidig i en myndighedsstruktur, hvor sagsbehandlere skal samarbejde med barn og forældre i det særlige kom-

pleks af regler, som gælder for udøvelse af den offentlige myndighed. Sagsbehandlere er i lovens forstand en entydig gruppe, identificerbare gennem deres legitimitet og position, og som består af en række medarbejdere i forskellige kommuners forvaltninger. Hvis vi ser på dem som medarbejdere kan de opdeles i en gruppe, som er uddannet og skolet i perioden før det nye børnesyn og en gruppe, der er uddannet efter. Der er således et skæringspunkt, som indledes med ændringer i bistandsloven i 1993, og derfra udvikles og spredes i såvel lov som forvaltning af loven.

Før paradigmeskiftet arbejdede sagsbehandlerne overvejende gennem forældrene uden direkte kontakt til børnene, hvor børns udvikling blev set som et resultat af forældres hensigtsmæssige/uhensigtsmæssige samspil med barnet. En opfattelse som fortsat er rodfæstet i opfattelsen af social arv, som den f.eks. kommer til udtryk i en række af SFI's publikationer i 1990'erne (Ebsen, 2007).

Udover forandringen i forældres og børns position står også den mere generelle ændring i organiseringen af opgavevaretagelsen. En ændring fra at sagsbehandleren skulle varetage alle opgaver omkring en klient til en opdeling af funktioner. En sagsbehandler beretter om, hvordan han udover at have øje for behovene hos sin klient som barn og ung, også skulle varetage myndighedssagsbehandleropgaver i forhold til hendes nye rolle som mor, og dermed også varetage barnets tarv:

Nils: „Jeg har kendt moderen siden hun var 15- 16 år, og hun fik sit første barn. Med det kendskab jeg fik til hendes baggrund betragtede jeg hende (moderen) som et omsorgssvigtet barn.

Jeg har set det så meget fra moderens vinkel, troede, ja at vi skulle hjælpe hende og støtte hende som meget som muligt for at støtte hende i at udvikle sine forældre kompetencer... Og det har betydet, at de børn har været lidt længere hjemme end godt var.

Men det tror jeg ikke kunne komme til at ske igen. ...dengang jeg fik sagen i 96 var jeg jo sagsbehandler for hele området, skulle sørge for kontanthjælp..., etablering i lejlighed, integration, danskundervisning mv.. Nu har jeg kun ansvar for børnesagen og forældresamarbejde At jeg sådan havde alle funktioner betød, at der blev et meget tæt samarbejde ...som har betydet, at jeg havde svært ved at være „den onde sagsbehandler“ og sige „nu går det altså ikke mere, du magter ikke at varetage dine børns behov. Jeg har set en mor, som „kæmpede på alle fronter“ i hendes forsøg at klare tilværelsen“.

Sagsbehandleren omtaler her interessenmodsatninger mellem barnets behov og mors ønske og det deraf afledte faglige dilemma. Den empatiske tilgang til moderen blev en personlig belastning, da der skulle træffes beslutning mod moderens vilje til gavn for børnene.

„... det var svært at sige til en mor, som frygtelig gerne vil opfylde de krav, omgivelserne stillede, at „dine børn har behov for at være et andet sted“. Især når hun gerne vil tage imod den støtte forvaltningen kunne tilbyde og de hjælpeforanstaltninger, vi iværksatte. Men det blev evident at pga. hendes svært belastede opvækst og kulturelle baggrund manglede hun de basale forudsætninger for at imødekomme og forstå de krav, man stiller til en forælder.“

Citatet illustrerer de to konkurrerende, samtidige hensyn, som sagsbehandleren skal tage stilling til og påvirkes af. Dels empati i forhold til den kæmpende mor og de involverede børn, og barnets ret til beskyttelse overfor forældres utilstrækkelige forældrekompetence. Og dels forældres ret til støtte i børneopdragelsen og til at løse de problemer, som har betydning for barnets situation. Samtidig nævnes den betydning moderens gode intentioner har.

Sagsbehandlerens mange års erfaring tydeliggør perspektivet i den historiske udvikling.

4.3.2 Mødet har betydning

De interviewede sagsbehandlere er enige i lovens bestemmelse om, at barnet skal inddrages og for nogle er det af betydning at se barnet, uagtet at en egentlig samtale ikke finder sted.

Edith: *„om de så sover, så vil jeg også gerne se dem“.*

Samtalerne har forskellige formål. En række samtaler har til formål, at sagsbehandleren vurderer barnets trivsel og behov, dvs. hvorvidt barnet har ret til hjælp og om foranstaltninger skal iværksættes. Barnets egen fortælling gør indtryk på sagsbehandlerne:

Kirsten: *„Ja, og så tænkte jeg også på baggrund af alvorligheden i underretningen fra skolen. Men det var mest det der med, at pigen sad og fortalte, at der var ikke nogen, der hørte, hvad det var hun sagde, og hun fik ikke noget opmærksomhed. Og det her med at hun nogle gange havde skåret i sig selv. Prøvet at kontrollere sine følelser ved at lade være med at spise og sådan noget. Hvor jeg tænkte, at vi blev nødt til at gøre et eller andet.“*

Selv at møde pigen *„gjorde rigtig meget forskel“.*

Ulla: *„Ja, jeg har været meget optaget af at inddrage ham, fordi... Altså i starten da jeg sad til netværksmødet og sad og lyttede til ham, som var kontaktlærer for Simon før.. Jeg synes, at han gjorde det meget problematisk det hele. Så jeg havde egentlig gjort mig de overvejelser, og jeg glædede mig meget til at snakke med Simon, og se ham selv og danne mit eget indtryk af ham. Og det viste sig også, at det var et helt andet indtryk, end det kontaktlæreren havde. Fordi det jo er drengens liv, vi snakker om. Det er ham, man skal lytte til; hvem han er. Han er gammel nok til at blive lyttet til, og jeg tror overhovedet ikke på, at jeg kan gå ind og lave en foranstaltning, som han ikke er motiveret for. Det kommer ikke til at batte noget.“*

Jette: „Ja, nogle gange, så tænker jeg „nå, hold da op!“ . Altså, jeg har forberedt mig med alle de udtalelser der ligger fra skoler, og man tænker „neej!!“. Og så møder man denne her unge, og så tænker man „nå, der var dog et helt andet billede!“

De tre sagsbehandlere giver udtryk for, hvordan mødet og samtalen med barnet fik stor betydning for deres opfattelse. De er bevidst åbne i forhold til de indtryk andre har givet dem, og de kan også blive positivt overraskede over barnets udsagn og ressourcer.

At det efterlader indtryk at møde barnet i sin kontekst kan også illustreres gennem en sagsbehandlers fortælling om, hvordan hun bevilligede penge til sportstøj til en familie efter at have mødt børnene. Hun henviser til det indtryk familiens fattigdom gjorde på hende, en fattigdom der stod i relief til det miljø, familien boede i.

Også i tilfælde, hvor barnet har handicap, der muligvis gør en verbal dialog vanskelig med sagsbehandleren har mødet betydning

Grethe (der er sagsbehandler i handicapgruppe)

„Man kunne jo i det mindste bare se dem. Altså jeg synes det kunne være rart, at jeg havde nogle klare retningslinjer for, hvad kravene var og det kunne være at komme hjem og se de børn for eksempel. Bare se dem og være omkring dem, for jeg ved af erfaring, at i de familier hvor jeg har været hjemme og set deres hjem og hvordan det er indrettet, set børnene, hvordan de agerer, der kan give mig et indblik i, at der er brug for at bekræfte, at der er brug for aflastning“

Også for **Edith** er det vigtigt at møde barnet:

„Jeg kan bare mærke det“

og hun er overbevist om, at hvis hun ikke mødte barnet:

„Så var der beslutninger, jeg ville tage anderledes. Det er jeg slet ikke i tvivl om, jeg ved jo simpelthen helt ind i min sjæl, at når jeg skulle fortælle dette barn, at ...“.

Sagsbehandlerne påvirkes af mødet med børnene. Det angives, at „førstehåndskendskabet“ (Vejledningen stk. 248 til servicelovens §48) har betydning, at det gør indtryk at se og mærke barnet. Det direkte møde kan korrigere den forforståelse sagsbehandleren har udviklet, kan udfordre andre beskrivelser og vurderinger og sagsbehandleren opnår større sikkerhed i sin beslutning på baggrund af det direkte møde. Her registreres bl.a. barnets motivation, og sagsbehandlerne bliver mere sikre på at kunne træffe mere holdbare beslutninger.

Mødet med barnet kan overraske og korrigere forventningen. Dette giver **Hanne** et eksempel på. Mor havde informeret om, at sagsbehandleren ikke umiddelbart kunne forvente, at drengen ville være imødekommende

„men jeg fik en helt anden dreng at se, som var rigtig imødekommende, som snakkede som et vandfald. Så det var meget positivt“.

4.3.3 Ambitionen om det gode arbejde, oplevelsen af det svære arbejde

Den professionelle samtale er af formel karakter, tilhører en given kontekst, og når samtalen finder sted mellem en myndighedssagsbehandler og et barn, er der et indbygget magtforhold, magt til at punktuere, definere, beslutte - båret af sagsbehandlerens opdrag og yderligere understøttet af generationsforholdet: voksen – barn.

Den juridiske fordring og ramme for arbejdet kan ses som enkel og retningsgivende for *hvad* der skal gøres, og vejledningen angiver også *hvordan* (nemlig kvalificeret og respektfuld). Den konkrete sagsbe-

handler vil med sin aktuelle personlige og arbejdsplads-relaterede tolkning af kvalitet i det professionelle arbejde have forskellige udlægninger af „det gode arbejde“, herunder *hvordan* det skal gøres, når det gøres kvalificeret og respektfuldt.

Den gode samtale beskrives af **Dorte** som en samtale med et flow, en samtale der udvikler sig i situationen og ikke ud fra en manual:

„Når jeg kan stille et spørgsmål og barnet svarer på det, og at man så kan stille nogle uddybende spørgsmål, og at man sådan kan få en ordentlig snak om et emne. Så det ikke bare bliver sådan, at jeg skal igennem en liste med de der punkter, der er i undersøgelsen. Men at man sådan kan komme omkring, og man har en oplevelse af, at man har ramt rigtigt og har spurgt om nogle ting, hvor man kan se, at barnet tænker: 'Hun forstår faktisk noget her, så har jeg lyst til at fortælle en lille smule mere'. Og man kan se, at når de går, så ser de sådan lidt „ahh..!“ (lettede)... Jeg synes heller ikke sådan, at når de begynder at græde, så synes jeg egentlig heller ikke det er svært, fordi så oplever jeg, at - så kan man sidde lidt stille og de får en serviet - men at vi så faktisk kan snakke om det“.

Et eksempel fra **Jette** på en vellykket samtale er, når barn og sagsbehandler har en fælles opfattelse af, hvad der er samtalens formål, og det lykkes at få formidlet det, der var forberedt:

„Det er jo, at hvis man ligesom har forberedt sig ordentlig og man har sagt, jamen „det her er formålet med samtalen“. Det er det her, jeg gerne skulle vide noget om eller have informeret om, hvis der nu var noget jeg skulle informere om. Og man så kommer ud og tænker, at dér kom vi faktisk igennem de her ting. Jeg havde en forståelse af - i hvert fald jeg, det håber jeg så også modparten eller medparten havde - at jamen det forstod de godt.... De fortalte om det, der var mit formål med samtalen, som jeg gerne ville vide noget om. Så de har for-

stået det jeg vil undersøge. Så det er mere sådan, at dét man har forberedt også lykkes, hvad det så end er for en samtale.“

Lone lægger vægt på, at samtalepartneren oplever tryghed og at samtalen giver mening:

„Det er når man føler, at de er trygge, kan tale og ved, at man er der for deres skyld. At det ikke er for at sidde der og spørge om alt muligt mærkeligt, men for at finde frem til, hvad der vil være bedst for dem. Når man kan mærke det, og de synes begynder at snakke om alt muligt, så er det godt.“

For **Vivi** er det vigtigt, at der kan registreres en effekt:

„For mig er det en god samtale når borgeren, om det er et barn eller en voksen, føler at de kunne bruge det til noget. At jeg kan se på dem, at det har haft en betydning at tale med mig. Og heldigvis er der rigtig mange der er gode til at give udtryk for det. Og sige: „tak fordi du lyttede til mig. Jeg kunne se, du lyttede. Jeg kunne se det på dine øjne.“ Altså sådan en feedback på, at de har kunnet bruge det til noget. Det synes jeg er rart. Og hvis det ikke er så tydeligt, så synes jeg alligevel, at man kan se meget på kropssproget. Og for eksempel det der med, at man aftaler en ny samtale og de gerne vil indgå i det. Det er lidt sådan noget med, at man kan mærke det synes jeg, om det har været brugbart eller ej“.

Randi giver udtryk for en faglig ambition om at kunne etablere en respektfuld relation på baggrund af sin empatiske tilgang og holder denne ambition op overfor sine arbejdsvilkår:

„Sådan lidt generelt, så synes jeg, at det er svært. At jeg kommer ind som en fremmed og så skal vi til at tale om nogle meget, meget fortrolige og nogen gange svære ting. Så på den måde, så er det tit sådan,

at når man kommer ind af døren, så kommer man selvfølgelig igennem en præsentation og alt muligt forskelligt, men at jeg fra start af nærmest begynder at stille nogle meget, meget personlige eller private spørgsmål. Så synes jeg, at hvis jeg skulle se det fra et barns perspektiv, så må det være, puha, ret grænseoverskridende. Fordi at hun ikke kender mig, eller de ikke kender mig. Men som tiden går og jo mere jeg ser dem eller taler med dem, så ændrer det sig selvfølgelig, og de får noget tillid. Men jeg synes ikke at der er tid til, eller: hvordan får man skaffet den tillid, når man sidder som sagsbehandler?”

Kirsten benævner dilemmaet mellem at lade samtalen forløbe i naturligt overensstemmelse med det, der dukker op og samtidig sikre varetagelse af den formelle opgave. Erfaring nævnes som en faktor i det vidensgrundlag, arbejdet udføres på:

„Nu er det jo også fordi, at når jeg er så ny, så føler jeg stadig, at der er rigtig meget jeg skal lære, og der er rigtig mange ting. Men det, der er i det er, at man føler, at der er en eller anden sammenhørighed. At man kan tale sammen og forstå hinanden. Og at man har respekt for hinanden, når man sidder og taler – det synes jeg også er rigtig, rigtig vigtigt. Men at der også kommer et helt naturligt flow i samtalen. At det ikke bliver sådan noget, at nu skal jeg kigge ... eller nu skal jeg køre dig over på det her spor. Altså sådan at der kommer en rimelig naturlig rød tråd gennem samtalen. Og det er jo svært, når man skal igennem de forskellige punkter“.

Der gives udtryk for faglig ambition og tilfredshed, når det lykkes. Interesse for at etablere et meningsfuldt møde, ikke blot styret af de formelle krav, men et møde med gensidig respekt, hvor der tales om det væsentlige – samt at vilkårene kan vanskeliggøre indfrielsen af ambitionerne.

At arbejde med børn der i udtalt grad er påpasselige i kontakten med sagsbehandleren nævnes som en svær opgave:

Stine: „og så er det jo nogle børn som er totalt lukkede, som har en dosmer-seddel med hjemmefra, så vi simpelthen ikke kan nå dem. Og som er så anspændte og så lukkede, som jo i overført betydning har gaffa-tape for munden. De er rigtigt svære. Jeg gik med en pige ude i nabolaget for nogle år siden, og spiste en is. Jeg spurgte hvor vi skulle mødes, og vi skulle ikke hjem hos hende. Det fandt jeg senere hen ud af, hvorfor vi ikke skulle. Men så havde jeg spurgt, hvor vi skulle hen, og vi skulle sidde ude på en bænk og havde købt en sodavand. Og så spurgte jeg hende om et eller andet, jeg kan ikke huske hvad det var, og så sagde hun „det må jeg ikke sige for min mor“, og så sagde jeg, „det er rigtig godt du ikke siger det, det skal du heller ikke“. Jeg havde respekt for det.“

Sagsbehandleren viser respekt for, at barnet i den konkrete situation kommunikerer loyalitet overfor mors påbud om, hvad der må/ikke-må kommunikeres om samtidig med, at det omtales som svært. Sagsbehandleren har ikke mulighed for at stille enkle spørgsmål og få enkle svar, dertil er barnets liv for komplekst, men hun får en vigtig viden, som fordrer yderligere udforskning.

Eksempler på afvisninger, at være lukket ude af barn eller forældre nævnes også som belastende:

Dorte: „Jeg synes faktisk tit, de der teenagedrenge eller de piger, altså dem der kun svarer og kigger ned, at jeg synes det kan være rigtig svært, hvordan man skal.. Altså i stedet for at man hele tiden stiller et nyt og nyt spørgsmål så: hvordan man får dem i gang med at snakke?“

Eva: „Altså jeg synes de vanskeligste samtaler det har ikke noget at gøre med, hvad for et emne det eller noget. Men det kan have at gøre med, hvis forældrene er meget usamarbejdsvillige, eller hvis de slet ikke genkender de problematikker der er.. så sidder man i den der med at skulle i-tale-sætte nogle ting, som forældrene ikke er enige i.“

Både Dorte og Eva reflekterer over vanskelige processer i samtalen og illustrerer, at der ikke findes én metode, der tilgodeser de forskellige formål og opgaver. I Dortes eksempel arbejdes der på at undersøge om der findes en platform, hvor det forekommer meningsfuldt for barnet at møde sagsbehandleren i samtalen. Og i Evas eksempel illustreres vanskeligheden ved at arbejde i en proces, hvor der i forhold til en central aktør (forældre) ikke findes accept. Evas arbejdsopgave illustrerer også den særlige udfordring og dilemma at have såvel barn som forældre som primærklient, samt at det netop kan være et væsentligt formål at invitere parterne til samtidig tilstedeværelse og drøftelse af familiens forhold.

Frederikke og Christel nævner eksempler på vanskelige forløb der relaterer sig til misforholdet mellem den faglige ambition og det, der kan lade sig gøre:

Frederikke: „Hvis barnet måske kun bliver taget alvorligt til en vis grad - eller man lytter til dem og det, de gerne vil have der skal ske uden at kunne få det til at ske. Og så føler de børn sig ikke hørt, fordi grunden til de åbnede op og fortalte mig deres ønsker var, så ville der ske noget - og det gør der ikke, så barnet får ikke noget ud af at åbne sig“.

Christel: „Man kan ikke rigtig få fat og tiden går“.

Om samtalen mellem hende og barnet i en sådan sammenhæng tænker hun

„Jeg tror det sætter en hel masse ting i spil. Hvis det er et barn, der ikke føler det har fået den hjælp, det havde bedt om eller brug for, så tror jeg det kan være en belastning for barnet - og det mister nok også tiltroen til, at det er et sted der hjælper. Så kan jeg tænke „hvad nytter det så, når jeg alligevel ikke kan hjælpe?“

Det fremgår, at der blandt de interviewede sagsbehandlere ikke blot er tale om at „sætte flueben“, at have *gjort* det, der kræves, men også at have gjort det i overensstemmelse med egne aktuelle faglige ambitioner.

4.3.4 En samtale rummer berøring

I udførelsen af arbejdet er der samtidig tale om et mellem-menneskeligt møde, et møde mellem mennesker med noget vigtigt på spil. For barnets vedkommende kan eksempelvis så vigtige forhold som: hvor skal jeg bo? hvornår skal jeg være sammen med hvem? være på spil. For sagsbehandleren er den faglige identitet på spil, en faglighed der i et vist omfang fletter sig sammen med den personlige identitet, og derfor også kan gøre indtryk af den art, der f.eks. af **Vivi** ovenfor omtales som, *„det syntes jeg er rart“*.

Samtale rummer altid mulighed for, at de deltagende parter berøres af hinanden. Processen kan påvirkes af sagsbehandlerens kompetence til og vilkår for at lytte til barnet, se og rumme barnet. Af sagsbehandlerens kompetence til at gøre det attraktivt for barnet at lytte til hende.

Et barn kan være påvirket af at skulle tale om vigtige og måske følsomme emner med fremmede. Ofte med en viden om eller fornemmelse af, at det kan få betydning for fremtiden og for andre. Og barnet kan positionere sig på en måde, så det forsøger at passe på sig selv. Et barn kan også være ivrig efter at få formidlet sit budskab og opnå bestemte forandringer.

At blive berørt kan have karakter af belastning, at blive overvældet og opleve afmagt, men kan også have karakter af tilfredshed, at få energi og glædes. I nedenstående eksempler fremgår det, at de interviewede sagsbehandlere ikke er indifferente i forhold til arbejde men er til stede med et faglig-personligt engagement.

Sagsbehandlere vil blive berørt på forskellig vis af de samme børn, og børn vil reagere forskelligt på de respektive sagsbehandlere. Sagsbehandlere vil have forskellige opfattelser af, hvornår en samtale er vanskelig, og hvad der opfattes som en god samtale. Der er således ikke en entydig logik ud fra positionerne i sig selv. Det er et spørgsmål om, hvordan sagsbehandlerne udfolder deres roller, hvad der vægtes i ambitionen om at udføre „det gode arbejde“ og i karakteren af den professionalitet, som ligger i kombinationen af erfaring, herunder internaliseret viden om den konkrete arbejdsplads aktuelle idé om det gode arbejde samt akademisk og personlig viden.

Blandt de interviewede sagsbehandlerne gives der udtryk for at børns vanskelige vilkår påvirker:

Lone: „Jo, det er svært at „have det“. Jeg kommer til at tage det med hjem. At se at nogen har det sådan. Det gør ondt på mig.“

Bente: „Altså det kan vel være noget med, at altså slet ikke selv at kunne rumme det, og så skal man rumme at et barn har været udsat for noget, man sådan næsten nærmest ikke kan forstille sig.“

Sagsbehandlerens forpligtelse til at udforske barnets vilkår kan umiddelbart afstedkomme en belastning for barnet:

Anna „Vi havde en samtale, hvor vi fik en underretning. Barnet havde sagt nogle ting i skolen, så tog vi rent faktisk hjem og tjekkede hvordan tingene var derhjemme. Vi måtte ikke komme ind i huset - , men så fik vi lov til at snakke med børnene ude på terrassen. Og de

fortalte så, at „min far slår og mor er syg, og ligger og sover hele tiden“ og sådan noget. Og der lovede vi dem så..., dels sagde vi at synes det var enormt flot de havde sagt det, vi tænkte, det kunne være svært at have sagt, og det kunne være far blev sur, når nu de havde sagt det. Og det skulle vi nok sige til ham, at han ikke måtte. Vi skulle også nok komme igen, hvis der var noget mere, de ville fortælle os. De var alt for små, de kunne ikke selv tage kontakt til os.“

Sagsbehandleren anerkender det dilemma, barnet befinder sig i, og risikoen for, at „far blev sur“ og forsøger at regulere det: „vi skulle nok sige til ham, at det måtte han ikke..“

Sagsbehandleren er i sin myndighedsrolle forpligtet til umiddelbart at belaste barnet ved at åbenbare overfor forældrene, at børnenes situation er blevet kendt, men forsøger at finde en form, hvor børnene aflastes ved at sagsbehandleren signalerer, at hun tager ansvar og kan rumme deres situation. Det er imidlertid ikke nødvendigvis en tilstrækkelig beskyttelse af barnet blot at sige til faderen, at han ikke må blive sur, men sagsbehandlerens vurdering af sagens karakter samt hendes handlemuligheder vil være afgørende for, hvad der kan tilbydes i den konkrete situation.

I nogle tilfælde kan det være særlige emner, som udfordrer den faglige ambition om at være hjælpsom og giver oplevelsen af afmagt, når det ikke kan lade sig gøre:

Ulla: „Seksuelt misbrug. Det er svært, synes jeg. De heldigvis få sager, jeg har haft med det; der har de egentlig været meget åbne med det, børnene. Jeg synes, det er svært at vide, hvordan man lige skal sidde og tale med dem om det. Nej, noget af det, jeg synes er rigtig vanskeligt, det er børn fra alkoholikerfamilier. Det er meget svært, fordi de er så loyale.“

Men noget af det, jeg synes er sværest, er de unge piger – også unge drenge, som ikke rigtig gider gå i skole mere. De gad ikke gå i skole; jamen hvad vil du så? Jamen de gad ikke noget. De vidste ikke, hvad de ville.....Det er den der følelse, man får inden i. Det er en følelse af, at man ikke kan gøre noget. En afmagt. Det tror jeg. Man vil jo helst ordne det.“

Ulla udtrykker det svære i at tale om temaer som seksuelt misbrug og alkohol, men også magtesløsheden, ikke at kunne medvirke til forandring ikke at kunne tage det fra barnet, „ordne det“.

Den personlige berøring kan også vise sig gennem aktivering af sagsbehandlerens eget personlige materiale og **Stine** illustrerer kvaliteten i, at sagsbehandleren reflekterer fagligt over egne reaktioner, så disse ikke forstyrrer samtalen og barnets proces.

„Vi har nogle børn der er meget, meget „pleaser“. Blandt andet hende jeg fortalte om før, hun er ekstrem „pleaser“. Og dér oplevede jeg noget, jeg aldrig har oplevet i mit liv før - og jeg blev meget irriteret over det: hun sagde mine sætninger færdig. Jeg var simpelthen på vej op i det røde felt., hvor havde jeg svært ved at håndtere det. Så der måtte vi lige hjem og reflektere lidt over, hvordan jeg skulle håndtere det .. Det var voldsomt. Der var det virkelig mig, der kom på arbejde.“

En anden sagsbehandler angiver, at det for hende er uproblematisk, hvis hun møder voldsomme reaktioner, hvorimod fravær af reaktion er en stor udfordring for hende.

Reaktionerne viser, hvordan der ikke blot er tale om kommunens medarbejdere eller den generaliserede sagsbehandler, men om sagsbehandlere der gennem mødet med det unikke barn træder frem som unikke personer. Mødte netop disse unikke børn andre sagsbehandlere, ville processen i samtalen udvikle sig anderledes, og begge

parters selv-andre billeder få andre former og konsolideres på andre måder.

Anna giver et eksempel på den overraskelse og frustration der kan opstå, når samtalen, trods seriøst og gedigent arbejde, ikke opleves eller refereres af barnet, som det var intentionen.

„Jeg har oplevet mange gange, hvor faktisk synes jeg har gjort mig rigtig rigtig umage med at tale med børnene. Og jeg ved, at jeg har fået sagt det jeg skulle, og jeg har prøvet at tune mig ind, og jeg har haft god tid. Og så bagefter er det, de siger, at det har vi aldrig fået noget at vide om, og vi fik ikke noget at vide om at vi skulle flytte, og vi har aldrig fået at vide hvorfor vi er her. Altså, jeg ved jo, jeg har sagt det, og jeg har også gjort mig rigtig meget umage.“

Anna beskriver sin overraskelse, da faren til et barn, hun har talt med refererer barnet for: *„overhovedet ikke fik lov til at sige noget“*. Hun har oplevelsen af en samtale, der var karakteriseret af omhyggelighed, god tid, afstemning i forhold til barnets kognitive potentiale, præget af, at barnet blev imødekommet og lyttet til. Hun gør sig flere hypoteser om, hvordan denne diskrepans kan forstås: barnet kan være frustreret over at erfare, at ønsket er hørt af sagsbehandleren, men at denne ikke kan love det imødekommes, eller at barnet er i relationskonflikt på en måde, hvor det forsøger at imødekomme fars ønske, et ønske der er til stede som én af stemmerne i samtalen.

Sagsbehandlerne viser empati og belastes af de situationer, hvor de – ikke personligt, men gennem positionen –belaster de børn, der i forvejen er belastet:

Stine: *„Det værste etiske dilemma, det er når du ikke kan sætte tid på noget. Det er det værste. Det er decideret børnemishandling. Og jeg siger det til børnene. „Hvornår skal jeg hjem?! “Hvornår skal jeg*

begynde at komme hjem“ osv. Så siger jeg: „nu siger jeg noget som er det værste man kan sige til et barn. Men jeg bliver nødt til at sige det til dig, jeg kan ikke sætte tid på.. „indtil videre“, og det er et rigtig dumt ord for et barn, men sådan er det.“

Grethe: *„Prøv at forstille dig at være 14 år og ikke vide, hvornår... Så hver gang vi havde møde - fandt jeg ud af via pædagogerne-, at så troede pigen at nu ville hun komme hjem, og så var der en dag hvor jeg ikke kunne komme, fordi mit barn var sygt, så mødet blev aflyst, og pigen gik fuldstændig ned med flaget, er det ikke bare synd?“*

Ud fra ønsket om at beskytte et barn mod belastningen af at blive konfronteret med sin historie, gjorde Vera sig mange overvejelser og blev mindet om, at barnet er den, der kender sine vilkår. Veras historie illustrer igen betydningen af sagsbehandlerens selvrefleksion:

Vera: *„Jeg havde en, der var over 15, hvor vi snakkede om advokat og aktindsigt. Der var det meget meget svært, fordi det var så horribelt, det der stod i akterne, at jeg tænkte „oh, my god! hvordan gør jeg det her?“ Fordi det ville være en frygtelig verden, der åbner sig for den dreng. Om morens forhold og hans tidlige opvækst – ting, som han, for et stort vedkommende, havde glemt. Så der havde jeg jo mange overvejelser over, jamen, hvordan kan vi gøre det? Jeg måtte sige til ham, at det var hans ret, men at jeg var bekymret for det. Og at jeg ville foretrække, at han kom op, og at vi læste den sammen. Så siger han til mig...: „Ved du hvad, Vera, det er mig, der har levet i det; jeg ved det hele.“ Så tænkte jeg, at okay, det er rigtigt.“*

At mødet også kan tilføre sagsbehandlerens energi ses hos **Pia**

„Når jeg får åbnet op for de her børn, hvor forældrene siger, de nærmest er „lukkede“. Så går jeg faktisk derfra med ophøjet pande ..Og med en følelse af, at barnet har haft det godt og har haft en god sam-

tale ... ja, jeg syntes det er rigtig rart, så man kan blive sådan lidt høj resten af dagen“.

At arbejdet for sagsbehandlere ikke blot er belastende ses også i formuleringer som f.eks.

„Jeg synes, at det er sjovt og hyggeligt og sådan en som den dreng her, han er sådan rigtig nem og sød.“ og „...Og det er vildt hyggeligt“.

Her anvendes også terminologi (hyggeligt) fra det konventionelle felt, hvilket kan siges at illustrere, at der i det professionelle felt indgår elementer fra det personlige felt, elementer der kan fungere understøttende og berigende - være drivkraft for det fortsatte gode arbejde.

Ovenstående eksempler kan ses som illustrationer af de berøringer af såvel barn som sagsbehandler, der kan ses som potentielt indlejret i selve mødet mellem parterne. Begge parter selv-andre billeder påvirkes af situationen. Barnet kan erfare, at det ikke nytter at henvende sig til voksne for hjælp, og den professionelle ser ikke sig selv agere på en måde, der lever op til det faglige ideal – i hvert fald ved en første, umiddelbar betragtning, men kan også ses som en nødvendig frustration, der rummer potentiale og kræfter til nye former for dialog.

Den mangfoldighed af eksempler der fremkommer, når opmærksomheden rettes mod hvordan børnene, deres livsbetingelser og adfærdformer gør dybt indtryk på sagsbehandlerne viser, at sagsbehandleres professionalitet ikke er „udvendig“. Samtalerne med børn og mødet med børnenes vilkår er et mellem-menneskeligt møde.

4.3.5 Orientering til barnet om lovgrundlag, sagsbehandlerens forpligtelser og forældre og barns rettigheder.

Det mellemmenneskelige møde reguleres, hvormed barnet og dets forældre sikres mod rent normative og emotionelle vurderinger.

Sagsbehandlerne skal håndtere flere diskurser, og kan blive kritiseret for ikke at tage hensyn til barnets bedste eller for ikke at overholde reglerne. Det fremgik af „Undersøgelse af retssikkerhedslovens §4“ (Ejler 2004:16), at sagsbehandlere gav udtryk for et ambivalent forhold til at informere borgere om rettigheder. På den ene side ønskede de at vægte information højt, og på den anden side frygtede de, at informationen ville forstyrre kontakten.

I nærværende undersøgelse ses også begge perspektiver repræsenteret og der ses eksempler på udøvelse af konkrete, faglige skøn, der relativiserer notatpligten. De forekommende forbehold for at tydeliggøre de formelle rammer omkring samarbejdet kan give indtryk af en opfattelse af, at den empatiske tilgang til barnet ikke kan udfoldes, når de juridiske rammer står tydeligt. Modsat dette anføres det, at netop de formelle spilleregler tydeliggør den professionelles råderum og kan hjælpsomt justere samarbejdspartneres forventninger.

Grethe prioriterer informationen højt:

„Det er helt vildt vigtigt at børnene ved, at hvis man hører nogle ting, så er man nødt til at gå videre med de. Man kan ikke komme uden om det, for det ville også være et stort tillidsbrud. Så det er nødt til at være på de præmisser, at man siger „jeg har de her beføjelser, jeg skal gøre sådan og sådan“, og derfra må man så bygge et tillidsforhold, for det andet kan jo virkelig være et tillidsbrud“.

Anders giver udtryk for at være optaget af „juraen“, optaget af borgernes retssikkerhed og siger:

„Jeg har faktisk lige startet en sag op, så jeg er meget bevidst om juraen: familiejuridiske rettigheder bl.a. aktindsigt, de juridiske principper og alt sådan noget. Jeg oplyser dem også om ret til aktindsigt, ret til at blive hørt. Hvis det er helt alvorlige sager omkring en an-

bringelse. Altså i denne her sag har jeg faktisk talt med pigen om, at de ting vi taler om her, at selvfølgelig har din mor krav på det. Og der var hun også rimelig kvik, det vidste hun godt, at hvis der kom noget frem, som jeg vurderede var alvorligt, som jeg skulle gå videre med, så blev jeg jo nødt til det, fordi hun var trods alt kun ca. 13 år. ... Så var der en episode, jeg ved ikke om det er skrevet i journalerne, hvor hun nævner, at hun har flere kærester f.eks. og at hun ser flere og sådan nogle småting. Det ser jeg også, og hun har også nedgjort sin mor på et tidspunkt, så ved man også godt, det kan støde nogen. Men man skal også opveje det mod, det skal være det skrevne, der skal kunne bruges "

Dorte: *„Jeg har også snakket med en pige, som gik i seng med sin kæreste, hvor hun tænkte: det ved far og mor ikke. Hvor jeg tænkte, det behøver ikke at stå i undersøgelsen. Det er godt noget vi kan snakke om, hvordan man passer på sig selv, og hvordan man kan sige nej, hvis der er noget man ikke er parat til, uden at det behøver at gå videre til far og mor - for det har ikke betydning for undersøgelsens konklusion“*

„Men det er rigtig vigtigt, at de også ved, at vi ikke bare kan sidde overhørig, hvis de fortæller, at de skærer i sig selv eller at de har selvmordstanker. Fordi vi bliver så bekymret for dem, at det kan vi ikke sidde med alene.“

Anders omtaler sin faglige tilgang til sagsarbejdet ved at fremhæve vigtighed af, at parterne er oplyst om rettigheder, balancen mellem hensynet til barnet og forældremyndighedsindehaverens status som part i sagen. Der peges på vurdering af relevans for vurderings- og beslutnings-grundlaget, dvs. mulighed for frasortering af oplysninger i forhold til notatpligten. Både Anders og Dorte vurderer løbende, hvad der skal fortælles og noteres og vælger eksempelvis ikke at registrere oplysninger om de unge pigers relationer til kærester.

Et andet perspektiv anlægges af en sagsbehandler, der på spørgsmålet om, hvorvidt hun orienterer barnet om formelle forhold angiver, at hun undlader dette under henvisning til vigtigheden af at være i kontakt med børnene.

I forlængelse heraf angiver også andre sagsbehandlere, at barnets velbefindende i situationen vægtes højere end notatpligten. Dermed påtager sagsbehandlerne sig ansvaret for, hvilke af barnets beretninger, som skal indgå i journalen, og dermed det valg og konsekvenser heraf, der kan vise sig, efterhånden som sagen udvikler sig. **Eva** beskriver dilemmaet og den belastning hun registrerer hos sig selv i den forbindelse:

„Jeg kan faktisk godt huske, jeg har haft en sag, som jeg nogen gange stadigvæk godt kan tænke på, at det var nok ikke godt nok. Det kan jeg have dårlig samvittighed over, netop præcis det her. Det er rigtig, det har jeg været ude for og dér valgte jeg at undlade at skrive det i journalen. Hun fortalte at mor og far slår hinanden derhjemme... Mit dilemma det var jo: skal barnet gøres til sandhedsvidne her? Skal jeg sige til forældrene: „Nu skal I høre, hun har faktisk sagt, at I slår hinanden.“ Det var den, jeg havde meget svært ved at håndtere dér.“

Sagsbehandleren kan blive involveret i andre aktørers fortolkninger af tavshedspligten:

Vivi: *„Altså forældrene kommer nogle gange til at sige til de unge: „så kan du jo bare fortælle alt det, du vil“. Hvor jeg nogle gange lige pointerer, at man kan godt betro sig til mig, men jeg kan ikke altid love, at jeg ikke skal sige tingene videre. Det er noget jeg virkelig ligger vægt på, også når jeg starter på en børnesamtale, det er, at vi skal tale sammen i dag og de og de ting. Jeg har som hovedregel tavshedspligt, men hvis du fortæller mig noget i dag, så skal du vide, at hvis det er nogle særlige ting, så kan jeg blive nødt til at sige det videre til*

dine forældre.og hvis der er noget de ikke vil have, at jeg skal skrive ned, så må vi sammen lave en vurdering af, om det er noget, jeg kan lade være med at skrive ned, eller om det kan formuleres på en måde, så alle kan acceptere det. Det er som regel større børn, og det er de som regel rimelig tilfredse med.“

I eksemplerne ovenfor illustreres det spænd af fortolkninger der anlægges i forhold til loven. At der blandt sagsbehandlerne er faglige holdninger og registrering af dilemmaer.

I forhold til forældres aktindsigt siger **Christel**:

„Altså jeg har ikke oplevet det så tit med mindre børn, at de har sagt, at jeg ikke må sige det til nogen. Men i forhold til unge siger jeg til dem „det er altså sådan, at der er nogle ting, jeg bliver nødt til at tale med dine forældre om. Og jeg synes det er vigtigt, at dine forældre også ved, hvordan du har det“. Jeg synes, jeg er meget klar. Jeg bruger noget tid i starten af samtalen med at sige, hvorfor de er her i dag, hvad jeg er for en, hvorfor vi skal tale sammen. Så fortæller jeg, at når man er under 18 år, så skal jeg tale med forældre om det der bliver talt om og at jeg har ringet til forældrene og aftalt sådan og sådan. Jeg synes det er vigtigt at den unge ved i starten, at jeg tager det alvorligt, men at jeg også skal tale med forældrene“

Blandt de interviewede sagsbehandlere gives eksempler på vurdering af, hvornår i processen det er hensigtsmæssigt at tale om forældres aktindsigt. En sagsbehandler fortæller om et tilfælde, hvor hun i forbindelse med påbegyndelse af en §50-undersøgelse orienterede et barn om nødvendigheden af at inddrage forældrene, men at tidspunktet afhang af, hvornår barnet var parat. Hun selekterer i information ud fra en faglig vurdering af relevans og nødvendighed.

4.3.6 Såvel barn som forældre som primærklient

Blandt de interviewede sagsbehandlere eksisterer en opmærksomhed på den belastning og ansvarstilskrivning i forhold til barnet, der kan være forbundet med, at barnet gennem dialogen med sagsbehandler fortæller om belastende forhold i hjemmet, eventuelt hemmeligheder.

Eva: „Jamen, det var jo at sætte barnet i en situation, hvor det vilde føle, at det skulle udlevere nogle ting. Altså ligesom være tungen på vægtskålen eller det afgørende bevis for, at der er nogle problemer her og så skade sin familie. Eller her har der f.eks. været lidt mistanker om at far også kan slå børnene en gang imellem. Men det er meget diffus bekymring, der har været - med en anonym anmelder og sådan noget. ...Selvom det meget handler om barnets perspektiv - og det er jeg meget på“.

Nils: „Der er også en anden ting, der optager mig, optager mig rigtig meget: at disse børn, de er i en frygtelig klemme- i loyalitetskonflikter. De har sikkert fået at vide fra deres mor og far, at sagsbehandleren kan anbringe dem udenfor hjemmet, og de er bange for at fortælle om forholdene i familien, eller at give udtryk for det de er kede af og deres egne behov. Fordi de frygter, at „nu kommer vi på børnehjem“. At komme på et børnehjem er noget som især børn af anden etnisk herkomst frygter. De har fået fortællinger om de barske forhold som hjemlandets børnehjem byder på. Børnene befinder sig i en meget meget sårbar situation. De skal være loyale overfor deres forældre, og de har også deres egne følelser og behov som skal tilgodeses“.

Sagsbehandlerernes opgave er at få viden om barnets forhold med det formål at sikre, at det ikke lider overlast. Dette lægger op til, at sagsbehandleren inviterer barnet til at fortælle, og i den forbindelse kan sagsbehandleren opleve et dilemma i forhold til, hvor klart det understreges, at forældre kan få adgang til barnets oplysninger. Understregningen af, at barnet ikke kan fortælle alt, uden det formidles videre, kan

hindre at samtalen bliver en støtte for barnet, i hvert fald på kort sigt. Her tydeliggøres det spændingsfelt, der her-og-nu kan eksisterere mellem det undersøgende og det jeg-støttende hovedformål i samtalen.

Dorte: „En pige fortæller, at hun har selvmordstanker og det er ikke noget forældrene ved. Det er ikke noget, nogen andre ved. Jamen hvordan skal det blive sagt videre, for det er jo ikke noget hun skal gå med alene. Og så bliver det opgaven, at prøve at støtte hende op i, hvordan hun selv f.eks. kunne få sagt det til forældrene.“

Det er et dilemma som bliver særdeles tydeligt, når barnet omtaler forældrene i kritiske vendinger:

Christel: „Jeg sidder jo også med en... hvad kan man sige, forforståelse. Fordi jeg har talt med forældrene, som siger, at de ikke slår deres barn, og her har jeg et barn, der beder om at få det til at holde op. Der er to historier... ja, hvad er det, jeg kan sige til den her dreng? at jeg vil sørge for det?? Og hvad er det der sker, hvis jeg siger „det skal jeg nok gøre“? Og så ved jeg, at sådan nogle sager er specielt svære, synes jeg, fordi det er påstand mod påstand, og ofte bliver man nødt til at sige „der er ikke noget dokumentation, ikke nogle beviser, så vi kan ikke komme videre i sagen“. Og far og mor siger „nu samarbejder vi ikke længere“ og så stoppe der. Så der kommer man til at tænke på: hvad det er man har lovet det her barn?“

Eva: „Ja, det er, som jeg synes, noget af det sværeste at håndtere: at barnet på den ene side er et selvstændigt individ, på den anden siden en del af sin familie og vi skal forstå problematikkerne som en familieproblematik også. Der er meget loyalitet. Og hemmeligheder kan der være i sådan en familie. Og man kan nogen gange have en frygt for at gøre mere skade end gavn.“

Christel oplever konflikten mellem to divergerende fortællinger hos hhv. barn og forældre. Barnet angiver at blive slået, og sagsbehandleren påvirkes af den appel, der ligger fra barnets side, og vurderer, at hun ikke kunne komme videre i sagen grundet manglende dokumentation. Udsagnet fra Christel kan ses som eksempel på flere dilemmaer i sagsbehandleres arbejde. Hun skal på samme tid sikre, at barnets perspektiver bringes frem, at udsagnet tillægges passende betydning, og at barnets vanskeligheder så vidt muligt løses i samarbejde med familien (jfr. serviceloven § 46 stk.3). Yderligere gør hun opmærksom på det etiske spørgsmål „hvad er det, man har lovet det her barn?“

Også Eva omtaler de faglige refleksioner i forbindelse med at forsøge at anlægge et helhedssyn, hvor der på samme tid tages hensyn til den samlede familie og det konkrete barns perspektiver i situationer, hvor der kan være interessemodsætninger – og omtaler den belastning hun selv kan registrere, muligvis som følge af oplevelse af handlingslammelse.

Ditte sammenfatter balanceringen mellem hensynet til barnet og forældrene for mindreårige børn således:

Ditte: „Så synes jeg, at kunsten er at inddrage barnet på sådan måde, at barnet bliver bekræftet af sine forældre i, at det er okay. Det er rigtig vigtigt, især når vi snakker yngre børn, fordi det er dér, de søger bekræftelsen. Så jeg tænker jeg, at jeg også skal have en fornemmelse af, hvor langt jeg skal gå. Det kan godt være, at jeg synes det er museuskridt af, hvad jeg godt kunne tænke mig. F.eks. at barnet blev endnu mere hørt eller fik sin vilje eller hvad man kan sige, hendes eller hans ønsker eller drømme. Men der „er“ de ikke som familie, og så tænker jeg, at så er det en proces at komme derhen til. Det synes jeg faktisk er mere en kunst end at høre barnet: at høre barnet i den kontekst, så det også giver mening for det hele.“

Jette viser, hvordan overvejelser om at inddrage barnet hele tiden er

påvirket af relationen til forældrene, der også inddrages og høres inden beslutninger tages. Jette arbejder på at styrke relationen mellem mor og datter:

„Det kan jeg mærke, at hun siger nogle ting til mig og „ej, det skal du ikke..“ Og det kan jeg høre, at det skal slet ikke op, når vi er sammen med mor. Og så kan det godt blive svært. .. Jeg prøver.. - nogle af tingene har jeg snakket med pigen om - og siger, „jamen målet i det her er jo, at du gerne vil bo hjemme, og I skal bo sammen under samme tag, og der skal være plads til jer alle. Så på en eller anden måde skal vi jo have snakket med din mor måske om de her ting“. Og så har vi sådan taget nogle flere samtaler, og så har vi haft nogle møder sammen. Hvor hun så har sagt: „Okay, så lad os snakke om det“. Men der er nogle ting, som hun ikke vil snakke om“.

De interviewede sagsbehandlere kan erfare, at de processer der fremmer sagen kan være tidskrævende, og der opstår et dilemma mellem at følge familiens proces og lykkes med en alliance med såvel forældre og barn på samme tid, og samtidig overholde lovens tidsfrist for undersøgelsesarbejdet.

Eva: *„Så er det også noget der er vigtigt, og det er jo samarbejdet med forældrene fortsat. Og hvis vi reelt skal ind og hjælpe det barn, så nytter det ikke noget at forældrene slet ikke „vil“ os. Så kan det være rigtig vigtigt at få etableret et samarbejde, og det kan nogle gange tage tid. Mere end de tre-fire måneder vi har“ (til undersøgelse).*

Pia peger på det dilemma der kan optræde, hvor det anbragte barn ønsker mindre samvær med sine biologiske forældre

„Selvfølgelig skal man holde fast i den biologiske familie ...men det er rigtig svært, når barnet siger „det har jeg ikke lyst til“, og man så skal holde fast i, at det skal være sådan“.

At have såvel barn som forældre som primær klient, hvor der er interesse modsætninger mellem disse er, som det fremgår af ovenstående, en udfordring i arbejdet. Blandt de interviewede sagsbehandlere eksisterer erfaringsbaseret viden om betydningen af, at barnet har forældrenes accept til samtale med sagsbehandleren og at forældrene accepterer og er motiveret for samarbejde med sagsbehandleren. Der peges på, at udviklingen heraf må ses som en proces – og kan tage tid.

4.3.7 Samtale med begge parter til stede

Ofte associeres begrebet børnesamtale til samtaler med barnet alene. I vejledning til loven åbnes der mulighed for, at det i nogle tilfælde af hensyn til barnets tryghed kan være hensigtsmæssigt, at forældrene er til stede under samtalen (Vejledning stk.252) og også andre overvejelser knyttes til denne mulighed. Blandt de interviewede sagsbehandlere er der flere refleksioner over, hvorvidt og hvornår det er nyttigt, at forældrene er til stede under børnesamtalen. Flere samtidigt tilstedeværende rummer i sig selv mulighed for at parterne, såvel sagsbehandler som familie får lejlighed til indblik i processerne i familien:

Dorte: „Jamen jeg synes jo det er rigtig interessant, hvordan det er man får lov til at snakke med børnene i forhold til forældrene. At den der forskel på om forældrene sådan sidder klinet op ad børnene mens man taler, eller om man egentlig får lov at sidde alene med dem. Altså, man kunne sådan tænke, om det havde noget at gøre med hvad underretningen gik på, men det synes jeg egentlig ikke.“

Dorte peger endvidere på at forældre kan støtte deres børn i kommunikationen, således at en tilstedeværende forældre kan være faciliterende i den samtale der, uden forælders støtte, muligvis havde bestået af spørgsmål fra sagsbehandleren og enstavelserord til svar fra barnet. Og i andre situationer kan forældre være så ivrige, at de svarer på barnets vegne, og at sagsbehandleren ser sig nødsaget til at standse

forælderen og må gøre sig overvejelser over, hvordan dette kan gøres på en ikke-krænkende måde.

Samtalerne med både børn og forældre kan give familien et rum for samtale med en neutral persons tilstedeværelse:

Eva: „det jeg har læst omkring denne her triangulerende samtale, altså, hvor man afholder børnesamtaler sammen med forældrene, det er jeg rigtig meget tilhænger af. Og det har vi haft mange drøftelser om, og det synes jeg netop lige putter kilen ind der, hvor det kan være svært.Og at man kan, synes jeg, få nogle gode ting ud af at have forældrene med, som også handler om samspil. Man kan jo tit blive enormt overrasket over, hvordan det også er at have forældrene med – positivt synes jeg overvejende.“

„Så synes jeg også, en vigtig fordel er at man kan bruge børnesamtalen, hvis man gør det på den gode rigtige måde. Altså at man kan itale-sætte nogle af de ting, der kan være svært, netop overfor forældre og barn. De hører den samme historie, så det ikke er noget med barnet hører en ting, forældrene noget andet. Så skal mor høre „hvad har I snakket om i går?“. Så får man netop ikke skabt de der hemmeligheder. Man kan tale om nogen tabuiserede ting. Det synes jeg er rigtig, ja, det gør jeg ofte og det er jo selvfølgelig med mindre problemerne er så grelle, at det vil være forkert at gøre. Dem er der jo heldigvis langt imellem.“

Ditte: „Hvis barnet har behov for at moren er der, så kan jeg ikke se at det er nogen hindring“

Ditte tilføjer nødvendigheden af at nuancere dette med afsæt i den konkrete situation og henviser til det dilemma, der ligger i at barnet kan have behov for aflastning ved – uden forældres tilstedeværelse – at tale om hemmeligheder i familien, hvilket samtidig kan være en belastning, i hvert fald på kort sigt.

Eva påpeger potentialet for at samtalen kan blive en udviklingsstøtte ikke blot til barnet, men til den samlede familie. Støtte til i-tale-sættelse af vanskelige forhold, bevidning og anerkendelse af hinandens perspektiv, samt mulighed for eliminering af uhensigtsmæssige hemmeligheder. Hemmeligheder kan være såvel internt i familien, som den „hemmelighed“ eller alliance, der kan udvikles mellem sagsbehandler og barn. En proces, der kan øge afstanden mellem barn og forældre. Samtidig peges på grænsen for hvor den triangulerende samtale er hensigtsmæssig, nemlig dér hvor der er tale om overgreb overfor barnet – hvilket sagsbehandleren jo ikke nødvendigvis ved på forhånd.

Ikke blot ved egentlige overgreb eller andre kriminelle forhold kan den samtidige tilstedeværelse af barn og forældre være kontraindiceret. Relationelle konflikter eller et miljø, hvor barnet ikke levnes plads til autonomi kan også være faglige begrundelser for at sagsbehandler og barn taler sammen uden forældre i den proces, hvor sagsbehandler er udforskende på barnets perspektiver.

I andre tilfælde kan samtalen med begge parter tilstedeværelse ikke blot være informationsgivende i forhold til sagsbehandlerens arbejde, men samtidig være direkte udviklingsstøttende for barn og forældre – og samtalen befinder sig dermed på kanten af det terapeutiske felt, som for nogle sagsbehandlere anses for udenfor deres område.

Sagsbehandlerne er dog løbende opmærksomme på, at børnesamtalen grundlæggende er barnets mulighed for at komme til orde, og at det er nødvendigt at give barnet et „rum“ til at give udtryk for såvel mening som følelser. En sagsbehandler giver eksempler på, at hun opfordrer til, at forældrene ikke er til stede hos:

Lone: *„De lidt ældre, eller.. Sådan en, hvor man har mistanke om.. Der taler jeg med dem alene. Der skal de ikke sidde og tænke, at det må den og den ikke høre. Det skal være trygt.“*

Frederikke: „Jeg tænker mere hvor der kan være decideret mistanke om overgreb fra forældrenes side. Så er det måske ikke altid hensigtsmæssigt at man sidder der og udviser tillid til forældrene, som i virkeligheden begår et overgreb.“

Sagsbehandlerne afvejer hensynet til barnets behov for tryghed via den kendte voksnes tilstedeværelse (forælderen), og ønsket om at kunne neutralisere rummet for barnets optagethed af forældrenes tanker og følelser. Og derudover nødvendigheden af at kunne holde parterne adskilt, hvis der er mistanke om overgreb af en eller anden art.

Anders: „Hvor jeg gerne vil have en forældrepart - altså til lidt ældre børn - til samtale. Så er det bevidst, jeg gerne vil have dem sammen. Det er med en idé om, at når jeg har dem sammen, så er det måske også en mulighed for at de kan sige nogle ting til hinanden, som de ikke har kunnet i dagligdagen eller derhjemme... Hvor vi faktisk er blevet „tredje part“ ...Og der er nogle der har sagt, „hold da op det var da rigtig godt, jeg lige fik lov til at vende bøtten her“.

De interviewede sagsbehandlere gør sig overvejelser af, hvad der er mest gavnlig for barnet, uden dette altid kan afgøres med sikkerhed på forhånd. At have såvel forældre som barn til stede kan efterlade usikkerhed hos sagsbehandlere:

Vivi: „Jamen, jeg tror, at det der med de triangulerende samtaler har været lidt svært for mig. Derfor har jeg ikke brugt det ret meget. Indtil på et tidspunkt for nylig, hvor jeg havde indkaldt en mor, hvor hun havde datteren med. Der brugte jeg den triangulerende samtale, og vi fik lavet en aftale om, hvad de skulle arbejde med til næste gang. Bl.a. at de skulle være sammen min. en time om dagen, hvor de skulle lave noget sammen, fordi pigen hungrede ef-

ter sin mors opmærksomhed. Det fungerede faktisk godt med den triangulerende samtale. Men det er en af de første oplevelser, jeg sådan har haft med det.“ ... „og de gav begge to udtryk for, at det havde været interessant og nu ville de prøve. Og vi skal så snakke sammen igen efter ferien. Jeg tror egentlig nok, at jeg udvikler mig mest ved at se, at det kan anvendes. Jeg prøver mig nok lidt frem ud fra det, jeg har lært på Skolen, når man sådan selv føler, at man har mod til det.“

Den triangulerende samtale kom i stand ved at mor havde datteren med, dvs. ikke på sagsbehandlerens initiativ, men sagsbehandleren greb situationen, prøvede sig lidt frem og samtalen gav inspiration til nye samværsformer mellem mor og datter. Sagsbehandleren giver udtryk for betydning af egne oplevelser af kompetence, at hun har holdt sig tilbage fra de triangulerende samtaler af usikkerhed og samtidig, at hun gennem at forsøge nye metoder får øget sin erfaringsbaserede viden og kompetence. Sagsbehandleren opnår hermed et øget repertoire og større spillerum i valg af måder at løse opgaverne på, afhængig af den konkrete situation og formål.

4.3.8 Samtalen kan have forskellige hovedformål

Der tales ofte om „børnesamtalen“ i bestemt form, ental, som noget, der foretages en gang for alle og på en bestemt måde.

I interviewene med sagsbehandlerne fremgår det, at det kan være nødvendigt at have flere samtaler, og at der kan være flere formål med samtalerne for at tilgodese de forskellige delopgaver myndighedsrollen indeholder, og samtalerne derfor afvikles på forskellige måder, jfr. 3.3.

En sagsbehandler er opmærksom på, at det er vigtigt at præsentere sig, så barnet bliver i stand til at skelne mellem de professionelle og vide, at myndighedssagsbehandleren har en forpligtelse til at undersøge

barnets tarv og har kompetence til at træffe beslutninger. **Jette** omtaler den uklarhed, der kan eksistere hos et barn, der har kontakt til flere professionelle i kommunen som familieplejekonsulent og sagsbehandler, og peger på betydningen af at præsentere de forskellige opdrag der er knyttet til de forskellige positioner:

„Jeg tror, at jeg vil prøve at forklare ham det, men om han helt ser os som et fedt her fra kommunen, det kan godt være at han gør det. Men jeg vil prøve at forklare ham det der, altså meget med hvad er min rolle her. Faktisk synes jeg det er lidt vigtigt at få – især nu når han skal i børne- og ungeudvalget igen – at få hans udtryk og få en fornemmelse af, jamen „hvor“ er han; er han glad for at være hernede? Jeg tænker på, at han måske et eller andet sted skal have bevidsthed om hvem jeg er, og at jeg repræsenterer kommunen, og at det er her beslutningen er taget. Men han skal jo ikke på den måde have en relation til mig, andet end at han måske skal vide, hvem jeg er. Skal møde mig.“

Jette differentierer endvidere mellem en relation og det forhold, at barnet – gennem at have mødt hende og fået orientering – har mulighed for at opnå klarhed over de involverede professionelles forskellige opdrag.

Hanne henviser til en konkret sag, hvor hun som Jette ovenfor angiver et formål og den grundlæggende professionsforståelse:

„Formålet for mig var at han mødte mig, mødte en sagsbehandler, som har hørt om gennem sin mor ... At skabe en relation, skabe en tillid ... Så han ved, at der er en sagsbehandler, som drager omsorg for ham, og som ønsker ham det bedste. Jeg er hans sagsbehandler, og han skal føle sig set og hørt.. det er min myndighedsrolle, at barnet bliver set og hørt“.

Formålet „at skulle indhente barnets holdning til den påtænkte afgørelse“⁹ signalerer større enkelthed, end det fremstår af nedenstående eksempler. En sagsbehandler fortæller om sin opgave, hvor Børne- og Ungeudvalget står overfor at skulle beslutte, hvorvidt barnet skal anbringes udenfor hjemmet:

Bente: „Altså barnet ved godt, jeg kommer. Jeg taler med hende i børnehaven. Hun ved et eller andet om, der foregår noget.....Hun er beklemmt ved at skulle snakke med mig. Hun vil ligesom gerne prøve at undgå det, der er sådan lidt undvigelse, og hun når også at slippe fra mig i samtalen. Og jeg tror ikke at det lykkes mig - eller det er jeg egentlig ret sikker på - i tilstrækkelig grad at formidle til hende, hvad det er jeg vil, hvorfor kommer jeg - .. hvorfor kommer jeg dér, hvorfor kommer jeg lige den dag, hvad skal vi med det? Det siger en fire-årig ikke, men i hvert fald har hun fornemmet et eller andet....Der hvor det manipulatoriske kommer ind i det her tilfælde, det er jo, jeg ved godt, hvad der skal ske. Jeg ved, at det barn skal anbringes, og det er uden forældrenes samtykke. Jeg ved, den er på vej til Børne-Ungeudvalget. Forældrene ved det også godt, men barnet ved det jo ikke. ..Og så kommer jeg for at snakke med hende om, at vi skal prøve at hjælpe far og mor, så det bliver bedre derhjemme, så det bliver rarere for dig at være i hjemmet. Og det løb er jo ligesom kørt. Fordi vi som kommune, vi vil faktisk anbringe hende. Men for ligesom at få hende til at formulere noget med sine hjemlige forhold, så tager jeg den vinkel ind over. Og det synes jeg bagefter ikke er godt. Altså, der er nogle

9 „Formålet med samtalen med barnet eller den unge

Vejledning stk.249. Formålet med samtalen med barnet eller den unge er for det første, at den myndighed, som skal træffe afgørelse i sagen – typisk kommunen - får et førstehåndskendskab til det barn eller den unge, som sagen drejer sig om. Der kan således gå væsentlige oplysninger tabt, hvis sagsbehandleren ikke selv taler med barnet eller den unge. For det andet er det vigtigt, at der bliver taget hensyn til barnets eller den unges egen opfattelse af situationen. Samtalen skal derfor klarlægge barnets eller den unges egen holdning til den påtænkte afgørelse.“

dilemmaer i det. Jeg kan ikke komme og sige til hende „Det varer ikke så længe, så skal du hen og bo hos Mads og Mette, fordi kommunen har besluttet sådan og sådan“. Heller ikke bruge de ord „beslutning“ osv..Men fordi beslutningen er jo ikke truffet, og den er jo ikke min og det gør Børne- og ungeudvalget, så der er sådan noget invaderende. Du kommer ind til et lille glad barn, der sidder der i børnehaven og spiser frugt, og så kommer jeg med min taske og min blok, og nu skal vi snakke her - og hun er bare interesseret i at madkasselåget balancerer op ad agurken, ikke“.

Bente træffer det 4-årige barn i børnehaven umiddelbart inden sagen forelægges Børne- og Ungeudvalget med henblik på en tvangsmæssig foranstaltning. Hun reflekterer en række dilemmaer:

- at skulle møde barnet umiddelbart inden det forestående Børne- og Ungeudvalgsmøde for at få barnets aktuelle holdning uden at være i stand til at gøre det klart for den 4-årige, hvorfor hun kommer
- hun forsøger at få barnet til at formulere sig om forhold i hjemmet uden at være overbevidst om, at det er relevant på det aktuelle tidspunkt i processen
- hun reflekterer en 4-årigs helt alderssvarende optagethed af „nuet“ og vanskelighed ved at skulle indgå i refleksioner over hypotetiske spørgsmål (eventuel anbringelse).

Sagsbehandleren handler i overensstemmelse med Lovens krav, hvor førstehåndskendskabet anses for vigtigt og forsøger at indfange barnets holdning til „den påtænkte afgørelse“, ligesom hun handler i overensstemmelse med Vejledningens (pkt. 253) anvisning om, at det skal ske „i rimelig tilknytning til mødet“ i Børne- og Ungeudvalget, at der skal være tale om en „egentlig samtale“ og ikke blot kan henvises til at der løbende er talt med barnet. Samtidig fremgår det af Loven (§48,stk.2), at samtalen kan undlades under henvisning til barnets

modenhed eller sagens karakter. Såvel ovenstående samt nedenstående eksempel illustrerer de dilemmaer sagsbehandlerne oplever i denne sammenhæng.

På tilsvarende måde beskriver en anden sagsbehandler sit dilemma: at tale med det unge barn umiddelbart inden sagen forelægges Børne- og Ungeudvalget, idet hun udtrykker bekymring for at belaste barnet.

„Det kunne jeg ikke spørge hende om, det ville jo åbne nogle perspektiver for den lille pige. Der var jo ingen, der havde talt med hende om det.“

Sagsbehandleren giver udtryk for, at målet er konkret at spørge til barnets holdning til anbringelse udenfor hjemmet, men er usikker på barnets reaktion, „hvad bliver det til i hendes hoved?“ og hvordan det vil påvirke hende. Hun anser det for potentielt belastende for barnet, hvorfor hun undlader. Hun benævner den faglige usikkerhed, der kan opstå i forhold til barnets alder og efterlyser en øget viden om små børns kognitive kompetencer og spejler dermed det dilemma, der kan opstå i forhold til at efterleve Lovens krav og Vejledningens anvisninger på at gøre det „på en kvalificeret og respektfuld måde“. Ankestyrelsen angiver efterfølgende, at det havde været muligt at tale med barnet om en eventuel forestående anbringelse på en passende måde.

Samtaler med anbragte børn eller børn, som der er igangsat foranstaltninger overfor, får en lidt anden karakter end de primært undersøgende samtaler. Der er formålet at gøre status, finde ud af, hvordan de har det og om foranstaltningen fortsat er den rette.

Anna: *„Jeg kommer jo med det formål at kunne vurdere, om der er en udvikling, om der er en mening med, at de er der, hvor de er, om det er et godt nok sted. Og om der skal ændres på noget, om der skal*

strammes op. Men selve samtalen, altså det er jo som regel ret hyggeligt. Så prøver jeg at besøge de der børn og spørge, hvordan de har det og, ja altså, jeg synes det er rigtig hyggeligt, og det tror jeg også, der er mange, der synes.“

Anna arbejder på at børnene har en god oplevelse sammen med hende, samtidig med at hun indhenter de fornødne oplysninger. Hun oplever det selv hyggeligt, og oplever at dette også er tilfældet for børnene, dvs. formålet, der f.eks. kan være de lovpligtige opfølgende samtaler, forankret i produktionens domæne opfyldes i en form, hvorom det mere konventionelle begreb „hyggeligt“ kan anvendes.

Blandt de interviewede sagsbehandlere gives der udtryk for, at den samtale som ikke umiddelbart har et ekspliciteret konkret formål ofte kan vise sig at være særdeles værdifuld og give den nødvendige indsigt i barnets situation. I det mindste giver den et godt grundlag for at skabe kontakt:

Birgitte: *„Jeg synes, at det er sjovt og hyggeligt og sådan en som den dreng her, han er sådan rigtig nem og sød. Jeg tror det bliver let. Men det har vi sagt, at vi godt vil lære hinanden at kende. Jeg har ikke sådan rigtig noget formål.“*

Parternes kendskab til hinanden øges og kan facilitere den samlede proces. Formen kan fremstå konventionel, og der kan opstå risiko for at barnet oplever sig ført bag lyset, hvis information fra disse mindre klart definerede samtaler anvendes af sagsbehandleren, uden barnet informeres herom eller er klar over det i situationen. Man kan sige, at der er en aktivitet og en samtale, der fremstår konventionel i en professionel sammenhæng.

Ankestyrelsen opererer med begrebet „en egentlig samtale“ (Vejledningen pkt. 253), hvor sagsbehandlerne har flere nuancer som fx „bør-

nesamtale“ og „decideret børnesamtale“ som er forskellig fra „lære hinanden at kende“.

4.3.9 Samtalen i forskellige settings

De fleste samtaler foregår i hjemmet, på anbringelsessted eller på forvaltningen, og det er umiddelbart det sagsbehandlerne tænker på, når de fortæller om det. Der er imidlertid en række gode erfaringer med at lade samtalen foregå et andet sted:

Edith: *„Vi har altid haft det sådan, at når jeg kom, så sidder vi altid lige og får te og måske nogle kager, som barnet har været med til at bage. Og så sludrer vi sådan om, hvordan det går her... og jeg hører, han har fået nyt telt og jeg har været ude og kravle ind i teltet og sidet derinde og haft en samtale med ham også. Altså, vi har ikke nogen bestemt form ...“*

Det at være „undervejs“ fremhæves af flere som et godt sted for samtalen:

Ulla: *„Jeg har jo så også haft en slags børnesamtale med ham udover det. Den har jeg så godt nok desværre ikke beskrevet så godt i journalen. Men det var, da vi kørte over til forbesøg på opholdsstedet Der sad jeg og snakkede med ham i bilen, to timer hver vej. Og han var bare en dejlig fyr at sidde at snakke med.“*

Bente: *„Det der med at man jo - ligesom med sin egen familie - man kan hygge sig, og man sidder på færgen og deler en cola og kører i en bil og ser noget sammen. Og det er vildt hyggeligt“*

Vera: *„Så det der med at køre eller lave noget andet, som ikke er så formelt kan godt ændre på, hvad kan man få ud af dem, og hvilken kontakt man får med dem.“*

Disse eksempler giver indtryk af det engagement og personlige-faglige nærvær de interviewede sagsbehandlere lader indgå i arbejdet. Og samtidig kan eksemplerne give anledning til refleksion over, hvordan kontakt kan udfoldes på en måde, så tydelighed i formålet stadig fremgår.

4.3.10 Gyldighedshierakiet. Børnesamtalens status

Barnets opfattelse, som den forstås af sagsbehandleren i samtalen, skal tillægges passende betydning. Barnet skal gøres opmærksom på, at det ikke har selvbestemmelse („selv kan vælge, hvad der skal ske“¹⁰).

Sagsbehandlerne reflekterer over opgaven i at lytte, anerkende og inddrage barnets holdninger og ønsker. At varetage opgaven: at forstå barnets perspektiver i sin kontekst og analysere de forskellige perspektiver omkring barnet i en sammenhæng og i interaktion med hinanden.

Anna balancerer hensynet til barnet, respekten for barnets perspektiv og reaktion med det faglige hensyn, tydeliggør den samtidige subjektobjekt og objektposition:

„Jeg gør i hvert fald meget ud af at fortælle, at jeg ved godt, at de i virkeligheden hellere ville noget andet, men at det har vi så bestemt. Og prøver at forklare hvorfor, og at sådan bliver det. Men vi kan da godt forstå, at det må være vanvittigt svært, når man hellere vil noget andet, og „jeg kan forstå, når du bliver pissesur“ Altså, jeg prøver at give dem noget plads...“

Sagsbehandleren navigerer i et felt med mange interessenter, der fra deres respektive positioner og på forskellige baggrunde formidler be-

10 Vejledning stk. 251 p. 83

skrivelser og vurderinger, der supplerer og perspektiverer barnets. Interessenterne kan være funderet i forskellige diskurser, og barnets tilkendegivelser og de øvrige interessenters vurderinger kan indgå i det samlede billede med forskellig gyldighed, indgå i hierarkisk position i forhold til hinanden. Sagsbehandlerne lytter til andre professionelles beskrivelser og vurderinger og relaterer disse til egne observationer og vurderinger. Der gives udtryk for at det tillægges værdi, at udtalelser kommer fra professionelle, der er tæt på børnenes hverdag og erfaringer fra tidligere samarbejde spiller en rolle.

Tæthed på barnet spiller også en rolle for **Ediths** vurdering af beskrivelse af barnet:

„Specielt plejemor, som jo er valgt ud fra hendes kompetencer ... jeg er meget nysgerrig efter at høre, hvad hendes meninger er ... Hvis hun siger, det går godt, så går det godt“.

Sagsbehandleren vil oftest have behov for inddragelse af flere faggrupper for at udarbejde en fagligt funderet helhedsvurdering af barnet og barnets situation. Her spiller hierarkiet mellem diskurserne en rolle, f.eks. i forhold til en forælders ønske om undersøgelse i det psykiatriske system af sit barn. Sagsbehandler og forælder har forskellige hypoteser om forståelse af barnets vanskeligheder:

Eva: *„Og der kan jeg da godt mærke, at jeg er lidt underhund i forhold til det store diagnosesystem på „Psyk.““.*

Bente: *„Jeg tror desværre nok, at vi vægter den højest uddannedes formuleringer og undersøgelse rigtig, rigtig højt.“*

Kirsten: *„Altså det er selvfølgelig lidt svært at sige, men jeg tror lidt at jeg har en tendens til, at når der kommer noget fra en børnepsykolog eller børnepsykiater, kan man godt have tendens til at tænke,*

at nå jamen de ved jo.. Fordi det jo ofte også er en længere undersøgelsesperiode. De har måske haft tid til at lære det her barn at kende og har lavet nogle forskellige undersøgelser. Men tager helt sikkert også det med, hvis der er en skole der har en udtalelse eller en børnehave eller et eller andet. Fordi de kender barnet i hverdagen. Men måske kan jeg godt lidt have en tendens til at vægte det måske en lille smule højere egentlig, når jeg tænker over det. Men jeg tager alle dele med.“

Sagerne er af høj kompleksitet og sagsbehandlerens samlede beskrivelse og vurdering rummer stemmer fra mange aktører, hvor de akademiske har høj status.

Samarbejdsparternes forskellige opdrag og position i sagen udmønter sig naturligt i forskellige perspektiver. Pia angiver, at børnenes stemme har størst gyldighed, og at hun lytter til familieplejekonsulenterne, men samtidig indtænker at familieplejekonsulenterne

„de har jo slet ikke forældrenes perspektiv inde overhovedet, de har ikke noget med Loven at gøreDe kender jo ikke faren og moren her“.

Dvs. Pia både reflekterer over nødvendigheden af at forstå udtalelser i sin kontekst og refererer til sin opgave i at have såvel barn som forældre som primærklient.

4.3.11 Samtalen kan undlades

Som det blev beskrevet i kap. 3 er der i Loven åbnet mulighed for at undlade at tale med barnet under henvisning til sagens karakter og barnets modenhed. Det er ikke barnets alder eller en vurdering af, om det nytter noget, der kan begrunde, at samtalen ikke foretages. Hvis samtalen ikke gennemføres af andre grunde, kan kommunens afgørelser blive underkendt af Ankestyrelsen jf. Vejledningens stk. 253.

Som nævnt tidligere kan der opstå dilemmaer, når sagsbehandleren står overfor et ungt barn og skal præsentere en mulig foranstaltning i form af anbringelse. Det unge barn kan have meget vanskeligt ved at indgå i en dialog af hypotetisk karakter om dette forhold:

Vera: „Altså, jeg ved godt, at der er nogle, der har en teori om, at man godt kan lave en børnesamtale med et barn på fire måneder. Det har jeg svært ved at forestille mig, så det fravælger jeg helt automatisk. Og nu, pigen i den her sag, hun var jo to år, men hun var jo understimuleret, så dér valgte jeg så bare at være til stede. Gangen efter valgte jeg så at tage en fællessamtale med de to – hende og broderen for at lette hende. Hun kunne se, at det er mig. Og jeg observerede jo hendes reaktion, da jeg snakkede med drengen.... Ja, altså ligesom bare få hendes holdning til tingene, ikke. Andet var der ikke dér; jeg kunne ikke snakke med hende, om hvordan var det.“

Veras vurderer her barnets modenhed og forsøger at etablere en situation med broderen i forventning om, at han kan medvirke til at søsteren forstår, hvad der skal ske. Hun udtrykker i lighed med andre sagsbehandlere en særlig opmærksomhed overfor små børns modenhed, og arbejder på at etablere et rum, hvor hun og barnet kan mødes, men kalder det ikke en rigtig samtale.

Vivi: „Jamen jeg synes, at i 7-8 års alderen der kan man begynde at tale med dem. Hvis de er yngre end det, så bliver det noget andet. Så leger vi eller spiller et spil, hvor jeg godt kan spørge lidt ind, men det er ikke en rigtig samtale. Den første sag jeg havde var med en 4-5årig, som skulle anbringes, hvor jeg også skulle have en børnesamtale. Det synes jeg var rigtig svært. Da jeg kommer over i børnehaven, da tror hun nemlig, at vi skal lege. Og der lægges lidt op til, at nu skal der sidde en pædagog ved siden af denne her pige, og nu skal vi snakke sammen. Jeg fik stadigvæk gjort det børnevenligt, ved at jeg spurgte lidt til tegningerne rundt omkring, og hun sang nogle sange

for mig og sådan noget. Det var en meget mærkelig situation, og der er ingen tvivl om, at sådan skal det ikke foregå igen. Nu har jeg så efterfølgende været hos plejefamilien og besøgt hende flere gange, så der er det lidt noget andet. Men jeg synes ikke, at det er okay, at de små børn skal sidde ved et bord, og så sidder der så en dame. Det synes jeg skal foregå i børnehøjde på gulvet med et spil foran os.... At gøre formålet klart for en 4-5årig? Det kan man ikke!”

Vivi forsøger at bruge andre metoder end blot verbal kommunikation til at gennemføre samtalen, og reflekterer kritisk over sine erfaringer. Som andre sagsbehandlere, bl.a. Birgitte og Bente ovenfor giver hun udtryk for en erfaring i forhold til de yngre børn: at det ikke altid forekommer muligt umiddelbart at formidle formålet med samtalen, og hvad der skal ske. Men at der over tid med gentagne møder (eksempelvis besøg i plejefamilien) kan udvikles en hensigtsmæssig form, dvs. der sker en metodeudvikling og metodetilpasning.

4.3.12 Uddelegering af samtalen. Indhentning af barnets perspektiver gennem andre professionelle

Nogle af de interviewede sagsbehandlere har den opfattelse, at de ved at insistere på en samtale med barnet kan afstedkomme en belastning af barnet, der har kontakt med mange professionelle:

Lone: *„Altså, når jeg ved, der er en børnehave, hvor de har en pædagog, så ringer jeg til hende og snakker. Fordi, det er jo ikke fordi jeg ikke vil snakke med barnet, men .. Så tænker jeg „stakkels barn““.*

En anden sagsbehandler giver parallelt hermed udtryk for den holdning, at nogle af de anbragte børn er så dårlige og belastes af at skulle tale med mange professionelle, at deres perspektiver kan formidles til sagsbehandlerne af f.eks. familieplejekonsulent eller psykolog, der har kontakt med barnet.

Stine har eksempelvis valgt ikke at tale med et barn som har „alkohol-syndrom, er autist og en ting til“, men i stedet få drengens perspektiv frem via familieplejekonsulenten:

„Hun kan se, hvordan han udvikler sig, og han er glad for skolen. Men det har jeg valgt efter lange, meget faglige vurderinger, også sammen med familieplejekonsulenten, som også er socialrådgiver og knalddygtig. Jeg synes, det ville være invaderende.“

Marie: *„Der synes jeg, det er lidt svært også her i kommunen, fordi når nu f.eks. børnene bliver anbragt i familiepleje, så er det familieplejekonsulenterne der har barnet, og det er mig, der har forældrene. Der er jeg ikke så meget med inde omkring barnet.“*

Stine tager hensyn til „sagens karakter og barnets modenhed“ og anlægger en faglig/etisk betragtning „det vil være invaderende“. Familieplejekonsulenten får overdraget sagsbehandlerens opdrag: at vurdere barnets trivsel i foranstaltningen. Marie har den opfattelse, at konsulenten „har barnet“, hvor en anden sagsbehandler angiver:

Vera: *„De (familieplejekonsulenterne) taler med plejefamilien; de ser det ikke som deres opgave at høre børnene, hvordan det går“.*

Vera angiver, at familieplejekonsulenternes opgave ofte primært relateres til plejeforældrene, og det derfor er vigtigt og velbegrundet, at netop sagsbehandlere tager ansvar for at gennemføre børnesamtalen. Der ses blandt de interviewede sagsbehandler forskellighed i holdning til hensigtsmæssigheden af at delegere samtalen med barnet på anbringelsesstedet fra sagsbehandler til kurator eller familieplejekonsulent. Der ses også forskellighed i opfattelsen af, hvem af parterne der har hvilke opgaver, forskellighed der kan være begrundet i konkrete, lokale forhold.

4.3.13 Når foranstaltning tager udgangspunkt i forældrenes behov

Nogle sagsbehandlere vælger at undlade samtalerne, når det er forældre, der har et konkret ønske til foranstaltning, som primært udspringer af deres behov og mere indirekte handler om barnet:

Anna omtaler en sag, hvor der er etableret familierådgivning, en foranstaltning der er iværksat, uden at hun og barnet har talt sammen, men udelukkende på baggrund af forældrenes ønske:

„Der har jeg ikke først været hjemme og præsentere barnet for familierådgiveren. Altså, det er noget jeg lige er kommet i tanke om, jeg har desværre nok ikke nogen faglig begrundelse for det. Forældrene kommer og siger, „vi har nogle vanskeligheder, vi kan ikke sætte grænser for det her barn“. Så virker det jo også fjollet jeg skal komme og sige: „nu skal du høre, jeg har besluttet, at fordi dine forældre ikke kan sætte grænser for dig, så skal du...“. Altså, så tror jeg bare, jeg sætter det i gang.“

Sagsbehandleren angiver, at det vil være uhensigtsmæssigt („fjollet“) at skulle inddrage barnet, når det er forældrenes behov for hjælp til at kunne tilgodesee barnets behov. Parallelt hermed giver **Grethe** et eksempel på fravalg af samtale med barnet:

Grethe: *„Der synes jeg mest det der med aflastning. Her er det jo også noget ,hvor vi sidder og laver vores § 50 undersøgelse, hvor det virker lidt onsonst med „barnets egne ressourcer, barnets holdning“ og det. Her er det ren og skær forældreønske: „Vi kan ikke mere, hvis ikke vi får noget aflastning, så må barnet anbringes“; eller: „Vi er ved at køre ned, gå i stykker“. Det handler så meget om forældrene. Det er ikke barnets behov. Og man vil jo ikke kunne spørge en dreng - også fordi der er et års ventetid - „vil du gerne i aflastning om et år? For dine forældre bliver kørt træet af at have dig hjemme“. Det er dilemmafyldt. Selvfølgelig ved anbringelser, dér har vi samtaler med børnene!“*

Forældrenes ret til hjælp på baggrund af deres definition af problemet, kommer her til at overgå barnets ret til at blive inddraget af sagsbehandleren, der vurderer det meningsløst at spørge et barn om dets holdning til forældrenes behov for aflastning, hvilket yderligere vanskeliggøres grundet ventetid på foranstaltningen.

I begge tilfælde reflekterer sagsbehandlerne over relevansen af inddragelse af barnets perspektiv relateret til netop det behov, der formuleres af forældrene.

4.3.14 Samtalen kan fravælges af andre grunde

Hanne vurderer også i nogle tilfælde, at samtalen ikke er nødvendig:

„Når vi står overfor nogle meget små børn, som man ikke kan have en samtale med, men også nogle børn, hvor vi får udtalelse fra skolen om at tingene går meget godt, men der er „det og det“ og barnet har måske brug for nogle fritidsinteresser, og så går vi ind og støtter det økonomisk. Der har jeg ikke det store behov for at møde dem, det er nogle af dem, man vælger fra“.

Samtalen kan også vælges fra eller udsættes med det formål at opnå alliance med forælderen:

Jette: *„De er så beskyttende omkring den her dreng, og jeg tror egentlig, at de er lidt bange for mig, hvis jeg skulle ind at snakke med ham. Jeg ved ikke, hvad der foregår, men i hvert fald er de meget sådan mistænksomme. Og jeg ved ikke, hvad de siger til ham. Så jeg tænker, at det måske vil være sådan lidt skræmmende for ham; hvem er nu det, der kommer her og skal snakke med mig? Han er meget knyttet til mor, og hun er bange for alt. Så jeg tænker, at jeg skal have moren med på det, så hun også kan sige til ham, at det er okay, at han snakker med mig. Det giver en bedre samtale, hvis mor ligesom giver*

grønt lys for det, i stedet for at jeg gennemtvinger en eller anden samtale med én på fem år.“

Jette anlægger et fagligt skøn i vurderingen af, hvordan forældrene skal inddrages, hvilket i øvrigt stemmer overens med Socialministeriets vejledning, der understreger, at forældremyndighedsindehaverens accept af barnets samtale med sagsbehandleren kan have betydning for kvaliteten af samtalen, og for hvorvidt det kan belaste barnet. Sagsbehandleren kan imidlertid også vælge at læne sig op ad formuleringen i Vejledningens stk. 252: *„Forældremyndighedsindehaverens indehaver kan ikke modsætte sig, at kommunen giver barnet mulighed for en samtale“* (Vejledningen: 83).

En anden sagsbehandler angiver, at hun på baggrund af forbehold fra forældre fravælger samtalen i forventning om at det bedre kan gennemføres i fremtiden, når en foranstaltning er sat i værk.

Sagsbehandleren afvejer i denne situation hensynet til udvikling af samarbejdet med familien i forhold til det lovmæssige krav om inddragelse. Hun vægter samarbejdet med familien højere end samtaler med børnene her-og-nu ud fra betragtning om hensigtsmæssighed, og sætter sin lid til at der gennem en foranstaltning etableres et rum, hvor samtale med børnene muliggøres. Og at der på længere sigt vil blive mulighed for en dialog i en anden kontekst, hvis hun undlader at være insisterende og tage en konfrontation med forælderen.

Ovenstående eksemplificerer den mangfoldighed af nuancer og kompleksitet, der folder sig ud, når sagsbehandleren bevæger sig ind i sagen, og som efter sagsbehandlerens faglige skøn nødvendiggør nuancerede beslutninger med afsæt i den konkrete situation.

4.3.15 Sagsbehandlerens opfattelse af egen faglighed

Som det fremgår i kapitel 3 er sagsbehandlerens viden og færdigheder sammensat, erhvervet og udviklet ad forskellige veje. Blandt de interviewede er der forskellig opfattelse af, hvor viden og færdighed er erhvervet:

Anna angiver, at den er erhvervet:

„Hjemmefra. Det er ikke uddannelse og træning. Langt hen ad vejen synes jeg, det er evnen til at skabe kontakt til andre mennesker. Selvfølgelig kan man lære noget, men altså, enten kan man stikke en finger i jorden, eller også kan man ikke. Og så er jeg overhovedet ikke spor bange for at være „dum“, spille dum, eller one step down. Det har jeg det ganske udmærket med, og det kommer man jo tit et stykke med. Jeg har ikke brug for at sidde der og være Myndighed, og sige „nu skal du bare høre, og jeg ved en masse!“.

Eva nævner helhedssynet og baserer sine vurderinger på viden, der kan være teoretisk baseret og/eller erfaringsbaseret i det omfang arbejdsbetingelserne muliggør det:

„Det prøver jeg jo meget at gøre så vidensbaseret som muligt: hvis jeg har en antagelse om, at „hun har aldrig lært at sætte ord på sine følelser“, hvor har jeg det fra? Det kan jeg hente fra nogle observationer hjemme i familien: en far der var meget dominerende og evaluerende overfor sine børn. Hænge det op på nogle andre iagttagelser. Eller skoleudtalelsen selvfølgelig eller ja, teori og alt det der. Men igen: det er jo noget af det, der er begrænset med det antal undersøgelser man skal lave, det er ikke altid det bliver lige forkromet og reflekteret, og man kan ikke komme udenom, at noget af det vil blive baseret på mine egne personlige mavefølelser engang imellem. Men jeg prøver da at forstå det ud fra et helhedssyn.“

Jette, udtrykker ligeledes forankring i den teoretiske viden, og udtrykker bekymring for om den kan glide ud:

„Jeg synes da især at jeg bruger mange af de teorier, som vi har lært på Skolen. Det synes jeg da, måske ikke direkte, men lige pludselig tænker man, at gud ja, det hænger jo også sådan sammen. Med tilknytning og alle de her ting, som man har siddet og syntes var lidt tørt, fordi man ikke havde noget kød på. Men nu når man sidder i det, så kan man meget tydeligt mærke, at man har de der teorier. Det håber jeg lidt, at de hænger fast om et år også.“

Marie baserer arbejdet på den erfaringsbaserede viden, viden akkumuleret gennem mangeårig klientkontakt samt den personlige, levede erfaring, faglitteratur og efteruddannelse:

„Det er min intuition altså, det er jo simpelthen mange års erfaring med intuition....Dømmekraften, det er ikke en, jeg har læst mig til, vil jeg sige. Det er det jo ikke. Det er nok en, der bygger på mine egne erfaringer. Min egen bagage også, som jeg har valgt at bruge konstruktivt.. Også erfaringen med klienter gennem så mange år. Jeg har jo set så mange.. Klienterne har lært mig utrolig meget. Jeg har altid haft en holdning, der siger: „Klienterne er mine læremestre“. Det er dem, jeg har lært af. Altså, de har virkelig lært mig meget hen af vejen. Det er ikke så meget min egen historie, jeg kan bruge dér, men klienterne har virkelig lært mig meget.“ og supplerer „Det er ikke sådan at jeg kun baserer mit arbejde på egen erfaring. Jeg har taget en terapeutisk uddannelse udover min socialrådgiveruddannelse, og så har jeg sideløbende været på mange kurser og læst en del faglitteratur.“

En anden sagsbehandler giver dette udtryk *„Jeg vil jo sige, at det er almindelige sund fornuft og egen erfaring og ikke sådan nogen forskellige teorier.“*

Randi angiver, at „grundlaget i mig: jeg er sådan en „Freud-pige“ ..Jeg kigger i hvert fald altid på opvæksten, fordi jeg synes som regel altid, at der er en sammenhæng. Altså, der er en grund til, at man har et hash-misbrug. Der er noget man dulmer sine følelser på, så på den måde er der jo altid sket eller andet“.

Anders: „Mine livserfaringer og mange af de ting jeg har oplevet i min opvækst - ikke negativt tværtimod positivt. Som studerende på Den sociale Højskole har jeg uden tvivl været rigtig glad for juraen. Jeg bruger juraen til at afgrænse mig, men også for så at sige, „det her er de spilleregler, vi har“. Men omkring teori så jeg kan nævne Luhmann omkring sociale systemer, teorier omkring kommunikation. Jeg bruger rigtig meget af det stof, jeg har tilegnet mig på Den sociale Højskole - nogle gange mere bevidst end andre.“

Pia beskriver sin sammensatte viden:

„Det er rigtig svært at sætte ord på, man handler bare ud fra ens intuition og hvad man nu tænker omkring – fra uddannelsen men også fra min egen livserfaring, tror jeg. Og fra historier og fortællinger og videnskab og forskellig forskning, man har hørt om. Faktisk også rigtig meget fra kollegaers viden, erfaring, faglighed“ og henviser endvidere til at have kompetence til at få god kontakt til unge og henviser til *„min personlighed og min natur“*.

Der henvises til såvel teoretisk viden som erfaringsbaseret faglig og personlig viden hos sagsbehandlerne. Forskelligheden i hvilke former for viden der refereres til, kan have betydning for, hvor der punktueres og i de faglige drøftelser sagsbehandlerne imellem, f.eks. på gruppemøder.

4.3.16 Refleksioner over faggrænser

De interviewede sagsbehandlere reflekterer over deres myndigheds-

rolle og formålet med samtalerne. De lægger vægt på at få en god kontakt, hvor barnet får tillid til at fortælle om belastende forhold. I en sådan proces spejles og støttes barnets selv-andre billeder og dermed selvforståelse. Derved får samtalerne et bearbejdende element, der grænser op til egentlige terapeutiske forløb.

En sagsbehandler reflekterer over en samtale hun har haft med et barn om hans situation og hans forståelse af sig selv og sin adfærd. Den virkning en samtale kan have, adresserer **Ulla** til relationen mellem samtalepartnerne:

„Moren kontaktede mig efterfølgende og sagde, at det virkelig er noget, han snakker om. Han har været sådan helt lettet. Altså, jeg kunne også se det. Jeg kunne også se på hans ansigtsudtryk, mens vi sad og snakkede. Vi havde en super-god samtale den dag. .. Hvor han sådan „gud ja, det kan jeg sådan set godt se“. Det er noget med det grundlæggende selvværd, det grundlæggende syn på en selv, at når man har sådan et omtumlet liv og så kan dét måske tage skade. Og det havde vi en rigtig god snak om.“

Om sine refleksioner over samtalens karakter angiver **Ulla**:

„Jeg ved, at der er mange der siger, at der skal være klare afgrænsninger mellem terapi og at være socialrådgiver. Men det er jo relationen der batter. Altså, det tænker jeg. Og jeg skal ikke sidde og udøve terapi på mine klienter, selvfølgelig skal jeg ikke det, men i bund og grund tror jeg ikke, at det er terapien i sig selv, der nødvendigvis skaber en ændring eller en forandring. Jeg tror på den relation, man har til hinanden.“

At samtaler med børn ikke kun kan gøres på én måde, men at den overordnede metode inddragelse må udfoldes på mange forskellige måder (se 3.3), tilpasset den konkrete situation ses også i nedenstående eksempel, hvor **Grethe** fortæller:

„Ja, men der gik jeg udover mine beføjelser, der blev jeg en „støttekontakt“ for hende. Processen var jo, at jeg de første to år havde et samarbejde med mor, hvor jeg bare lige mødte pigen. Og så i forbindelse med § 50 -undersøgelsen, hvor pigen gerne ville have noget behandling uden for det offentlige system, der skal jeg jo tale med hende. Jeg havde også en samtale med hende før, hvor vi gik en lang tur i skoven, og lige pludselig kaster hun sig rundt om halsen på mig og var dybt ulykkelig og vil bare væk hjemmefra. Og dér fik vi skabt et tillidsforhold, og dér ved hun, at jeg er myndighedssagsbehandler og kan hjælpe med at sætte tingene i værk, og efter det har vi flere samtaler. Nu er hun anbragt og er ved at komme hjem til sin mor, og så har vi opfølgende samtaler. Jeg har også været med hende oppe på behandlingsstedet i stedet for hendes mor, på den måde er det lidt mere „kontakt“ og ikke nødvendigvis „sagsbehandler““.

Grethe oplever at have gået ud over sine beføjelser, og giver samtidig udtryk for at det netop var gennem den valgte arbejdsform (gå en lang tur i skoven), det lykkedes at finde en foranstaltning, der viste sig relevant. Og hun vurderer, at ledelsen vil billige hendes arbejdsmetode.

4.4 Kommuners styring af inddragelsesarbejdet

Nærværende undersøgelse omfatter også de strukturer kommunerne har udformet for interaktion for at se nærmere på, hvordan mødestrukturen, kolleger og ledere har betydning for gennemførelsen af samtaler med børn. Hensigten er dermed at angive, hvad denne del af konteksten betyder for gennemførelsen af samtaler. Dermed også sagt, at undersøgelsen ikke omfatter de dele af konteksten, som barnet indgår i uden for mødet med sagsbehandlere, eller hvilken betydning sagsbehandlingernes adgang til forskellige foranstaltninger måtte have for samtalerne.

4.5 Samtale mellem barn og sagsbehandler i den kommunale kontekst

4.5.1 Sagsbehandleres egen indflydelse

Blandt de interviewede sagsbehandlere høres udtryk for oplevelsen af frihed til selvstændig tilrettelæggelse af arbejdet. En frihed, der rammes ind af vilkår i arbejdet og udfyldes under hensyn til dette samt efter fagligt skøn.

Eva: *„Vi er meget frie til at prioritere og gøre hvad vi vil, men selvfølgelig har vi et sagspres og en tidsfrist. Og det er meget ofte at min undersøgelse er baseret på en samtale med mor, en samtale med far og en samtale med barn. Det handler om tidspres, men ikke kun. Det handler også om et hensyn til sagens forløb, fordi jeg også synes det kan være indgribende at skulle indkalde dem måske fem, seks gange for at få et rigtig godt billede for stadig ikke at have **handlet** på sagen. For det kan jo være, så peger man på, der skal noget familiesamtaler til dér. Og så skal de så i gang med et nyt forløb et andet sted så, hvor der skal tales igen. Så der er også den afvejning af: hvor meget man skal undersøge for at pege på noget.“*

Randi: *„Det bestemmer jeg selv. På den måde, så styrer vi jo selv vores sager. Hvis der er tid, så kan vi afholde alle de samtaler, som vi vil. Så der er ikke nogle krav om, at vi kun må have én samtale. Vi gør det, der er meningsfyldt og nødvendigt for undersøgelsen. Jeg har haft sager, som jeg faktisk rigtig godt kan lide. Det er sådan nogle råd- og vejledningssager hjemme hos en dreng, en gang om måneden for at tale med ham. Jeg har ikke lavet nogen undersøgelse eller noget som helst. Jeg har bare været derhjemme for at tale med ham og høre, hvordan han havde det. Det har været igennem et halvt års tid og så er sagen blevet lukket.“*

Anders fortæller, hvordan en større indsats i én sag betyder mindre

indsats i en anden, og at det er nødvendigt at kunne prioritere og tilgode dese særlige opgaver:

„Vi skal være klædt på og i stand til at tage de her ekstra samtaler med de her børn, som det handler om.“

Blandt de interviewede sagsbehandlere fremgår det, at de vælger hvor mange samtaler de vil have, hvordan de vil gennemføre dem, og hvor de skal foregå. Det fremgår samtidig, at de prioriterer indsatsen, at de ikke kan bruge lige meget tid i alle sager, og i nogle tilfælde kan arbejdsvilkår og procedurer være med til at skabe større afstand mellem idealet om hyppighed og proces for samtaler med barnet og realiteten:

Vivi: *„Når jeg laver undersøgelser, så plejer jeg som regel at ligge børnesamtaler rimelig tjept, så der ikke går lang tid imellem. Så de ligger inde for samme uge eller ugen efter. Barnet skal kunne huske, hvad vi snakkede om sidste gang, men også mere for, at det skal virke troværdigt overfor barnet. At vi har en interesse i dem. Jeg synes, det der så nogen gange er beklageligt ved vores arbejde, det er, at så er det tit i opstartsfasen, at man er ude og samle informationer. Og så kan der ske et eller andet som gør, at der godt kan gå en måned, eller måske halvanden, før man så kan få sat sig ned og får brugt det, man har skrevet. Så der kan godt gå lidt lang tid før, at man så ser barnet igen og skal snakke om, „hvad skal der så ske“. Det synes jeg måske ikke altid er så hensigtsmæssigt. Der kan de allerede have glemt, „gud, var hun her og snakke med mig“. Det er jo så desværre vilkårene.“*

Pia: *„Altså jeg ville ønske jeg havde tiden til at få mere kontakt med barnet...jeg kunne godt tænke mig at komme der hvert kvartal“ (hos det anbragte barn).*

Også **Dorte** illustrerer spændingsfeltet mellem friheden til selv at disponere og forholdet mellem arbejdsopgaver og tid, herunder tid til for-

beredelse – og peger på den grundlæggende forskel i samtaleparter-
nes tilgang til samtalen:

„Altså f.eks. hvis man vil have en samtalerække, det kan jeg beslutte selv. Det er bare mit problem at få det presset ind i kalenderen. Ja, ofte bliver det sådan, at man ikke lige har mulighed for at sidde den der halve time lige og: hvad er det man lige skal, og måske lige lave en lille dagsorden. Fordi man går fra noget andet. Jeg ville ønske, man kunne forberede sig lidt bedre. Fordi jeg tænker, at for mig er det jo bare en samtale mere i rækken, men for det barn er det jo af rigtig stor betydning.“

Den tid der er til rådighed for samtalerne er et vilkår, som er med til at bestemme antallet, omfanget og kvaliteten i samtalerne. Der er i den enkelte sag ikke en enkel sammenhæng mellem tiden og samtalen, da sagsbehandlere kan prioritere nogle frem for andre. Det er dog klart, at tiden og dermed antallet af børn pr. sagsbehandler har betydning. Der er en undergrænse for, hvor lidt tid der kan bruges på samtalerne, og der er et punkt, hvor flere samtaler ikke nødvendigvis i sig selv fører til bedre sagsbehandling. Sagsbehandlere arbejder hver for sig overfor borgerne. De interviewede sagsbehandlere indgår i en gruppestruktur, som belyses nedenfor. I grupperne har de hyppig kontakt til og omgang med kolleger, som trækkes ind, når det er opportunt, ligesom der er adgang til sparring med leder og faglig konsulent.

Eva: *„Altså, man bruger også de kollegaer man godt kan lide at sparre med, og der har jeg er par stykker som jeg synes er meget dygtige, som jeg sparrer med. Så det kan jeg sagtens. Jeg har gode muligheder, synes jeg. Jeg sidder i et kontor, hvor der jo jævnligt kan være lidt pingpong, hvis der er en sag man lige har behov for at få vendt.“*

Vera: *„Man indvoier en kollega f.eks., hvis der er et eller andet. At man har haft en samtale eller uoverensstemmelse, eller hvor de kom*

op at skændes. Modstridende oplysninger, eller sådan et eller andet, som man sådan, udover det sædvanlige, falder over eller synes var interessant“.

Lone: *„Lige i sådan en situation, en af dem, jeg næsten ikke kan holde ud at snakke om, der fiser jeg hen til den første og bedste. Får fortalt om det. Det bliver jeg nødt til.“*

Jette illustrerer den særlige situation, der gælder, når man er nyuddannet:

„Bare fordi vi bare kører derudaf; vi når aldrig at snakke om: „Hvad skete der egentlig i denne her samtale?“ og man tør næsten ikke gå ind til nogen kollegaer, for de har så travlt, og spørge: „Kunne du tænke dig lige at læse det her?“ Man gør det så en gang imellem, for når man er ny, kan man sådan bedre.. Men jeg synes, man sidder meget alene med det, selvom man er i et team. Helt klart kurser, de giver rigtig meget, synes jeg. Og jeg glæder mig også, til jeg skal på alle de her kurser. Jeg har bare ikke tid til det. Ja, for vi skal jo stadig nå det samme et eller andet sted. Ja, fint nok at vi skal af sted, men bunkerne ligger der, ikke?“

Ved siden af den kollegiale sparring er der en andre muligheder for støtte, hvilket sammenfattende kan udtrykkes således:

Stine: *„Dels har jeg en rigtig god kollega, vi har siddet sammen i mange år. Dels har vi supervision en gang om måneden tror jeg, hvor vi er forpligtet til at tage sager op. Dels synes jeg, vi har en udmærket leder. Så har vi en socialfaglig konsulent, som man også kan sparre med“*

4.5.2 Mødestruktur

I de 3 medvirkende kommuner er gruppemødet/behandlermødet

et centralt forum, et forum der kan anses at være til stede i den indre samtale, sagsbehandleren kan have under samtalen med barnet. Gruppemødet er en faktor i sagsbehandlerens møde med barnet, idet der her ligger refleksion og regulering af problemforståelser og i nogle tilfælde bevillinger.

Visitationsmøder er beslutningsmøder, hvor sagsbehandlere skal fremlægge sager, som er tilstrækkeligt belyst til, at der kan træffes beslutning om, hvilke foranstaltninger der kan sættes i værk. Sagsbehandleren har vurderet, at børnene har behov der kræver foranstaltninger og kan evt. fremsætte forslag om, hvad der bør ske, som udvalget, herunder ledelsen tager stilling og evt. kommer med alternative forslag til. I en af de medvirkende kommuner fandtes et sådant forum. I en anden kommune blev de beslutninger, der lå udenfor sagsbehandlerens kompetence truffet enten på gruppemødet ved leders og konsulents tilstedeværelse eller ad hoc, ved sagsbehandlers forelæggelse af sagen for enten afdelingsleder eller konsulent. Endvidere sås en struktur, hvor gruppemødet indstillede til sektionsleder, der havde kompetence til at træffe beslutninger.

Samtaler med børn og de dermed forbundne refleksioner kan i alle 3 kommuner bringes frem i supervisionsforum med ekstern supervisor. Supervisionsmøderne er ikke nærmere undersøgt i projektet, medens undersøger har fulgt gruppe- og visitationsmøder.

Over tid ændres mødestrukturer og mødernes indhold, deltagere på møderne og mødernes kompetence.

På undersøgelsestidspunktet sås gruppemøder, der finder sted en gang ugentligt og varer 2½ - 3 timer. Der deltager mellem 4 og 8 sagsbehandlere, leder(e) og konsulenter i møderne i forskellige konstellationer.

Der fandtes nedenstående mødestrukturer:

I den ene kommune arbejdes med en struktur, der rummer: 1. meddelelser, herunder generelle forhold. 2. status på nyindkomne sager. 3. sager til bevilling. 4. sager til drøftelse.

I denne kommune er møderne struktureret ved, at lederne styrer mødet, herunder sikrer at nødvendig information udveksles. Sagsbehandlerne tilkendegiver behov for drøftelse, fremlægger på skift sager med henblik på at få kollegaers og ledes reflekser.

Ledernes varetager flere funktioner: I nogle tilfælde agerer de kritisk sparringspartner uden at fastlægge beslutning. I andre rådgiver de. Og i nogle tilfælde flytter de en sag fra en til en anden sagsbehandler eller sikrer, at sagsbehandleren får tilbudt en „makker“ som hjælp i en sag. Og i atter andre tager de beslutning om bevilling på det niveau, der er kompetence til dér.

Sagerne er komplekse, og der er oftest mange interessenter omkring børnene, hvor både plejefamilie, aflastningsfamilie og biologisk familie, skole, daginstitution, andre professionelle systemer kan spille en rolle. Møderne giver råd til, hvordan sagsbehandlere kan navigere, og i nogle tilfælde overtager lederen ansvar for at tage kontakt til eksterne samarbejdspartnere.

I en anden kommune er møderne karakteriseret ved at være defineret overvejende som et refleksionsrum, hvor sagsbehandlerne fremlægger de sager, der giver anledning til tvivl og efter en fastlagt struktur giver kollegaer reflekser. Faglig konsulent og leder deltager og er ordstyrer. Disse kan tage stilling til bevilling af foranstaltninger under mødet. Også her tilbydes sagsbehandlere støtte i form af konsulentmedvirken i sagsarbejdet. En gang månedligt deltager psykologisk konsulent i grupperne, der behandler „sociale sager“. Der ses lidt

forskellighed i strukturen i møder i hhv. „handicapgruppen“ og grupperne der behandler „sociale sager“.

I den tredje kommune er mødet struktureret således, at teamleder deltager i første del af mødet, hvor der bl.a. kan afklares juridiske spørgsmål. Kommunens psykologiske konsulenter indgår i gruppemøderne, og på nogle af gruppemøderne er den psykologiske konsulent ordstyrer, hvor der i andre grupper findes en ordstyrer blandt sagsbehandlerne. Gruppemødet har kompetence til at indstille til bevilling, denne træffes af sektionsleder. Psykologerne har kompetence til at visitere til kommunens familiebehandlingstilbud og kan tilbyde bistand til sagsbehandlerne i form af medvirken i samtaler, gennemlæsning af journalmateriale og vurdering. Teamleder og andre sagsbehandlere tilbyder sig også jævnligt som sparringspartner.

Møderne forløber ved at sagsbehandlere på mødet melder de sager ind, som skal behandles. Kollegaer giver tilbagemeldinger i form af uddybende spørgsmål, idéer og råd på baggrund af egne erfaringer.

Ved analyse af de observerede gruppemøder fremgår det, at der sker såvel behandling af sager som information og drøftelse af andre forhold. Der behandles spørgsmål af organisatorisk art vedr. kompetence og procedure, hvor sagsbehandlerne efterlyser viden om, hvilke veje de skal gå med de fremlagte problemstillinger. Der er sager, der omhandler refleksioner over, hvilke indgange det kan være hensigtsmæssigt at forsøge i sager, hvor der eksempelvis ikke er umiddelbar forældreaccept til at sagsbehandler møder barn. Eller bredere: hvordan man får fat i en sag, hvor der er udtrykt bekymring eller refleksioner over, hvordan dilemmaer i sager kan mødes. Der sker drøftelser og vurderinger af iværksatte foranstaltningers tilstrækkelighed og relevans.

Ved fremlæggelsen af sagen har sagsbehandleren ofte valgt sit fokus og dominerende problemdefinition („mor er psykisk syg“, „far slår“,

„barnet har ADHD“). Dette kan udfordres af de øvrige tilstedeværende. I de repræsenterede møder ses ikke en systematisk efterspørgen af barnets perspektiver, men det forekommer, at sagsbehandleren refererer egne samtaler eller andre aktørers referater fra samtaler med børn. På møderne har handleaspektet „hvad skal/kan der gøres i denne sag?“ fylde. Der forekommer også spørgsmål til gruppen af søgende art i forhold til problemforståelsen „er der noget, jeg kan have overset her?“. Gruppemødet kan betragtes som et forum for afklaring af den aktuelle, lokale definition af barnets bedste.

Sagsbehandlingen på møderne kan også siges at rumme afstemning af fortolkninger af (lokal) standard for den gode barndom og barnets bedste. På et af møderne blev eksempelvis spørgsmålet om bevilling af seng og skrivebord til hvert af børnene i en meget børnerig familie drøftet. Et eksempel der kan siges at afspejle, hvad der på det aktuelle tidspunkt i kulturen anses for nødvendigt for godt børneliv.

Møderne anvendes også, lidt udenfor dagsorden, i pauser og på vej ind og ud af mødelokalet, til afstemning af registreringer og holdninger i forhold til temaer, der er dukket op i sagsbehandlerens praksis og overvejelser. Eksempelvis spørgsmål vedr. mange ADHD diagnoser, vedr. antallet af børn med overvægt og deraf afledte problemstillinger. Der ses også - lidt uformelt - eksempler på tilbagemeldinger til gruppen på solstrålehistorier og opfølgning på tidligere diskuterede sager, hvilket kan omtales som et bidrag til udvikling og konsolidering af organisationens idéer om det gode arbejde og det gode børneliv.

Blandt de interviewede sagsbehandlerne forekommer følgende udsagn om oplevelse af gruppemøder:

Marie: „Og så har vi gruppemøder. Der er alt for stressede. Der er alt for meget pres. Det kunne blive fagligt meget bedre, hvis vi fik lidt

mere tid. Det synes jeg, er det største pres her; der er for mange henvendelser, og vi får bare dumpet nye sager ned.“

Lone: *„Altså vi har jo vores gruppemøder og så supervision. Men det er altid meget „praksis“ - også på vores gruppemøder og „plejer“ og lovgivning og derudaf, ikke?“*

Blandt sagsbehandlerne i de repræsenterede kommuner var der forskelle i opfattelsen af gruppemøderne. For nogle var de anstrengende, lange, og for andre relevante og tilfredsstillende. I nogle tilfælde var tiden tilstrækkelig til behandling af det ønskede, i andre lykkedes det ikke at behandle det ønskede, hvilket udløste frustration. Det er ikke muligt entydigt at finde enkle forklaringer herpå, men placering af beslutningskompetence, og fleksibiliteten i tilgængelighed til sparring og ledelsesmæssig tilkendegivelse kan være faktorer. Drøftelser med kollegaer, ledere og konsulenter supplerer og kompenserer gruppemøderne.

4.5.3 Visitationsmøder

På visitationsmødet træffes beslutning om, hvilke foranstaltninger, der kan sættes i værk.

På visitationsmødet deltager afdelingsleder, psykolog(er), faglige konsulenter (gruppeledere) og sagsbehandler. Møderne har et formelt beslutningspræg, og referaterne sendes i anonymiseret form til Børne- og Ungeudvalget.

På mødet sås behandling af sager med meget høj kompleksitet, hvilket er en naturlig følge af det forhold, at der drøftes omfattende foranstaltninger. Sagsbehandler fremlægger sagen, hvorpå de andre, ofte med afdelingsleder i spidsen, stiller uddybende spørgsmål. Det er tydeligvis afdelingslederens opgave, at sikre afklaring i forhold til normalsystemet, hvor afdelingslederen repræsenterer kommunens politik om så vidt muligt at håndtere udsatte børn i normalsystemet. Det be-

tyder bl.a., at der er opmærksomhed på, hvornår der skal udløses større foranstaltninger enten i lokalt regi eller til foranstaltninger, som ligger udenfor kommunen.

Der er drøftelser af betydningen af diagnosticering, fordele og ulemper ved kontakt med det psykiatriske eller kommunale rådgivningssystem. Sagerne reflekteres bl.a. i forhold til erfaringsbaseret viden. Der drøftes mulige forståelser af familiers reaktionsmåder og tilgange til samarbejde med sagsbehandler og øvrige professionelle, samt hvornår Børne- og Ungeudvalget skal involveres, herunder hvornår tvangsforanstaltninger er aktuelle.

Der spørges ikke eksplicit ind til samtale med børnene i alle de behandlede sager. Der gives indtryk af forskellighed i inddragelse af forældre og børn i de behandlede sager, sager hvor motivation for samarbejde er forskellig hos familierne, og hvor der ses forskellighed i problemforståelse blandt de implicerede parter. I nogle af fremstillingerne refereres direkte til udsagn fra børnene, i andre refereres ikke direkte til samtaler men til det samlede indtryk fra forskellige sammenhænge. Behandlingen i visitationsudvalget giver indtryk af den proces, der er en del af et sagsbehandlingsvilkår: sagsbehandleren udreder problemstillingerne, herunder indtryk af barnets ønsker og motivation for forandring, ønsker der kan være del af sagsbehandlerens oplæg til visitationsmødet. Visitationsudvalgets afgørelse bringes tilbage til forældre og barn og indgår som en faktor i det fremtidige samarbejde mellem barn og sagsbehandler. Ligesom sagsbehandlerens erfaringer med visitationsudvalgets behandlinger og afgørelser må anses som aktør i sagsbehandlerens indre samtale under samtale med barnet.

4.6 Lederrolle

Ledere i en børne-familieafdeling har forskellige opgaver. Mellemledere i en socialforvaltning arbejder med opgaver, som er forbundet med deres position og møder (Ebsen, 2004). Den væsentligste del af mel-

lemlederens tid bliver brugt på møder, som dels kan være de interne (gruppemøder, visitationsmøder, ledermøder, m.v.) dels kan være eksterne, med samarbejder på tværs af forvaltningen og med parter udenfor forvaltningen. Dertil kommer kontoropgaverne, hvor forespørgsler og høringer ekspederes, møder forberedes, personale administreres, procedurer, som f.eks. bevillinger sættes i værk, medarbejdere ansættes, eksterne henvendelser besvares og der følges med i nyt lovstof, nye cirkulærer, artikler inden for fagområdet m.v. Dertil kommer medarbejdere, som ønsker sparring eller gode råd og støtte.

I en menneskebehandlerorganisation er medarbejdere relativt autonome. De påvirkes af interaktioner med kolleger, som det ses af de interviewede sagsbehandlers udsagn og af interaktioner med lederne. Lederne kan udfylde deres rolle forskelligt. De er på den ene side bundet ind i rutineopgaver, som automatisk passerer forbi og skal ekspederes videre. Samtidig kan de med deres tilstedeværelse, og som mødedeltager være model og vise hvilke opgaveløsninger, som er gode/dårlige, kan kontrollere medarbejders arbejde, indgå i dialoger om svære sager og i det hele taget demonstrere, hvilke handlemåder og værdier som anerkendes.

I det følgende undersøges først om lederne i de tre kommuner har den samme opfattelse af børnesamtalen som medarbejderne. De interviewede ledere i nærværende undersøgelse har placeringer på forskellige niveauer i organisationerne og som følge deraf udøves ledelse på forskellige måder, eksempelvis mere eller mindre direkte overfor gruppen af og den enkelte sagsbehandler.

4.6.1 Tilgang til sagsbehandlerens samtale med børn

Lederne er bevidste om at børneinddragelse og gennemførelse af samtaler med børn er udfordrende for sagsbehandlere. Det er en ny måde at arbejde på:

Karl: „Jeg kan næsten ikke komme i tanke om nogen situationer, hvor børn ikke skal inddrages på et eller andet plan. Fordi arbejdet jo er af hensyn til dem. Altså, det tager udgangspunkt i børnene og deres behov. Vi har haft nogle forældre med nogle problemer, som børnene måske ikke skal inddrages i, men jeg vil sige, at lige så snart man overvejer at lave nogen som helst foranstaltninger, som involverer børnene, så mener jeg børnene skal inddrages på et eller andet plan.“

Ib: „Altså der er klart mere fokus på barnets inddragelse..... Det er der kommet mere fokus på p.ga. den ændrede lovgivning. Også p.ga. alt den omtale der er. Så jeg synes, at der er en klar forskel. Så vil jeg også sige, at i sagsbehandlergruppen er der en nyere generation. Der kan man godt mærke, at de kommer med en anden tilgang end de gamle sagsbehandlere nok havde. Så jeg synes helt klart, at der er mere fokus på det. Det synes jeg er rigtig godt.“

Der gives udtryk for opbakning omkring inddragelsesperspektivet og er opmærksomhed på, at der er udtryk for et paradigmeskift, og at der kan være et generationsforhold, der spiller ind.

Ligesom blandt de interviewede sagsbehandlere omtales det nedenfor som udfordrende arbejde.

Karl: „Hvis man skal fortælle et 8-årig barn, at „du ikke må se din mor mere end en gang om måneden“. Det er så belastende for de her børn: moren dukker ikke op. Det er meget belastende for de børn at have den samtale og få den beslutning overbragt, uanset hvor god man er til at tale med børn. Så selvfølgelig er det belastende, men jeg tror det ville være lige så belastende, hvis man ikke på en eller anden måde fik kommunikeret til børnene, at sådan gjorde vi. Så må man håbe, at der er nogle i den anden ende, der kan tage hånd om de her børn.“

Den konkrete situation vil hver gang være afgørende for vurderingen af, hvorvidt samtalen skal finde sted:

Hans: *„Udgangspunktet er jo, at vi skal snakke med alle børnene, og så vil der være nogle børn som er så dårlige, af den ene eller anden grund, så vi vurderer ikke at holde den her samtale. Fordi vi mener, at vi ikke vil få noget ud af det alligevel. Men jeg bliver nødt til at sige, i alle tvangssagerne, der gør vi det jo, ligegyldigt hvad. Og der er det nogle virkelig dårlige børn, vi har med at gøre. Nogle børn er så dårlige, at vi i andre sammenhænge vælger ikke at gøre det af den grund.“*

Lederne angiver derved, at normen om at der skal tales med alle, kan afviges, og at dette kun bør ske på grundlag af en konkret vurdering af barnets modenhed. Samtidig må der i enhver situation arbejdes på at forsøge at finde en nænsom måde at gennemføre samtalen på.

Lederne er bevidste om udfordringerne i de svære samtaler f.eks. når der er modsatrettede interesser mellem barn og forældre og reflekterer de kort- og langsigtede perspektiver på sagerne på baggrund af forskellige typer viden:

Ib: *„Jeg synes, at det er vigtigt at bruge meget tid på at prøve at forklare børnene, hvorfor tingene er sådan og hvorfor, der er handlet sådan der. Og hvorfor vi synes, at det er det bedste for barnet, på trods af barnets følelser og at det meget gerne vil være sammen med sin mor“.*

„Vi oplever også nogle børn, som slet ikke vil se deres mor mere. Der har vi jo også den rolle, at vi har Loven der siger, at afbrydelse af samvær, det er meget vidtrækkende. ... Det er specielt i situationer, hvor børnene har været anbragt siden fødslen, og hvor at de ikke rigtig har nogen følelse af, at det er deres mor, der bor her eller er så depressiv. De enkelte gange de har haft samvær, måske den ene gang om måne-

den i to timer, der har de oplevet, at moren var mærkelig. Så giver de udtryk for, at det ikke er det ønsker de faktisk slet ikke. Der er det jo også vores rolle at tale med dem om, og prøve at gøre det forståeligt, at det har en betydning, at de ser deres mor. Det kan godt være lidt svært nogle gange, synes jeg. Ud fra ens intellektuelle tilgang til det, så tænker man, at man forstår godt barnet og dets synspunkter. Men vi ved jo også, det har vi jo erfaringer for, specielt når man har været her så længe som jeg har, at de her børn, når de bliver voksne, bliver meget interesserede i, hvad der skete. Hvorfor var det egentlig, at de ikke så deres mor mere og sådan nogle ting. Jeg synes, at det er rigtig svært altså.“

Det kan også være vanskeligt at håndtere samtalen, når barnet kommer med ømtålelige oplysninger om forældrene:

Karl: *„Der ligger jo et dilemma i at tale med børn, fordi forældrene har aktindsigt i hvad børnene fortæller. Det er også noget med, at man kan blive dygtig til det med at uddrage det, som er vigtigt at uddrage. For børn siger jo mange ting, som man ikke behøver at give videre.“*

Karl lægger vægt på, at sagsbehandlerne må håndtere dilemmaet omkring følsomme oplysninger og aktindsigt, og at sagsbehandleren har mulighed for at anlægge en faglig vurdering af, hvad der er omfattet af notatpligt – helt parallelt til de udsagn der sås fra sagsbehandlerne.

I forhold til at sikre at barnet kender til rettigheder, sagsgang, fortrolighedsregler m.m., gives der udtryk for, at lederne ikke tror, at børnene orienteres. En har yderligere undersøgt det i forhold til bisidderordningen:

Ib: „Nej. Altså det opdagede jeg... fordi jeg faktisk blev forespurgt. Der bliver lavet en undersøgelse af, hvor meget sådan en bisidder bliver brugt. Det var egentlig noget, jeg var lidt usikker på, fordi sagsbehandlerne kan jo godt have en forretningsgang. Der har jeg faktisk været ovre hos sagsbehandlerne og spørge, hvor meget de egentlig brugte den bisidder ordning. Og det var stort set lig nul “.

Der ses her en forskellighed i den opfattelse, der udtrykkes blandt interviewede ledere og det forhold, at der blandt sagsbehandlerne er repræsenteret såvel det synspunkt og angivelse af en praksis, at orientering om formelle forhold er meget vigtig og – blandt andre – at det ikke gøres systematisk under henvisning til, at det anses for potentielt forstyrrende for relationen mellem barn og sagsbehandler.

Ligesom der blandt sagsbehandlerne er refleksioner over hvorvidt og evt. hvornår det er hensigtsmæssigt, at såvel barn som forældre er til stede i samtalen, gør lederne sig overvejelser:

Karl: „Det kommer rigtig meget an på, hvad samtalen skal handle om. For hvis det handler om børnenes relation til deres forældre, så kan det være rigtig svært for dem overhovedet at snakke om det, når forældrene er der.“

Ib: „Vi har den holdning, at samtalen skal foregå alene med barnet. ..Det er for at få barnets ærlige og klare mening, uden at der er nogle udefrakommende, som kan påvirke barnet Vi har mange sager, hvor barnet har indtryk af, at plejefamilien har en bestemt holdning til de biologiske forældre. Det er jo dem, de er sammen med 24 timer i døgnet. Selvom vores plejefamilier er professionelle, så har jeg et indtryk af, at de godt nogen gange kan komme til at påvirke barnets syn på forældrene. Der har vi den holdning, at vi synes, at det er vigtigt, at samtalen kommer til at foregå alene med barnet. Jeg synes, at der alle mulige gode grunde til at starte med familien samtidig, men den

egentlig børnesamtale, hvor man skal have barnets suveræne synspunkt, der synes jeg, at den skal foregå alene. Det er i hvert fald det vi opfordrer sagsbehandlerne til.“

Sagsbehandleren opfattes som en aktør med legitimitet til at træffe de vigtige beslutninger, og som derfor selv bør afholde samtalerne:

Karl: *„Jeg synes, det er vigtigt, at det er os, der har de samtaler, når vi laver foranstaltninger. Man kan godt have hjælp fra den pædagog, som barnet bedst kan lide, men det er os, der foranstalter noget i forhold til de børn, og det skal de børn vide. Det synes jeg, de har krav på. Også fordi det måske kan fritage nogle andre fra den skyld, der ligger i at gøre det. Også forældrene. Det kan også være vi aflaster forældrene ved at sige, at „det er os, der bestemmer det her“. Vi ved også fra undersøgelser, at børn har lagt vægt på, at sagsbehandleren har fulgt dem. Jeg tror, det betyder noget for børn, og specielt de børn vi arbejder med, at vi følger dem over en tid. Det er virkelig støttende for dem, at der er noget kontinuitet, og at vi viser dem opmærksomhed. Plus at de ved, at vi har magten. Det er vigtigt at børnene og de unge ved og føler at de kan påvirke, og jo mere man lærer hinanden at kende, jo mere påvirkelig bliver man jo overfor det, børnene fortæller en.“*

Samtalen mellem barn og sagsbehandler bliver derved et betydningsfuldt udtryk for den direkte adgang til den, som træffer beslutningen. Der anlægges det synspunkt, at den ikke bør foretages af andre fagpersoner, hvilket der kan være diskussion om:

Jepp: *„Vi har jo psykologkonsulenter til sagsbehandlerne, og der har været et tidspunkt, hvor man syntes, at de skulle tage alle de børnesamtaler der var, hvor vi meldte klart ud, at sådan er det ikke.“*

4.6.2 Barnets stemme i hierarkiet

I de interviewede lederes forståelse af barnets stemme indgår denne på samme måde som i sagsbehandlerens forståelse:

Hans: „Psykologiske undersøgelser vægter jo højt. Psykiatriske undersøgelser vægter højt. Og så kommer dem der er tættest på barnet, og så kommer forældrene og barnet også ind der.. I forhold til anbringelser, der tænker vi meget på hvad barnet tænker og siger. Dels for at finde ud af, hvad skal det være det rigtige sted, og er der råd, om det er realistisk at gøre det. Men i forhold til psykologiske undersøgelser og udarbejdningen og beslutningen af det, der synes jeg faktisk ikke, vi har barnets stemme så meget med.“

Relationer til andre faggrupper er forskellige, og Hans peger på, at når akademiske professioner inddrages, bliver barnets stemme tillagt mindre betydning. Det sker imidlertid i mindre grad i forhold til skolelærere og naboer:

Ib: „Jeg synes, at barnets udsagn har rigtig stor betydning for eksempel i forhold til en skoleudtalelse eller i forhold til en underretning fra en nabo eller alle mulige andre ting, som vi modtager. Der synes jeg faktisk, at barnets udsagn har rigtig stor betydning. Specielt hvis barnet er lidt ældre.“

Det bliver en særlig problemstilling, når børn er anbragt i en plejefamilie, der samtidig har kontakt til kommunens familieplejekonsulenter:

Ib: „Det er jo forskellige personer der foretager den (samtalen). Det er jo familieplejekonsulenten, der har de der løbende 3 tilsynsbesøg. Den ene af dem er sagsbehandleren så med i. Der er det sådan, at familieplejekonsulenten snakker med plejefamilien og sagsbehandleren sætter sig ind og får den egentlige børnesamtale. Den går så lidt dybe-

re end de lidt mere overordnede om, hvad barnet så egentlig synes om at være i plejefamilien.“

Karl: *„I virkeligheden skulle det gerne være sådan, at familieplejekonsulenten er der for plejefamiliens skyld og sagsbehandleren for barnet. Altså, det er ikke det samme at komme og besøge en plejefamilie, og så tager man lige en samtale med barnet, mens plejemoren hører på det. Det går jo ikke, man kan ikke skabe den fortrolighed“.*

Der er således også her klare ledelsesmeldinger om sagsbehandlerens position og ansvar for børnesamtalen.

4.6.3 Formål med samtalen

Samtalen kan have fokus på at udrede oplysninger om barn og forældre eller være en opfølgning på igangværende foranstaltninger.

Jepp: *„Altså det er der ingen tvivl om at det vil være bedre, hvis barnet kendte personen noget mere. Men jeg synes jo ikke det er realistisk hverken tids- eller relationsmæssigt. Jeg synes faktisk ikke at sagsbehandleren skal have den type relationer. At det er der andre, der skal. Det skal pædagoger og lærere og kontaktpersoner og familiebehandlere. De skal have relationer. De skal jo være der i lang tid. Sagsbehandlerens opgave er jo at lave undersøgelser.“*

Jepp peger på, at det på den ene side ville være bedre for barnet at kende sagsbehandleren bedre, men dels muliggør de tidsmæssige forhold ikke dette, og dels er den professionelle funktion afgørende for, hvilken type relation det er relevant at etablere.

Karl kommenterer også arbejdsvilkårene og situationens karakter i forhold til opgaven:

„Ja, altså det kan jo ikke lade sig gøre altid. At man meget hurtigt kan skabe en god kontakt. Nogle er rigtig dygtige til det der, og nogle børn er også lettere at skabe kontakt til. Men tit sidder vi i nogle situationer, hvor „nu skal vi have en børnesamtale“, og på et splitsekund skal vi skabe den kontakt og relation, der er bæredygtig for at barnets inderste kommer ud. Og det er jo noget „fis i en hornlygte“, for det er der ingen børn, der kommer ud med. Men det er nogle gange de arbejdsvilkår, vi har. Og der kan man sige, at børnesamtalen ikke er særlig givtig - heller ikke for barnet. De fleste af de børn vi kender er jo i kontakt med os, fordi de lever en utryk tilværelse på mange måder. Og de har været udsat for mange voksne. Så der er det et eller andet med evnen til at skabe kontakt og vide, at kontakt måske også er noget der skabes over tid - og så kan man måske begynde at tale med barnet“.

Her anerkendes det, at tiden til at skabe kontakten og gennemføre samtale kan være begrænset, og at sagsbehandlere i spidsbelastede eller akutte situationer må nøjes med én samtale, vel vidende at der kan være brug for tid til at etablere den kontakt, der – for begge parter - kan være en forudsætning for udbytte af samtale.

Når samtalen er afholdt er det intentionen, at den skal indgå i sagsbehandlerens samlede vurdering af situationen, og hvad der evt. skal arbejdes på. Lederne er enige om, at barnets stemme har betydning, selv om den ikke alene afgør, hvad sagsbehandlere skal gøre, idet sagsbehandlerne har til opgave at vurdere de mange perspektiver på barnets komplekse situation i forhold til hinanden og i et tidsperspektiv.

Ib: *„Det er jo ikke børnesamtalen der alene afgør, hvad vi bestemmer os for, men jeg synes, at det er et rigtig vigtigt element. Jeg tror, at man ligger lidt mere vægt på indholdet, jo mere modent barnet er. Vi har et yngre barn, som vi har tvangsfjernet, hvor barnet bliver ved med at sige, at hun vil hjem til sine forældre. Og bliver ved med at stå i døren når sagsbehandleren skal have sin børnesamtale og sige, „du*

er dum, og du skal bare skride". Men vi ved, at forholdene derhjemme ikke bare er sådan, at barnet være hjemme. I sådan en situation må jeg indrømme, at jeg tænker, at lige meget hvad barnet siger, så er vi jo nødt til at fastholde vores beslutning, og forhåbentlig vil barnet takke os for det senere hen."

At træffe beslutninger til barnets bedste kræver stor omhyggelighed og kan kræve flere samtaler, idet beslutningerne kan have vidtrækkende omfang:

Ib: *„Det vi gør nu, er at tage endnu en børnesamtale med de børn. Vi prøver at snakke endnu længere tid med børnene for at prøve at høre deres synspunkter... Men børnene er ikke så gamle, så vi skal også have truffet nogle længerevarende beslutninger. Men jeg tror egentlig, at vi bare prøver at blive klogere og klogere på, hvad børnene egentlig synes om det."*

Hans omtaler – i overensstemmelse med sagsbehandlerudsagn vedr. vigtigheden af barnets motivation - også vigtigheden af, at barnets udsagn er hørt og i størst mulig omfang i overensstemmelse med besluttede foranstaltninger for at det iværksatte skal lykkes:

„Og det er helt kynisk for også at sikre, vi bruger vores penge bedst muligt. For det er der, vi bruger de store penge".

Karl gør opmærksom på den differentiering der kan være i forståelsen af barnets udsagn: at det kan forstås konkret, og at det samtidig kan forstås som barnets kommentar til sin samlede situation – og at alder spiller en rolle:

„Tillægges vægt det gør det jo altid (barnets udsagn). Man tolker jo på det. Man tænker „her har man at gøre med et lille barn". Hvis det var et stort barn, der sagde: „Det vil jeg ikke"; så er det klart, at så

retter man sig nok mere efter det store barn. For jeg skal nødig gøre noget mod det store barns vilje. Men jeg vil ikke sige, at det ikke bliver tillagt vægt, det er jo noget med at forstå barnet. Man bruger udsagnet til at forstå barnet.“

Lederne er på mange måder enige om en række af de udfordringer, som børnesamtalen stiller sagsbehandlere overfor. Hvis det sammenlignes med analysen af sagsbehandlernes holdninger, stemmer det overens med deres udsagn om, at samtalen kan have forskellige formål, som i hvert tilfælde bør afklares. Der var en vis forskellighed i ledernes holdninger til, hvorvidt sagsbehandlere skulle bruge tid på at lave flere samtaler med et barn, og om det er relevant i forhold til sagsbehandlerens opdrag.

Det kan konstateres, at der blandt lederne er usikkerhed omkring, hvorvidt børnene bliver tilstrækkeligt oplyst om rettigheder. Det påpeges – som blandt sagsbehandlerne - at det kan være svært at håndtere barnets oplysninger i forhold til forældrenes adgang til deres udsagn. Der er enighed med sagsbehandlerne om, at det kan lade sig gøre at tale med både forældre og barn, men at der er samtaler, der bør foregå med barnet alene. Der lægges vægt på, det er sagsbehandleren, der med sin myndighedskompetence også er den, der formidler beslutninger til børnene.

Endelig er der enighed om, at barnets stemme ikke er den eneste. Børnenes stemme indgår i et samlet gyldighedshieraki, hvor de akademiske professioner har høj status.

Samlet set præsenteres der blandt lederne holdninger, der ligger tæt på hinanden, mens der blandt sagsbehandlerne på tværs af kommunerne sås større spredning.

4.6.4 Ledernes roller

Hvis lederen skal omsætte sine og organisationens mål, så de også bliver omsat af sagsbehandleres overfor de udsatte børn og unge, kræver det organisatoriske rammer, der støtter dette og handlinger, som skaber opbakning og handlinger i samme retning hos medarbejdere.

I det følgende præsenteres nogle af ledernes opfattelser af, hvordan de skaber disse handlinger, hvilket kan ses i relation til afsnittet om mødestrukturen. De ledelsesudsagn der er udvalgt nedenfor repræsenterer de ledere, der organisatorisk er tættest på sagsbehandlerne, dvs. hvor parterne har hyppig kontakt.

Blandt sagsbehandlerne blev der givet udtryk for mulighed for sparring med såvel kollegaer som ledelse. Fra ledelsesside kan bl.a. sikring af barnets perspektiver indgå i denne sparring:

Hans: *„Sparring, altså den daglige sparring, som jeg har med sagsbehandlerne, at spørge til det: „Har du snakket med barnet, hvad er barnets holdning“. I en given sag. På gruppemøder. Det er nærmest i al sparring, at lige såvel som: „Hvad siger forældrene? så: „Hvad siger barnet?“ Så det er sådan en fast rutine, når vi drøfter en sag. At komme omkring det. Jeg spørger til, hvad barnet konkret har sagt. Hvad sagsbehandlers fornemmelser har været i samtalen med barnet.“*

Han tilføjer, at det er vigtigt at give sagsbehandlere mulighed for denne sparring:

„Det er daglig sparring. At de kommer ind med spørgsmål på problemstillinger, når de skal drøfte en sag, når de skal have mig med i en sag. Altså, det er den daglige del. Og så er der gruppemøder 1 gang ugentligt for de to grupper. Derudover så har jeg fast sparring med alle de nye 2 gange ugentligt“.

Også fra **Ib** fremgår det, at kontakten mellem leder og sagsbehandler vægtes højt:

„Vi bruger rigtig meget tid på den daglige kontakt med sagsbehandleren“

Sparringen kan rumme formidling af ledelsens holdninger og ønsker til lokal praksis, f.eks. i forhold til vurdering af afholdelse af samtale med barn:

„jeg har nogle gange talt med nogle konsulenter som siger, at det ikke giver nogen mening, at barnet måske ikke engang kan tale. Der kan man selvfølgelig sige, at det har begrænset betydning. Ellers holder vi meget fast på det i ledelsen, at det er en forudsætning for, at vi kan tage stilling.“

Lederen kan gå foran i konkrete sager, og vise, hvordan en sag skal håndteres. Det kan f.eks. være ved at tage møde med en mor sammen med sagsbehandleren:

Ib: *„Vi har en konkret sag i øjeblikket, hvor nogle børn ikke vil se deres mor. Der har været nogle rigtig skræmmende episoder. Og de børn giver stærkt udtryk for, og slår nærmest i bordet og siger, at „nu må I som kommune beslutte“, at de ikke skal have samvær med moderen. Så jeg holdt et møde med moderen sammen med sagsbehandleren, hvor vi hørte på hendes forklaringer på, hvorfor hun reagerede som hun gjorde. Jeg synes, at det er ekstremt svært. Både sagsbehandleren og jeg synes, at det er svært at gennemføre sådan en lang afbrydelse i samværet. På den anden side vil vi jo de børn det bedste.“*

Eller på andre måder støtte sagsbehandler:

„Det var præcist sådan en sag, hvor hun var lidt uenig med en skole og den vurdering, de havde af hendes klient. Så har jeg holdt et møde med skolen, hvor jeg generelt har snakket om vores samarbejde. Så kommer hun ind og spørger, hvordan det gik, og hvordan hun skal forholde sig til den konkrete sag.“

I begge tilfælde handler Ib dels sammen med og dels på vegne af sagsbehandleren og støtter og anviser derigennem, hvordan han mener, arbejdet skal håndteres.

En klassisk opgave for lederen er at undersøge, om medarbejdere handler i den rigtige retning. Det sker bl.a. under den hyppige sparring og i gruppemøderne

Hans: *„Altså, det er primært sagsbehandleren, der selv kommer frem med det. Så er der de nye, hvor at jeg løbende laver sagsgennemgange med dem. Og det er jo sådan en kontrolting eller støtteting i hvert fald, at vi sikrer, at man kommer hele vejen omkring. Men generelt er det en tillidssag om sagsbehandlerne bringer de ting ind, som de skal drøfte og gør det i de sager, de har behov for det. Altså, jeg kan godt finde på at lave elektroniske sagsgennemgange, hvor jeg slår alle sagerne op i journalen og kigger dem efter.“*

Og det er ved at sikre, at børnesamtalen er et tema, som er med på møderne:

„Altså, det er jo igen, hvordan bliver den fremlagt. Det er jo et spørgsmål om, hvordan bliver den sagsfremstillet. Kan jeg sidde og lytte og få de informationer, jeg tænker, at jeg har behov for. Eller skal jeg spørge meget ind til det. Men derudover, det er jo sparringen. Derudover så er der jo det skriftlige i det, altså denne her børnesamtale den skal jo refereres også. Og gerne ind i et undersøgelsesskema og i hvert

fald til journal. Så på den måde så ser jeg det jo også skriftligt senere hen.“

Der ligger også ledelse i styring af møderne. Det kan være som på visitationsmødet, hvor afdelingslederen arbejder med at fastholde kommunens politik. Det kan også være på gruppemøderne, hvor ledelsen bliver mere direkte, som en form for ledelse, hvor lederen hverken sætter sig lig med sagsbehandlerne eller dikterer, hvad de skal gøre men faciliterer refleksioner:

Hans: *„Det synes jeg også er svært, men jeg prøver i hvert fald at have en stil hvor jeg lader det udvikle sig. Jeg sidder ikke og er den - det ønsker jeg i hvert fald ikke - at være den, som man snakker med som sagsbehandler. Jeg vil hellere være den, som sagsbehandleren fremlægger sagen for, og så bliver det en fælles drøftelse, hvor folk kan byde ind. Og så bliver jeg nok mere optaget af at sikre mig, at sagsbehandleren får noget med og spørger ind til det. „Fik du svar på det du havde brug for“, eller „hvad tænker du om det, der bliver sagt“. For det er jo heller ikke nødvendigvis mig, der behøver at få noget at vide i sådan en gruppe. Der kan jeg også gå ind og styre processen, så jeg sikrer at sagsbehandleren får noget at vide. Men i hvert fald at høre til barnets holdning, det er vigtigt at drøfte“.*

Eller når møderne styres gennem en dagsorden, hvor det forventes, at børnesamtalerne er gennemført:

Karl: *„Det skal der jo spørges til (børnesamtalen). Hvis det er helt rigtigt, skal det stå i § 50 undersøgelsen, hvad barnet tænker om det. Men jeg tror godt, man kunne rette større fokus på barnets perspektiver og hvad barnets synspunkter er og tale om, hvad de virkelig gør, de her foranstaltninger som man er ved at træffe beslutning om. Det er også det der med, hvad kan vi bruge det til? For det er blevet sådan, at børnesamtalen er bare noget man skal have. Og så kan kvali-*

teten være mere eller mindre god.....Men hvordan vi retter fokus på det? Det gør vi mest på behandlingsmøder, og så vil jeg også tro det sker i supervisionen.

Det er i hvert fald dér, hvor man kan tage sådan nogle ting op.”

og tilføjer, at de også har haft et uddannelsesforløb, der satte fokus på børnesamtalen.

Der ses en fælles praksis i form af sparring og tilbud om konkret støtte til sagsbehandlerne i det arbejde, der af lederne anses for betydningsfuldt og anerkendes som udfordrende.

5. Afslutning og perspektivering

I undersøgelsen har det været intentionen at få et indtryk af, hvordan inddragelsen af barnets perspektiver kan indgå i sagsbehandleres arbejde.

Der blev givet adgang til et blik ind i dette arbejde gennem interviews af børn om deres erfaringer med samtaler med sagsbehandlere. Interviews af en række sagsbehandlere om de tanker og praksiserfaringer, de på tidspunktet for interviewet var optaget af – generaliserede erfaringer og specifikke erfaringer fra enkeltsager. Der blev givet adgang til et blik ind i eksempler på enkelte samtaler mellem sagsbehandler, barn og evt. andre tilstedeværende aktører, samt adgang til blik ind i afholdelse af gruppemøder samt visitationsmøde.

Intentionen har været at få indtryk af hvor, hvornår og om hvad der tales med børn. Hvilke overvejelser der gøres, omkring hvilke børn der tales/ikke tales med, og at få indtryk af den indflydelse barnets medvirken får på beslutninger i sagsforløbet. Endvidere at få indtryk af den organisatoriske kontekst sagsbehandlerens arbejde indgår i.

5.1 Enighed om inddragelsesdiskursen

Blandt de interviewede børn, ledere og sagsbehandlere er der enighed om, at børn skal inddrages i sagsbehandlingen. Der er i udtalt grad tale om et mellem-menneskeligt møde, et møde mellem barn og voksen i en professionel kontekst. Mødet gør indtryk på begge parter og er i nogle tilfælde noget der bæres med, vækker følelser. Mødet er karakteriseret ved generationsforskel (barn/voksen) og et magtforhold begrundet i sagsbehandlerens position og opdrag. Opdraget er forankret i juraen og perspektiveres, relativiseres og udfordres bl.a. af en psykologisk diskurs i sagsbehandlerens refleksioner forbundet til de dilemmaer der opleves.

De interviewede børn var erfarne med at mødes med professionelle. Disse børn oplever sig inddraget og i en vis udstrækning med medindflydelse og medbestemmelse. Børnene er i høj grad observante på kvaliteten af kontakten i samtalen. De finder det væsentligt, at sagsbehandleren er én, der lytter aktivt, virker interesseret og etablerer kontakt. Og de interviewede børn har tillid til, at sagsbehandleren er en, der forsøger at løse problemer. Børnene udtrykker tilfredshed med samtalerne, også dér, hvor barnets ønsker ikke umiddelbart imødekommes. Et barn udtrykker eksplicit ønsket om at være gode venner med sin sagsbehandler, og dette kan muligvis indgå som en blandt flere faktorer i den generelle positive vurdering hos børnene af samarbejdet med sagsbehandlerne. Det fremgår, at det kan være belastende at formidle ønske om forandring til sagsbehandleren, når barnet oplever sig i relationelle konflikter. Men når budskabet høres og sagsbehandleren indgår i samarbejde om en for barnet hensigtsmæssig løsning, er resultatet en aflastning. De interviewede børn er opmærksomme på, at sagsbehandleren indgår i samarbejde med andre professionelle, uden de altid er helt klare på beslutningsgang og kompetence samt egne rettigheder. I børnenes liv optræder flere professionelle, og der kan forekomme uklarhed hos børnene omkring de forskellige professionelles opgaver og beføjelser. Nogle af de interviewede børn gav udtryk for at ønske hyppigere kontakt til sagsbehandler.

I de observerede samtaler ses barnet skiftende i subjekt-objektposition og i objektposition i forhold til sagsbehandleren, hvilket kan ses som naturlig konsekvens af sagsbehandlerens opgave. Samtalerne har flere formål under hovedformålet. Sagsbehandleren møder barnet med for forståelse udviklet under indflydelse fra møder eller andre informationskilder, og dette indgår i samtalen.

5.2 Mødet gør indtryk på sagsbehandleren

Det fremgår, at mødet med barnet gør indtryk på de interviewede sagsbehandlere: på forforståelser, vurdering og handling. Også på det per-

sonlige plan kan mødet med barnet og indsigten i barnets vilkår gøre indtryk. Sagsbehandlerne i undersøgelsen giver i nogle tilfælde udtryk for oplevelsen af afmagt og belastninger i den forbindelse: afmagt overfor ikke at kunne yde barnet den hjælp, det beder om, belastning på baggrund af indlevelse i barnets vilkår. Samtidig udtrykkes glæde ved samværet og at det giver energi, når samtalen vurderes som vellykket.

Der peges på bestemte emner og opgaver, der efterlader faglig usikkerhed: incest, forældre med misbrug, yngste børn, børn, der fremstår afvisende, lukkethed i samtalen, samtale med flere parter til stede.

Disse fund peger på, at det kan være vigtigt at afklare, hvilken plads samtaler med børnene og de afledte indtryk – fagligt og personligt – har i de forskellige fora: sparring (med kollegaer og ledelse), gruppemøder, supervision, således at sagsbehandlerne får den nødvendige og relevante støtte og inspiration. Derudover gives der blandt nogle af de interviewede sagsbehandlere udtryk for ønske om yderligere viden på specifikke områder.

5.3 Dilemmaer i sagsbehandlerens arbejde

5.3.1 Opfattelse af opgaven

Der er blandt de interviewede ledere og sagsbehandlere interesse for samtalerne med børn. De betyder noget for sagsbehandlingen, og blandt de interviewede sagsbehandlerne forekommer der også interesse for at kunne afholde flere samtaler med børnene såvel i undersøgelsesforløb som i den kontinuerlige kontakt. Der rejses refleksionen af, hvorvidt sagsbehandlerens opdrag fordrer etablering af en egentlig relation og spørgsmålet om forståelsen af begreberne kontakt og relation kan diskuteres.

Undersøgelsen inviterer til yderligere diskussion af, hvordan inddragelse kan praktiseres i anerkendelse af, at hver sag fordrer sine måder,

måder der fleksibelt må udvikles under hensyntagen til formål, til processen og den motivation, der eksisterer aktuelt hos barn og forældre.

Udgangspunktet for mødet mellem sagsbehandler og barn er ofte en høj grad af kompleksitet i og omkring barnets liv. Overfor denne kompleksitet står den tilsyneladende enkelthed i Loven og Vejledningens formuleringer, hvor vigtighed af sagsbehandlerens førstehåndskendskab fremhæves, og det anføres, at samtalen skal klarlægge barnets holdning til den påtænkte afgørelse.

Man kan få den opfattelse, at der gennem én samtale („børnesamtalen“ i bestemt form, ental) kan etableres en kontakt, hvor et „kendskab“ udvikles, ligesom barnets holdning er en entydig størrelse, der kan klarlægges umiddelbart og ikke er foranderlig afhængig af tid og sted, og hvem barnet er i dialog med.

Hvis sagsbehandlerens og barnets kontakt begrænses til ét møde i undersøgelsen, kan der – afhængig af sagens karakter - være risiko for et ufuldstændigt beslutningsgrundlag, idet sagsbehandleren først skal tune in og identificere barnets kognitive og sproglige kompetence og „kode“, etablere en kontakt og anerkende at barnet, som kan være i relationelle konflikter ikke nødvendigvis kan have entydige „svar“ på spørgsmål med vidtrækkende konsekvenser.

Der eksisterer et dilemma mellem på den ene side opklaringsarbejdet: hvad mener barnet? et spor der inviterer til en samtaletype der består af *spørgsmål* med forventning om *svare*, der ligger *parat*.

Og på den anden side en samtaletype, hvor spørgsmål inviterer til en refleksion over forskellige måder at se og forstå situationer på, en proces hvor forståelser og identitetsfortællinger over tid præsenteres, udfordres og konstrueres på ny. I førstnævnte kan samtalen betegnes som et produkt og i sidstnævnte ses som en proces.

Lovens tekst og sagsbehandlerne arbejdsvilkår lægger overvejende op til den førstnævnte, og blandt de interviewede sagsbehandlere forekommer såvel en anerkendelse heraf som en samtidig interesse for og oplevelsen af faglig relevans af mere jeg-støttende samtaler. Der kan samtidig med denne interesse registreres en søgen efter faggrænser, afklaring af hvornår arbejdet overskrider sagsbehandlerens position og opdrag.

Hvor samtalen indgår i en §50-undersøgelse er tidsfristen for undersøgelsen en faktor, der kan invitere sagsbehandleren til produktorienteret arbejde, et arbejde hvor barnet i overvejende objekt-position leverer oplysninger til sagsbehandleren. Retssikkerheden og etiske fordringer nødvendiggør samtidig, at en undersøgelse afgrænses: barn og familie må kende varigheden af en undersøgelse, og på hvilket grundlag beslutninger træffes.

Dilemmaet: at betragte samtalen overvejende som proces eller som produkt relaterer sig til en diskussion af sagsbehandlerne faglige selvforståelse. Denne diskussion ses i undersøgelsen i eksempler, hvor sagsbehandlerne udtrykker selvkritik eller forbehold overfor forløb, de betragter som „støtte-kontakt“ eller grænsende til terapeutisk, forløb som samtidig beskrives som meningsfulde, succesfulde og fagligt tilfredsstillende. Disse forløb forekommer såvel i forbindelse med §50-undersøgelse som i de mere langvarige kontakter, hvor sagsbehandler over langvarige perioder, evt. år mødes med barnet.

I forlængelse af refleksioner over opdrag og faglig selvforståelse optræder refleksioner over metodefrihed og mulighed for selvstændig disponering og planlægning af arbejdet, herunder samtaler med børn.

5.3.2 *Hvornår er det „en børnesamtale“?*

Det forhold at de interviewede sagsbehandlerne møder barnet i forskellige sammenhænge giver anledning til refleksion over begrebet

„børnesamtalen“, et begreb der som nævnt ofte præsenteres i bestemt form, ental, relateret til en bestemt livsperiode. Af undersøgelsen fremgår det, at der mere bredt kan tales om kommunikation med børn med henblik på inddragelse af barnets perspektiver, hvilket antyder muligheden af flere kommunikative former end blot den verbale og ikke indicerer, at der findes én metode.

Der skelnes blandt de interviewede sagsbehandlere mellem „en egentlig børnesamtale“ og samtaler, hvor sagsbehandleren mere „løst“ taler med barnet om sit hverdagsliv, interesser etc.

Dette rejser spørgsmålet, hvornår en samtale med et barn kaldes en børnesamtale i den forstand, at samtalen har den legitimitet, der fordrer for at retsgrundlaget er i orden, og – på den anden side - om der i en professionel kontekst overhovedet kan tales om mere uformelle samtaler, om der er samtaler mellem børn og sagsbehandlere, der ikke er „børnesamtaler“.

5.3.3 Undladelse af samtale

Alder er ikke i sig selv en legitim begrundelse for at undlade samtalen. Derimod udelukkende hvis sagens karakter eller barnets modenhed i afgørende grad taler imod gennemførelse af samtalen, kan denne undlades. I så fald kan barnets holdning repræsenteres ved hjælp af beskrivelser og vurderinger fra aktører omkring barnet.

Blandt de interviewede sagsbehandlere forekommer der en række faglige vurderinger af, hvornår det ikke er relevant at afholde samtale. Der reflekteres over overbelastning af børn, der mødes med mange professionelle. Der peges på den situation, hvor behovet for foranstaltning udspringer af belastning af forældrene, en belastning der udspringer af handicap hos barnets. Også når foranstaltningen er nødvendiggjort af kvaliteten af forældrekompetence og vilkår i barnets miljø, kan det ses som dilemmafyldt at inddrage barnet.

Her optræder dilemmaet mellem refleksionens og produktionens domæne, dilemmaet mellem på den ene side sagsbehandlerens faglige skøn og den anden side hendes kontekstbundne opdrag, knyttet til myndighedssagsbehandlerens opdrag i henhold til bl.a. Serviceloven og til borgerens retssikkerhed.

Blandt de interviewede sagsbehandlere findes der eksempler på forbehold for at afholde samtale med de yngste børn. Og omvendt er der sagsbehandlere, der prioriterer at se selv det spæde barn - ikke med henblik på samtale, men for at få et indtryk. Og tilsvarende i forhold til børn med handicap.

Blandt de interviewede ledere eksisterer tilsvarende det udgangspunkt, at barnet skal inddrages og nuanceringer i forhold til, at der i de konkrete situationer kan træffes beslutninger om fravalg af samtale under henvisning til sagens karakter.

Blandt de interviewede sagsbehandlerne er der forskellige opfattelser af, hvorvidt samtaler med børn (og her tænkes på statussamtale(r) på opholdssted el. lign.) kan delegeres til en samarbejdspartner, f.eks. kurator/familieplejekonsulent.

Sagsbehandleren har legitimitet til at afholde samtale med barnet, uagtet at forældremyndighedsindehaveren ikke måtte ønske dette. Blandt de interviewede sagsbehandlerne eksisterer en høj grad af opmærksomhed på betydningen af, hvorvidt barnet har forældre accept til samtale med sagsbehandleren. På den baggrund anlægges der i nogle tilfælde den faglige vurdering, at en udsættelse eller undladelse af samtalen kan være relevant, hvor forældrene er meget forbeholdne.

At sådanne samtaler også kan opleves belastende eller direkte ubehagelige af sagsbehandlere illustrerer nødvendigheden af fælles refleksionsrum.

Undersøgelsen efterlader indtryk af, at der blandt ledere og sagsbehandlere kontinuerligt er behov for en afklaring og afstemning af fortolkningen af, hvornår barnets modenhed og sagens karakter gør det relevant og legitimt at undlade samtale med barnet, og at der ikke kan opstilles enkle, entydige retningslinjer herfor, men at en konkret vurdering - også her - er påkrævet. Også her kan der være behov for systematisk refleksion over dilemmaerne, refleksion der ikke alene ligger hos den enkelte sagsbehandler. Af hensyn til barnets retssikkerhed er det også ønskværdigt at der foreligger en tydelig faglig begrundelse for fravalget, idet et sådant fravalg også - blandt mange andre grunde - kan fungere som beskyttelse af sagsbehandleren selv i forhold til belastende opgaver.

5.3.4 Forforståelse

Når sagsbehandleren vil forholde sig undersøgende, gennem samtale sammen med barnet vil udforske og udvikle nye forståelser og tilgange til barnets forståelse af sig selv i sit liv, kan dette udfordres og perspektiveres af de informationer og den forforståelse, sagsbehandleren har inden mødet.

Sagsbehandleren er ofte informeret af interessenter omkring barnet, andre professionelle og forældre. Parterne har vurderinger af barnets bedste og idéer og ønsker eller krav til forandringsprocesser.

For sagsbehandleren eksisterer en faglig udfordring i - på én gang - at lytte til interessenternes observationer og tolkninger, reflektere over egen forforståelse og samtidig udfordre dette af barnets udsagn. Hvis barnet f.eks. angiver ikke at kunne lide sine plejeforældre eller ikke at ønske den foranstaltning forældre og professionelle peger på - og der samtidig eksisterer en problemforståelse blandt professionelle om f.eks. symbiotisk relation mellem mor og barn - er der en risiko for at denne forståelse overskygger en faglig nysgerrighed efter at forstå andre mulige fortolkninger af barnets udsagn.

Blandt interessenterne og medaktører i undersøgelsesprocessen findes hierarkier: i undersøgelsen fremgår det blandt såvel ledere som sagsbehandlere, at de traditionelle diskurser og de akademisk uddannede faggrupper rangerer højt. Vurderinger fra professionelle, der er tæt på barnet i dets dagligdag og samarbejdspartnere, som sagsbehandleren har positive erfaringer med tillægges også stor betydning.

5.3.5 Barnets stemme: én blandt flere

Børnenes udsagn indgår således i en samlet vurdering, hvortil en række interessenter bidrager med vurderinger og foranstaltningsforslag.

For sagsbehandlerne er det et grundvilkår, at de fleste sager har en høj grad af kompleksitet – og dermed ikke enkle løsninger. Sagens kompleksitet afspejles bl.a. i de mange stemmer i samtalen, og netop sagsbehandleren har som central opgave at lade de mange stemmer lyde, og lade barnets udsagn perspektiveres heraf og perspektivere disse. Samtidig er det sagsbehandlerens opgave at træffe beslutninger og iværksætte handlinger – til tider akut - hvor der må vælges at fokusere på et (del)område og iværksætte foranstaltninger, der svarer her til. Og samtidig hermed vælge andre mulige og relevante områder fra på det givne tidspunkt. Dette ses eksempelvis omkring Louis, hvor sagsbehandleren umiddelbart lægger fokus dér, hvor barnets motivation er størst. Hvor andre – med andre relevante, faglige argumenter - kunne vurdere, at f.eks. aflastningsfamilie eller familie-samtaler skulle iværksættes.

5.3.6 Såvel barn som forældre som primærklient

Det kan opleves dilemmafyldt for de interviewede sagsbehandlere at have barn og forældre som primærklient på samme tid. Støtte og omsorg for forældre der gør sit bedste kan påvirke sagsbehandlerens faglige skøn på en måde, så barnets interesser ikke umiddelbart varetages, og anerkendelse af barnets udsagn om f.eks. overgreb fra forældreside kan vanskeliggøre/umuliggøre videre samarbejde med foræl-

dre, der oplever sig krænket. Der ses stor opmærksomhed omkring de loyalitetskonflikter barnet kan befinde sig i og intentioner om, at forsøge at skåne barnet mod at skulle eksponeres som den, der „afslører“ hemmeligheder i familien, dvs. opmærksomhed på den samtidige be- og aflastning, som samtale mellem sagsbehandler og barn kan rumme.

Forældres aktindsigt giver anledning til refleksioner over journalføring, overvejelser over hvilke informationer der nødvendigvis må journalføres - da de danner baggrund for vurdering og beslutning - og hvilke, der kan undlades.

Blandt såvel de interviewede ledere som sagsbehandlerne reflekteres over afholdelse af samtaler med såvel barn som forældre til stede, og her som i alle andre situationer spiller hovedformålet med samtalen en afgørende rolle.

Der fremføres argumenter imod under henvisning til, at der opnås et mere sandt billede af barnet, barnet udtrykker sig mere frit, når forældre ikke er til stede. Hvor der er mistanke om, at barnet krænkes af en potentiel samtalepartner afvises muligheden for fælles samtale ud fra argument om beskyttelse af barnet.

Blandt de interviewede sagsbehandlere blev det angivet, at det kan opleves vanskeligt at navigere i samtale med flere parter til stede. Der blev samtidig fremført det synspunkt, at parternes samtidige tilstedeværelse kan ses som nyttig information om familiens samspil, ligesom det anføres at den fælles samtale tilbyder et rum med en neutral samtalepartner (sagsbehandleren), der giver familien lejlighed til samtale af en karakter, der ikke er mulig for dem alene.

5.3.7 Sagsbehandlerens vidensgrundlag og vægtning af diskurs

Socialt arbejde baseres på faglige skøn (således som Servicelovens §46 stk. 2 anviser), og disse kan falde forskellige ud og være velbegrun-

dede og fagligt funderet ud fra forskellige faglige begrundelser. „Det samme“ fænomen kan beskrives og vurderes forskelligt med efterfølgende forskelligt foranstaltningsvalg - afhængig af den konkrete vurdering i sin kontekst: af hvem, hvor, hvornår skønnet foretages.

Barnet formidler gennem sprog og handling sit perspektiv og sagsbehandleren fortolker og refererer: mundtligt på gruppemødet og i andre fora og skriftligt i journalen, visitationsoplæg etc.

Forståelsen og fortolkningen sker ved hjælp af forskellige typer viden, og blandt de interviewede sagsbehandlere refereres til såvel erfaringsbaseret personlig og praksisrelateret viden, teoretisk viden og viden fra undersøgelser, viden fra kollegaer.

Der præsenteres forskellige holdninger til hensigtsmæssighed og nødvendighed af at informere barnet om rettigheder og sagsgang, og disse overvejelser relateres til overvejelser over kontaktetableringen og relationen. Af nogle af de interviewede sagsbehandlere anses det for forstyrrende for relationsopbygningen at orientere om rettigheder og sagsgang, af andre anses det som et nødvendigt fundament. Dvs. børnene orienteres ikke altid om retten til bisidder, om sagsbehandlerens tavshedspligt, pligt til journalføring, om forældrenes ret til indsigt i journal etc. Også her spiller barnets alder en rolle.

Man kan sige, at der blandt nogle af sagsbehandlerne konstrueres en modsætning mellem forskellige hensyn: til retssikkerheden og til kontakten.

5.4 Organisation

Undersøgelsen viser, at sagsbehandlere oplever at have en vis metodefrihed, frihed til at prioritere og planlægge eget arbejde, herunder at træffe beslutninger om flere samtaler med børnene. Samtidig med at de peger på, at travlhed kan gøre det svært at gøre det godt nok.

Arbejdet udføres i en kultur med tradition for refleksion, hvor der findes supervision, sker erfaringsudveksling, sparring, i formaliserede fora og uformelt blandt kollegaer. Gruppe- eller behandlingsmødet er et centralt forum for inspiration og kan også være et indstillings- eller bevillingsforum. Gruppemødet kan også ses som et forum for afstemning af normalitetsbegreb og god praksis. Blandt de interviewede sagsbehandlere er der forskellige opfattelser af gruppemøders tilstrækkelighed.

Der er forskel på kommunernes mål med og struktur for gruppemøder. Der er forskel på, hvad der sagsbehandlere kan bevillige og dermed forskel på nærhed mellem borger og beslutning.

Ledelse finder bl.a. sted gennem styring af møder, gennem tilbud om sparring og støtte evt. direkte medvirken i særlig vanskelige sager, hvor lederen også virker som model. I undersøgelsen er repræsenteret ledere på forskelligt niveau og blandt de ledere der befinder sig tættest på sagsbehandlere mødes disse til gruppemøder, og der sker hyppig sparring.

Sagsbehandlernes arbejdskultur er præget af refleksionens domæne: uformelle drøftelser med kollegaer, adgang til faglig konsulent og leder, mulighed for støtte i særlig vanskelige sager, ligesom der eksisterer tilbud om supervision.

Behovet for drøftelser af arbejdet varierer afhængig af erfaring og anciennitet hos sagsbehandlere.

Gruppemødet er et centralt forum for faglige drøftelser, inspiration, regulering. Gruppemødet er et muligt forum for systematisk erfaringsopsamling og en mulig forebyggelse af udvikling af privatpraksis hos sagsbehandlere.

Behovene og forventningerne hos sagsbehandlerne til gruppemødet kan være forskellige, hvilket gør kontinuerlig forventningsafstemning og drøftelse af form og indhold relevant.

5.5. En afsluttende metodekommentar

Helt afslutningsvis kan udgangspunktet for undersøgelsen igen nævnes:

Vanskelighederne ved at få adgang til den ønskede empiri kan siges at være undersøgelsens første fund. Ved undersøgelsens start var der interesse for formålet, men det viste sig hurtigt, at primært travlhed hos sagsbehandlerne begrundede de yderst få muligheder, der viste sig for at observere samtaler. Da denne realitet blev drøftet med forskere på Lunds Universitet¹¹ fremgik det, at også de, samt deres kollegaer i Lund og i andre nordiske lande, havde tilsvarende erfaringer.

Dette kan give anledning til forskellige overvejelser over forhold, der – ved siden af travlhed – kan spille en rolle for dette fænomen. Den eksponering og kritik i rapporter og i offentligheden som faggruppen har mødt den seneste årrække kan udvikle et ønske om beskyttelse. Der kan opstå en ambivalens: på den ene side en faglig interesse i forskning og udvikling indenfor fagområdet, herunder samtale med børn, der anses som fagligt udfordrende, og på den anden side en her og nu beskyttelse mod belastning ved eksponering.

11 Gunvor Andersson og Bodil Rasmusson

6. Litteraturliste

Litteratur, der er citeret i teksten er markeret med (A), baggrundslitteratur med (B)

Andersen, Dines & Kjærulff, Annemette (2003): *Hvad kan børn svare på? Om børn som respondenter i kvantitative spørgeskemaundersøgelser*, København: SFI (B)

Andersen, Tom (2005): *Reflekterende processer – samtaler og samtaler om samtalerne*, Virum: Dansk Psykologisk Forlag (A)

Andersson, Gunvor (1991): *Socialt arbejde med små barn*, Lund: Studentlitteratur (B)

Andersson, Gunvor m.fl. (1996): *Barnet i den sociala barnavården*, Stockholm: Liber (B)

Andersson, Gunvor (1998): *Barninteroju som forskningsmetod*, Nordisk Psykologi, Vol. 50, Nr. 1 (B)

Andersson, Gunvor (2002): *Børn i det sociale arbejde – en magtesløs gruppe?*, i Meeuweisse, Anna m.fl.: (2007) *Socialt arbejde – en grundbog*, København: Hans Reitzel Forlag (A)

Andersson, Gunvor & Rasmusson, Bodil (2006): *Fosterbarns perspektiv på socialtjänstens företrädere*, Socialmedicinsk tidsskrift, Nr. 1, s. 5-15 (A)

Ankestyrelsens praksisundersøgelser (dec. 2006): *Anbringelse af børn og unge*, København: Ankestyrelsen (A)

Ankestyrelsens praksisundersøgelser (jan. 2008): *Anbringelse af børn og Unge*, København: Ankestyrelsen (A)

Ankestyrelsens praksisundersøgelser, (dec. 2009) „Anbringelser af børn og unge“, København: Ankestyrelsen (A)

Barne- og likestillingsdepartementet (2009): *Snakk med meg!, en vejleder om å snakke med barn i barnevernet*, Norge (B)

Bergmark, Åke m.fl. (2002): *Metoder i socialt arbejde – Hvad er det?*, i Meeuwisse, Anna m.fl. (2007): *Socialt arbejde: en grundbog*, København: Hans Reitzels Forlag (B)

Bech Hansen, Ingelise m.fl. (2006): *Borgerinddragelse og retssikkerhed*, København: Hans Reitzels Forlag (A)

Bo, Karen-Asta m.fl. (red) (2008): *Udsatte børn – et helhedsperspektiv*, København: Akademisk Forlag (A)

Bowlby, John (1994): *En sikker base*. Frederiksberg. Det lille forlag (A)

Børnesagens Fællesråd & KABU (2006): *Forældreinddragelse – til barnets bedste – rør ikke ved min datters hestehale uden at spørge mig først*, København: Børnesagens Fællesråd (B)

Cederborg, Ann-Christin & Karlsson, Yvonne (2001): *Omhändertagende med barnets perspektiv*, Socialvetenskabelig Tidsskrift, Nr. 3. s. 163-179 (B)

Dansk Socialrådgiverforening m.fl. (2004): *Man skal nok lige lære os at kende først – et inspirationshæfte om børnesamtalen*, København: Dansk Socialrådgiverforening (A)

Ebsen, Frank (2002): *Viden i børnesager - En kvantitativ undersøgelse af børnesagerne i 4 kommuner*, Socialministeriet (A)

Ebsen, Frank (2004): *Mellemledere i socialforvaltningen*, Den Gode Dialog, Servicestyrelsen (Center for Forskning i socialt arbejde) (A)

Ebsen, Frank (2007) „Børn og unge med særlige behov – i forskning i Danmark“ HPA-serie no 1, arbejdspapir 5B, Danmarks Pædagogiske Universitet (A)

Eide, Brit Johanne & Winger, Nina (2003): *Fra barns synsvinkel*, Oslo:Akademisk Forlag (B)

Eide, Solveig Botnen (2001): *Synet på barnet i en autonomibaseret profesjonsetik*, Nordisk Socialt arbeid, Nr. 2 (B)

Egelund, Tine (2002): Magtudøvelse i den sociale børneforsorg, s. 140 i Järvinen, M. mfl. (red) (2002): *Det magtfulde møde mellem system og klient*, Magtudredningen, Århus Universitets. (A)

Egelund, Tine m.fl. (2003): *Anbringelse af børn og unge udenfor hjemmet. En forskningsoversigt*, København: SFI (A)

Egelund, Tine og Thomsen, Signe Andrén (2004): Danske sagsbehandlers vurdering af tærskler for sociale foranstaltninger, s.51 i Grinde , Turid Vogt (red) (2004): *Tærskelen for barneverntiltak og beslutningsprosessen ved bruk av tvang*, Nordisk Barnevern, Rapport 18/04 (A)

Egelund Nielsen, Henrik mfl.(red): (2005) *TABUKA – tidligere anbragtes bud på kvalitet i anbringelsen af børn og unge*, TABUKA, Forlaget Børn og Unge (A)

Ejler, Nicolaj m.fl. (2004): *Undersøgelse af Retssikkerhedslovens §4*, København: Socialministeriet (A)

Fisker, Anders m.fl. (2008): *Socialrådgiveren på arbejde*, København: Hans Reitzels Forlag (B)

Fog, Jette (2004): *Med samtalen som udgangspunkt. Det kvalitative forskningsinterview*, København: Akademisk Forlag (B)

Garbarino, Scott m.fl. (1997): *Hvad børn kan fortælle os*, København: Hans Reitzel Forlag (B)

Guldager, Jens (2002): *Metodevejen – en ny hovedvej eller en blindgyde?*, Uden for Nummer, Vol. 3, Nr. 5 (A)

Guldager, Jens (2004): *Viden og handling – overvejelser over praktikerens kundskabsgrundlag*, i Gamst, Birthe (red): (2004) *På sporet af kundskabens veje*, København: Socialpolitisk forlag (A)

Hafstad, Reidun & Øvreeide, Haldor (2004): *Forældrefokuseret arbejde med børn*, København: Systime Academic (A)

Hansen, Birgitte Roth (2001): *Barnets stemme – en kvalitativ undersøgelse af børns oplevelse af deres inddragelse i socialforvaltningernes arbejdsproces*, speciale ved den Sociale Kandidatuddannelse, Aalborg Universitet (B)

Hansen, Birgitte R. (2004:3): *Kommunerapporter fra Børneområdet*, Center for forskning i socialt arbejde (A)

Hasenfeld, Y. 2003: *Mennesket som råstof*, Klim, Århus

Healy, Karen (2009): *Socialt arbejde i teori og kontekst – en grundbog*, København: Akademisk Forlag (A)

Hermansen, Mads m.fl. (2004): *Kommunikation og samarbejde – i professionelle relationer*, Alinea (A)

Hessle, Sven (1995): *Samtaler med B. Om at finde sit sprog*, København: Hans Reitzels Forlag (A)

Hestbæk, Anne-Dorthe (1997): *Når børn og unge anbringes. En undersøgelse af kommunernes praksis i anbringelsessager*, Rapport 97:6, København: Socialforskningsinstituttet (A)

Hestbæk, Anne-Dorthe (2001): *FN's Børnekonvention og tvangsanbringelser i Norden*, Nordisk Socialt arbejde, Nr. 2 (B)

Hestbæk, Anne-Dorthe m.fl. (2006): *Nye regler – ny praksis. Ændringer i servicelovens børneregler 2001*, afslutningsrapport, København: Styrelsen for socialt arbejde, Social ministeriet (B)

James, Allison m.fl. (1999): *Den teoretiske barndom*, Socialpædagogisk bibliotek: Gyldendal (A)

Kampmann, Jan (2003): *Barndomssociologi – fra marginaliseret provokatør til mainstream leverandør*, Tidsskriftet Dansk Sociologi, Nr. 2, s. 79-93 (B)

Kinge, Emilie (2007): *Barnesamtaler. Det anerkjennende samværet og samtalens betydning for barn med samspilsvansker*, Oslo: Gyldendals forlag (B)

Kinge, Emilie (2007): *Hvordan snakker vi med barna?* Norges Barnevern, Nr. 4 (B)

Kokkinn, Judy (2001): *Profesjonelt sosialt arbeid*, Oslo: Universitetsforlaget (B)

Kronborg, Annette (2002): *Høring af børn i forvaltningen*, Juristen, Nr. 5 (A)

Lipsky, Michael (1980): *Street-level bureaucracy-dilemmas of the individual in public services*, Russel sage foundation, New York (A)

Mortensen, Birgit (2005): *Inddragelse: af børn og forældre når børn anbringes udenfor hjemmet*, KABU pjese, København: UFC Børn og Unge (B)

Mortensen, Birgit (2007): *Børneperspektivet i familierådslagning*, København: Styrelsen for specialrådgivning og social service (B)

Nielsen, Henrik Egelund m.fl. (red) (2005): *TABUKA – tidligere anbragtes bud på kvalitet i anbringelsen af børn og unge*, København: Børn og Unge (A)

Nielsen, Steffen Bohni m.fl. (2005): *Mellem nærhed og magt*, i Munch, Annette (red) (2005): *Forskning og socialt arbejde med udsatte børn og unge, en antologi*, København: UFC Børn og Unge (A)

Nordisk Ministerråd (2004): *Nordisk Barnevern. Tersklen for barneverntiltak og beslutningsprosessen ved bruk af tvang*, rapport 18/04 (A)

Olsen, Terje Næsdahl (2003): *Utviklingstrekk i barnevernet under nyliberalismen*, Norges Barnevern, Nr. 3 (B)

Rasmusson, Bodil (1994): *Barnperspektiv – reflektioner kring ett mångtydigt og föränderligt begrebb*, Sverige: Barnombudsmanden (B)

Rasmusson, Bodil m.fl. (2004): *Utvärderingsmöten i BBIC. En studie av barns delaktighet och medbestämmande*, Delrapport från utvärderingen av projektet Barns behov i centrum, Stockholm: Socialstyrelsen (B)

Rasmusson, Bodil (2009): 20 år med barnkonventionen, Bilag 3 s. 31 i *Bilaga till betänkandet. Lag om stöd och skydd för barn och unga*, Stockholm: Statens offentliga Utredningar (A)

Rønning, Rolf & Solheim, Liv Johanne (1998): *Hjælp på egne præmisser. Om brukermedvirkning i velferdssektoren*, Oslo: Universitetsforlaget (B)

Sandbæk, Mona (red) (2001): *Fra mottaker til aktør. Brukernes plass i praktisk sosialt arbeid og forskning*, Oslo: Gyldendal (A)

Schelderup, liv m.fl. (red) (2005): *Nye metoder i et moderne barnevern*, Bergen: Fagbokforlaget (A)

Schepelern, Katrine & Ludvigsen, Kathrine L. B. & Schjellerup, Helene N. (red.) (2009): *Hverdagspraksis i sosialt arbeid*, København: Akademisk Forlag (A)

Shier, H. „*Pathways to Participation: Openings, Opportunities and Obligations* i: *Children and Society*, 15 p. 107-117, i Bodil Rasmusson „20 år med barnkonventionen“ Bilag 3 p. 31 I „*Bilaga till betänkandet. Lag om stöd och skydd för barn och unga*“, Statens offentliga Utredningar, Stockholm, 2009 (B)

Schön, Donald A. (2001): *Den reflekterende praktiker – hvordan professionelle tænker, når de arbejder*, Aarhus: Klim (B)

Schultz Jørgensen, Per (2000): *Børn er deltagere i deres eget liv*, i Schultz Jørgensen, Per og Kampmann, Jan (2000): *Børn som informanter*, Børnerådet (A)

Seim, Sissel & Slettebø, Tor (red) (2007): *Brukermedvirkning i barnevernet*, Oslo: Universitetsforlaget (B)

Socialministeriet (2004): *Håndbog om hjælp til børn og unge gennem dialog og samarbejde med forældrene – herunder gennemgang af reglerne om underretning og tavshedspligt* (A)

Socialstyrelsen (2004): *Samtal med barn i socialtjänsten*, 110-8, Sverige (B)

Socialstyrelsen (2007): *Håndbog om anbringelsesreformen*, København (B)

Stern, D.N.(2000): *Barnets interpersonelle verden*, København: Hans Reitzels Forlag (A)

Storø, Jan (2002): *Det problematiske brukerbegrepet*, EMBLA, Nr. 3, s. 34 (B)

Svendsen, Ida Marie Leth m.fl. (2003): *Etik og socialret i en anbringelses-sag*, Social kritik, Nr. 85 (B)

Sørensen, T. H. (2001): *Forståelse og praksis i børnesager – en kvalitativ undersøgelse af børnesager i kommunen*, København: Socialministeriet (B)

Thorsager, Linda m.fl. (2007): *Metoder i socialt arbejde. Begreber og problematikker*, København: SFI (A)

Udvalget om forældremyndighed og samvær (2006): *Barnets perspektiv*, Betænkning, Nr. 1475 (A)

Uggerhøj, Lars (1994): *Hjælp eller afhængighed – en kvalitativ undersøgelse af samarbejde og kommunikation mellem truede familier og socialforvaltningen*, Aalborg: Aalborg Universitetsforlag (B)

Warming, Hanne (2002): *Det er lidt svært – men jeg må jo sige min mening*, København: Frydenlund (B)

Warming, Hanne (2002): *Børnesamtaler og høring af børn – gidseltagning eller myndiggørelse*, i Lov og Ret, September, s. 3-7 (B)

Warming, Hanne (2003): *Børneliv: en levet oplevelse og en social konstruktion*, i Dreyer, Allan & Sehested, Karin (red) (2003): *Konstruktive bidrag. Om teori og metode i konstruktivistisk videnskab*, Roskilde: Roskilde Universitets Forlag (B)

Warming, Hanne (2005): *Har andre plejebørn det ligesom mig?*, København: Frydenlund (A)

Warming, Hanne, Bo, Inger Glavind (2006): *Et kritisk sociologisk børneperspektiv på den sociale indsats overfor udsatte børn og unge*, Barn, Nr. 1 (A)

Warming, Hanne (2007): *Diskussioner om børneperspektiv og inddragelse af børn – er barnet på vej ud med badevandet?*, i Dansk Pædagogisk Tidsskrift, Nr. 1, s. 4-13 (A)

Weicher, Inge m.fl. (2003): *Person og profession – en udfordring for socialrådgivere, sygeplejersker, lærere og pædagoger*, Værløse: Billesø og Baltzer (B)

Øvreeide, Haldor (2004): *At tale med børn*, København: Hans Reitzel Forlag (A)

Hjemmesider:

Sagsbehandling på området for udsatte børn og unge,
Ankestyrelsen, april 2009:

<http://www.ast.dk/artikler/default.asp?page=1050>

FN's Konvention om Barnets Rettigheder:

<http://www.Boerneraadet.dk/fn-konvention>

Anvendt lovstof:

Forvaltningsloven

Forældreansvarsloven

Lov om social service (Serviceloven)

Retssikkerhedsloven

Vejledning om særlig støtte til børn og unge og deres familier, 2006,
Socialministeriet

Lisbeth Rask

Lisbeth Rask, lektor på Socialrådgiveruddannelserne, Metropol. Uddannet cand.psyk. 1977, specialist og supervisor i børnepsykologi og psykoterapi.

Ansæt på Socialrådgiveruddannelserne siden 2004 og underviser dér inden for børne- og familieområdet på Grunduddannelse og på Diplomuddannelse. Underviser og superviserer forskellige faggrupper, ansat inden for børne-familieområdet i kommuner.

Har tidligere arbejdet som klinisk psykolog på PPR- rådgivning og i hospitalsregi på børneafdeling.

Er medforfatter til „Udsatte børn – et helhedsperspektiv“, Akademisk Forlag

Socialt Arbejde
Skriftserie nr. 11, 2011

ISSN 1397-7725
ISBN 9788770080156