
UDVIKLING
TIDSSKRIFT OM UDVIKLINGSHÆMMEDE

TEMANUMMER

NR. 4 · 2012 · 4. KVARTAL

2	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

UDVIKLING
TIDSSKRIFT OM UDVIKLINGSHÆMMEDE

Abonnement og information:
Udvikling
Sekretariatet
Socialt Lederforum
Kochsgade 31 A, 5000 Odense
Telefon 64 71 59 93
E-mail: mail@socialtlederforum.dk

Abonnement 2013 – seks tidsskrifter
Pris: 525,- kr. inkl. moms
Abonnementet kan opsiges skriftligt
med en måneds varsel til udgangen
af et år.

Redaktion:
Ib Poulsen (ansvarshavende)
Susanne Thorsager (redaktør)
Michael Henriksen (redaktionsmedlem)

Oplag:
900

ISSN:
ISSN 0905-7412

Udgiver:
Socialt Lederforum
www.socialtlederforum.dk

Layout og tryk:
Vissenbjerg tryk a/s

Forord
Af Ib Poulsen,
Socialt Lederforum

Denne udgave af UDVIKLING
er et særligt temanummer, som
indeholder artikler beskrevet på
baggrund af STIBO-projektet
”Det gode liv”. Vi bevæger os fra
beboerperspektivet med artiklen
af Ph.d. i socialpædagogik, Ida
Schwartz; ”Den enkeltes livsmulig-
heder i fællesskaber”, som blandt
andet handler om, hvordan pæda-
gogen kan understøtte beboernes
relationer til hinanden og den
enkeltes muligheder for at indgå i
fællesskaber.

Artiklen ”Refleksioner over pæ-
dagogisk praksis set ud fra beboer-
nes perspektiver”, som er skrevet
af pædagog og udviklingskonsu-
lent Kirsten Skøtt, giver klarhed
over, hvad det vil sige i pædagogisk
praksis, at arbejde med udgangs-
punkt i beboernes perspektiv.

Vi bevæger os over i pårøren-
deperspektivet efter næste arti-
kel af Ida Schwartz: ”Samarbejde
med pårørende ud fra beboernes
perspektiver”. Artiklen findes un-
der overskriften: ”Pårørende som
støtte til at skabe sammenhæng i
beboerens liv”. Den er skrevet af
Lisbeth Munche Møller, som er
mor til Daniel på 31. Daniel har
en funktionsnedsættelse, der på-
virker hans overblik over, hvordan
livet og tingene hænger sammen.
Lisbeth beskriver blandt andet
hvordan pårørende og personale
i samarbejde kan være med til at
støtte mennesker med funktions-
nedsættelse i at få fokus på eget liv
og værdier.

Efter at have udforsket beboer-
og pårørendeperspektivet slutter
vi med en artikel, der beskriver

pædagogperspektivet. Socialpæ-
dagogerne Alina Nielsen og Dorte
Rasmussen har skrevet artiklen:
”Magt i vores pædagogiske prak-
sis”. Artiklen kommer ind på typi-
ske dilemmaer, man står overfor i
hverdagen. Magt er et vidt begreb.
Magt finder blandt andet sted, når
vi bruger vores viden og autoritet
til at bestemme, at et andet men-
neske skal gøre noget bestemt.

Jeg håber, at dette temanummer
af UDVIKLING giver dig viden og
indsigt i de forskellige perspekti-
ver, der er på det gode liv. Artik-
lerne kan være med til at inspirere
dig fagligt og personligt i arbejdet
med at sikre gode rammer for et
godt liv.

God fornøjelse

	 • • • 	 3UDVIKLING NR. 4 • 2012
TEMANUMMER

Introduktionsartikel...	 4
Af redaktionsmedlem Michael Henriksen

Den enkeltes..	 5
livsmuligheder i fællesskaber
Af Ida Schwartz

Refleksioner over pædagogisk praksis................	19
set ud fra beboernes perspektiver
Af Kirsten Skøtt

�Samarbejde med pårørende..	27
ud fra beboernes perspektiver
Af Ida Schwartz

Pårørende som støtte til at skabe................................	38
sammenhæng i beboernes liv
Af Lisbeth Munche Møller

Magt i vores pædagogiske praksis...	42
Af Alina Nielsen og Dorte Rasmussen

Indhold

4	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Introduktion
Projekt STIBO – ”Det gode liv”

Af Michael Henriksen, redaktionsmedlem

I 2008 fik Assens Kommunes social
område for borgere med udvik-
lingshæmning en Masterplan. Den-
ne plan havde fokus på medborger-
skab, medansvar og inklusion. En
vigtig forudsætning i planen var, at
modernisere de utidssvarende bo-
tilbud på de tidligere amtsinstitu-
tioner Pilebakken i Assens og Lin-
debjerg i Aarup.

Borgerne boede på små værel-
ser med fælles bad, toilet og op-
holdsfaciliteter. Borgerne opholdt
sig for det meste i fællesrummene
med mulighed for at gå i enerum
på sit værelse. Borgerne boede på
pædagogernes arbejdsplads.

Det var klart, at en ny- og ombyg-
ning af disse gamle institutioner til
et moderne lejlighedskompleks,
hvor borgeren fik hver sit eget og
hvor personalet i langt mindre
grad kunne og skulle servicere i
fællesrummene, krævede en stor
omstilling for alle – der var med
andre ord brug for bred og massiv
kompetenceudvikling.

Personalet skulle nu til at arbej-
de i borgernes hjem og borgerne
ville få deres egen bolig med mu-
lighed for at opsøge fællesskabet.
Dette var noget der skulle trænes,
læres og øves.

Med støtte fra Socialstyrelsens
pulje til STyrket Indsats i BO-til-
bud (STIBO) blev et omfattende
kompetenceudviklingskoncept
planlagt og sat i værk. Projektet
omfattede hele CUA og alle i CUA,
både borgere, medarbejdere, le-
dere og pårørende, ca. halvdelen
af målgruppen har været direkte
involveret.

Projektet blev udarbejdet og
gennemført i tæt samarbejde med
UCL (University College Lille-
bælt) og indebar en lang række
kompetenceudviklende aktiviteter
i en 2½ årig periode.

Projektets aktiviteter har haft
fokus på 4 overordnede områder,
den personlige udvikling for bor-
gerne, den faglige udvikling for
medarbejdere, de organisatoriske

udfordringer for CUA og opkvali-
ficering af samarbejdet med pårø-
rende.

Aktiviteternes indhold havde
derved vægt på borgernes ønsker
og forestilling om et godt liv, med-
arbejdernes faglige kvalifikationer
til at løfte disse, pårørende som
ressource og sparringspartnere og
organisationens parathed til at yde
sit optimale i nye fysiske rammer,
med nye krav og forventninger fra
borgerne og pårørende.

Da det ikke har været muligt in-
den for projektrammen og under
hensyn til den daglige drift og øvri-
ge projekter, at involvere alle bor-
gere, medarbejdere og pårørende,
blev de forskellige aktiviteter plan-
lagt og gennemført etapevis og
som strategiske nedslag i den store
organisation CUA.

Artiklerne i dette nummer af
UDVIKLING repræsenterer hele
CUA og er et resultat af de sidste
snart 3 års arbejde med projektet.

�

FAKTA om CUA
Center for Udviklingshæmmede i As-
sens Kommune, er en sammenlægning
af tidligere kommunale og amtslige
tilbud og består af en række bo-, aktivi-
tets og beskæftigelsestilbud for voksne
mennesker med udviklingshæmning.
– se www.assens.dk/Handicap/Bo-og-
dagtilbud.aspx

CUA har ca. 150 døgnpladser og 150
aktivitets- og beskæftigelsespladser, yder
desuden støtte og vejledning til ca. 80
borgere i eget hjem samt ledsagerord-
ning. Der er ca. 250 ansatte.

FAKTA om STIBO
Se: www.servicestyrelsen.dk/bo-liv

Projekt ”Det gode liv” har været støt-
tet af Velfærdsministeriets STIBO-pulje
(Styrket Indsats i Botilbud) med 2,5
millioner kr. Projektet er udviklet i et
samarbejde mellem CUA og konsu-
lenter fra University College Lillebælt
(UCL) og har bestået af en række pro-
jektaktiviteter for beboere, medarbej-
dere, ledelse og pårørende.

Beboerne har i løbet af projektet
været på kurser om ”Medborgerskab”,
hvor temaer som medbestemmelse og
medansvar er blevet bearbejdet. Bebo-
erne er blevet undervist i egne rettighe-
der, assertionstræning samt i, hvordan
de skal formidle deres egne ønsker til
omgivelserne.

Medarbejderne har trænet i observa-
tions- og refleksionsmetoder til udvik-
ling af nye redskaber i det socialpæda-
gogiske arbejde.

Pårørende har været inddraget som
ressource og videnspersoner i undersø-
gelserne af det individuelle gode liv for
borgerne.

Desuden har der været mulighed
for at deltage i særligt tilrettelagte
borgerkurser, hvor beboere med sær-
ligt massive støttebehov, sammen med
en konsulent fra UCL, pårørende og
medarbejdere har arbejdet med op-
kvalificering det gode liv for det en-
kelte menneske med udviklingshæm-
ning.

	 • • • 	 5UDVIKLING NR. 4 • 2012
TEMANUMMER

Den enkeltes livsmuligheder
i fællesskaber
 Ida Schwartz

Den historiske rejse, som personer
med fysisk og psykisk funktions-
nedsættelse har foretaget, fra cen-
tralinstitutionens gruppeliv over
kollektive boformer til egen bolig i
beskyttede boformer har været lang.
I 1998 ophæver Serviceloven institu-
tionaliseringen af voksne med han-
dicap, og det markerer et endeligt
opgør med fortidens totalinstitutio-
ner. Formålet er at understøtte den
enkelte borgers ret til at bestemme
over eget liv (Perlt, Holst, Nielsen, &
Hagensen, 2005; Schwartz, 2001b).
Voksne med nedsats funktionsevne
er ikke længere underlagt et insti-
tutionaliseret gruppeliv på central-
institutioner. Her levede de ”ind-
satte” førhen hele deres liv indenfor
murene i samvær med den samme
gruppe mennesker døgnet rundt.

I tråd med et stigende samfunds-
mæssigt fokus på individet har bor-
gere1 med varige funktionsnedsæt-
telser fået lovgivningsmæssige krav
på tilbud om en støtte, der tager ud-
gangspunkt i den enkeltes ønsker
og livssituation (Perlt, et al., 2002).
De pædagogiske bestræbelser på
at give øgede muligheder for selv-
bestemmelse og individuelle valg,
har i nogen grad skygget for en
opmærksomhed på, at mennesker
alment betragtet er afhængige af at
være en del af sociale fællesskaber
(Engen, 2009). Artiklen bygger på
den grundantagelse, at vi alle rea-
liserer det gode liv for os selv gen-
nem vores deltagelse i sociale fæl-
lesskaber, hvad enten det handler
om uddannelse, arbejde, familieliv,
fritidsinteresser m.m. Den enkeltes
livsmuligheder er tæt knyttet til res-

sourcer og muligheder i ”det fælles
gode liv” i de sammenhænge, vi del-
tager i. Ingen kan realisere ”et godt
liv” for sig selv isoleret set. Alle er
afhængige af adgang til at deltage
i relevante fællesskaber med andre.

I Assens Kommune har alle bor-
gere med funktionsnedsættelser
fået egen lejlighed, og det betyder
for de fleste, at deres bolig er pla-
ceret i en boenhed, hvortil der er
knyttet støtte på døgnbasis. Den
enkeltes bolig er således en del af
en større beskyttet sammenhæng,
hvor beboerne har deres egne lej-
ligheder og tillige mulighed for
at benytte fællesarealer. Disse byg-
ningsmæssige forandringer har be-
tydet, at spørgsmålet om forholdet
mellem den enkelte og fællesskabet
er kommet på den pædagogiske
dagsorden på nye måder. Skal den
pædagogiske indsats udelukkende
rette sig mod den enkeltes livsfø-
relse i egen lejlighed med risiko for
at fremme ensomhed? Eller er det
en pædagogisk opgave at arrangere
samvær og fællesskaber, der giver
mindelser om beboernes tidligere
ensrettede livsform i et institutio-
nelt tilrettelagt gruppeliv? (inspire-
ret af Folkestad, 2004).

Set ud fra beboernes perspek-
tiver består deres hverdagsliv af
deltagelse i forskellige relationelle
fællesskaber. Den enkelte beboer
bevæger sig i hverdagen på tværs
af forskellige livssammenhænge
som arbejde, hjem og fritidsakti-
viteter, og indgår både i familiære
og personlige netværk i og udenfor
bostedet. Deres livsførelse er ble-
vet til over et længere livshistorisk

forløb og forandrer sig kontinuer-
ligt i forhold til ændringer i deres
livsomstændigheder. Beboere med
funktionsnedsættelse kan have me-
get varierede behov for støtte til at
indgå i, opretholde og udvide disse
personlige relationelle fællesska-
ber.

Det er således ikke relevant at stil-
le spørgsmålet op, som om der kun
er to valgmuligheder: enten et liv i
ensomhed eller en underlæggelse
af et institutionaliseret gruppeliv. I
stedet synes det mere konstruktivt
at spørge, hvordan pædagoger kan
understøtte og udvide den enkeltes
daglige livsførelse i det mylder af
relationelle fællesskaber, beboeren
allerede er en del af i hverdagsli-
vet? Et sådant arbejde forudsætter,
at pædagoger udvikler nye pæda-
gogiske forståelser af fællesskaber,
der er forskellig fra tidligere tiders
forestillinger om det institutionelt
arrangerede og påtvungne fælles
gruppeliv.

Artiklen analyserer praksisek-
sempler hentet fra et udviklings-
projekt ”Det gode liv” i Assens
Kommune, som blev gennemført i
et samarbejde mellem Center for
Udviklingshæmmede i Assens Kom-
mune og University College Lille-
bælt. Projektet blev finansieret af
socialstyrelsen i 2009 og var et led i
en statslig satsning på kompetence-
udvikling i botilbud.2 Eksemplerne
omfatter beboernes bevægelser
mellem bostedet og aktivitetscen-
ter3 og omhandler beboere med
både lettere og sværere former for
funktionsnedsættelser. Der vil ikke
blive anvendt diagnoser eller andre

1 �Betegnelsen borgere med funktionsnedsættelse bruges, når vi ønsker at fremhæve at mennesker med nedsat funktionsevne har samme rettigheder
som andre medlemmer af samfundet. Betegnelsen beboere bruges, når der henvises til de borgere, der er bor i beskyttede boformer i Assens Kommune.

6	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

sygdomskarakteristikker, men ek-
semplerne bliver indledt med de
informationer om beboernes kon-
krete funktionsnedsættelse, der er
relevante for, at læseren kan følge
pointerne i eksemplerne. Både be-
boere, pårørende og personale er
anonymiserede.

Det gode liv
Socialpædagogik i et velfærdssam-
fund hviler på et normativt grund-
lag, der bygger på solidaritet med
samfundets svageste medlemmer
og et princip om ligeværd og lige
muligheder for alle samfundsmed-
lemmer (Blomdahl Frej & Eriks-
son, 1998). Det er en socialpæda-
gogisk opgave at understøtte, at
borgere med funktionsnedsættelse
kan få del i samfundets almene mu-
ligheder for ”det gode liv”. Alle vel-
færdsprofessioner hviler på profes-
sionelle standarder, der er knyttet
til almene forestillinger om, hvad
der udgør et godt liv (U. Juul Jen-
sen, 1992).

I dette indledende afsnit disku-
teres nogle af de standarder for
det gode liv, der guider pædago-
gers støtte til voksne med nedsat
funktionsevne. De standarder, vi
i dag betragter som centrale i et
godt liv, er anderledes end dem,
der for eksempel prægede efter-
krigstidens levevilkår i Danmark.
Dengang boede voksne med funk-
tionsnedsættelse stadig på centrale
anstalter. Set i forhold til datidens
livsbetingelser for mennesker med
handicap kunne et ophold på en
anstalt i mange tilfælde betragtes
som et godt alternativ til en kum-
merlig tilværelse som udstødt i
lokalsamfundet. Bygningen af cen-
tralinstitutioner fandt sted ud fra
et samfundsmæssigt ønske om at
have kontrol med ”de usædvanlige
og farlige” borgere. De var imid-
lertid også et udtryk for, hvordan
centrale aktører mente, at sam-
fundet skulle drage omsorg for de
svageste. Pointen er, at professio-

nelles forestillinger om” det gode
liv” for den enkelte til enhver tid
er tæt forbundet med almene sam-
fundsmæssige standarder og mu-
ligheder for ”det gode liv”.

Almene standarder
for det gode liv
Standarder for ”det gode liv” for
mennesker med varig funktions-
nedsættelse er således under stadig
udvikling og diskussion i forhold til
samfundets udvikling. Mange par-
ter som professionelle, politikere
og pårørende kæmper om, hvilke
mål der skal gælde på området (se
for eksempel Kirkebæk, 2001). I
70’erne argumenterede N.E. Bank-
Mikkelsen for eksempel for at nor-
malisere udviklingshæmmedes
livsbetingelser. Han ville gøre op
med det, han kaldte ”beskyttelses-
teorien”, der, efter hans mening,
fastholdt udviklingshæmmede i et
sygeplejeregime. Han mente, at
de udviklingshæmmede blev ”lagt
åndeligt i seng” på institutionerne,
og ”så lærer man altså ikke at gå”
(Bank-Mikkelsen, 1971 s.107). Ud-
viklingshæmmedes livsbetingelser
skulle normaliseres. ”Det gode liv”
blev derfor defineret som et liv
”som alle andre”, der blandt andet
indebar opdeling i livsfærer som
uddannelse, arbejde og fritidsliv.
Disse diskussioner om, hvorvidt
mennesker med funktionsnedsæt-
telse kan leve et liv som andre eller
tværtimod har brug for beskyttelse
og særlig støtte er stadig aktuelle
blandt professionelle og pårørende
og kommer i spil på nye måder, når
borgerne flytter i egen lejlighed.

FNs handicapkonvention, som
Danmark har ratificeret, hviler på
et socialt handicapsyn, der betyder
at den enkeltes funktionsnedsæt-
telse ikke kan bestemmes isoleret,
men må ses i forhold til de sociale
deltagelsesmuligheder. Derfor ta-
ler konventionen om den enkeltes
ret til at være fuldt deltagende i
samfundet. Det er således de sam-

fundsmæssige barrierer, der skal
bearbejdes og udvides, for at den
enkelte kan opnå adgang til sam-
fundets muligheder. ”Det gode liv”
i FNs konvention er et liv i værdig-
hed og respekt med muligheder
for at bestemme over egen livssi-
tuation.

Per Holm m. fl (1994) peger i
deres forsøg på at definere almene
dimensioner i livskvalitet på tre di-
mensioner nemlig selvfølelse, so-
ciale relationer og mestring. De vi-
ser, hvordan disse dimensioner må
forstås som gensidigt forbundne
(Holm, 1994). De argumenterer
således for, at den enkelte udvikler
selvforståelse gennem mestring af
væsentlige livsforhold i relationer
med andre.

Disse almene forståelser af, at
den enkeltes psykiske og fysiske
befindende er knyttet til perso-
nens sociale deltagelse, kan tjene
som en overordnet forståelses-
ramme i socialpædagogisk arbej-
de, men de kan ikke være direkte
handlingsanvisende i pædagogisk
praksis. For at kunne arbejde i ret-
ning af disse overordnede visioner
om ”det gode liv”, mangler vi den
enkeltes subjektive perspektiv på
”det gode liv”.

Subjektive standarder
for det gode liv
Per Holm m. fl. (1994) argumen-
terede i 90’erne for at ”normalise-
ring” kunne ses som et udtryk for
”almindelighedens tyranni”. Syns-
vinklen ”et liv som alle andre” tager
ikke i tilstrækkelig grad hensyn til
den enkeltes særlige situation og
forudsætninger. For eksempel kan
varetagelsen af hverdagslivets prak-
tiske gøremål for nogle mennesker
med funktionsnedsættelse opleves
som en udmattende spændetrøje,
der levner meget lidt energi til at
realisere andre sider af tilværelsen.

Normalisering bygger på fore-
stillinger om, at det er muligt at
definere universelle standarder

2 �Udviklingsprojektet ”Det gode liv” er beskrevet mere indgående i på www.servicestyrelsen.dk/bo-liv.
3 �Eksemplerne tager i de fleste tilfælde udgangspunkt i livet i bostedet. Inklusion i det øvrige samfund er naturligvis en vigtig pædagogisk opgave.

Udviklingsprojektet har imidlertid primært haft fokus på personalets understøttelse af beboernes nye liv i egen lejlighed, og eksemplerne er præget af dette.

	 • • • 	 7UDVIKLING NR. 4 • 2012
TEMANUMMER

for ”det gode liv”. Mennesker le-
ver imidlertid meget forskelligt
afhængig af livsform og personlige
forudsætninger. Det er ikke sådan
at mennesker med funktionsned-
sættelse lever på én måde i mod-
sætning til resten af befolkningen.
Mennesker med funktionsnedsæt-
telse har som resten af befolknin-
gen forskellige forestillinger om
og ønsker til ”det gode liv” afhæn-
gig af de livsformer, de kommer
fra, deres funktionsnedsættelse
og aktuelle livsbetingelser. Den
enkelte realiserer netop samfunds-
mæssige muligheder for ”det gode
liv” ud fra sit eget subjektive per-
spektiv på de konkrete muligheds-
betingelser. I den forstand har alle
mennesker subjektive standarder
for eget liv, og en udforskning af
disse må netop udgøre fundamen-
tet i enhver socialpædagogisk ind-
sats (U. Juul Jensen, 1995).

Denne understregning af, at det
er betydningsfuldt at søge viden
om beboerens perspektiv på egen
livssituation må imidlertid ikke for-
lede os til at tro, at det gode liv for
beboeren alene kan bestemmes
ud fra dennes subjektive perspek-
tiv. Det kan føre til forestillinger
om, at pædagoger udelukkende
behøver at spørge til beboernes
umiddelbare ønsker. Den enkeltes
udtryk for tilfredshed i hverdagen
udgør en vigtig men begrænset
målestok for ”det gode liv”, da
mange beboere med funktions-
nedsættelse i kraft af deres handi-
cap og livsomstændigheder ikke
kan overskue eller har adgang til
de muligheder, borgere i samfun-
det almindeligvis forbinder med et
godt liv. Hvis pædagoger alene be-
grunder deres faglige indsats med
den enkelte beboers umiddelbare
tilfredshed, kan det føre til at pæ-
dagogerne sænker deres faglige
ambitioner og forventninger.

Beboernes forestillinger om det
gode liv er forbundet med deres
adgang til sociale livssammenhæn-

ge, hvor de kan opdage og reali-
sere ønsker og muligheder. Det er
derfor en betydningsfuld del af en
socialpædagogisk faglighed, at pæ-
dagoger understøtter beboernes
muligheder for at udforske og ud-
vide deres kendskab til aktiviteter
og handlemuligheder i forskellige
fællesskabskonstellationer.

Hverdagsliv
Realiseringen af ”det gode liv” knyt-
ter sig til den enkeltes livsførelse i
hverdagen, hvor gøremål og re-
lationer i flere livssammenhænge
fletter sig sammen og virker ind
på den enkelte beboers person-
lige befindende. En forståelse af
daglig livsførelse, kan hjælpe os
til at begribe, hvordan personligt
befindende er forbundet til enga-
gementer i daglig praksis i fælles-
skaber med andre. Livsførelse er et
udtryk for personlig rettethed mod
at tage del i noget sammen med
andre i et konkret levet hverdagsliv.
Et ord som rettethed kan pege på,
at alle mennesker uanset handicap
forholder sig til deres omverden
og retter deres opmærksomhed
og handlinger mod den. En sådan
synsvinkel tager udgangspunkt i
en grundlæggende forståelse af, at
alle mennesker handler begrundet
og intentionelt, også selvom deres
grunde kan være diffuse og vanske-
lige at forstå for andre.

Alment betragtet indebærer
livsførelse, at mennesker har en
daglig opgave i at organisere og
koordinere hverdagslivet i de fæl-
lesskaber, vi indgår i (Holzkamp,
1998). Ofte tænker vi på relatio-
ner som personlige netværk, der
så at sige ligger udenom den en-
keltes liv som noget ekstra, pæda-
goger også skal søge at ”arbejde
med” (J. Juul Jensen, 2009). Den
forståelse, der lægges frem her
anskuer deltagelse i sociale prak-
sisfællesskaber som selve kernen i
menneskelig livsudfoldelse og ud-
vikling (Dreier, 2001; Lave & Wen-

ger, 2003). I almindelighed skal
vi både forholde os til de tidslige
organiseringer, der strukturer vo-
res bevægelser mellem steder for
eksempel arbejdsplads og hjem,
og koordinere forskellige ind-
holdsmæssige opgaver i forhold til
andre, hjemme og på arbejdsplad-
sen. Den enkelte må samordne
mange forskellige gøremål til en
samlet livsførelse i et hverdagsliv
på tværs af steder. Det er en meget
omfattende opgave i et komplekst
samfund som det danske, der
blandt andet indebærer:

- �Personlig integration af sociale
relationer i daglig livsførelse

- �Sammenhæng i livsførelse på tværs
af livssammenhænge

- �Komme til forståelse af sig selv i
fællesskaber med andre
(baseret på Holzkamp, 1998)

Analyserne af eksempler fra be-
boernes hverdagsliv vil inddrage
disse tre dimensioner i livsførelse.
Et fagligt fokus på hverdagen giver
mulighed for at indfange, hvordan
beboerens personlige befindende
er forbundet med de sociale fæl-
lesskaber, vedkommende er en
del af i daglig praksis. Mennesker
med nedsat funktionsevne står
overfor den samme konkrete livs-
opgave som alle andre, nemlig at
tilrettelægge og koordinere deres
deltagelse i fællesskaber. Mange
vil imidlertid i kraft af deres han-
dicap have brug for forskellige for-
mer for støtte til at varetage denne
koordinering og tilrettelæggelse.
Det kan i varierende grader være
vanskeligt for beboere med funk-
tionsnedsættelse at overskue den
røde tråd i praktiske gøremål og
betydningen af at opretholde so-
ciale relationer.

Det kan ses som en integreret
del af den daglige støtte, omsorg
og eller personlige pleje, at bebo-
eren bakkes op i forhold til delta-
gelse i relationelle fællesskaber i

8	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

og udenfor bostedet. Et fokus på
det gode liv i hverdagen inklude-
rer imidlertid også spændende
oplevelser og aktivitetsmuligheder.
Hverdagsliv som begreb skal ikke
forstås som trivielle rutiner eller ke-
delige basale gøremål. Hverdagsliv
er et teoretisk begreb, der omfat-
ter den samlede palet af personlige
gøremål og sociale engagementer,
mennesker deltager i gennem de-
res livsforløb, det vil sige både dag-
lige gøremål og ekstraordinære
oplevelser. Hverdagsliv som begreb
viser hen til de måder livet leves
på helt konkret. I mange tilfælde
vil mennesker med funktionsned-
sættelse være afhængige af profes-
sionel støtte for at kunne deltage
i de sociale fællesskaber, der giver
adgang til meningsfule gøremål,
gode oplevelser og aktiviteter. Den
enkeltes muligheder er således af-
hængig af, om der er noget at del-
tage i - nemlig ”et fælles godt liv” i
boenheden eller nærmiljøet.

Denne forståelse af, at den en-
keltes liv er afhængig af andres
livsførelse indebærer også, at in-
gen kan bestemme sit liv helt selv.
Alle mennesker er relativt autono-
me, hvilket indebærer, at enhver
livsførelse indgår i nogle sociale
betingelsesstrukturer, som vi kan
have mere eller mindre rådighed
over. En del af disse sociale betin-
gelsesstrukturer er vi selv med til
at skabe og opretholde. Den måde
vi arbejder sammen på og deltager
i koordinering af arbejdsopgaver
og livsmuligheder forskellige ste-
der virker tilbage på vores egen
livsførelse. Vi udgør med andre
ord betingelser for hinanden og
er afhængige af hinanden. Bebo-
ere med funktionsnedsættelse op-
lever som andre både personlige
og institutionelle begrænsninger.
Samtidig giver disse begrænsnin-
ger i livsbetingelser også mulighe-
der for, at den enkelte kan udvikle
og realisere gode livsmuligheder.
En lejlighed i en beskyttet boform

giver for eksempel både nogle be-
grænsninger, men også en række
muligheder for den enkelte.

Professionelles opgave er at un-
derstøtte, at beboere med funk-
tionsnedsættelse kan få del i de
almene muligheder for et godt
liv men på deres særlige måde,
afhængig af handicap, personlig
livshistorie og konkrete livsbe-
tingelser. Almene forestillinger
om det gode liv kan således ikke
være direkte målsættende for den
pædagogiske indsats, men tjener
alene som standarder, de profes-
sionelle kan anvende reflektorisk
i udforskningen af den enkelte be-
boers konkrete livsførelse og øn-
sker til ”det gode liv”. Et fokus på
daglig livsførelse som grundfor-
ståelse kan hjælpe til at begribe,
hvordan menneskers hverdagsliv
og livsforløb er knyttet til deres
deltagelse i flere forskellige rela-
tionelle fællesskaber. Den profes-
sionelle indsats skal netop indgå i
og understøtte disse forskelligar-
tede relationelle fællesskaber. Det
er altså en ret kompleks opgave,
der peges på her. Disse forståelser
af subjektiv livsførelse i fællesska-
ber vil nu blive anvendt i analy-
serne af den pædagogiske indsats
i forhold til forskellige beboeres
hverdagsliv.

Personlig integration af sociale
relationer i daglig livsførelse
De relationelle fællesskaber den en-
kelte indgår i kan være både adskilte
og overlappende. Alment betragtet
er parforhold og venner for eksem-
pel to områder, der både kan rum-
me de samme relationer og være i
konkurrence med hinanden. BENT
er for eksempel en ung mand på 30,
der arbejder i en beskyttet stilling
i et privat firma. Da konsulenten
kommer på besøg, er en stor del af
bostedets mandlige beboere samlet
om det store spisebord i fællesrum-
met og snakken går:

Anders er kommet fra arbejde og han
har lige været inde og vaske olie af
hænderne. Han sætter sig ved siden
af Bent i gruppen af beboere. Der bli-
ver diskuteret Kandiskoncert. Hvor-
dan man kan bestille billetter til en ny
koncert i Odense. Gruppen drøfter, om
Anders er nødt til at skifte tøj inden et
fælles arrangement om aftenen. Bent
siger, at der er mange steder, hvor folk
går ud med deres firmatøj på.

Samtalen handler om maskiner, øl
og koncerter, og man udveksler erfarin-
ger om stort og småt. Alle ser ud til at
hygge sig i denne mandesnak. Pæda-
gogen Vibeke nærmer sig og meddeler
forsigtigt Bent, at hans kæreste ikke
længere kan være i en anden beboers

	 • • • 	 9UDVIKLING NR. 4 • 2012
TEMANUMMER

lejlighed, hvor hun har opholdt sig hele
eftermiddagen indtil nu. Kæresten vil
gerne vide, om hun må gå ind i Bents
lejlighed.

”Nu sidder vi lige og holder møde”,
siger Bent flere gange afvisende. Vibeke
prøver igen at få Bent til at forholde sig
til kæresten: ”Marianne vil gerne spise
inde hos dig,” siger Vibeke. ”Vi sidder
til møde” siger Bent og lidt efter siger
han: ”Det kan hun godt” og vender
sin opmærksomhed tilbage til selska-
bet rundt om bordet. Vibeke siger: ”Jeg
henter hende lige, så kan I aftale det.”
Marianne kommer. ”Skatter, du går
bare ind til mig.” siger Bent. Hun ser
tilfreds ud, og forlader rummet, nu da
hun har fået lov at blive (konsulent
rapport).

Kæresten har en lejlighed i et bolig-
kompleks et andet sted, men hun
opholder sig meget i Bents boen-
hed. Pædagogerne mener, at Bent
føler sig presset af sin kæreste og
samtidig har de indtryk af, at Bent
ikke kan undvære hende. Persona-
legruppen overvejer, om de skal
tale med den hjemmevejleder, der
kommer hos Bents kæreste og få
hende til at sørge for, at kæresten
ikke kommer så meget i Bents bo-
enhed. Personalet mener, at det
belaster Bent, at hun kommer så
tit. Nogle af pædagogerne er pro-
vokeret af, at Bent ikke selv går ind
og tager hånd om situationen. De
synes, at Bent opfører sig som en
konge, når han lader personalet
tage vare på kæresten. I eksemplet
understreger Bent, at han sidder i
”møde”, og det kan opfattes som
en arrogant afvisning. Måske synes
Bent, der har mange års erfaring
med pædagoger, at ordet ”møde”
er et passende trumfkort at trække,
når man vil have ro til det, man er
i gang med.

Ved at almengøre problemstil-
lingen kan vi få øje på, at det må-
ske er svært for Bent at overskue
både at være sammen med venner-
ne og at skulle tage vare på kære-

sten. Denne afvejning af interesser
og hensyn er alment betragtet en
central del af menneskers daglige
livsførelse. Hvem kender ikke til
at skulle overveje om hensynet til
familien eller vennerne skal have
første prioritet i en given situation.
Vedligeholdelsen af kontakt til re-
lationer er en opgave, som den
enkelte må tage på sig i daglig livs-
førelse, hvor forskellige relationer
kan have forskellige forventninger
og betydning. Konflikter kan være
en integreret del af denne priori-
tering og koordinering.

Netop beboere med funktions-
nedsættelse kan have brug for
støtte til at afklare sådanne kon-
fliktende hensyn og til at indgå
personlige aftaler herom. Det er
derfor ikke en løsning at forsøge
at ”ordne” problemet ved at for-
hindre kæresten i at komme på
besøg, men i stedet støtte Bent i at
finde måder, hvorpå han kan tilret-
telægge sit hverdagsliv, så der både
bliver plads til venner og kæreste.
Denne personlige tilrettelæggelse
af deltagelse i fællesskaber med
andre kan være en opgave, som
beboere med funktionsnedsæt-
telse i kraft af deres handicap har
brug for livslang støtte til. Proble-
met med de konfliktende hensyn
kan sandsynligvis ikke ”ordnes”
en gang for alle. Pædagoger må i
stedet betragte det som socialpæ-
dagogisk opgave vedvarende at un-
derstøtte beboerens forhandlinger
og reguleringer af samvær med på-
rørende i hverdagslivet.4

Naboer
Når relationerne ikke længere er
givne som i det institutionaliserede
gruppeliv, må den enkelte gøre no-
get særligt for at skabe og oprethol-
de relationer. Det er både et alment
vilkår i et moderne samfund og en
del af ændringen i livsbetingelser
for mennesker med funktionsned-
sættelse. Beboerne er ikke automa-
tisk medlemmer af et fælles grup-

peliv, men naboer i et nærmiljø.
Hver enkelt har sin egen lejlighed
og har derfor mulighed for at leve
adskilt og isoleret. Relationer til
naboen er en mulighed, man kan
vælge, hvis man ønsker det, men
pointen er, at man selv skal være ak-
tiv. Beboere med funktionsnedsæt-
telser kan have varierede forudsæt-
ninger for at kunne træffe sådanne
valg og handle på dem. For mange
beboere gælder, at de er afhængige
af at professionelle formidler mu-
ligheden for samvær.

Efter indflytningen i egen lejlig-
hed står beboerne i en situation,
hvor de skal få øje på hinanden
i nye sociale positioner. Hvad vil
det sige at være nabo og hvordan
agerer man relevant overfor sine
naboer? I det følgende eksempel
følger konsulenten Kalles hverdag
og observerer, at han hygger sig i
samvær med Eva. Eva inviterer ge-
nerøst konsulenten til at besøge
sin lejlighed, hvilket fører til føl-
gende lille forløb:

Jeg har aftalt med Eva, at jeg skal se
hendes lejlighed. Jeg spørger, om bebo-
eren Kalle vil med. ”Ja, hvis jeg må”,
siger han. Det må han gerne for Eva.
Vi ser hendes lejlighed, som Kalle ikke
har været i før. Eva siger, at hun heller
ikke har været i Kalles lejlighed. ”Vil
du gerne se den”, spørger jeg. ”Jeg vil
jo ikke presse mig på”, siger Eva. ”Det
gør du heller ikke”, siger Kalle med det
samme. Vi går op til Kalles lejlighed,
som han stolt viser frem (konsulentrap-
port).

Kalle og Eva vil gerne besøge hin-
anden, men de tager ikke selv ini-
tiativ. Måske har de ikke selv fået
tanken om, at det kunne være en
mulighed. Eksemplet viser, hvor-
dan konsulenten spontant formid-
ler, at de to beboere besøger hin-
andens lejlighed. Er pædagoger
bevidste om at formidle og under-
støtte beboernes relationer til hin-
anden som naboer i hverdagen?

4 �Forældre og andre nære pårørende fra beboerens oprindelige familie er
naturligvis også vigtige relationer, se Schwartz 2012 om samarbejde med pårørende.

10	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Som konsulenter har vi ofte hørt,
at personalet mener, at beboerne
ikke er interesseret i hinanden,
kun i personalet. Kan det være et
resultat af mange års professionelt
fokus på relationen mellem pæ-
dagog og beboer, hvor beboernes
deltagelse i fællesskaber med andre
beboere er gledet ud af det faglige
fokus? I almindelighed kan nabo-
skab praktiseres i store variationer
mellem nærhed og distance. Man
kan være naboer på mangfoldige
måder spændende fra blot at hilse
på, låne sukker hos hinanden, se tv
sammen og til nære venskaber.

Vi oplevede som konsulenter, at
personalet nemt kom til at tolke
beboeres besøg i andre beboeres
lejligheder som et udtryk for uti-
dig nysgerrighed eller som en
overskridelse af personlige græn-
ser. Der kan selvfølgelig være til-
fælde, hvor beboerne må have
hjælp til at beskytte sig mod andre
beboeres overgreb og krænkelser,
men det er værd at udforske nær-
mere, i hvilke tilfælde den enkel-
tes ”besøg” kunne tolkes som en
positiv nysgerrighed eller som en
måde at hilse på. Mange beboere
har kendt hinanden over et læn-
gere liv, og beboernes interesse
i hinanden er tilsyneladende et
overset tema, især når det hand-
ler om beboere med omfattende
funktionsnedsættelser. Et fokus på
beboerens handicap kan skygge
for en forståelse af, at beboerne le-
ver med i hinandens liv og kender
hinandens pårørende.

I et bosted sætter personalet sig
for at afprøve, hvordan de kan un-
derstøtte beboernes samvær som
naboer. De tager udgangspunkt i,
at beboeren Erik har ønsket at in-
vitere til et selskab i sin lejlighed.

Der er mange, der gerne vil besøge Erik,
og han har inviteret bredt. Vi endte
med at være 10 i hans lille lejlighed.
Erik har sat musik på og skruet godt
op, så der er feststemning. Han giver

hånd, og vi bænker os om sofabordet.
Der er kage og snakken går. Erik skæn-
ker kaffe til alle. Han lever op til sin
værtsforpligtigelse.

På et tidspunkt siger Erik, at han
har fødselsdag i dag. Rikke slukker for
anlægget, det giver mulighed for en
fælles opmærksomhed. Caroline (pæ-
dagog) har fanget et signal fra Holger.
Han vil gerne synge en solo – og det
siger hun til gruppen. Holger synger
en gammel slager og alle klapper begej-
stret. Erik ønsker at synge Skorstensfe-
jeren. Holger foreslår herefter, at Lotte
skal synge den næste. Beboerne ved
meget om hinanden og hvilke kompe-
tencer de har. Lotte synger Papegøjen
fra Amerika. Sådan fortsætter samvæ-
ret med sange. Det er beboerne, der har
initiativet, og de ansatte hjælper med
at skabe rum til fælles opmærksomhed.

Så vil Holger hjem. Han rejser sig
og holder en takketale, fordi han måtte
komme med. Senere rejser Lotte sig og
takker Erik for dejlig kage og kaffe og
alle damerne, fordi de er så søde. Jan
(som ikke har talesprog) har hele efter-
middagen været ”låst” i optagethed af,
om hans far skulle komme. Nu har han
gennem samværet fået åbnet sig mod
noget andet, og han rækker ud efter
Erik. De har øjenkontakt med hinan-
den – giver hånd og smiler (konsulent
rapport).

Eksemplet peger på, hvordan pæ-
dagoger kan skabe rum for sam-
vær, hvor en stemning af fælles-
skab og tilhørsforhold kan folde
sig ud. Når situationen er etab-
leret, ”kalder” den på kulturelle
samværsformer som værtskab, fæl-
lessang, solosang og taler. Persona-
let optræder ret tilbagetrukkent i
eksemplet. De er til stede, skaber
fælles opmærksomhed og mulig-
gør på en diskret måde den enkel-
tes bidrag til det fælles. For mange
beboere gælder, at de har svært
ved at skabe indhold i relationer.
Det betyder, at de er afhængige af,
at andre skaber situationen, hvor
den enkelte kan tage del.

Personalet reflekterer efterføl-
gende over, at Erik i nogle situa-
tioner i hverdagen har svært ved at
udholde Holgers talestrøm, og den
måde han fylder på i det sociale liv
i bostedet. Her i lejligheden synes
Holgers initiativer at blive værdsat
af Erik, og de ser ud til at passe fint
ind i forhold til Eriks forestillinger
om selskab og værtsskab. Eriks po-
sition som vært bliver ikke udfor-
dret af Holgers bidrag. Tværtimod
bidrager Holger til, at Eriks ini-
tiativ bliver en succes. Beboernes
opfattelse af hinanden kan udvikle
sig, når pædagoger understøtter
situationer, hvor beboerne kan få
øje på hinanden på nye måder. På
den måde kan pædagoger arbejde
med beboernes indbyrdes relatio-
nelle samspil ved at skabe situatio-
ner, hvor det ”fælles gode liv” kan
realiseres.

I almindelighed kan opgaven
som vært være svær og beboere
med omfattende funktionsned-
sættelse kan have brug for megen
opbakning til at realisere sammen-
komster på deres enemærker. Pæ-
dagoger har mange års erfaring
med at arrangere festligheder og
sammenkomster for mennesker
med funktionsnedsættelse. Det
nye er, at det nu kan ske med ud-
gangspunkt i beboernes initiativer,
under deres værtsskab og i private
rammer. Det er så at sige ikke pæ-
dagogerne, der sidder for borden-
den men beboerne selv. Nogle skal
have meget støtte på en diskret
måde for at kunne indtage en så-
dan plads, så selskabet bliver en
succes.

Andre beboere med mindre
omfattende funktionsnedsættelse
organiserer måske selv deres sam-
menkomster. Et tidligere eksem-
pel viste, hvordan det er en vigtig
del af hverdagen for Bent og hans
medbeboere at hyggesnakke om-
kring spisebordet i fællesrummet.
De orienterer sig i vigtige spørgs-
mål via hinanden (billetter til kon-

	 • • • 	11UDVIKLING NR. 4 • 2012
TEMANUMMER

cert og påklædning til aftenarran-
gement). Her ser det ud til at være
pædagogernes fornemste opgave
at virke i baggrunden og bidrage
til løsning af konflikter i forhold til
Bents kæreste. I almindelighed er
det en central del af hverdagslivet
at indgå i daglig omgang med kol-
leger, naboer, familie og venner,
og pædagoger må vurdere kon-
kret, hvordan de kan understøtte
den enkelte beboers ageren i disse
relationer i hverdagslivet. Alment
betragtet er det i hverdagslivets
praksisser, at vi udvikler vores for-
ståelse af, hvem vi selv er gennem
deltagelse i disse fællesskaber. Be-
boere med funktionsnedsættelse
vil i mange tilfælde være afhængi-
ge af, at pædagoger formidler mu-
lighederne for disse møder med
andre mennesker i hverdagen.

Bostedet som
livssammenhæng
Helge Folkestad følger i et forsk-
ningsprojekt hverdagslivet i et
bofællesskab for mennesker med
nedsat fysisk og psykisk funktions-
evne og påpeger personalets di-
lemmaer mellem at understøtte
det individuelle liv i egen lejlighed
eller kollektive samværsformer.
Pædagogers usikkerhed omkring
dette spørgsmål kom også til ud-
tryk i de fælles refleksionsprocesser
i personalegrupperne, der ligger til
grund for denne artikel. Personalet
var på den ene side bekymrede for
beboere, der levede tilbagetrukket
i egen lejlighed og oplevede det på
den anden side som belastende,
når beboere nærmest boede i fæl-
lesrummet. Måske er der, i forsøget
på at undgå tidligere tiders institu-
tionaliserede gruppeliv, opstået en
ny norm hos pædagoger indenfor
dette område, om at beboerne
først og fremmest skal leve deres liv
indenfor egne private rammer (in-
spireret af Ringsby Jansson, 2002).

Lea Wulf Andersen diskuterer i
et speciale, hvordan vi skal forstå

beboernes opfattelse af ”hjem” i
beskyttede boformer, og hun ci-
terer beboerne for at mene, at
”hjem” er der, ”hvor man hører til”
(Andersen, 2010). Beboerne giver
udtryk for, at fællesarealerne er en
del af deres opfattelse af ”hjem”.
Faktisk betaler beboerne også til
disse arealer via deres husleje. Lea
Wulf Andersen giver en righoldig
beskrivelse af, hvordan beboerne
i hendes observationer hygger sig,
deler erfaringer, trøster og hjæl-
per hinanden og en stor del af
dette sociale samvær foregår i fæl-
lesarealerne. ”Hjem” kan således
opleves som andet og mere end
den enkeltes afgrænsede lejlighed,
og i mange tilfælde kan det give
god mening at tale om lejlighed
og fælles arealer som et udvidet
hjem. For mange beboerne giver
det måske ikke mening at skelne
skarpt mellem egen lejlighed og
de fælles områder.

Det handler næste eksempel
om. Jane er en beboer med be-
grænset aktivt talesprog og omfat-
tende kognitive vanskeligheder:

Jane bevæger sig mest op og ned ad
gangene og i periferien i fællesrummet.
Hun står i døråbningen og kigger ind
på det lille selskab af personale og bebo-

ere. Det er hendes fødselsdag i dag, og
vi synger spontant en fødselsdagssang
for hende. Jane bliver helt overvældet,
siger glade lyde og vifter med armene.
Karen starter fødselsdagssangen igen
ved egen kraft. Inga råber hurra og vif-
ter med et flag. Jane står lidt væk og
ryster sin dukke frem og tilbage på en
glad måde – tydeligt berørt. Hun kig-
ger og følger med i selskabet på afstand.
Bagefter er personalet glædeligt overra-
sket over, at hun blev så berørt af fød-
selsdagssangen.

Jane bliver nemt involveret i kon-
flikter med andre beboere, hvilket
kan føre til fysiske sammenstød,
hvor hun river i hår og bliver helt
ude af sig selv. Tæt samvær kan
være vanskeligt for hende at hånd-
tere, og hun er afhængig af at have
en pædagog ved sin side for ikke at
ryge ind i disse alvorlige konflikter.
Når hun står i periferien kan hun
være med, samtidig med at hun er
på sikker afstand. Som eksemplet
viser, er det muligt at inkludere
hende i det fælles samvær, selvom
hun befinder sig på afstand. En lej-
lighed i en beskyttet boform giver
netop mulighed for, at den enkelte
selv kan regulere nærhed og di-
stance til andre mennesker ved at
bevæge sig fysisk på gangarealerne

12	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

mellem lejlighed og fællesrum.
Jane bruger gangene mellem lej-
lighed og fællesarealer meget, og
hun ser ud til at føle sig hjemme i
disse bevægelser mellem de private
enemærker og et udfordrende fæl-
lesskab i fællesrummet.

Jane kan ikke selv skabe de si-
tuationer, hvor hun kan være sam-
men med andre. Hun er som de
fleste andre beboere i dette bosted
afhængig af, at personalet skaber
den fælles stemning og det liv i op-
holdsstuen, der inviterer til, at den
enkelte kan tage del. En fødsels-
dagssang skaber nysgerrighed og
lyst til at nærme sig, selvom det er
på afstand. I eksemplet understøt-
ter personalet, at Jane bliver synlig
for de andre beboere. Alle kigger
på Jane og tager del i festligholdel-
sen af hende. Karen tager initia-
tiv til at fødselsdagssangen starter
igen, og Inga kipper med et flag.
Janes fødselsdag skaber en anled-
ning til, at hun kommer i centrum
i en festlig stemning. Eksemplet il-
lustrerer, at der er mange måder
at være med på, og at man kan del-
tage fra forskellige positioner.

Lejlighed, gangarealer og fælles
opholdsstue giver varierede bevæ-
gelsesmuligheder og muligheder
for selv at bestemme, om man vil
tage del i fællesskabet, deltage fra
en perifer position eller trække sig
tilbage til sig selv. Nogle beboere
vil udfylde egen lejlighed med ak-
tiviteter og socialt samvær, mens
andre kun anvender boligen som
en base på bestemte afgrænsede
tidspunkter i døgnet (Ringsby
Jansson, 2002). Nogle har måske
brug for støtte til at opdage mu-
lighederne i at kunne trække sig
tilbage og nyde et individuelt pu-
sterum, mens andre måske har
brug for tydelige invitationer for
at bruge fællesskabets muligheder.

Livet i fællesrummet
I eksemplet ovenfor er der tale
om en fødselsdag, men hvad med

hverdagen i fællesrummet? Den
kan nemt blive præget af en an-
den stemning, hvor beboere med
omfattende funktionsnedsættelser
kommer til at sidde hver for sig,
passivt afventende i deres stole.
Personalet har travlt med gøremål
knyttet til de enkelte beboere i de-
res lejligheder og fællesrummet
tømmes derfor for fælles liv (se
også Schwartz, 2009). Den megen
fokusering på beboernes individu-
elle tilværelse og behov kan betyde,
at de fælles mødesteder bliver præ-
get af stilstand og mangel på fælles
fokus.

I forhold til beboere med om-
fattende funktionsnedsættelse,
skal der ofte være en pædagog til
stede, hvis der skal skabes socialt
liv i rummet. Det indebærer en
fælles organisatorisk planlægning,
hvor personalet veksler mellem at
understøtte fælles samvær og vare-
tage opgaver i relation til den en-
kelte i egen lejlighed. Som konsu-
lenter oplevede vi eksempler, hvor
beboerne fik serveret kaffe på for-
skellige tidspunkter i fællesrum-
met. Forskellige pædagoger gik til
og fra og serverede kaffe for ”hver
deres beboer”. For det første betød
pædagogernes travle gåen til og fra
en uro blandt beboerne, der måtte
iagttage, at andre fik deres kaffe,
mens de selv måtte vente. For det
andet betød uroen, at stemningen
”eftermiddagskaffe” aldrig lagde
sig over rummet. Enhver drak sin
egen kaffe isoleret fra andre. Disse
overvejelser indebærer ikke nød-
vendigvis en tilbagevenden til en
institutionel automatik, hvor kaffe
er en skemalagt aktivitet for alle,
som den enkelte kun kan få del i
ved at underlægge sig en bestemt
rutine. Spørgsmålet er hvordan
eftermiddagskaffe kan organise-
res, så beboerne kunne invitere
hinanden til kaffe. Da beboere
med omfattende funktionsnedsæt-
telse deltog i borgerkurser uden
pædagogisk assistance, oplevede

konsulenterne, hvor meget bebo-
erne drog omsorg for hinanden.
En pædagogisk betoning af indi-
viduelle valg risikerer at atomisere
sociale fællesskaber og omvendt
betyder personalets organisering
af kaffedrikning ikke af sig selv, at
beboerne oplever, at de har noget
sammen.

Der skal ikke meget til for at
vende den individuelle isolation
til en fælles opmærksomhed. Inga
har en omfattende funktionsned-
sættelse med kun lidt aktivt sprog:

Inga har sat sig godt til rette med sine
ting omkring sig i sofaen i fællesrum-
met.

Personalet er optaget af andre bebo-
ere og det virker som om, Inga synker
ind i sig selv. Pludselig bliver hun me-
get ked af det og græder højt. Det er no-
get med benet, tror jeg.

En hund, der tilhører et personale,
kommer løbende ind. Den vimser rundt
og Inga vågner op, griner og peger.
Hun viser stor ”forargelse” over alle
dens ”unoder” og råber ”neeej!”, mens
hun peger. Hun læner sig helt ud over
armlænet for at følge med i hundens be-
vægelser rundt i lokalet.

Hunden skaber liv i rummet og
flere beboere udover Inga peger
og råber begejstret højt. Der er et
fælles fokus, som alle kan deltage i.
Hundens besøg er en glædelig over-
raskelse, der opstår ved et tilfælde.
Hvad har pædagogerne ellers på
”hylderne”, der kan skabe disse
momenter af spænding, glæde og
fælles begejstring for beboere med
omfattende funktionsnedsættelser?
Oplevelsen af fælles liv kan både
være forbundet med at arrangere
begivenheder eller at gribe de si-
tuationer spontant, hvor beboere
henvender sig til pædagogerne og
drager andre ind i en fælles op-
mærksomhed og kommunikation.
Hvilket sætter fokus på pædagogers
betydning i forhold til at understøt-
te ” fælles liv” i fællesrummet, der

	 • • • 	13UDVIKLING NR. 4 • 2012
TEMANUMMER

blandt andet handler om at formid-
le kontakt og støtte beboerne i at
blive tydelige for hinanden.

Konflikter
En daglig livsførelse i sociale fælles-
skaber med bofæller, man ikke selv
har valgt, udgør nogle konkrete
udfordringer. Nogle af disse ud-
fordringer kan være så belastende,
at den enkelte er afhængig af, at
pædagoger skærmer og afbøder.
”Ubehagelige” situationer, hvor vi
oplever konflikter i mødet med an-
dre, er imidlertid en almen del af
alle menneskers liv. Det er med til
at danne os som personer. Konflik-
ter giver alment set også mulighed
for, at vi kan lære noget nyt om os
selv, hvis vi får støtte til at indgå i
dem.

Hertil kommer at de fælles livs-
betingelser rummer muligheder
for livskvalitet, som den enkelte
ikke ville have haft, hvis vedkom-
mende var overladt til sig selv i et
komplekst samfund som det dan-
ske. Denne opfattelse af, at bela-
stende episoder ikke kun behøver
at være begrænsende men også
kan opleves som en mulighed,
angår alle mennesker. Et liv med
handicap indgår også i sociale be-
tingelsesstrukturer, der kan inde-
bære både begrænsninger og mu-
ligheder for den enkelte.

Det hører med til et liv i fælles-
skaber med andre, at der opstår
konflikter. For mennesker med
omfattende handicap kan det være
en stor udfordring at være sam-
men med beboere med forskellige
former for handicap. Medbeboere
kan i nogle tilfælde finde på at slå
og bide, og det kan opleves meget
truende af den enkelte. Beboerne
skal naturligvis have støtte til at
undgå overgreb, men det er ikke
i alle tilfælde en løsning at skille
beboerne ad.

Jens har ikke et aktivt talesprog
men en god sprogforståelse. Han
er lige flyttet ind og er ved at lære

de andre beboere at kende. Obser-
vationerne viser, at Jens ofte ræk-
ker armen ud efter de andre bebo-
ere eller personalet:

Jens rækker armen ud mod beboeren Su-
sanne, der sidder med garn og sytøj i
sofaen. Hun begynder at græde: ” Nej,
Jens”, siger hun. Helene (pædagog)
kommer og trøster Susanne. Jens rækker
ud efter Helene, som står tæt ved Su-
sanne. Beboeren Marie siger ” Stop det,
Jens”. Susanne græder igen. Personalet
leder efter en nøgle til hendes lejlighed
– de kan ikke finde den og stemningen
bliver lidt travl, fordi Susanne græder
og virker bange. Så følges Susanne ned
i sin lejlighed.

Personalet reagerer ved at adskille
beboerne fra hinanden. Måske har
Jens tidligere taget hårdt fat i en
medbeboer eller måske reagerer
Susanne så voldsomt, fordi hun
ikke kender Jens og bliver bange.
Kan personalets strategi med at
skille beboerne forstærke deres
frygt for hinanden? Andre pædago-
ger griber det anderledes an:

Susanne kommer ind igen. Jens rækker
armen ud mod hende. Beboeren Dagny
sidder ikke så langt fra Jens. Han ræk-
ker hånden ud og rører ved hende. Hun
råber: ”Av!” Sanne (pædagog) står og
hjælper Dagny med at drikke noget yo-
ghurt, og hun siger, at Jens bare vil sige
hej og hun kører Dagny lidt tættere på
Jens. Han rækker ud efter hendes ben
igen og rører kun lige ved det, og Dagny
råber ”Av!” Sanne (pædagog) siger, at
han bare lige vil røre ved hendes ben.
Dagny bakker.

En stor del af beboerne har brug
for hjælp til at skabe kontakt til
hinanden. Eksemplet viser, at pæ-
dagogen Sanne oversætter Jens
handling konstruktivt overfor Dag-
ny. Både Susanne og Dagny reage-
rer negativt på det, vi tolker som
Jens’ forsøg på kontakt. Sanne tol-
ker Jens’ handling på en ny måde,

og det kan måske medvirke til at
vende de andre beboeres billede
af Jens, fordi der bliver plads til, at
han kan gøre noget andet. Jens vil
gerne samvær med de andre, men
konsulenten oplevede, at han var
låst i de andres billede af ham som
én, der ”driller” eller er ”farlig.”

Sammenhæng i livsførelse på
tværs af livssammenhænge
En del af opgøret med totalinstitu-
tionen indebærer netop, at borge-
re med funktionsnedsættelse skal
have samme mulighed for mindst
et skift i dagligt levemiljø. Det in-
debærer at de, som andre borgere
kan bruge forskellige sider af per-
sonligheden og realisere de forskel-
lige muligheder, der knytter sig til
deltagelse i et sammensat hverdags-
liv i forskellige livssammenhænge.
Alment betragtet lægger hjemlige
og arbejdsmæssige sammenhænge
op til, at vi håndterer gøremål og
relationer forskelligt. Det giver den
enkelte varierede deltagelsesmulig-
heder. Selvom morgenen måske er
startet med konflikter giver mødet
på arbejdspladsen mulighed for at
lægge den trælse situation bag sig.
Omvendt kan tilbagekomsten til
hjemlige forhold skabe et frirum
fra de konflikter, man oplever på
arbejdspladsen. Der er naturligvis
også mulighed for, at den enkelte
bærer såvel glæder som konflikter
med på tværs af steder.

Princippet om skift mellem leve-
miljøer kan håndhæves så strengt
af professionelle, at der skabes
forholdsvis skarpe afgrænsninger
mellem arbejde og bosted. Den
faglige begrundelse for at opret-
holde et skel er, at borgeren ikke
skal opleve at professionelle i bo-
sted og arbejdssted taler hen over
hovedet på vedkommende og an-
vender et kategoriserende sprog-
brug som for eksempel: ”beboer
A har her til morgen været meget
konfliktsøgende.” Det er en del af
opgøret med totalinstitutionen, at

14	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

beboeren skal have mulighed for
at møde på arbejde eller komme
hjem fra arbejde uden at være
bundet op i konflikter, der hører
til andre steder. I almindelighed
betragter vi arbejdsliv og privatliv
som to helt adskilte størrelser. Vo-
res ægtefæller ringer for eksempel
ikke til vores arbejdsgiver for at
orientere om, at vi har haft en dår-
lig morgen.

Det er en sympatisk faglig hen-
sigt, der imidlertid kan føre nye
problemer med sig. Det kan i
mange tilfælde være en central del
af funktionsnedsættelsen, at bebo-
eren har vanskeligt ved at kommu-
nikere om hændelser, der ligger
udenfor den aktuelle kontekst.
Netop evnen til at formidle den
overordnede forståelseskontekst,
som budskabet skal forstås i, kan
være et problem. Hertil kommer,
at mange beboere har begrænset
talesprog. Der er derfor brug for
at udvikle kommunikationsformer
mellem bosted og aktivitetscenter,
der anvender et informativt men
neutralt sprog, der undlader at
stigmatisere borgeren.

I det følgende eksempel følger
konsulenten med beboeren Inga
fra aktivitetscenteret til bostedet.
På vej ud til den ventende bus ob-
serverer konsulenten, at Inga stop-
per kørestolen foran aktivitetscen-
terets kantine. Der er dækket fint
op til en fest, der skal afholdes da-
gen efter.

”Bord” siger Inga og et personale griber
hendes budskab:
”Ja, i morgen skal vi have fest og vi
skal høre musik”
Inga gør dansebevægelser i kørestolen
”og så skal vi danse Inga.” Pædagogen
tager Inga i hænderne og de ”danser”,
mens hun stadig sidder i kørestolen.
Inga siger jaaah - meget højt. Bagefter
kører hun med bussen hjem.
Ved ankomsten til bostedet tager Inga
tråden op igen, da Karen henter hende
ved bussen:

”Bord” siger Inga som det første.
”Dit bord?” siger Karen. Hun ved tyde-
ligvis ikke, hvad Inga mener.
Konsulenten supplerer.
”Inga skal til fest i morgen på aktivi-
tetscenteret”
”Jaaah” siger Inga.
Karen: ”Så skal du have din fine kjole
på?”
”Jaah” - stor begejstring og glæde hos
Inga. Hun omfavner begejstret Karen
og er tydeligvis glad over at blive forstå-
et. Indenfor stiler Inga målrettet mod
sit klædeskab og griber fat i kjolen. Den
skal ud at hænge på skabsdøren - klar
til næste dag.

Eksemplet peger på, at beboeren
har brug for, at betydningsfulde
hændelser kan blive udvekslet på
tværs af steder. Den forberedelse,
der ligger i at hænge kjolen frem,
er netop en del af fornøjelsen
ved at skulle til fest, hvor det at
glæde sig kan være en stor del af
en samlet oplevelse. Den glæde
slukkes hurtigt, når man ikke kan
gøre sig forståelig. Det er sam-
tidig et meget konkret eksem-
pel på, hvordan sammenhæng i
hverdagslivet kan etableres di-
rekte som en del af pædagogens
daglige omsorg for beboeren.
Denne lille praktiske ting ska-
ber sammenhæng mellem Ingas
steder og gøremål. Festkjolen på
skabsdøren muliggør tillige en
god morgen den næste dag.

Det virker uhensigtsmæssigt at
etablere lydtætte skodder mel-
lem bosted og arbejdssted. Netop
problemet med at kommunikere
betydningsfulde hændelser på
tværs af steder kan være en cen-
tral del af handicappet. I stedet
for generelt at afstå fra at kom-
munikere af hensyn til bebo-
erens værdighed og integritet,
kunne man overveje, hvordan
og om hvad der kommunikeres.
Hvordan kan kommunikationen
finde sted ud fra beboerens per-
spektiv og med denne som cen-

tral aktør? I en tidligere artikel,
har jeg bragt et eksempel fra et
aktivitetscenter:

Linda (pædagog) læser op af kontakt-
bøgerne. Jørgen har været på ferie og
Bostedet har lavet en hel lille beskri-
velse af turen. Det snakkes der lidt om.
Beboerne kontaktes en for en. ”Goddag
Hans”. Pædagogen læner sig frem og
klapper Hans på håndryggen. Hans
læner sig også frem mod pædagogen.
”Har du haft en god weekend?” spør-
ger pædagogen og Hans svarer med
at nikke. Linda læser kontaktbogen
op. Den slutter med ”Hav en god dag
Hans – hilsen Birthe (pædagog på Bo-
stedet).” ”Birthe”, gentager Hans. Det
virker som om, han genkender nav-
net… I Martins kontaktbog har perso-
nalet på Aktivitetscenteret skrevet, at
de har givet Martin massage, og at de
har ”sloges” med ham for sjov. Hans
mor skriver tilbage, at de skal huske,
at Martin har navlebrok, og Linda
vil skrive tilbage, at det skal de nok.
(Feltnoter)”. (Schwartz, s. 90, 2009).

I almindelighed bærer vi fortæl-
linger om begivenheder i vores
liv rundt i de sammenhænge, vi
færdes i. På arbejdet fortæller vi
om oplevelser i ferier og weeken-
der, og i privatlivet fortæller vi om
arbejdslivets udfordringer og glæ-
der. Disse udvekslinger er netop
selektive, fordi vi vælger, hvad vi
fortæller hvor. I nogle relationer
fortæller vi om mere sårbare si-
der af os selv, måske fordi vi har
brug for visse hensyn. I andre si-
tuationer forbliver fortællingerne
anekdoter om familie- og arbejds-
liv. Denne udveksling om hver-
dagslivets mangfoldige hændelser
kan mennesker med nedsat fysisk
og psykisk funktionsevne have
vanskeligt ved at etablere af egen
kraft. Eksemplet ovenfor viser,
hvordan der kan kommunikeres
om personlige forhold i sociale
fællesskaber på en respektfuld og
inddragende måde. Et redskab til

	 • • • 	15UDVIKLING NR. 4 • 2012
TEMANUMMER

formidling som kontaktbogen gi-
ver desuden pårørende mulighed
for at følge med i beboerens liv
uden at den personlige integritet
overskrides.

Den enkeltes formidling af be-
givenheder i hverdagen til andre
er afhængig af, at den konkrete
situation bliver kommunikeret.
Alfred har været på den ugent-
lige tur med aktivitetscenteret
til svømning. Der opstod en sjov
situation, hvor chaufføren kørte
forkert, og Alfred trådte til og vi-
ste vej. Konsulenten følger med
Alfred hjem til bostedet:

Da vi igen er hjemme på bostedet for-
tæller Alfred spontant om hændelsen
ved kaffebordet i fællesrummet. Han
kan imidlertid ikke gøre det forståeligt
for de andre, at chaufføren kørte for-
kert, og det var Alfred, der viste vej.
Lidt efter kommer flere ansatte én ef-
ter én til kaffebordet, og de stiller de
samme spørgsmål: Har du haft en
god dag? Hvad har du så lavet i dag?
Hvordan var det i svømmehallen?

Alfred svarer venligt men uden den
gejst og energi, jeg oplevede, når vi
kunne dele den sjove fortælling om, at
det var ham, der kendte vejen til
svømmehallen.

Eksemplet viser, at Al-
fred mister en mulig-
hed for at fortælle beboere
og personale om en situati-
on, hvor han har vist person-
ligt overblik og overskud til at
kunne hjælpe andre. I stedet fø-
rer kommunikationsproblemer
til, at han må opgive at fortælle
sin historie. I de efterfølgende
refleksioner i personalegruppen
bliver det klart, at Alfred trods
et godt talesprog har brug for et
redskab til at understøtte kom-
munikationen mellem sine
livssammenhænge. Det er
et eksempel på, at et godt
talesprog ikke i sig selv afgør,
om der er brug for kommuni-

kationsredskaber. Selvom en be-
boer med funktionsnedsættelse
mestrer et stort ordforråd, kan
det være svært at formidle den
sammenhæng, der gør budskabet
forståelig for andre.

Eksemplerne ovenfor omfatter
både beboere med omfattende
og mindre omfattende psykiske
og fysiske funktionsnedsættelser.
De sidste vil i mange tilfælde selv
kunne bestemme, hvilke fortæl-
linger de ønsker, der skal udveks-
les mellem arbejdssted, bosted
og pårørende. For beboere med
talesprog eller sprogforståelse
kan fortællingerne udformes i et
samarbejde. beboere med omfat-
tende funktionsnedsættelse som
for eksempel Inga, der glædede
sig til festen dagen efter, vil være
helt afhængig af, at pædagoger
i bostedet og i aktivitetscenteret
arbejder sammen om at udveksle
de fortællinger, der får hendes
hverdagsliv til at hænge bedre
sammen.

Det er gennem de seneste
år blevet påpeget, at det stadig
er en påtrængende opgave at
udvikle fleksible kom-

munikationsredskaber, der kan
understøtte beboernes mulig-
heder for at bære fortællinger
om hverdagslivets begivenheder
og hændelser rundt på tværs af
livssammenhænge som bosted,
arbejde og familie (se også Hoff-
mann, 2012; Perlt, et al., 2005;
Socialministeriet, 2007). Vel at
mærke redskaber, der kan tilpas-
ses den enkeltes særlige behov.
For nogle beboere med omfat-
tende handicap vil en kontakt-
bog være gavnlig, mens beboere
med mindre handicap vil kunne
bruge et fotografiapparat eller for
eksempel internetsystemer som
”Herbor”. De faglige overvejelser
over hvilke kommunikationsred-
skaber, der er anvendelige bør
tage udgangspunkt i en udforsk-
ning af, hvordan beboeren selv
kan bruge redskabet til at for-

midle eget perspektiv på
hændelser i hverdags-

livet på tværs af livs-
sammenhænge.

16	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Komme til forståelse
af sig selv i fællesskaber
med andre
Artiklen har indtil nu givet ek-
sempler på de forskelligartede
fællesskaber beboerne indgår i
og betydningen af, at den enkel-
te kan tage aktiv del. Fokus har
både været på understøttelsen af
den enkeltes muligheder for at
deltage og på, at den professio-
nelle opgave er at skabe rum for
deltagelse. Deltagelse i fællesska-
ber er forbundet med en ople-
velse af at høre til og kunne være
med og hertil knytter sig endnu
en dimension, nemlig at kunne
bidrage. Den måde den enkelte
har mulighed for at forstå sig selv
som en del af forskellige delta-
gelsessammenhænge afhænger
også af mulighederne for at blive
inkluderet som en, der har noget
at bidrage med. Alt for ofte bety-
der et liv i en beskyttet boform,
at beboeren accepterer at være i
en passivt modtagende position.
Det følgende eksempel peger på,
hvor svært det kan være for bebo-
ere at bidrage aktivt:

Den vakuumpakkede aftensmad står
linet op i fælleshuset. Den skal varmes
i Mikroovn og deles rundt til beboerne.
En opgave personalet er i gang med.
Hans vil gerne dele mad rundt til de
andre beboere, Anne (pædagog) siger:
”Det gør Ulla (pædagog) og jeg lige”.
Anne fortæller mig, at det kan være
et problem, at Hans gerne vil hjælpe.
Han er ikke så populær hos de andre
beboere. De oplever, han overskrider
deres grænser, og det fører let til kon-
flikter. 5

Pædagogerne fortæller, at Hans
gerne vil hjælpe de andre beboere.
Når han får opgaver, udvikler det
sig ofte til, at han optræder som en
karikatur af en medarbejder. Han
vil bestemme og optræder magt-
fuld overfor de andre beboere.
Derfor opstår der konflikter med

de andre beboere, når de tolker
hans hjælpsomhed som irettesæt-
telse. De oplever, at han påtager sig
en negativ kontrolfunktion. Hvis si-
tuationen ikke bliver, som han har
forestillet sig, kan han hidse sig op
og blive både verbalt og fysisk tru-
ende.

Det kommer frem i refleksioner-
ne, at det er forskelligt, hvordan de
andre beboere oplever Hans, og
det er måske også forskelligt fra si-
tuation til situation. Nogle beboere
synes han er irriterende, når han
bestemmer over dem, og andre
oplever, han er hjælpsom. Nogle
beboere synes det er ok, Hans kom-
mer og besøger dem i lejligheden,
men andre mener, at det er træls,
når han ikke forstår, at de gerne vil
være alene igen. Der er også bebo-
ere, som ser op til Hans, fordi han
for eksempel går til Banko, og de
spørger altid til, hvordan det er
gået. Han deler også gavmildt ud
af sine gevinster. Personalet drøf-
ter, hvordan de kan synliggøre
Hans’ intention om at ville hjælpe
og samtidig understøtte, hvordan
hans handlinger faktisk kan kom-
me til at blive oplevet som en hjælp
af andre. Ofte forhindrer pædago-
gerne beboerne i at hjælpe andre
beboere for at undgå konflikter.
Hvis man pædagogisk ønsker at
understøtte, at beboere kan hjælpe
hinanden, må pædagoger være for-
beredte på, at konflikter er uadskil-
lelig del, fordi beboerne ikke altid
forstår hinandens grunde til at
handle, som de gør.

Overordnet kan eksemplet bru-
ges til at diskutere personalets
position i forhold til beboerne.
Pædagoger hjælper i de bedste
intentioner om at ville drage om-
sorg. I hvor høj grad er det ble-
vet sådan, at pædagogerne er de
magtfulde, der besidder retten til
at hjælpe, mens beboerne har po-
sitionen som dem, der er passive
modtagere? Det giver anledning til
en almen diskussion om, hvordan

pædagoger kan understøtte, at be-
boerne støtter og hjælper hinan-
den. Dette perspektiv peger hen til
organiseringen af ”det fælles gode
liv”, som en forudsætning for, at
den enkelte kan bidrage i forhold
til andre. Vi mangler viden om en
pædagogisk praksis, der kan un-
derstøtte den enkeltes initiativ til
og interesse i at kunne være noget
for andre, og hvordan en sådan
praksis kan blive til en oplevelse
og berigelse for den enkelte - både
giver og modtager. Hverdagens
sociale praksisser rummer mange
muligheder for at være fælles om
noget, hvor den enkelte kan tage
aktiv del og få betydning for andre.

Pædagogisk praksis
Artiklens ærinde har været at
bidrage til en overordnet pæda-
gogisk diskussion om, hvad det
betyder for den pædagogiske fag-
lighed, at beboerne flytter i egen
lejlighed. Beboernes udflytning
til egen lejlighed skaber et skift
i de professionelles faglige ori-
entering, fordi de nu skal tage
udgangspunkt i den enkelte be-
boers livsførelse. Det kan føre til
en individualiseret pædagogisk
tilgang, der kan bidrage til en
atomisering og opsplitning af be-
boernes sociale liv (se også Bibbi
Ringsby Jansson, 1998). Et fokus
på hverdagsliv som social praksis
giver på den anden side mulig-
hed for at udvikle et blik for de
sociale fællesskaber, den enkeltes
livsførelse er en del af.

Hvis pædagogerne i organise-
ring af deres daglige praksis ude-
lukkende tager udgangspunkt i
de enkelte beboeres personlige
forhold og befindende, kan det
”fælles gode liv” glide ud af fo-
kus. Når de tildelte ressourcer
deles ud i mange små bidder til
hver enkelt beboer, risikerer den
enkeltes sociale deltagelsesmu-
ligheder at blive meget begræn-
sede. Kaffe serveret for hver en-

5 �Den kommunale madordning med vakuumpakket mad giver i sig selv begrænsede
muligheder for at beboerne kan tage aktiv del i hverdagslivets gøremål.

	 • • • 	17UDVIKLING NR. 4 • 2012
TEMANUMMER

kelt er en anden oplevelse end
fælles kaffe i fællesrummet. En
daglig gåtur rundt i lokalmiljøet
må nødvendigvis kortes meget
ned, hvis alle skal foretage hver
deres tur med personlig ledsagel-
se. Hvis flere går sammen, er det
indlysende, at pædagogen kan
være væk i længere tid og udvide
oplevelsen for turdeltagerne.

Det er imidlertid ikke en opfor-
dring til at gå tilbage til det tidli-
gere institutionaliserede gruppe-
liv, hvor gåture blev programsat
som en fælles aktivitet, som man
forventede, at alle deltog i. Med
udgangspunkt i den enkelte be-
står opgaven i at finde og under-
støtte de aktiviteter, som flere
beboere viser, at de gerne vil del-
tage i sammen. Beboernes ind-
flytning i egen lejlighed skaber
en ny social situation, der skub-
ber til pædagogernes faglige blik:

”Det er nogle andre fællesskaber, vi
oplever. Der er mange flere små fæl-
lesskaber. Før var det jo altid de meget
store fællesskaber, alle skulle kunne
holde hinanden ud, selvom de må-
ske ikke kunne rumme hinanden. Vi
er blevet meget bedre til at støtte op
omkring de små fællesskaber mellem
to beboere eller tre, hvor nogen er på
besøg hos hinanden” (interview med
pædagog).

For alle beboere og især dem
uden talesprog vil et sådant fokus
indebære, at pædagoger udfor-
sker beboerens sociale relationer
og afprøver muligheder gennem
”prøvehandlinger”(Schwartz,
2001a). Mulighederne må udfor-
skes i praksis sammen med bebo-
erne for at skabe klarhed over,
hvem der gerne vil deltage i hvil-
ke fælles aktiviteter. Et fokus på
fællesskaber indebærer ikke en
forestilling om harmoni. Konflik-
ter er en del af alle menneskers
hverdagsliv. Beboerne kan, uan-
set handicap, have brug for støtte

til at
hånd -
tere kon-
flikter og til
at skabe ram-
mer for socialt
samvær. Som vi så i
eksemplet med bebo-
eren Jens kan en arm,
der rækker ud, i første
omgang blive forstået
af andre beboere som
en trussel. Det er en pædagogisk
opgave at skabe mulighed for, at
en beboers rækken ud kan blive
vendt til et konstruktivt samspil.

Beboere med omfattende
funktionsnedsættelse er særligt
afhængige af, at pædagoger ska-
ber muligheder for deltagelse i
noget fælles. Artiklen har søgt
at vise, hvordan pædagoger kan
tage initiativer og understøtte
fællesskaber uden at være sty-
rende og dominerende for sam-
været, således at beboerne kan få
øje på hinanden på nye måder.
Hvordan den enkelte forstår sig
selv er tæt forbundet med de
sociale samspil, vedkommende
indgår i. Det betyder, at man pæ-
dagogisk kan arbejde med bebo-
ernes selvforståelse ved at sætte
fokus på samspil og deltagelses-
muligheder, hvor den enkelte
kan blive synlig for andre. Vi så
i eksemplet med Jane, hvordan
en person, der ellers holder sig
meget i periferien bliver tydeligt
berørt over at modtage de andre
opmærksomhed og fejring.

Det er beboernes konkrete
livsførelse, pædagoger har til
opgave at indgå i og understøtte
ved at gribe de situationer, som
beboeren har vanskeligt ved at
agere i. Uanset handicap forhol-

der beboerne sig til deres livssi-
tuation og er aktive medskabere
af deres livsførelse gennem deres
deltagelse i hverdagslivets mange
aktiviteter. I den forstand ”fø-
rer” de deres liv gennem daglige
engagementer i noget sammen
med andre. De har udviklet deres
livsførelse over lang tid og dette
hverdagsliv, er altid allerede en
konkret realitet, når pædagoger
træder over dørtræsklen til bebo-
erens lejlighed.

Det handler ikke kun om at
understøtte, organisere og koor-
dinere med udgangspunkt i be-
boernes perspektiver. Det er også
vigtigt at udforske hverdagslivet
sammen med beboerne, med
henblik på, at de kan få øje på
nye muligheder. Et blik for bebo-
ernes livsførelse set ud fra deres
perspektiver, kan hjælpe profes-
sionelle til at få viden om, hvor-
dan beboerne kan bruge et pro-
fessionelt følgeskab til at udvikle
deres tilhørsforhold til andre. I
eksemplet med Eva og Kalle, er
det kun en ganske lille opfor-
dring, der skaber mulighed for,
at de kan åbne dørene og gå på
besøg hos hinanden.

Det er imidlertid ikke tilstræk-
keligt, at pædagoger udeluk-

18	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

kende udforsker det gode liv for
beboeren i den kontekst, de selv
er en del af, for eksempel i bo-
enheden. Set i dette snævre per-
spektiv kan pædagoger komme
til at overse, at livsførelse finder
sted på tværs af sammenhænge,
hvor flere relationelle fællesska-
ber har betydning. Det profes-
sionelle arbejde består derfor i at
støtte beboeren i at holde fast i
livsførelsens røde tråd i hverdags-
livet på tværs af sammenhænge i
flere forskellige fællesskaber og
set over et livsforløb. Som i ek-
semplet med Inga, har det stor
betydning at kunne dele glæden
over den forestående fest med
pædagogerne på bostedet, og
kjolen på skabslågen er et synligt
tegn på beboerens forventnings-
fulde glæde. Der er brug for, at
professionelle udvikler nye må-
der at kommunikere hverdags-
livets begivenheder på sammen
med beboeren og ud fra dennes
perspektiver.

Dermed er det pædagogiske
mål ikke den enkeltes individu-
elle og selvbestemte liv isoleret

set, men at understøtte bebo-
erens koordination og integra-
tion af relationer og bevægelser
mellem steder og fællesskaber
i hverdagslivet. Det indebærer
at pædagoger samarbejder om
at organisere deres arbejdsind-
sats i hverdagen, således at de
både arbejder i forlængelse af
hinandens indsats henover døg-
nets timer og støtter hinanden i
både at tage vare på individuelle
plejebehov og beboernes delta-
gelse i relationelle fællesskaber.
Hertil kommer samarbejdet mel-
lem professionelle i beboernes
forskellige livssammenhænge og
samarbejdet med pårørende (se
også Schwartz 2012)

Det giver pædagogers team-
arbejde en ny betydning, da det
ikke handler om at beslutte i
fællesskab, hvad personalet defi-
nerer som ”det gode liv” for be-
boeren. De fælles faglige reflek-
sioner må bevæge sig mellem et
fokus på almene forestillinger
om ”det gode liv” og beboerens
subjektive perspektiv på eget liv.
Det kan give pædagogerne ideer

til, hvordan de bedst kan skabe
et godt følgeskab i forhold til be-
boeren. I eksemplet med Bent
og hans kæreste kan et alment
perspektiv bidrage til en forstå-
else af, at det er vigtigt for mange
mennesker både at have plads til
vennerne og et liv i parforhol-
det og tillige, at vi alle kæmper
med dette forhold livet igennem.
Hvordan relationer til partner
og venner bedst kan arrangeres i
Bents liv, må Bent finde frem til,
og pædagogerne kan følge ham
og være sparringspartner i hans
forsøg på at få hverdagslivet til
at hænge sammen. Artiklen har
peget på, at det ikke så meget
er pædagogens egen relation til
beboeren, der er vigtig i sig selv,
men den måde pædagoger gen-
nem en personlig relation kan
understøtte beboerens tilhørsfor-
hold og samlede livsførelse i flere
relationelle fællesskaber.�

Kildehenvisninger:

Andersen, L. W. (2010). Der hvor jeg
hører til. Danmarks Pædagogiske
Universitetsskole, Aarhus.

Bank-Mikkelsen, N. E. (1971). Noget
om åndsvage. In J. Jepsen (Ed.),
Afvigerbehandling. . København:
Thaning & Appels Forlag.

Blomdahl Frej, G., & Eriksson,
B. (Eds.). (1998). Social omsorg
och socialpedagogik. Lund:
Studentlitteratur.

Dreier, O. (2001). Virksomhed - læring
- deltagelse. Nordiske Udkast, 29:2,
39-58.

Engen, M. (2009). Anerkendelse
i socialt arbejde med ældre
udviklingshæmmede. Psykologisk set,
S. 5-13.

Folkestad, H. (2004). Institusjonalisert
hverdagsliv ([Ny utg.] ed.). Bergen:
Høgskolen i Bergen.

Hoffmann, M.-B. D. (2012).
Hverdagsliv, kommunikation og
interaktion i botilbud for svært
udviklingshæmmede: Institut for
Uddannelse og Pædagogik, DPU,
Aarhus Universitet.

Holm, P. (1994). Liv og kvalitet i
omsorg og pædagogik. Herning:
Systime.

Holzkamp, K. (1998). Daglig
livsførelse. Nordiske Udkast(2), 3-31.

Juul Jensen, J. (2009). Pædagogen som
social netværksarbejder (1. udgave
ed.). Århus: Academica.

Juul Jensen, U. (1992). Humanistisk
sundhedsforskning. Udkast, 20(2),
113-131.

Juul Jensen, U. (1995). Moralsk ansvar
og menneskesyn (2. udgave ed.). Kbh.:
Munksg@ård Danmark.

Kirkebæk, B. (2001). Normaliseringens
periode. Holte: SocPol.

Lave, J., & Wenger, E. (2003). Situeret
læring - og andre tekster. Kbh.: Hans
Reitzel.

Perlt, B., Dahl-Østergaard, T., Bonde,
A., Danø, J., Perlt, D., Stenbak, E., et
al. (2002). Evaluering af erfaringerne
med institutionsbegrebets ophævelse
på handicap-området, 1998 -2002:
Socialministeriet.

Perlt, B., Holst, J., Nielsen, K., &
Hagensen, P. (2005). Der skal to til
en tango. Om kommunikation og
relationer i støtten til mennesker uden
ekspressivt verbalt sprog. København:
Socialt Udviklingscenter SUS.

Ringsby Jansson, B. (1998). I
gränslandet mellam hem och
institution. In G. Blomdahl Frej & B.
Eriksson (Eds.), Social omsorg och
socialpedagogik (pp. 166 s.). Lund:
Studentlitteratur.

Ringsby Jansson, B. (2002).
Vardagslivets arenor om människor
med utvecklingsstörning, deras vardag
och sociala liv. Göteborg: Institutionen
för socialt arbete.

Schwartz, I. (2001a). Pædagogisk støtte
til social deltagelse. In I. Schwartz
(Ed.), Livsværdier og ny faglighed.
Kbh: Semiforlaget.

Schwartz, I. (2009). Liv med
pædagogerne - om at sætte mål i
socialpædagogisk praksis. Social Kritik,
120, 80-97.

Schwartz, I. (Ed.). (2001b). Livsværdier
og ny faglighed (1. udgave ed.).
Brøndby: Semi-forlaget.

	 • • • 	19UDVIKLING NR. 4 • 2012
TEMANUMMER

Refleksioner over pædagogisk
praksis set ud fra beboernes perspektiver
Kirsten Skøtt,
pædagog og udviklingskonsulent

I pædagogisk arbejde må man lø-
bende justere og nytænke den fag-
lige indsats i takt med, at faglige
forståelser ændrer sig som følge af
samfundsudviklingen. Servicelovens
bestemmelser, om alle borgeres ret
til medborgerskab, er eksempel på
et udviklingsspring, som gav anled-
ning til en radikal nytænkning af
den faglige indsats i arbejdet med
mennesker med funktionsnedsæt-
telse. Det nye er, at det er den en-
kelte borger, som definerer, hvad
der er ”det gode liv” ud fra hans vær-
dier og livshistorie. De ansatte kan
ikke udelukkende trække på deres
generelle kendskab til mennesker
med nedsat funktionsevne. Det be-
tyder, at fagpersoner konsekvent må
undersøge og inddrage borgerens
perspektiv på hverdagen, og foran-
dre og udvikle egen praksis. Det er
en faglighed, hvor den ansatte stil-
ler sig i en undersøgende position
og udforsker egen handlemåde i
forhold til at støtte borgerens mulig-
heder for at være selvbestemmende
i sit liv.

I projektet ”Det gode liv”1 har jeg
deltaget som konsulent i et forløb,
som var rettet mod at udvikle faglig-
heden hos de ansatte2, så den dag-
lige pædagogiske praksis i højere
grad bakker op om disse målsæt-
ninger. Selvom Serviceloven blev
vedtaget i 1998, er det stadig ak-
tuelt at diskutere og videreudvikle
praksis i forhold til de formulerede
idealer om selvbestemmelse og
medborgerskab for denne gruppe
borgere, og det er en diskussion,

som har fundet sted løbende lige
siden3.

Et centralt fokus i projektet var
udvikling af pædagogisk praksis
set ud fra beboernes perspektiv.
De ansatte syntes umiddelbart, at
de allerede forsøgte at efterleve
intentionerne om at målsætte og
handle ud fra beboernes ønsker
og behov, de udtrykte ind imellem
frustration over projektets ”krav om
nytænkning” og sagde: ”Vi har ikke
lavet andet end at tænke nyt de sidste
årtier…” En af de ansatte udtalte
i forbindelse med interview efter
projektets afslutning: ”...den gene-
relle holdning (hos os) var, at vi altid
har taget beboerens perspektiv …” 4.

De ansatte blev med andre ord
bedt om at udvikle en praksis, som
tager udgangspunkt i beboernes
eget syn på hverdagen samtidig
med, at de selv mente, de allerede
arbejdede med dette udgangs-
punkt. Dette paradoks har gjort
mig interesseret i at undersøge,
hvad vi forstår ved at inddrage et
brugerperspektiv i praksis. Artiklen
undersøger, hvad det kan indebære
at arbejde med udgangspunkt i be-
boernes perspektiv på bosteder for
borgere med nedsat funktionsevne.
I projektet ”Det gode liv” har vi ar-
bejdet med observationer og faglige
refleksioner som nogle metodiske
tilgange til at inddrage beboerens
synsvinkel. I artiklen arbejdes vide-
re med refleksioner over nogle af
de praksiseksempler, som de ansat-
te har leveret til udviklingsarbejdet.
Ved at låne eksempler fra praksis,

får vi en fin kilde til information
om, hvad det vil sige at inddrage
brugerperspektivet i egen praksis.
Eksemplerne skal ikke bruges til at
bedømme om praksisudøvelsen er
rigtig eller forkert, men er et forsøg
på at vise, hvordan refleksionspro-
cessen bibringer nye vinkler på det
velkendte og nogle gange vender
op og ned på vores forståelse. Erfa-
ringerne er, at det oftest giver faglig
energi og stolthed at være igennem
den proces.

Faglig forståelse og bruger­
perspektiv er to kilder til viden
I udviklingsprojektet ”Det gode
liv” viste der sig en tendens til, at
de ansatte opfattede deres faglige
forståelser som en modsætning til
beboerens perspektiv. De ansattes

1 �Søren Kai Christensen: Perspektiver på det gode liv, Projektrapport 2012.
2 �Betegnelsen ansatte, pædagoger, professionelle eller personale bruges om fagpersonerne.

I projektet har deltaget pædagoger, SOSU-assistenter, ergoterapeuter og ufaglærte medhjælpere.

3 �Se også Livsværdier og ny faglighed, Ida Schwartz, 1998,
hvor pædagoger diskuterer centrale temaer som følge af den ny lovgivning.

4 �Citat fra interview med faglige koordinatorer og udviklingsagenter.

20	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

faglige vurdering og beboerens
eget syn på situationer i hverdagen,
blev ofte sat op overfor hinanden
som to forskellige vinkler, der var i
konflikt med hinanden. Et eksem-
pel på dette handler om en beboer
med diabetes, som lever sit liv med
meget slik og kager. De ansatte,
som har den bedste intention om
at støtte beboeren, formulerer, at
det er deres faglige udgangspunkt
at støtte beboeren til at få indsigt i
sygdommen og overholde en diæt,
hvilket de opfatter som værende i
konflikt med beboerens perspektiv:
Han ønsker at spise, som han har
lyst til. Således sættes faglighed op
som modsætning til beboerens øn-
sker til eget liv. Når der er konflikt
mellem den ansattes og beboerens
perspektiv, fører det let til en ”en-
ten-eller tænkning”: Enten styrer vi
beboerens diæt, eller også må vi ac-
ceptere, at det er hans eget valg at
blive syg.

Sat op på denne måde er det
klart, at de ansatte ikke kan forlade
deres ansvar i sådan en situation.
Det er deres faglige opgave at yde
støtte til den konflikt beboeren har
inde på livet: At have en sød tand
og være ramt af en sygdom, der
kræver diæt, samtidig med at han
på grund af handicappet ikke altid
kan overskue konsekvenserne af at
spise, som han har lyst til. Han har
brug for hjælp til at få styr på sin
kostsammensætning. Spørgsmå-
let er, hvordan støtten kan gives,
så den tager udgangspunkt i hans
perspektiv.

Det er nemlig ikke et problem,
der sådan lige kan komme styr på.
Man kan ikke spærre problemet
inde, ved at sætte en hængelås på
skabe med søde sager. Vejen er, at
de ansatte indstiller sig på et lø-
bende udforskningsarbejde, hvor
de følger beboerens egen rytme i
hverdagslivet og ser i hvilke kon-
krete situationer, problemerne op-
står. Lad os sige, at beboeren især
oplever problemer omkring sin

diabetes ved festlige sammenhæn-
ge, når der er meget lækkert på
bordet, så kunne det måske afhjæl-
pes ved at tage ekstra insulin, som
mange andre mennesker med dia-
betes gør. Hvis problemet handler
om den grundlæggende forståelse
af, at her er noget helbredsmæs-
sigt på spil, så kunne de ansattes
opgave være at formidle kontakt
til læge eller diætist og under-
støtte kommunikationen mellem
fagpersoner på området og bebo-
eren. Når de ansatte således følger
beboerens konkrete livsførelse og
søger at forstå, hvordan han tager
den viden ind, de tilbyder, skabes
viden om, hvad det betyder for
netop denne beboers livsførelse.
Spørgsmålet er, hvordan profes-
sionelle fra forskellige fagområder
kan samarbejde om at udvikle et
materiale, der kan anskueliggøre
sygdommens betydning for be-
boeren og udvikle redskaber, der
gør det muligt for beboeren selv
at medvirke til en kostsammensæt-
ning, som er sund for ham. Man
må indstille sig på, at det kan være
en livslang proces at finde veje i et
dynamisk samspil med beboeren
om sådanne problemer.

Den tænkemåde, der i eksem-
plet starter som en modsætning
mellem et fagligt perspektiv og
beboerens ønsker, ender med at
kunne ses som to forskellige kil-
der til information om problemets
mange facetter. Det er med bag-
grund i denne søgen efter viden
fra forskellige perspektiver, den
ansatte kan udvide sine handlemu-
ligheder.

I artiklen vil jeg som nævnt re-
flektere over eksempler fra pro-
jektet og prøve at tydeliggøre,
hvordan faglig forståelse kan kvali-
ficeres ved at tage udgangspunkt i
beboerens perspektiv som i eksem-
plet ovenfor med diabetes. Som
professionelle i socialt arbejde vil
vi nok altid mene, at vi arbejder ud
fra beboernes perspektiv, al den

stund at indsatsen er rettet mod at
gøre det bedste for beboeren. Det
er imidlertid sådan, at det, som ser
ud til at være en indlysende støtte
set fra den ansattes synsvinkel, kan
opleves meget anderledes af den
person, som modtager hjælpen.

Disse forskelle i perspektiver blev
tydelige, da vi i projektet arbejde-
de med at understøtte beboernes
egne ønsker til deres livsførelse
gennem såkaldte ”visualiserings-/
konkretiserings forløb”5. Tanken
er, at de enkelte beboere, får ”no-
get konkret” i hænderne, som kan
støtte dem, når de skal fortælle,
hvad der er vigtigt for dem. En
ide, som blev drøftet i en perso-
nalegruppe, handlede om en ung
med omfattende handicap men
med stor indsigt i IT. Her drøftede
vi muligheden for, at han kunne få
lavet et videoklip af en situation,
hvor han selv oplevede, at han
blev hjulpet med liften på en god
måde. Videoen kunne han der-
efter bruge til at vise nye ansatte,
hvordan han gerne ville hjælpes
med liften.

Det viste sig at være svært for
de ansatte at fastholde ideen om,
at det var beboerne og ikke de an-
satte selv, som skulle have noget i
hånden. Mange forløb kom til at
handle om, hvordan beboeren
skulle komme på højde med den
situation, de ansatte tilrettelæg-
ger. Den velkendte metode med
brug af piktogrammer, hvor det
er de ansatte, der forklarer og vi-
sualiserer for beboeren, kom til at
spærre for de ansattes undersøgelse
af, hvad beboeren selv ønsker og
kan bidrage med i den konkrete
situation.

Det er to forskellige perspekti-
ver på, hvad beboeren har brug
for: De ansattes viden om, hvor-
dan de kan hjælpe borgeren med
at forstå, hvad der skal ske gennem
piktogrammer, er den ansattes
tolkning og synsvinkel. Visualise-
ringsforløb, hvor den ansatte hjæl-

5 �Uddybet i: Søren Kai Christensen: Perspektiver på det gode liv. Projektrapport 2012.

	 • • • 	21UDVIKLING NR. 4 • 2012
TEMANUMMER

per beboeren med at udtrykke sig
visuelt om sine ønsker til, hvordan
han bedst hjælpes med liften, er
at ”åbne for trafikken den anden
vej”, her er det beboeren, som vi-
ser den ansatte vejen.

Vi skal stadig gennem veludvik-
lede faglige metoder, hjælpe be-
boerne med at komme på højde
med situationer ved, at vi fortæl-
ler, guider og visualiserer i praksis,
men det vil altid være ud fra den
ansattes perspektiv på situationen.
I konkretiseringsforløb tilrette-
lægges situationer, hvor beboeren
guider de ansatte. Her stiller man
sig bevidst i en anden position, og
den ansatte følger beboerens in-
tentioner og handlinger. Formålet
er, at udvide den ansattes perspek-
tiv med den viden, som kun den
aktuelle beboer kan bidrage med.

I projektet har vi arbejdet med
en systematisk observations- og re-
fleksionsmetode, som hjælp til at
fastholde en åben og undersøgen-
de tilgang. I artiklen inviteres læse-
ren med ind i refleksionsrummet
til overvejelser over, hvad det inde-
bærer at tage et brugerperspektiv,
og hvordan vi kan bruge den viden
i det professionelle perspektiv.

Observations- og
refleksionsmetode
I projektet blev der lagt vægt på, at
de metoder, som blev introduceret,
også kunne bruges af de ansatte
efter projektets afslutning. Vi har
arbejdet med vekselvirkning mel-
lem konsulentobservation og fælles
refleksionsforløb i personalegrup-
pen6, hvilket betyder, at persona-
let udvælger aktuelle problemstil-
linger fra deres hverdag, som de
ønsker at blive klogere på. Ud fra
disse problemstillinger udvalgte de
ansatte et observationsfokus, som
blev udgangspunktet for konsulen-
tens observationer af dagligdagen
på bostedet.

Efter observationsforløbet frem-
lagde konsulenten udvalgte prak-

siseksempler og samlede op på de
fælles refleksioner. Denne arbejds-
måde blev inspiration til, at flere
personaleteams efterfølgende øn-
sker at observere på hinandens bo-
steder og skabe rum for refleksio-
ner i tråd med den måde, der blev
arbejdet på i projektet.

Det tema, de ansatte udvælger,
sættes i forbindelse med projek-
tets overordnede fokusområder.
Disse fokusområder ligger i for-
længelse af Servicelovens inten-
tioner og er i tråd med FN’s han-
dicapkonvention

- �udvikle pædagogisk praksis i forhold
til borgerens muligheder for at reali-
sere det gode liv

- �individuelle livsmuligheder i fælles-
skab med andre

- �beboerens egen oplevelse af det gode liv
i centrum

- �udvikling af inkluderende praksis

Bevillingen til projektet er et ek-
sempel på, at pædagogisk praksis
fra politisk hold søges udviklet på
bestemte områder. De ansatte skal
dermed forbinde sig til og reflekte-
re deres aktuelle praksis i forhold
til nogle formulerede grundforstå-
elser, som er kendt af alle deltager-
ne, og det er konsulentens opgave
at sikre, at fokusområderne indgår
som refleksionsbaggrund i for-
løbet. Det kan være vanskeligt at
arbejde med grundforståelser, de
ansatte ikke selv har formuleret og
samtidig have respekt for og ind-
drage de ansattes aktuelle, indi-
viduelle forståelse for deres prak-
sisudøvelse. Vi imødegår denne
vanskelighed ved altid at arbejde
med temaer og eksempler, per-
sonalet selv har valgt og tillægger
betydning.

I observationer og fælles reflek-
sion lægges vægt på at udforske
både de ansattes, de involverede
beboeres og eventuelle pårøren-
des forskellige perspektiver. Det er
konsulentens opgave at skabe rum

for en fælles udforskning af det
problem, gruppen ønsker at ar-
bejde med. Almindeligvis handler
konsulentbistand om at spørge en
ekspert til råds, men her er tale om
en konsulentpraksis, som involve-
rer alle deltagere i udforskende
processer. Denne tilgang bygger
på den opfattelse, at de personer,
som arbejder i praksis også ved
meget om de problemstillinger,
der ønskes klarhed over.

Samarbejdet mellem de ansatte
og konsulenten i en fælles udforsk-
ning af forskellige perspektiver på
samme problemstillinger, kan ses
som en eksemplarisk proces i pro-
jektforløbet, som understøtter den
måde, de ansatte sammen med
den enkelte beboer kan udforske,
hvilken betydning deres støtte har
for den konkrete beboers livsfø-
relse.

Eksempler fra
refleksionsrummet
Deltagelse i fællesskaber
De ansatte på et bosted ønsker at
sætte fokus på ”beboerfællesska-
bet”, som det overordnede tema.
Begrundelsen for at arbejde med
temaet er, at der er opstået en vis
usikkerhed i gruppen om, hvordan
de skal tænke om fællesskaber nu,
hvor beboerne er flyttet i egen bo-
lig. De har brug for at finde en ny
tilgang til fællesskaber, når det ikke
længere indgår i en institutionsru-
tine at mødes til fælles spise- eller
samværsstunder.

Situationen er, at beboerne op-
holder sig meget i deres nye lej-
ligheder efter indflytningen. De
ansatte vælger at lave et fællesar-
rangement om fredagen, hvor
beboere på tværs af bosteder har
mulighed for at møde deres nye
naboer, og for nogle giver det også
mulighed for at mødes med tidli-
gere medbeboere. Det konkrete
eksempel handler om, hvordan
de bedst kan støtte beboeren Irma
(61) i denne aktivitet.

6 �Se beskrivelse af metoderne i Søren Kai Christensen: Perspektiver på det gode liv.

22	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

De ansatte fortæller, at Irma ”

... har svært ved at indgå i fællesska-
ber – hun råber efter folk, smider med
gebisset, kaffekopperne eller flår sit tøj i
stykker… vi vil gerne hjælpe hende med
i fællesskaber, som hun kan magte at
være i” 7

Ved den første refleksion over et
eksempel, hvor Irma har denne
handlemåde, laver vi det såkaldte
”perspektivskifte”, hvor vi stiller
spørgsmål til problemet ud fra hen-
holdsvis de ansattes og beboerens
perspektiv:

De ansattes intention er på det
overordnede plan at modvirke iso-
lation og skabe grobund for fælles
liv mellem beboerne, og de ønsker
konkret at ”hjælpe Irma med i fælles-
skaber, som hun kan magte at være i”.
De siger:

”Irma vælger selv at gå derhen, hvor
andre er – men hun kan ikke styre at
være sammen med mange. De andre
beboere kan være bange for hende og
forsøger at undgå hende – det ender i
ekskluderende processer. Irma bruger
personalet, men ikke de andre beboere.
Hun har dog ”styr på alle” – både med-
beboere og ansatte.8

Herefter prøver vi at forestille os Ir-
mas perspektiv. Hvordan mon hun
oplever de situationer, hvor hun er

sammen med mange? Når vi ser
med Irmas syn på situationen, hvad
har så betydning for hendes delta-
gelsesmuligheder?

I denne første refleksionsøvelse
kommer vi på sporet af, at proble-
met ikke er knyttet til Irma som
person, men hænger sammen
med de betingelser, vi er med til
at skabe for, at hun bedre kan
være med ud fra sine særlige for-
udsætninger. Vi har brug for at
vide mere konkret, hvordan Irma
deltager i situationer med mange
mennesker, og det bliver fokus for
konsulentens observation.

Irma skal (efter eget ønske)med i akti-
viteten ”fælles fredag”, hvor beboerne
samles på tværs af husene til fælles
samvær. I dag er der sang og guitar-
spil omkring bålet. Da Irma nærmer sig
gruppen, som sidder og synger, råber
hun NEEEEJ NEEEEJ og slår sig hårdt
i hovedet med begge hænder…

Hun finder sig dog hurtigt ”en base”
ved et bord, hvor Stig sidder. Hun går
lidt rundt, som om hun registrerer,
hvem der er her i den store gruppe.
Hun låner en cigaret af Stig – som hun
senere leverer tilbage uopfordret. Ansat-
te fortæller, at det ikke er almindeligt,
hun giver det lånte tilbage, så Irma
har tilsyneladende socialt overskud i
dag. Da Kaj og Andrea sangen er på
repertoiret, går Irma med raske skridt
til bålpladsen og træder ind i sangfæl-
lesskabet med høj røst… Irma går til og
fra de forskellige fællesskaber, som er på
udearealet – hun er deltager i periferien
af et fællesskab med medbeboerne. Hun
ser ud til at hygge sig.9

Irma viser her i glimt, hvordan hun
begår sig bedst i et arrangement
med mange mennesker. Hun ska-
ber sin egen deltagerbane ved at
finde ”en base” i periferien, som
hun går ud fra og vender tilbage til.
Her forbinder hun sig til en enkelt
medbeboer, som hun har noget til-
fælles med. Hun træder ind på den
store scene, når indholdet i fælles-

aktiviteten er sange, hun holder af,
og i sådanne situationer bidrager
hun aktivt som medspiller i arran-
gementet.

Irma forholder sig og handler
relevant i forhold til den person,
hun sætter sig sammen med, låner
og leverer det lånte tilbage. De
ansatte er lidt overraskede over, at
det sker og tolker det som socialt
overskud på den pågældende dag,
men i refleksionen afprøver de
også den mulige tolkning, at det
netop er den situation, hvor Irma
skaber sig en base sammen med
Stig og har noget sammen med
ham, som bidrager til hendes over-
skud. Observationen viser, hvor-
dan bestemte beboere kan hjælpe
hinanden med at være deltagere.

De ansatte reflekterer også over
deres egen tolkning af Irmas delta-
gelse. De får øje på, at de især har
haft fokus på de situationer, hvor
Irma ikke magter at være med, og
det er blevet til en fortælling om,
at Irma ikke magter at være med i
det fælles fremfor en undersøgelse
af, hvordan hun kan være med og
hvad, der giver hende motivation til
at bidrage. Det er almindeligt kendt
i pædagogisk arbejde, at konflikter
og negativt samvær med en beboer
kan medføre, at vi udvikler et be-
grænset billede af vedkommende,
så det besværlige kommer til at fyl-
de, når vi udveksler erfaringer om
hverdagens hændelser.10 Det nega-
tive billede kan blive dominerende,
beboeren begynder at leve op til de
forestillinger, vi har, og der dannes
en ond cirkel i relationerne. På den
måde ”oversætter” vi beboerne for
hinanden. Det billede, de har af
hinanden, er vi ansatte med til at
tegne gennem vores forventninger
og den måde, hvorpå vi relaterer
os til de enkelte beboere. Der er
med andre ord mange grunde til
at bruge refleksionsrummet til at se
kritisk efter, om vi er i gang med at
udvikle et problemsyn på beboere
eller situationer.

7 �Konsulentrapport. 8 �Konsulentrapport. 9 �Konsulentrapport.
10 �Ida Schwartz, 1998, side 56.

	 • • • 	23UDVIKLING NR. 4 • 2012
TEMANUMMER

I nogle pædagogiske teams
prøver man at undgå fastlåste bil-
leder af personer og situationer
ved ikke at tale om det som pro-
blemer. Man forsøger at holde fo-
kus på det, som lykkes i arbejdet.
Det hjælper imidlertid hverken
beboeren, som har det vanskeligt,
eller fællesskabet, at man ikke ta-
ler om de problemer, der er. Men
det kræver, at man hjælper hinan-
den med at inddrage beboerens
gode grunde til at handle netop,
som hun gør. Her kan nogle støt-
tespørgsmål hjælpe:

- �hvad prøver brugeren at opnå gen-
nem sine handlinger

- �hvad kan være brugerens bevæggrun-
de til at handle, som han/hun gør

- �hvad er brugeren optaget af
- �hvad mestrer brugeren, og hvad viser
han/hun stolthed ved

- �hvad er brugeren i færd med at lære
sig

- �hvad gør brugeren glad, trist, vred
- �på hvilken måde kommer brugerens
interesser til syne

- �hvordan skaber brugeren relationer til
pædagoger og øvrige brugere11

Irmas deltagelse i periferien bliver
umiddelbart tolket som, at hun
nødigt vil være med i det fælles.
Irmas deltagelsesmåde med at gå
lidt til og fra og bidrage, når hen-
des begejstring vækkes gennem
en af hendes favoritsange, kan
ses som en fuldgyldig deltagelses-
måde. Man kan etablere tilhørsfor-
hold på mange måder og i mange
grader, det er ikke et spørgsmål
om enten at være med i eller at
være udenfor det fælles. Når de
ansatte således på fineste vis stiller
sig undersøgende og reflekterer
kritisk over deres egen forforstå-
else af deltagelse i fællesskaber,
kan de få øje på at deltagelse i fæl-
lesskaber ikke er enten/eller, men
at der er en tredje mulighed. Det
er retningsgivende for deres tilret-
telæggelse af lignende fællesakti-

viteter fremover: Er der gode mu-
ligheder for, at Irma kan finde sig
en base? At hun kan relatere sig til
de få personer, som hun har noget
tilfælles med? Er der mulighed for
at hun kan gå lidt til og fra? Hvis
vi skal synge, er det godt, at Kaj og
Andrea sange også er på repertoi-
ret. Nu ved vi, at det er netop disse
ting, som betyder noget for, om
Irma kan føle sig godt tilpas, når
der er mange mennesker samlet
på én gang.

Der opstår nye muligheder, når
det lykkes for os at ændre vores
tænkemåde og de betingelser, vi
er med til at skabe for beboeren.
Det formuleres sådan af ansatte
efter projektet:

 ”Refleksionsmodellerne er et af steder-
ne, hvor vi har kunnet mærke, at vi
er med i et projekt. Her går vi ind og
tager forskellige perspektiver. En anden
ting er den sætning, som har sat sig:
At det er os, der skal ændre os – den er
blevet meget tydelig for os”.12

Sproglige udtryk
bestemmer fagligheden
Det næste eksempel kan vise no-
get om, hvordan det sprog, vi be-
skriver vores praksis med, betyder
noget for, hvordan vi kan samar-
bejde om opgaverne og arbejde i
forlængelse af hinanden.

Det er en fortsættelse af reflek-
sioner over eksemplet med Irma.
De ansatte beskriver, at det er et
problem, at Irma skal ”have styr på
alt” ellers ”ramler det for hende”. De
fortæller, at for at Irma kan få det
godt, skal de hjælpe hende med
”at styre sig”, ved at de ansatte
”tager styring”, så Irma kan klare
hverdagen.

Det aftales at konsulenten skal
observere, hvad der konkret sker
i sådanne situationer. Observatio-
nen foregår omkring morgenritu-
alet, som består i at koge og spise
havregrød, måle blodtryk, holde
rygepause og tage bad.

Louise har hjulpet Irma i gang med
dagen, og nu er det ved at være tid til
et bad. Irma er klar og det viser sig, at
der er koks i aftalerne om, hvem der skal
hjælpe hende med badet. Irma har fået
at vide, at hun får hjælp af Louise, men
Louise er nu i et andet hus for at hjælpe
en anden beboer. Det får Irma til med
meget høj røst at påpege det uretmæssige:
Hun havde en aftale! De ansatte vælger
i denne situation at imødekomme hen-
de, og Louise kommer og hjælper.

(…) Louise står i baderummet mens
Irma bader. Hun spørger til Irma i ba-
det: Er det dejligt, Irma?
Irma: Jaaaah…
Louise børster Irmas gebis ved vasken,
mens Irma bruser sig i lang tid.
Louise spørger: Er du mon færdig nu?
Irma: Neeeej… Lidt efter: Joooow
Louise: Ok, så må du gerne slukke.
Irma har brug for hjælp til påklæd-
ningen og forholder sig aktivt under-
vejs: ”Jeg vil ikke have trøje på… Jeg
vil have strømper på. Irma spørger om
hun kan tage trøjen af. Louise: ” Ja,
det kan du, hvis det bliver for varmt”.
Irma tager trøjen på.13

Observationerne denne dag viser
ikke nogen tegn på, at personalet
”styrer” Irma. Det ser tværtimod ud
til, at Irma får følgeskab til sin egen
styring, da hun meget kontant på-
peger, at det ikke er rimeligt, at de
aftaler, som lige er lavet, ikke bliver
overholdt, og hun imødekommes
af de ansatte.

I eksemplet får Irma desuden
hjælp til personlig pleje, ved at
hendes rytme følges, og hun får
råderum til selv at medvirke og be-
stemme.

I stedet for at ”have styr på tinge-
ne for Irma”, har den ansatte ”styr
på sin faglige indsats”, når hun er
opmærksom på, hvordan Irma op-
fatter tingene og på at understøtte
hendes eget råderum, når der er
mulighed for det.

Det vil ikke altid være muligt
at imødekomme beboerens øn-

11 �Ida Schwartz, 1998, side 62.
12 �Citat fra interview med faglige koordinatorer og udviklingsagenter.
13 �Konsulentrapport.

24	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

24	 • • •

ske om at aftaler bliver overholdt.
F.eks. kan der være andre bebo-
ere, som har brug for hjælp, og
det kan være umuligt at få det til
at gå op organisatorisk. Pointen er,
at det må være klart, hvor vi pla-
cerer problemet, hvis Irmas ønske
om at blive hjulpet af Louise ikke
kan imødekommes. Er det med
den begrundelse, at Irma ikke
skal styre for meget eller, er det
med beklagelse over, at det ikke
er muligt at få bemandingen til at
hænge sammen på anden måde? I
den sidste tænkemåde anerkender
vi beboerens synsvinkel. Vi hver-
ken kan eller skal undgå, at bebo-
erne bliver vrede, når de føler sig
uretfærdigt behandlet, men vi skal
tage vores utilstrækkelighed på os
og hjælpe dem videre.

Igennem observations- og re-
fleksionsprocessen sættes de tid-
ligere begrundelser om at ”skulle
styre” Irma i et nyt lys. Det ser ud
til, at når de ansatte har ”styr på”
deres faglige indsats og inddrager
Irma, genskaber hun tillid til sin
egen formåen og bevarer sit over-
blik og ro i situationen.

Det betyder meget, hvordan vi
taler sammen om indsatsen, og
hvilke ord vi bruger om det, vi gør.

Ved at formulere det som ”at styre”
kan de enkelte ansatte få nogle me-
get forskellige billeder af, hvordan
den konkrete hjælp skal praktise-
res. Når vi bruger begreber som at
”vise Irma vej til deltagelse” eller
”understøtte Irmas eget råderum”,
skabes mulighed for nogle andre
billeder på hvordan Irma konkret
kan støttes. Desuden harmonerer
det ordvalg bedre med de overord-
nede målsætninger om beboernes
selvbestemmelse.

Når hverdagssituationer obser-
veres af ”øjne udefra”, det kan
være en konsulent eller kollegaer
fra andre bosteder, skabes mulig-
hed for at stille spørgsmål til det
indforståede, og ”tømme ordene
for betydning”. Derved kan prak-
sis italesættes med formuleringer,
som i højere grad er dækkende for
det, vi ønsker at udvikle.

Fremtidens perspektiver
Når vi systematisk sætter beboernes
perspektiv på dagsordenen, giver
det således mulighed for, at vi sam-
men reflekterer over vores pæda-
gogiske praksis og dermed også
over de grundlæggende antagelser,
som ligger bag vores praksis. I sam-
arbejdet skabes let en tilsyneladen-
de enighed om det, vi ser og måder
at handle på, som bliver til en fælles
forståelse, ingen sætter spørgsmåls-
tegn ved.

I et af bostederne består per-
sonalegruppen både af ansatte,
som har lang tids virke indenfor
fagområdet og nyansatte, med
ganske lidt eller ingen erfaring
i arbejdet med mennesker med
nedsat funktionsevne. De har
kun arbejdet sammen en måned
og er enige om, at de gerne vil
blive bedre til at forstå og finde
en fælles retning i arbejdet med
”de stille borgere”. Det konkrete
eksempel peger på, at alle ansatte
tilsyneladende er enige om, hvor-
dan de forstår personen og situa-
tionen, da de på det indledende

refleksionsmøde fremlægger den-
ne beskrivelse:

Peter (28) beskrives som ”overtilpas-
set”, og hermed menes, at han lytter
mere til, hvad andre forventer end til,
hvad han selv ønsker. Det er svært at
vide, hvad han gerne vil, og de ansatte
vil gerne finde ud af, hvordan de kan
understøtte hans selvstændige livsfø-
relse, når de ikke kan fornemme hans
eget ståsted.

Et konkret eksempel fra hverdagen er,
at de ansatte oplever, at Peter ”ikke rig-
tigt er flyttet ind”. Han står meget ude
på gangen, og han afviser at være med
i det fælles…

Konsulenten skal observere Peters
dag på bostedet og se efter, hvor-
dan Peter oplever sin nye hverdag,
og hvilke betingelser, der skabes for
hans deltagelse.

Fra observationen:
Peter står foran den åbne dør til sin
lejlighed og lytter til det, som sker i fæl-
lesstuen. Stikker hovedet frem til fælles-
stuen og siger ofte: ”Hej Katja” og får
et ”Hej” tilbage fra veninden Katja,
som sidder her sammen med andre.
Pædagogen inviterer med jævne mel-
lemrum med ordene: ”Kom ind til os,
Peter og sæt dig ned”. Peter svarer hver

	 • • • 	25UDVIKLING NR. 4 • 2012
TEMANUMMER

	 • • • 	25

gang med et: ”Jeg hygger mig” og han
bliver stående på gangen.
Maja, (som bor overfor Peter) kommer
med ½ l cola. Hun spørger, om han vil
hjælpe med at åbne – han åbner med et
smil og siger: ”Værsgo Maja”14.

Når Peter står på gangen udenfor
sin lejlighed, ser de ansatte det
som et udtryk for, at han ikke er
”flyttet rigtigt ind”. Men hvor skal
beboerne opholde sig, for at være
”flyttet rigtigt ind” i et bofælles-
skab? Folkestad (2004) fremhæ-
ver, at et bofællesskab både er en
arbejdsplads for de ansatte med
kontor og et hjem for beboerne.
Det hjemlige omfatter både en pri-
vat arena i form af en lejlighed og
en social arena i form af fællesrum
og korridorer.

Boligernes udformning er et resultat
af planlægning og valg, og den rum-
lige struktur udtrykker intentioner eller
forestillinger om, hvordan husene skal
bruges og fungere. Boligen er således
også et medium i socialisationsproces-
sen. Den måde rummene bruges på,
bidrager til at overlevere forestillinger
om hvad der er den rigtige opførsel og
den vigtige aktivitet i boligen. Sådan
er det også med bofællesskaberne15 (min
oversættelse).

Næsten uden at bemærke det, ud-
vikler vi mere eller mindre ensly-
dende forestillinger om, hvordan
livet i bofælleskabet skal forme
sig, og boligens indretning bi-
drager hertil. Vi kan komme til
at tillægge de små fællesskaber,
som opstår spontant i korridorer
mindre betydning end det, som
foregår i fællesrummet fordi vo-
res forventninger til, hvordan
boligen bruges, overskygger det,
som rent faktisk sker. En mere ud-
dybende beskrivelse af hvordan
det at bo i egen bolig i en fælles
boform kan give forskellige del-
tagelsesmuligheder, gives i arti-
kel af Ida Schwartz om forholdet

mellem det individuelle og det
fælles.16

På samme måde danner vi ube-
vidst i løbet af ganske kort tid be-
stemte billeder af beboerne, og
i samarbejdet bliver de enkeltes
forestillinger fællesgjort. Det er al-
mindeligt, at man i en ny sammen-
sat personalegruppe har brug for
den tryghed, det giver, at opleve
en grad af enighed om, hvordan
verden ser ud, og der vil være en
tendens til at blikket er rettet mod
at skabe sådan en fælles forståelse.
Vi må aktivt gribe ind i dette næ-
sten automatiske ”vi-ved-hvordan-
verden-ser-ud” mønster og sætte
ny opmærksomhed og refleksion
på dagsordenen: Hvilke mulighe-
der kan vi se i den nye boligform,
og hvad bringer de aktuelle bebo-
ere ind i den nye verden?

 Ved at lægge mærke til hvad
beboeren Peter rent faktisk gør i
sin daglige livsførelse, får vi indsigt
i hans oplevelse af at flytte ind og
føle sig hjemme. Observationen
denne dag viser, at Peter gerne er i
kontakt med to piger på bostedet.
Han er aktiv opsøgende i forhold
til Katja og han hjælper Maja, når
hun har brug for en hånd til åb-
ning af colaen. Han optræder ven-
ligt og smilende og siger, at han
hygger sig. Han vil derimod ikke
med ind i fællesrummet, han afvi-
ser, hver gang den ansatte invite-
rer ham til at deltage i det fælles,
og bliver stående, hvor han har
valgt at være. Vi må forstå situatio-
nerne med Peter på en ny måde:
Han deltager på sin måde.

Vi må tage udgangspunkt i det
vi ser, når der skal støttes op om
fællesskaber mellem bostedets be-
boere. Måske blomstrer det fælles
allerede mellem beboerne? Har
Peter brug for hjælp til at invitere
Katja på besøg, og vil hun? Hvad
kan de aktuelle beboere samles
om i fællesstuen, som de professio-
nelle må være behjælpelige med?
Er der nogle fælles interesser eller

kan de udvikles ved, at der præ-
senteres noget for dem? Ved at
stille disse spørgsmål og tage en ny
runde med observationer på gan-
ge og i stuer, stiller de ansatte sig
sammen i et felt, hvor de så at sige
går på opdagelse i beboernes nye
liv på bostedet.

Der opstår en ny situation i de
uger Peter, Katja og Maja flytter
ind sammen med de andre beboe-
re, og den nye gruppe ansatte etab-
lerer deres samarbejde. Beboerne
har ikke boet sammen som gruppe
før, nogen har boet på den gamle
institution, mens andre lige er flyt-
tet hjemmefra. De ansatte har ikke
arbejdet sammen før, ligesom de
har forskellig baggrund for at ar-
bejde indenfor fagområdet. Da de
samtidig skal arbejde ud fra den
nye situation, at beboerne flytter
til egen bolig i en fælles boform,
kan det ses som et godt grundlag
for at støtte de enkelte borgere i
at leve i fællesskaber med andre,
uden de gamle institutionsrutiner
flytter med. Man kan sige at Ver-
den er åben mod fremtiden og de
muligheder, der ligger her for, at
beboerne kan være med til at ska-
be et godt sted at bo og leve.

14 �Konsulentrapport.
15 �Folkestad, 2004 side 68.
16 �Ida Schwartz, Den enkeltes livsmuligheder i fællesskaber.

26	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

26	 • • •

Den ny virkelighed, som Jør-
gen Gleerup 2008 omtaler som en
”emergerende virkelighed”, dvs.
en opstående eller frembrydende
virkelighed, kalder på nye ord og
begreber. Denne overgang til en
ny boform for en gruppe beboere
og medarbejdere er en oplagt mu-
lighed for, at ansatte kan udforske
en virkelighed, som er ved at blive
til ved at inddrage beboernes livs-
førelse, som den konkret folder sig
ud. Her kan hentes nye erfaringer,
som udfordrer de traditionelle
professionelle repertoirer, så de
må forny dem17. Vi er i gang med
at skabe en virkelighed i fremti-
dens perspektiv18, når vi åbner os
mod mulighederne i en ny boform
med en nylig sammensat beboer-
og personalegruppe.

Beboerperspektiver styrker
fagligheden
Artiklen er et forsøg på at skabe
mere klarhed over, hvad det vil sige
at arbejde med udgangspunkt i be-
boernes perspektiv i pædagogiske
praksis. Som professionelle i socialt
arbejde vil vi altid sige, at vores ud-
gangspunkt i arbejdet er de bruge-
re, vi er ansat til at støtte, ligesom
de ansatte i det projekt, som udgør
grundlaget for denne artikel, også
selv mener, de allerede arbejder
med udgangspunkt i beboernes
behov. Når vi taler om at inddrage
brugerperspektiver, betyder det, vi
skal være bevidst om at det, vi anser
for at være god hjælp, kan opfat-
tes på en helt anden måde af den,
der modtager hjælpen. Der er med
andre ord flere perspektiver på det
samme problem eller den samme

situation i hverdagen og alle per-
spektiver må tillægges betydning,
når vi handler i praksis. Derfor må
vi skille de enkelte perspektiver fra
hinanden og undersøge dem hver
for sig f.eks. gennem systematiske
faglige refleksioner.

Vi må ofte ”flytte os” i vores
egen faglige forståelse for at ud-
vide vores faglige perspektiv med
beboerens synsvinkel, og det er
samtidig gennem beboerperspek-
tivet, vi kan se det meningsfulde
i at flytte os. I eksemplet med
Irma i fællesaktivitet er de ansat-
tes umiddelbare faglige perspektiv, at
Irma ikke kan være sammen med
mange mennesker. Når Irma viser,
at hun har sin måde at være sam-
men med andre på, får vi indsigt
i, hvordan hun ser sine mulighe-
der. Det er indsigt gennem beboer-
perspektivet. De ansatte inddrager
det i deres refleksioner over de
nye fællesskaber og udvikler en
ny faglig forståelse: Fællesskaber
kan forstås på flere måder. En ud-
forskning af beboerperspektivet
bidrager til at udvide det faglige
perspektiv, når de ansatte fremover
tilrettelægger fællesarrangemen-
ter med opmærksomhed på de
elementer, som kan få Irma til at
føle sig godt tilpas.

Der kan være en tendens til at
opfatte beboerens perspektiv som
modstridende til en faglig synsvin-
kel, f.eks. når de ansatte ud fra de
bedste begrundelser, anviser en
vej, som de mener, vil være god for
beboeren, og han ikke går den vej.
Det kan opfattes som to modstri-
dende perspektiver, når den hjælp
der tilbydes, ikke virker hjælpsomt

for beboeren. Når de kommer til
at fremstå som modstridende, bun-
der det ofte i, at vi tror, der kun er
to løsninger og oplever en konflikt
mellem to umulige valg. F.eks. skal
vi acceptere, at folk spiser så me-
get, at det skader deres helbred,
eller skal vi nægte dem mere mad?
Begge løsninger synes lige dårlige,
så vi må forsøge at finde en tredje
udvej. Vi har mulighed for at ud-
vide vores faglige perspektiv, når
vi lader os guide af beboeren og
få øje på flere handlemuligheder.
Det pædagogiske arbejde handler
om at støtte beboerens muligheder
for at udvikle og udvide sine egne
livsbetingelser, og da beboeren selv
er et menneske, som har ideer til
og ønsker for sin egen livsførelse,
må hans perspektiv inddrages i det
faglige perspektiv. Ved at søge efter
viden fra flere forskellige perspek-
tiver, kan det, som umiddelbart
kunne ses som en modsætning,
vendes til at blive en kvalificering
af det faglige perspektiv.�

Christensen, S. Kai, Perspektiver på det
gode liv. Projektrapport 2012

Folkestad, H. (2004). Institusjonalisert
hverdagsliv ([Ny utg.] ed.). Bergen:
Høgskolen i Bergen.

Gleerup, J. m.fl. Børneperspektiver
på døgninstitutioner – Inddragelse af
og samarbejde med børn og forældre.
Syddansk Universitetsforlag 2008

Kirkebæk, B. (2010) Almagt og afmagt.
Specialpædagogikkens holdninger,
handlinger og dilemmaer

Scharmer,C.O. Teori U. Lederskab der
åbner fremtiden. Forlaget Ankerhus
2009.

Schwartz, I. (1998) Sparring. Faglig
samtale og refleksion i pædagogisk
praksis. Rapport

Schwartz, I. (red.). (2001b).
Livsværdier og ny faglighed (1. udgave
ed.). Brøndby: Semi-forlaget.

Schwartz, I. Brugerperspektiver
i socialpædagogik, Tidsskrift for
socialpædagoger nr.23, 2009

17 �Gleerup, 2008, side 151.
18 �Scharmer, 2009, side 163.

	 • • • 	27UDVIKLING NR. 4 • 2012
TEMANUMMER

	 • • • 	27

Institutionsbegrebet er ophævet
indenfor voksenområdet, og pæ-
dagoger arbejder nu i beboernes
egne hjem uanset boformen. Når
pædagoger banker på døren til en
beboer med fysisk og psykisk funk-
tionsnedsættelse, kan de ikke læn-
gere tage udgangspunkt i en insti-
tutionel logik, der definerer den
pædagogiske dagsorden. Indsatsen
skal tage udgangspunkt i den en-
kelte beboers personlige ønsker og
livssituation. Pædagogerne træder
derfor ind i et personligt liv, der er
vævet ind i relationer til personer
udenfor bostedet, herunder for-
ældre. Beboere, der flytter i egen
lejlighed efter et langt liv på institu-
tion, kan have forskellige grader af
kontakt til deres familie. Tidligere
overlod forældre ofte ansvaret for
deres pårørende til centralinstitu-
tionen, og for nogle ældre beboere
har et livslangt institutionsophold
betydet, at kontakten til familien er
gledet ud. I dag flytter beboere med
funktionsnedsættelse som regel di-
rekte fra deres barndomshjem til
egen beskyttet bolig, og forældrene
”flytter” med, tillige med deres øn-
sker, krav og forventninger til den
professionelle støtte i deres barns
voksenliv.

På den ene side overlader foræl-
dre ikke længere hele ansvaret for
deres pårørende med funktions-
nedsættelse til velfærdssystemet,
og pædagoger vil derfor i mange
tilfælde ikke være de eneste eller
vigtigste personer i en beboers liv.
I de fleste tilfælde giver det god
mening at anlægge den synsvinkel,

at en beboers relationer er vævet
tæt sammen med familierelatio-
ner, selvom en beboer med nedsat
funktionsevne er flyttet hjemme-
fra. En familie har en fælles histo-
rie, der både rækker tilbage i tid
og ud i fremtiden. Når pædagogen
banker på beboerens dør, træder
hun derfor ind i en familiær livs-
sammenhæng, hvor flere parter er
engagerede i og har perspektiver
på det gode liv for beboeren. Der-
for agerer professionelle ikke kun
i forhold til beboeren, fordi indsat-
sen indvirker på og har betydning
for familien som helhed.

På den anden side markerer bebo-
erens flytning hjemmefra til egen
bolig en overgang fra barn til vok-
sen og dermed er forældre ikke
længere de mest centrale omsorgs-
givere i hverdagen. Professionelle
har dermed stor betydning, fordi
de skal tage del i de opgaver, for-
ældre tidligere har varetaget sam-
tidig med, at de giver plads til, at
beboeren afprøver og udvikler en
selvstændig livsførelse. Forældre
vil i mange tilfælde som alle andre
forældre yde omsorg i denne over-
gangsperiode, samtidig med at de
må forholde sig til, at deres posi-
tion som forældre forandres.

Samlet set kan man sige, at både
forældre og professionelle har stor
betydning i en beboers hverdags-
liv men på hver deres måde. Reelt
står de i den samme udfordring
nemlig at skulle anerkende, at
beboeren nu er myndig og selvbe-
stemmende, samtidig med at ved-
kommende i kraft af handicappet

har brug for varierede former for
støtte til at realisere en selvstændig
livsførelse.

For alle mennesker gælder, at
der ikke nødvendigvis er en mod-
sætning i at indgå i tætte relationer
til den oprindelige familie og sam-
tidig leve et selvstændigt liv som
voksen. For beboere, der i kraft af
deres handicap har brug for livs-
lang støtte viser erfaringerne, at
samarbejdet mellem de tre parter,
forældre, pædagoger og beboer
nemt bliver ladet med konflikter
(Jung-Jensen, 2001). Forældre kan
opleve, at de bliver sat ud af spillet,
eller at de professionelle har for
lidt opmærksomhed på omsorgen
for deres voksne barn. Pædagoger
kan opleve, at forældre ikke vil give
slip på deres børn, og mene at et
tæt samarbejde med forældre kan
stå i vejen for, at beboeren udvikler
et selvstændigt voksenliv. Beboerne
kan opleve at være splittede mel-
lem hensynet til forældres, profes-
sionelles og egne ønsker. Der kan
være mange problematikker knyt-
tet til en pædagogisk bestræbelse
på at understøtte beboerens fami-
liemæssige relationer og samtidig
bakke op om den enkeltes mulig-
heder for at skabe en tilværelse
som voksen på egne præmisser.

En pædagogisk forståelse af,
at forældre og deres voksne børn
med funktionsnedsættelse er for-
bundne gennem en fælles livs-
historie, giver mulighed for at få
øje på, at pædagogers samarbejde
med pårørende kan bidrage til at
skabe større sammenhæng i beboer-

Samarbejde med pårørende
ud fra beboernes perspektiver
Ida Schwartz

28	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

nes hverdagsliv og livsforløb. Be-
boernes deltagelse i hverdagslivets
forskellige sammenhænge er ofte
afhængig af, at de oplever genken-
delighed, sammenhæng og me-
ning i hverdagens gøremål og ryt-
mer. Professionelles og pårørendes
samarbejde om at understøtte hver-
dagslivet på tværs af steder, har altså
stor betydning for, at beboeren kan
agere på egne præmisser i fælles-
skaber med andre. For en beboer
med nedsat psykisk funktionsevne
kan det netop være vanskeligt at
skabe den praktiske sammenhæng,
der gør interpersonelle samspil og
handling i fællesskaber med an-
dre meningsfuld og mulig (se også
Schwartz, under udgivelse).

Artiklens argumentation tager
udgangspunkt i en belysning af de
positioner, forældre historisk har
fået tildelt i forhold til deres voksne
børn med funktionsnedsættelse.
Der vil blive inddraget forskning,
der har undersøgt pårørendes
perspektiver på samarbejdet med
professionelle. I dag overgiver for-
ældre i mange tilfælde den daglige
omsorg for deres voksne barn til
et professionelt system, samtidig
med at de reelt betragter det som
en livslang opgave at bakke op om
deres barns voksenliv. Gennem ind-
dragelse af praksiseksempler fra
udviklingsprojektet ”Det gode liv”,

belyser artiklen nogle af de proble-
matikker der kan opstå i samarbej-
det. Artiklen ender op med at pege
på den betydning et godt pårøren-
desamarbejde kan have for, at be-
boerne kan opleve sammenhæng
og mening i deres hverdagsliv og
livsforløb. Et godt samarbejde be-
høver ikke at betyde, at beboeren
bliver umyndiggjort. Hvis udgangs-
punktet for samarbejdet er parter-
nes understøttelse af beboerens
egne forestillinger om det gode liv,
kan et godt pårørendesamarbejde
tværtimod bane vejen for, at bebo-
eren bedst muligt kan realisere en
livsførelse på egne præmisser.

Betegnelsen ”pårørende” om-
fatter i almindelighed både den
oprindelige familie, partner og an-
dre personlige relationer. I denne
tekst henviser betegnelsen ”pårø-
rende” kun til forældre, fordi det
er samarbejdet med disse, der er
artiklens fokus. Eksemplerne er
hentet fra et konsulentarbejde i
udviklingsprojektet ”Det gode liv”,
finansieret af Socialstyrelsen 2010
– 12. De beboere, der indgår i ek-
semplerne har meget varierede
handicaps, og de bor alle i beskyt-
tede boformer med eller uden
døgndækning.

Et kort historisk tilbageblik
Et tilbageblik hjælper til at kaste lys
over de store forandringer relatio-
nerne mellem forældre, beboere
og pædagoger har gennemgået hi-
storisk, hvilket bidrager til en for-
ståelse af de vanskeligheder, der
kan præge samarbejdet i dag. Op
gennem 1900 tallet blev børn med
fysiske og psykiske funktionsned-
sættelser ofte overladt til offentlig
omsorg og pleje på de store cen-
tralinstitutioner. Dengang interes-
serede plejepersonalet sig meget
lidt for de ”indsattes” personlige hi-
storie og familiemæssige relationer.
Derfor fremstod de institutionsan-
bragte som anonyme individer, der
var strippet for tegn på personlig
livsførelse og familiemæssige til-
hørsforhold. Centralinstitutioner-
nes sygeplejefaglige personale anså
den fysiske pleje af voksne med
funktionsnedsættelse som deres
faglige opgave og interesserede sig
derfor meget lidt for de ”indsattes”
liv som sådan.

Der findes mange beretninger
om forældre, der blev opfordret til
at efterlade deres børn i det offent-
liges varetægt (Hansen, 2000). Dor-
the Ghazal beskriver i et livshistorisk
interview, hvordan en mor i forrige
århundrede oplevede omstændig-
hederne, da hun fødte sit handicap-
pede barn på et hospital (ca. 1950):

Der var ingen, der talte med os om at få
et handicappet barn. Vi fik hverken råd
eller støtte. Det var svært, for vi vidste
ikke, hvordan vi skulle takle det. Da
lægerne på hospitalet kom på stuegang,
efter jeg havde født, gik de rundt på
stuen, så til børnene og talte med mød-
rene. Når de kom hen og stod ved mig,
blev der helt stille. ”Nå, her går det jo
lidt trist”, kan jeg huske at der var en
der sagde. (…) Inden vi blev udskre-
vet fra hospitalet, var Peter og jeg til en
samtale med overlægen. Vi blev spurgt
om vi ville have hende med hjem eller
vi ville lade hende blive på hospitalet.”
(Mor til Marie Louise fortæller sin livs-
historie, i Ghazal, 2003 s.173).

I dag vokser børn med handicap
i langt de fleste tilfælde op i eget
hjem med varierede former for
hjælp fra det offentlige. Når be-
boere med funktionsnedsættelse
flytter hjemmefra til egen bolig, vil
familiemedlemmerne ofte udgøre
deres vigtigste relationer, og for-
ældre bekymrer sig i høj grad om
deres voksne barns hverdagsliv og
fremtidige livsforløb. Selvom fami-
liemedlemmerne bor forskellige
steder, kan deres liv som i andre
familier være tæt sammenvævede,
og for mange beboere med nedsat
funktionsevne udgør den nærme-
ste familie deres tætteste netværk
(Hansen, 2000; Juul Jensen, 2009).

De følgende afsnit belyser for-
ældres, beboeres og pædagogers
perspektiver på de problematikker
der kan præge pårørendesamar-
bejdet.

Forældres perspektiver
For alle forældre kan det være en
svær overgang at skulle ophøre
med at opdrage og yde omsorg for
deres børn i overgangen til voksen-
tilværelsen og i stedet skulle bakke
op om den unges selvstændige valg
af livsførelse. Forældre til beboere
med funktionsnedsættelse ser det
ofte, som en livslang opgave at dra-
ge omsorg for deres voksne børn

	 • • • 	29UDVIKLING NR. 4 • 2012
TEMANUMMER

og kan derfor have svært at ved at
slippe ansvaret, selvom deres barn
formelt selv er myndigt. For mange
forældre til voksne med funktions-
nedsættelse kan det give anledning
til stor bekymring og samtidig være
en stor lettelse, at skulle dele ansva-
ret for deres voksne barn med et
professionelt velfærdssystem.

I en rapport udarbejdet af So-
cialministeriet påpeges det, at
pårørende i mange tilfælde besid-
der en stor viden om beboeren,
som det pædagogiske personale
ikke inddrager (Socialministeriet,
2007). Forældre besidder mange
ressourcer, ”… der venter på at blive
anvendt” (ibid. 29). I rapporten
fremhæves det, at konfliktstof kan
fylde i samarbejdet, hvis der for ek-
sempel ikke har fundet en gensidig
afstemmelse af forventninger sted.
Søren Langager m.fl. konkluderer
på baggrund af en landsdækkende
pårørendeundersøgelse, at langt
de fleste pårørende er tilfredse
med det tilbud deres nærmeste
modtager, og de pårørende ople-
ver, at deres ressourcer bliver ind-
draget (Langager, Robenhagen,
Højmark, & Allerup, 2009, s. 27).
Dog oplever hver tiende pårøren-
de, at de slet ikke eller i ringe grad
inddrages. Forældres erfaringer
kan således svinge meget.

Der er eksempler på pårøren-
de, der beretter om, at de fami-
lierelationer, de har taget for givet
pludseligt forandres, fordi pro-
fessionelle ikke er tilstrækkeligt
opmærksomme på at respektere
beboerens familiære relationer
(Lillestø, 1998). Andre pårørende
fortæller, at de oplever det kræn-
kende at være usynlige for de pro-
fessionelle, der alene har fokus på
beboeren. Det kan medføre, at
pårørende oplever, at de ikke kan
bruges (Heglum & Krokan, 2006).

I en undersøgelse foretaget af
NIRÁS Konsulenterne i Køben-
havns Kommune, peges der på
en tendens til, at jo mindre pårø-

rende er i kontakt med beboeren
(for eksempel mindre end et må-
nedligt besøg), jo mere tilfredse
er de med det tilbud, beboeren
modtager (Konsulenterne, 2008).
Dette forhold ser ud til især at gæl-
de pårørende til ældre beboere.
Pårørende, der i høj grad over-
drager omsorgen for beboeren til
professionelle, ser ud til at være
mest tilfredse. De pårørende, der
tager størst del i beboerens hver-
dag og følger den professionelle
indsats tæt, ser ud til at være mere
utilfredse end gennemsnittet.

Eftersom mange beboere med
funktionsnedsættelse i dag flytter
direkte fra deres barndomshjem
til egen bolig, må man antage at
forældre i stigende grad vil have
et ønske om at være involveret i
deres voksne barns hverdagsliv. Er
denne antagelse rigtig, indebærer
det et historisk vendepunkt, hvor
der allerede nu eller i den nærme-
ste fremtid i mindre grad vil være
tale om en egentlig omsorgsover-
dragelse. I stedet vil mange pårø-
rende have et ønske om at tage
del i omsorgen og støtten til deres
familiemedlem i samarbejde med
pædagoger med mulighed for
en langsom nedtrapning af dette
engagement. Det gør det endnu
mere påtrængende at revurdere
forståelsen og organiseringen af
samarbejdet mellem pædagoger
og pårørende.

Pårørende som kontrollører
af den offentlige indsats
Forældre kan bære på mange op-
levelser af at skulle kæmpe med
offentlige systemer om støtten til
deres børn, og de beretter om en
livslang bekymring for, om deres
børn modtager en tilstrækkelig
omsorg og støtte i det professionel-
le velfærdssystem (se for eksempel
Bruus-Jensen, 2004; Kristoffersen &
Kristoffersen, 1996). Bekymringer-
ne kan handle om, at de personlige
funktioner beboeren har bygget op

over lang tid i barndommen, som
for eksempel at gå og spise selv går
tabt, hvis professionelle ikke er til-
strækkeligt opmærksomme på at
understøtte disse funktioner i vok-
senlivet (Schwartz, 2009). Forældre
kan også være bekymrede for, at de-
res voksne barn kommer i økono-
miske problemer, eller at deres lej-
lighed gror til i skidt. Det kan være
vanskeligt for forældre at have tillid
til, at professionelle løfter opgaven:

”Når jeg tænker tilbage på min rolle,
som jeg vil kalde offentlig mor, kan jeg
blive helt træt ved tanken. Hvor har jeg
mange gange følt: Åh, nu er hun der
igen. Hende den besværlige mor, som
evig og altid råber op og alligevel al-
drig er tilfreds. I alle de år, hvor Mads
boede på institution, havde jeg altid en
lille knude i maven. Bekymringer, om
det nu gik godt nok. Sørger de nu for
det eller det, eller hvorfor bliver det nu
ikke ordnet. (Mor til Mads fortæller sin
livshistorie, Ghazal, 2003, s. 180).

Forældres livslange bekymring og
følgen med i deres voksne børns
livsvilkår handler altså ikke kun om
personlige problemer med at over-
drage ansvaret til andre. Den måde
offentlig omsorg er organiseret
på, kan gøre det vanskeligt for for-
ældre at have tillid kontinuiteten
i kvaliteten af den professionelle
indsats. For eksempel skiftes perso-
nalet hele tiden ud, og det får kon-
sekvenser for pædagogikken:

”Jeg vil lige fortælle, at når man som
forældre følger livet på en afdeling i
længere tid, opdager man, hvordan
pædagogiske retninger hele tiden skif-
ter. (…) Så sker der personaleskift, må-
ske kommer der en ny afdelingsleder, og
så er det pludselig en ny pædagogisk
retning, som er i højsædet.”(Mor til
Mads fortæller sin livshistorie, Ghazal,
2003, s.181).

Skiftende personale udvikler nye
ideer. For eksempel kan en ny kon-

30	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

taktperson betyde, at fokus i støtten
til beboeren pludselig ændres fra
træning i ”tegn til tale” til et fokus
på motion. Det er ikke altid kon-
tinuitet, der præger pædagogiske
målsætninger og planer (Ghazal,
2003, s.185).

Mor til Allan med omfattende
funktionsnedsættelser, fortæller
i et forskningsinterview om den
usikkerhed, der er forbundet med
at overlade sit voksne barn til pro-
fessionelles omsorg. Allans mor
”læser” mange tegn for at få kend-
skab til, hvordan hendes søn tri-
ves. Bl.a. vurderer hun kvaliteten
af sønnens hverdag gennem den
måde, pædagogerne tager kontakt
til hende på. Allan kan ikke selv for-
tælle om sin hverdag, derfor læg-
ger hun vægt på, at pædagogerne
på eget initiativ fortæller om epi-
soder fra hverdagen, hvor hendes
søn indgår:

”Hvilken mor vil ikke gerne høre no-
get om sit barns hverdag? Det vil jeg
sørme også gerne. Det behøves ikke al-
tid at være rosenrødt men det med, at
man får indblik i hverdagen. Det er jo
dejligt. Og det kan jo nemt gøres, når
man kommer, det behøver ikke at være
igennem en telefon eller på skrift, men
at det er en naturlig proces i det øjeblik,
man kommer. Nu skal du høre, nu har
vi lige oplevet dét med Allan! (…) Det
er jo dét. Er det ikke det, vi alle sam-
men ønsker for vores børn? (er berørt).
(Schwartz 2009, s. 89).

Allans mor fortæller, hvordan hun
bærer rundt på en livslang bekym-

ring for, om de pædagoger, der er
involveret i omsorgen for hendes
søn, holder af ham. Det der bety-
der noget er, om nogen følger Al-
lan tæt og engagerer sig i hans liv:

”(Græder stille). Så håber man jo altid,
at der er nogen, der er glad for ham
ikke? Selvfølgelig, kan de ikke have fø-
lelser på samme måde som mig, og de
skal ikke have det. Men det der med
[at høre] en gang imellem, at ”nu skal
du lige høre, hvor fræk din søn var?”
(Schwartz, 2009 s. 89).

Der er sandsynligvis pædagoger,
der er engagerede i Allan. Pointen
er her, at Allans mor ikke ved, om
det er tilfældet. Forældres usik-
kerhed over deres voksne barns
situation kan skabe en vedvarende
bekymring, der kan føre til megen
usikkerhed og kritik. Mange gange
synes pårørende ikke, at de kan til-
lade sig at overlade det fulde ansvar
til et professionelt system, der er
underlagt skiftende økonomi, per-
sonale og ressourcer. Pårørende
følger måske deres familiemedlem-

mer tæt, fordi de ikke selv kan
være til stede i hverdagen.
Omsorgen for et voksent
barn med nedsat funkti-

onsevne opleves af mange som
en livslang opgave, og det ser ud til
at være et grundvilkår i pårøren-
desamarbejde, at pædagoger skal
kunne håndtere forældres bekym-
ringer og kontinuerligt inddrage
dem i opgaveløsningen. Pædago-
ger er først og fremmest ansat til
at drage omsorg for beboeren, og
forældres bekymringer og eventu-
elle krav kan opleves som en ekstra
arbejdsopgave. En forståelse for, at
en beboers liv er en del af en fami-
liemæssig sammenhæng, kan åbne
for en faglig erkendelse af, at et
godt samarbejde med pårørende
kan understøtte beboerens samle-
de livsførelse. Et indblik i forældres
perspektiver kan desuden åbne for
en forståelse af, at forældre ikke

kun stiller krav. De kan også have
ressourcer at bidrage med.

Beboernes perspektiver på
egen livsførelse
For unge i almindelighed gælder,
at selvom de orienterer sig mod et
selvstændigt liv, så mister den op-
rindelige familie ikke betydning.
Relationerne til den oprindelige
familie forandrer sig ganske vist li-
vet igennem, efterhånden som den
unge selv bliver voksen, skaber fa-
milie og personligt netværk. De op-
rindelige familierelationer får livet
igennem en anden betydning, men
det medfører ikke nødvendigvis, at
de er mindre vigtige.

Mennesker med fysisk og psy-
kisk funktionsnedsættelse kan
have varierede vanskeligheder ved
at skabe egen familie og personligt
netværk i et komplekst samfund
som det danske (Ringsby Jans-
son, 2002). Set over et livsforløb
vil beboernes relationer til profes-
sionelle ofte være ustabile. Det er
ikke nødvendigvis et problem, for-
di udskiftning af pædagoger også
kan byde på nye udfoldelsesmulig-
heder. Pointen er, at forældre og
søskende mange gange vil udgøre
de vigtigste og mest kontinuerlige
relationer i beboerens liv, mens
skiftende professionelle varetager
støtten i hverdagslivet.

Ifølge de formelle regler skal
professionelle indhente beboerens
tilladelse, hvis de ønsker at kom-
munikere med pårørende om be-
boerens personlige forhold. En del
voksne med nedsat funktionsevne
regulerer selv forældres indblan-
ding i deres liv og siger fra overfor
forældres kendskab til visse person-
lige forhold som for eksempel øko-
nomi, seksualitet, personlig hand-
leplan etc. Det bør derfor være en
fast regel, at pædagoger ikke taler
med forældre om beboeren og
vedkommendes forhold, hvis bebo-
eren ikke er til stede eller har givet
tilsagn. Det betyder, at indholdet

	 • • • 	31UDVIKLING NR. 4 • 2012
TEMANUMMER

i pædagogers eventuelle samtaler
med forældre og beboer skal være
aftalt med beboeren forinden. Når
en beboer frasiger sig forældres
indblanding i specifikke person-
lige forhold, kan man ikke samtidig
konkludere, at beboeren ønsker at
forældre og pædagoger aldrig taler
sammen.

Samarbejdet mellem pårørende
og pædagoger kan have stor betyd-
ning for beboerens personlige be-
findende og livsmuligheder. Åben-
lys uenighed mellem pædagoger
og pårørende kan føre til, at be-
boeren oplever at være kastebold i
en konflikt. På den anden side kan
tætte alliancer mellem forældre
og pædagoger hen over hovedet
på beboeren betyde, at vedkom-
mende fastholdes i positionen
som det umyndige barn. Det kan
være en god ide at afholde samar-
bejdsmøder, hvor forældre, pæda-
gog og beboer sammen afstemmer
gensidige forventninger og aftaler
fordeling af opgaver. Fokus på dis-
se møder må nødvendigvis være,
hvordan både forældre og pæda-
goger kan bakke op om beboerens
ønsker til egen livsførelse.

Beboere med omfattende han-
dicap, der ikke selv kan kommuni-
kere om deres situation og afgive
informeret samtykke, er afhængi-
ge af, at omsorgspersoner i famili-
en og bostedet udveksler viden om
væsentlige forhold vedrørende alt
fra personlig pleje til beboernes
hele livssituation. Hvis beboerens
omsorgspersoner rykker sammen
i et tæt samarbejde, kan det både
undertrykke og understøtte be-
boerens integritet og værdighed.
Den betydning et tæt samarbejde
får for beboeren afhænger af, om
fokus i samarbejdet er på en ud-
forskning og understøttelse af be-
boerens perspektiv. Beboere med
omfattende funktionsnedsættelse
agerer også aktivt i deres hverdags-
liv og forholder sig til deres om-
givelser (Schwartz, 2009) og ofte

kan flere parters observationer bi-
drage til at kvalificere pædagoger-
nes udforskning af beboerens per-
spektiv (se også senere i artiklen).

Det er et alment spørgsmål,
hvordan mennesker både bevarer
kontinuiteten i betydningsfulde
relationer og samtidig forandrer
og udvikler dem i relation til for-
andringer i deres samlede livsfø-
relse. For alle mennesker er det
en livslang opgave til stadighed
at fastholde og forandre relatio-
ner i den oprindelige familie på
en måde, så de kan integreres i
et voksenliv, og denne udvikling
forløber sjældent uden konflikter.
Set ud fra beboernes perspektiver
er det centrale fokus deres livsførel-
se i et hverdagsliv her og nu og set
over deres livsforløb. Spørgsmålet
er, hvordan pædagoger og foræl-
dre undgår at komme i konflikt
om, hvilke af parternes normer
og værdier, der skal gælde i be-
boerens liv og i stedet samarbej-
der om at understøtte beboerens
perspektiv på og ageren i eget
hverdagsliv og livsforløb (se også
Schwartz, 2012).

Professionelles perspektiver
Mange pædagoger synes, at det er
en udfordring både at respektere

tavshedspligten overfor beboeren
og samtidig håndtere pårørendes
ønske om indflydelse (Langager,
et al., 2009). En undersøgelse af
pårørendetilfredshed i Købehavn
Kommune påpeger NIRÁS Konsu-
lenterne i en rapport:

”En væsentlig udfordring i samarbejdet
mellem personale og pårørende udspil-
ler sig således i krydsfeltet mellem bebo-
ernes selvbestemmelsesret og medarbej-
dernes omsorgspligt og tavshedspligt.
Mens mange medarbejdere oplever det
som vanskeligt at balancere mellem re-
spekten for beboernes selvbestemmelse og
de pårørendes ønske om indflydelse og
medbestemmelse, så oplever en mindre
gruppe pårørende, at de ikke i tilstræk-
kelig grad bliver hørt og tilgodeset, og
at dette går ud over beboernes trivsel
og velbefindende.” (NIRÁS Konsulen-
terne, 2008, s. 108).

I udviklingsprojektet ”Det gode liv”
fortalte pædagogerne for eksem-
pel, at en beboer ved navn Bent ved
indflytningen i boenheden havde
meddelt, at han ikke ønskede, at
hans forældre skulle se handlepla-
ner eller være involveret i hans øko-
nomi. Så kommer det tidspunkt,
hvor Bent gerne vil holde sin 30 års
fødselsdag. Han overvejer at invite-

32	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

re vennerne på dåseøl og grillmad.
Bent fortæller til pædagogerne, at
hans forældre giver udtryk for, at
de har andre ideer om, hvordan
”man” fejrer sin runde fødselsdag.
Desuden er forældrene nervøse
for, om Bent sparer op til festen, så
den ikke belaster ham økonomisk
mange år ud i fremtiden. Pædago-
gerne er også bekymrede for hans
dispositioner, og de kan se, at han
er presset flere steder fra, både af
venner, forældre og pædagoger,
men de oplever ikke, at de kan tale
direkte med Bents forældre om
dette, fordi Bent har givet udtryk
for, at han ikke ønsker forældrenes
indblanding.

Pædagogerne når frem til at
foreslå Bent at holde et fælles
møde mellem Bent, pædagoger
og forældre om temaet ”fejring af
30 års fødselsdag”. På mødet kan
alle parter lufte deres forestillin-
ger og forventninger. Så længe
al kommunikation går gennem
Bent, bliver han nemt klemt mel-
lem de forskellige parter, der er
engagerede i hans liv, hvilket gør
det vanskeligt for ham at svare på
spørgsmål på en relevant måde.
Det får bekymringerne til at stige
og denne uro bliver domineren-
de i parternes henvendelser til
ham og hinanden. Når alle par-
ter mødes, er der mulighed for at
bekymringerne kan blive kortlagt
og vendt til en konstruktiv drøf-
telse af, hvilken støtte Bent har
brug for, for at realisere sine øn-
sker. Der er tillige mulighed for
en gensidig afsøgning af, hvem
der i praksis kan og vil bidrage
med hvad.

Denne plan forudsætter, at
Bent selv er med på at holde et
sådant møde og kan se en fordel
i det. Bents generelle ønske om
ikke at have sine forældre med i
drøftelserne om personlige for-
hold omfatter ikke nødvendig-
vis en rund fødselsdag. De fleste
mennesker justerer og varierer

løbende, hvad de ønsker, fami-
liemedlemmer skal have indsigt
i. Det kan oveni købet ses som
en væsentlig del af den socialpæ-
dagogiske opgave, at støtte Bent
i at sortere og justere, hvad han
ønsker at bevare som personlige
forhold, og hvor han gerne vil
inddrage sin familie. Hvis pæda-
goger følger et meget firkantet
princip om at overholdelse af
tavshedspligt betyder, at de ikke
kan samtale med forældre, kan
det indebære, at Bent ikke får
støtte til at finde ud af, hvordan
han på en fleksibel måde kan
inddrage sine forældre og hånd-
tere eventuelle konflikter med
dem. Det bliver alene hans egen
opgave. Arrangering af en fest
er en begivenhed, som mange
unge mennesker ønsker familiær
opbakning til. Det er netop gen-
nem sådanne fælles projekter, at
forældre i almindelighed både
respekterer den unges position
som en (snart) selvstændig vok-
sen og samtidig har mulighed for
at yde en praktisk hjælp.

Magtkampe eller fælles ud­
forskning
Fra et professionelt perspektiv er
det en pædagogisk opgave, at støtte
beboeren i at etablere en selvstæn-
dig livsførelse uafhængig af fars og
mors forventninger, indblanding
og bekymring. Pædagoger kan
derfor indtage den holdning, at
forældre skal afstå fra at ville be-
stemme over deres voksne børn og
give slip, for ikke at stå i vejen for at
beboeren kan skabe et selvstændigt
voksenliv (Jung-Jensen, 2001). Det
kan betyde at professionelle foku-
serer på at understøtte den unges
frigørelse fra forældrene. Følgende
eksempel er hentet fra udviklings-
projektet ”Det gode liv”.

Peters (22) mor ringer og Peter afviser
at tale med sin mor, hvilket pædagogen
fortæller moren i telefonen. Peter har

bagefter brug for at snakke med pæda-
gogen om, hvorvidt han nu skal ringe
op til sin mor og om, at han ikke vil
have at moren bestemmer så meget. Den
ansatte støtter Peter i, at han selv kan
vælge, hvornår han lader sig forstyrre
af, hvad hans mor synes, han skal.
Det er ikke tydeligt for observatøren,
hvad Peters mor vil bestemme, men det
ser ud til, at Peter både har det svært
med at afvise sin mor og samtidig tage
beslutninger i sit liv uden at skulle
sikre sig at det er ok, både for mor og
pædagogen.
Senere møder jeg Peters forældre på et
seminar, og de er meget kritiske overfor
bostedet. De oplever deres søn er blevet
”taget fra dem”. Han har taget mange
kilo på og lever et liv med meget alkohol.
De fortæller i munden på hinanden,
hvordan de på mange områder er me-
get bekymrede for deres søn, for eksem-
pel har han brugt et meget stort beløb
på et musikanlæg. De mener slet ikke,
der i hverdagen tages udgangspunkt
i, at deres søn er udviklingshæmmet
og derfor ikke altid kan overskue kon-
sekvenserne af egne handlinger. Peter
har været vant til langt mere støtte og
guidning i sin livsførelse hjemmefra.
Da jeg havde talt med Peters forældre,
kunne jeg for alvor se, hvor meget der
er på spil i Peters liv i forhold til hans
forældre og hans nye liv i bostedet (kon-
sulentobservation).

Peters forældre er alvorligt bekym-
rede, og de oplever ikke, at Peter
får den støtte, han har brug for. Pæ-
dagogerne lægger vægt på, at Peter
får mulighed for at træffe egne be-
slutninger og afprøve sin nye selv-
stændighed. I virkeligheden ser det
ud til (ifølge konsulentens obser-
vationer), at konflikten hæmmer
Peters udvikling af selvstændighed.
Han synes nærmest at komme i
klemme mellem pædagogerne og
moren. Når han afviser moren, kig-
ger han på pædagogen, for at blive
bekræftet i, at det er godt nok, det
han gør. Er beboerens afhængig-
hed af en anden persons døm-

	 • • • 	33UDVIKLING NR. 4 • 2012
TEMANUMMER

mekraft blot flyttet fra forældre til
pædagogen, og hvori består det fri-
sættende i dette skift? En pædagog
udtaler om dette tema:

”Jeg synes, at vi virkelig har et reelt di-
lemma. Jeg mener, at i det store og hele
har vi det godt med de pårørende, deres
inddragelse og indflydelse, men indi-
mellem kan vi også risikere at fastholde
nogle mennesker i en unødig afhængig-
hedsrolle af de pårørende. .. vi kan godt
have en situation, hvor den pårørende
måske synes, at den udviklingshæmme-
de er dårligere end det faglige personale
synes. Pædagogerne synes godt, at han
eller hun kan lidt mere og må få lov til
lidt mere og må tage lidt flere risici.”
(Juul Jensen, 2009, s.121).

Man kan tolke disse udsagn så-
ledes, at det ikke så meget er en
kamp om, hvorvidt beboeren skal
opfattes som selvstændig og myn-
dig med ret til at leve et liv på egne
præmisser. Det ser ud til at kam-
pen mere handler om hvem, der
skal give ”lov” og tør give plads til
”risici” i beboerens livsførelse. Sti-
gende bekymringer og kamp om,
hvem der har ret til at bestemme og
give ”lov”, fremmer ikke nødven-
digvis beboerens muligheder for at
udvikle nye handlemuligheder som
voksen. Konflikter synes tværtimod
at skabe et meget dårligt grundlag
for, at Peter selv får mulighed for at
forholde sig til egen livsførelse.

Samarbejde om udforskning
Forældre har grunde til at mene
og gøre, som de gør, og ofte er det
bekymringer for beboerens livs-
situation, der ligger bag konflik-
ter. Pædagogers udforskning og
forståelse af forældres grunde til
at gøre og mene, som de gør, kan
kvalificere deres faglige tilgang til
samarbejdet (se også Skøtt, 2012).
En grundig forståelse af forældres
perspektiver, er ikke det samme
som, at pædagoger skal give for-
ældre ret i deres standpunkter.

Forståelsen af forældres perspek-
tiver kan bruges til en konkret af-
søgning af, hvad bekymringerne
konkret handler om. Denne viden
kan så inddrages i udforskningen
af beboerens perspektiver på eget
liv (Jung-Jensen, 2001; Schwartz,
1998; Schwartz, 2003). I eksemplet
med Bents 30 års fødselsdag kan
forældrenes bekymringer bruges
til at bringe spørgsmål om øko-
nomi og traditioner for festlighol-
delse på dagsordenen i den fælles
samtale med Bent om den fest,
han ønsker sig.

I eksemplet med Peter tolker
pædagogerne forældrenes reakti-
on således, at forældrene ønsker at
løse problemer med alkohol, øko-
nomi og overvægt ved at bestemme
over Peters liv, og den mulighed
afviser pædagogerne ved at henvi-
se til, at Peter er myndig. Dermed
fastlåses konflikten, og forældre-
nes grunde til at være bekymrede
bliver aldrig til et fælles anlig-
gende for pædagoger, forældre og
beboer. Ved at støtte beboeren i
at udforske, hvad forældrenes be-
kymringer konkret handler om,
kunne der skabes et fælles grund-
lag for udforskning af problemer
og handlemuligheder.

Der findes sjældent enkle løs-
ninger på problemer med al-
kohol, overvægt og økonomisk
overforbrug, men flere parter kan
måske i fællesskab få øje på nye
konkrete handlemuligheder. Her

er det igen af stor betydning, at
samarbejdet ikke fører til at pæ-
dagoger og forældre i fællesskab
kontrollerer beboeren, men at fo-
kus er på at skabe grundlaget for,
at beboeren selv kan træffe vigtige
valg og opbygge den bedst mulige
livspraksis. Balancer mellem for-
brug og mådehold er et alment
problem i nutidens samfund, som
alle mennesker kontinuerligt stø-
der ind i gennem deres livsforløb
og spørgsmålet er, hvordan for-
ældre og pædagoger i fællesskab
med beboeren kan bidrage til at
skabe grundlaget for, at beboeren
udvikler en personlig livsførelse,
der bedst muligt håndterer disse
udfordringer.

Problemet er ikke løst ved at er-
klære, at pædagoger har tavsheds-
pligt, og forældre skal lære at blan-
de sig udenom. Tværtimod kan
en sådan holdning vanskeliggøre
beboerens situation betydeligt. Det
er heller ikke en løsning at undla-
de at have forventninger til foræl-
dre. Beboeren er voksen, og foræl-
dre må nødvendigvis vænne sig til,
at professionelle støtter beboeren i
at træffe selvstændige valg. Pointen
er her, at forældre og pårørende
må samarbejde med beboeren om
at udforske de konkrete problemer
og i samarbejde med beboeren og

34	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

i respekt for vedkommendes inte-
gritet og selvbestemmelse, finde
gode måder, hvorpå de kan hånd-
teres. Det gælder for de fleste men-
nesker, at vi stræber efter at skabe
handlemuligheder sammen med
vores nærmeste, når vi oplever pro-
blemer i livet, som der ikke findes
nemme løsninger på.

Sammenhæng i hverdagslivet
I det følgende vil jeg analysere
to eksempler, der viser, hvordan
pædagoger gennem samarbejde
med forældre, kan skabe mulig-
hed for at centrale elementer i
beboernes egne opfattelser af det
gode liv kan komme i fokus og bli-
ve realiseret. Det er samtidig ek-
sempler på, hvordan pædagoger
kan understøtte sammenhængen
i beboernes relationer til familien
i hverdagslivet og hen over deres
livsforløb.

Sara er en kvinde i fyrrerne,
der har boet hjemme hos sin mor
indtil for få år siden. Sara har be-
grænset verbalt sprog, og hun har
svært ved at forklare problemer
og hændelser, der ikke er knyttet
til den konkrete situation, hun
befinder sig i. For eksempel bliver
Sara meget oprevet, når hun ikke
kan forklare pædagogerne, at hun
ikke kan deltage i et arrangement,
fordi hun allerede har en aftale
med sin mor på samme tidspunkt.
Mor og datter deltager i utallige
lokale arrangementer sammen.
Saras mor har været vant til at
klare alt vedrørende sin datter, og
hun var derfor meget bekymret i
starten over at skulle overlade an-
svaret til Sara selv med hjælp fra
pædagogerne i bostedet. Saras
mor syntes, at hun skulle følge
med i alle detaljer om Saras liv, og
personalet valgte derfor at indgå i
et tæt samarbejde med hende, så
der kunne komme ro og tryghed
omkring Saras nye livssituation.
En professionel kunne nemt have
valgt at forsøge, at holde Saras

mor på afstand, hvilket kunne
have forværret situationen. Det
tætte samarbejde muliggør netop,
at moren over tid kan give slip på
en del af hendes bekymringer og
koncentrere sig om at skabe gode
stunder med Sara, når de er sam-
men.

Den dag, der er observatør på, er det
hjemmedag og et af gøremålene er, at
Sara og Tea (kontaktperson) udfylder
Saras kalender sammen. En del af det-
te arbejde består i at klarlægge, hvilke
forventninger Saras mor har til sam-
vær i den kommende periode. De afta-
ler sammen at ringe op til moren. De
sidder begge på kanten af Saras seng,
og Sara holder telefonrøret, mens tele-
fonen er sat på medhør. Sara prøver at
forklare sin mor, at Ida (konsulent) er
på besøg i dag, men Saras mor misfor-
står og tror, at der er tale om en anden
Ida. Mor insisterer på at Sara tager
fejl, og Sara siger bare nej i et mere og
mere bestemt og irriteret tonefald. Sam-
talen kører helt op i en spids.
Sara overlader opgivende røret til Tea,
der forklarer mor, at det er en anden
Ida, der er på besøg. Mor bliver lettet
over forklaringen, og Sara ser mindre
oprevet ud. Tea spørger, om mor har
noget, der skal i kalenderen? De taler
om, at mor og datter skal ud at spise
i aften. Sara ser ud til at lytte, mens
Tea taler i telefon med hendes mor.
Hun nikker og smiler. Mor fortæller,
at hun er forkølet, og at hun måtte op
i nat, fordi det blæste så meget. Sara
rynker brynene, da de taler om blæse-
vejr og nedfaldne grene. Mor fortæller,
at der er faldet sne i nat. ”Sne” si-
ger Sara og ryster irriteret på hovedet.
Hun bryder sig ikke om snevejr. Sara
følger med, mens Tea taler med Saras
mor om disse hverdagsbegivenheder.
Sara får røret og siger farvel til sin
mor (konsulentobservation).
Sara og hendes mor har gennem et
langt liv opbygget et rigt socialt liv
sammen. Selvom Sara nu er flyttet
hjemmefra, deler hun stadig man-
ge sociale oplevelser med sin mor.

Samtidig opbygger Sara sit eget liv
med kæreste og arrangementer i
bostedet og på arbejdspladsen. I
stedet for at tænke, at Sara skal fri-
gøres fra sin mor og at hendes mor
skal give slip på hende, bestræber
pædagogerne sig på at hjælpe Sara
med at koordinere de mange so-
ciale aktiviteter bedst muligt. Her
er det tætte samarbejde med Saras
mor netop en vigtig forudsætning
for at forhindre misforståelser, kon-
flikter og skuffede forventninger.

Sara og hendes mors liv er tæt
forbundne, selvom de ikke længe-
re bor sammen i hverdagen. De to
har svært ved selv at føre en sam-
tale om hverdagens begivenheder
i telefonen, fordi de ikke længere
er en del af det samme hverdags-
liv, og fordi Sara har vanskeligt ved
at kommunikere den rette sam-
menhæng, for de historier, hun
gerne vil fortælle. Moren har på
sin side svært ved at fortælle om
eget hverdagsliv i en telefon, når
Sara ikke rigtigt forstår at spørge,
så fortællingerne kan folde sig ud.
Derfor opstår der nemt misforstå-
elser. Når Sara via pædagogen lyt-
ter med på morens fortællinger,
kan hun bagefter tale med Tea om
snevejr og nedfaldne grene, fordi
hun kan vise tilbage til den fælles
samtale i telefonen. På den måde
understøtter samarbejdet mellem
mor og pædagog Saras mulighe-
der for at skabe sammenhæng i
hverdagslivet og bære betydnings-
fulde begivenheder på tværs af
hendes livssammenhænge.

Det tætte samarbejde mellem
mor og pædagog kan altså para-
doksalt nok virke frisættende for
Sara. Pædagogerne drager moren
ind som en selvfølge, og tankegan-
gen er, at når mor er tryg ved pæ-
dagogerne og Saras hele livssituati-
on, kan pædagogerne få rum til at
støtte Sara i at leve et selvstændigt
liv, udover det liv, hun deler med
sin mor. Det handler altså ikke om
at tage noget væk (relationen til

	 • • • 	35UDVIKLING NR. 4 • 2012
TEMANUMMER

mor og de fælles oplevelser), men
om at lægge noget til (nye og an-
dre livsmuligheder). Det er en an-
den måde at tænke pårørendesam-
arbejde på, at et godt samarbejde
kan give beboeren større frihed til
at leve et selvstændigt liv.

Ofte tror Sara, at hun ikke må
bestemte ting for sin mor. Hvis pæ-
dagogerne har et godt samarbejde
med moren, kan de tage det op og
formidle en løsning. Sara synes for
eksempel ikke, at hun kan tage de
nye sko på, fordi moren bliver vred
over, at der er brugt penge på det.
Hvis der er et godt samarbejde
med moren, ved pædagogerne om
Sara gør sig unødige bekymringer.
Hvis der er bund i Saras bekym-
ring, kan pædagogerne tilbyde at
deltage i en fælles samtale med
moren om, at pengene er Saras,
og de kan fortælle, hvordan hun
får hjælp til at administrere dem.
På den måde kan samarbejdet un-
derstøtte Saras integritet og mulig-
heder for at bestemme over egne
penge.

Sammenhæng i livsforløb
– pårørende som bærere af
livshistorien
Martin er en ung udviklingshæm-
met mand, der tidligere har været
meget deltagende og engageret i
sine omgivelser. Martins mor for-
tæller på et møde, at han tidligere
kunne kommunikere med tegn til
tale, og at han oprindeligt gik i al-
mindelig børnehave. Han kunne
sige, hvad han ville, og han talte i
hele sætninger. For kort tid siden
udviklede Martin skizofreni og trak
sig herefter mere og mere ind i sig
selv. Han hører stemmer, og det
har ændret hans muligheder for at
deltage i socialt samvær betydeligt.

Nu kan han godt lide enkle og
stille aktiviteter for eksempel at
lave mad og dække bord. Han vil
gerne rydde op, og fordi han har
et dårligt syn, har han brug for, at
alt er på plads. Martins mor øn-

sker, at Martin kan være mere med
i hverdagens aktiviteter. Hun for-
tæller, at han altid er blevet draget
ind i familiens praktiske gøremål
i hjemmet inde og ude. Den dag
konsulenten observerer, prøver
Martins mor at inddrage Martin i
ophængning af julepynt i hans lej-
lighed. Det er han tydeligvis ikke
interesseret i. Han går til og fra og
kigger distræt på de mange ting og
sager. Det ser ud til at aktiviteten
”at pynte til jul” ikke giver så meget
mening for Martin. Det er i hvert
fald svært for ham at bidrage.

Efter kagespisning skal der va-
skes op. Martin rejser sig straks og
stiller sig lige ved siden af sin mor
ved vasken. Han læner sig forsig-
tigt ind mod hendes arm og følger
med i opvaskebørstens bevægelser.
”Skal tallerknerne væk?” Spørger
hans mor. Det skal de, nikker han.
Så skal Martin hjælpe, siger hans
mor. Martin tørrer af og sætter
omhyggeligt kopper på plads og
putter bestik i skuffen.

De kendte situationer giver
Martin mulighed for at deltage og
handle relevant. Det betyder, at
personalet kan bidrage til et godt
hverdagsliv for Martin ved at un-
derstøtte de situationer, som Mar-
tin kender og kan handle aktivt i.

Pårørende besidder stor viden
om beboerens foretrukne

hverdagssituationer,
som pædagoger

kan bygge videre på og under-
støtte. Pårørende ved hvordan
familien har været vant til at gøre
hverdagsliv, og hvilke situationer,
der genskaber mulighed for aktiv
deltagelse.

Undervejs i samarbejdet fortæl-
ler Martins mor, at hun gerne vil
udføre praktiske opgaver sammen
med Martin, når hun kommer på
besøg. Det er dejligt at kunne gøre
noget sammen, hvilket ligger i for-
længelse af familiens traditioner
for samvær. Men når hun kommer,
er vasketøjet ordnet og ryddet væk.
Hun mener, at pårørendesamar-
bejdet er nået langt, når der ligger
en lille seddel på bordet, når hun
kommer, med følgende besked:
”Vi har ikke nået vasketøjet – vil
du og Martin ordne det?” En så-
dan situation forudsætter, at pæda-
gogerne flytter deres fokus fra at
ville forlade deres vagt med ” rent
bord” til i stedet at skabe grundla-
get for, at Martin og hans mor kan
løse vigtige opgaver sammen.

Martins handicap er omfatten-
de, og hans personlige perspektiv
på hverdagslivet er diffust og van-
skeligt at indfange for pædagoger-
ne. Handicappet bliver nemt den
dominerende figur i opfattelsen af
hans person i hverdagens strøm af
hændelser. Oplevelsen af Martin i
konteksten ”Martin og hans mor
vasker op sammen” giver mulig-
hed for, at vi kan opfange Martin
som en person med handleevne
og personlig integritet. Netop dér
kan vi opleve, at han handler for
og i sit liv. Pårørendesamarbejde

er vigtigt, fordi personer med
omfattende handicap kan

blive mere tydelige som ak-
tører, når de iagttages i de-
res familiære livssammen-

hæng.
Det tætte samarbejde

med Martins mor kan
hjælpe pædagogerne til at
tydeliggøre de situationer
i hverdagslivet, hvor Mar-

36	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

tin træder i karakter og bliver ak-
tivt handlende. I Martins tilfælde
vil en fotobog med billeder af de
hverdagssituationer, som Martin
sætter pris på og aktivt medvirker
i, have stor betydning. Fotobogen
vil, udover at informere personale,
der ikke kender Martin, måske
også kunne bruges af Martin som
et kommunikationsredskab. Pæ-
dagogerne og Martins mor aftaler
tillige, at Martins mor også vil ud-
arbejde en fotobog, der beskriver
årets gang i familien set fra deres
perspektiver. Det vil kunne hjælpe
Martin til at kommunikere om tra-
ditioner og relationer i familien
med pædagogerne, og det vil gøre
det muligt for pædagogerne, at
forberede Martin på vigtige begi-
venheder i hans familie. Forskel-
lige former for visualiseringer har
været brugt i mange år indenfor
dette pædagogiske arbejde. De
fotobøger, der er nævnt her, er
eksempler på visualiseringer, der
er udarbejdet ud fra beboeres og
pårørendes perspektiver på deres
hverdagsliv. De repræsenterer så-
ledes forsøg på at konkretisere hver-
dagslivets betydninger set ud fra
en beboers perspektiv.

I de efterfølgende refleksioner
sammen med personalet blev det
klart, at pædagogerne havde van-
skeligt ved at betragte opbaknin-
gen til hverdagslivets konkrete og
”trivielle”opgaver som en central
socialpædagogisk faglighed. Det
blev også klart, at netop dette fag-
lige fokus på en meget enkel måde
kunne binde forskellige steder og
livserfaringer sammen i Martins liv
og dermed bidrage til, at han selv
kunne tage aktivt del.

Pædagogik i samarbejde
med pårørende
Eksemplerne er blevet brugt
til at vise, at et godt samarbejde
mellem pårørende og pædago-
ger ikke nødvendigvis medfører
omklamring og umyndiggørelse

af beboeren. Tværtimod kan et
godt samarbejde understøtte, at
beboeren får bedre mulighed for
at leve et liv på egne præmisser.
Det har stor betydning, at pæda-
goger spørger til forældres grun-
de til deres bekymring og at de
både giver beboeren støtte til at
forholde sig til disse bekymringer
og selv indgår i en udforskning
af disse bekymringer. Hvis pårø-
rendesamarbejdet udvikler sig til
en magtkamp mellem pædago-
ger og forældre, kommer kam-
pen ofte til at handle om hvilke
af parternes normer og holdnin-
ger, der skal gælde i beboerens
liv. Det kan sætte beboeren i en
meget sårbar position, og forhin-
dre at beboerens egne ønsker og
drømme kommer i centrum for
samarbejdet. Det bliver således
en kamp om, hvilke omsorgsper-
soner beboeren skal lytte til i ste-
det for en fælles udforskning af,
hvad beboeren selv gerne vil, og
hvordan parterne på forskellige
måder kan støtte op om dette (se
også Jung-Jensen, 2001).

Måske vil det være en god ide,
at indlede samarbejdet med et
møde mellem beboer, forældre
og pædagoger, hvor der kan ske
en gensidig afstemning af forvent-
ninger. Her er det også muligt at
indgå konkrete aftaler om, hvem
der påtager sig hvilke opgaver.
Martins mor vil for eksempel ger-
ne ordne vasketøjet sammen med
Martin. En sådan samarbejdsafta-
le kan justeres løbende i forhold
til ændringer i beboerens og på-
rørendes livssituation, og dermed
vil pårørende i højere grad ople-
ve, at de kan bruge deres ressour-
cer til gavn for beboeren.

Samarbejdsmøder kan supple-
res med kurser for pårørende,
hvor forældre møder andre for-
ældre i samme situation. Det kan
styrke forældre i at fremføre deres
bekymringer overfor pædagoger
på de mest konstruktive måder.

Man kan også forestille sig tema-
dage med pædagoger og forældre
sammen, hvor man går på ”be-
søg” i hinandens perspektiver på
samarbejdet. Som tidligere nævnt
deler forældre og pædagoger den
samme opgave, nemlig at under-
støtte beboerens selvstændige
voksenliv, men de ser på denne
opgave fra vidt forskellige per-
spektiver.

Det kan også fremme proces-
sen, at unge får tilbud om kurser i
”At flytte hjemmefra” og støtte til
at blive opmærksomme på, hvad
de selv kan gøre for at lette over-
gangen fra hjem til egen bolig
(se Ringsmose & Buch-Hansen,
2004). Konflikter om beboerens
livsførelse handler ikke kun om,
at der er for tætte følelsesmæssige
bindinger mellem forældre og be-
boer. Der er reelle bekymringer
knyttet til at være et ungt menne-
ske med handicap i et komplekst
moderne samfund med mange
begrænsninger for mennesker
med handicap. Derfor har det
også stor betydning, hvordan be-
boere med funktionsnedsættelse
helt praktisk bliver klædt på til at
leve et selvstændigt liv. Hvilken
hjælp får de til at forholde sig til
deres livssituation og til i praksis
at fremsætte, afprøve og realisere
deres ønsker? (se også Schwartz,
2001) Hvilken hjælp får de til at
overveje, hvordan de ønsker en
voksen- til -voksen relation både
til forældre og pædagoger? Pårø-
rendesamarbejde handler derfor
ikke kun om, at forældre skal give
slip. Der er mange reelle livspro-
blemer i spil, hvor beboeren både
har brug for professionel og fami-
liær støtte.

Den faglige opgave ligger i at
understøtte, at beboeren udvik-
ler en relation til alle omsorgs-
personer, forældre, pædagoger
og andre i retning mod en vok-
sen- til- voksen- relation. I lighed
med andre familieære relationer

	 • • • 	37UDVIKLING NR. 4 • 2012
TEMANUMMER

kan denne udvikling finde sted
på mange forskellige måder og i
varierede tempi. Som i eksemplet
med Sara kan det for nogle be-
boere betyde, at relationen langt
op i voksenalderen er præget af
et forældre-barn-forhold og kun
langsomt udvikler sig i retning
af en mere ligeværdig relation.
Det betyder ikke, at Saras tid sam-
men med hendes mor er dårlig,
tværtimod giver deres samvær til-
syneladende stor kvalitet i begges
liv. Men det er vigtigt, at Sara får
støtte til at gøre sig andre erfarin-
ger end at være datter af sin mor
og her kan relationen til pædago-
gerne give erfaring med ligevær-
dighed. Pointen er, at beboeren
kan indgå i flere typer relationer
samtidig.

I eksemplet med Bent er udvik-
lingen i relationen til forældrene
i hastig udvikling. Bent vil selv
håndtere sit liv, selvom hans han-
dicap sætter visse begrænsninger.
Hvis forældrene skal give størst
mulig plads til denne udvikling,
er det nødvendigt, at de erfarer, at
andre tager del i de bekymringer,

der kan være knyttet til Bents af-
prøvning af et selvstændigt liv. Et
tæt samarbejde danner netop en
mulighed for, at pårørende og pæ-
dagoger kan bakke hinanden op i
at skabe mulighederne for, at Bent
kan afprøve sine ønsker til tilværel-
sen med et vist sikkerhedsnet.

Alment betragtet er dét at blive
voksen ikke så meget et spørgsmål
om at blive uafhængig og fri, men
om at forandre og udvikle sin afhæn-
gighed til betydningsfulde perso-
ner til en udgave, der er relevant
i et voksenliv. En opgave de fleste
mennesker forholder sig til livet
igennem, og som beboere med
funktionsnedsættelse kan have
meget varieret brug for støtte til.
Den pædagogiske opgave er ikke
at forsøge at forme relationen
mellem forældre og beboer i et be-
stemt billede på frigørelse, men at
respektere, at de familiemæssige
relationer er som de er og forsig-
tigt bidrage til, at de udvikler sig
i retning af beboerens ønsker til
egen livsførelse.

Vi er alle relativt autonome i vo-
res voksenliv (se også Schwartz,

2012). Vores liv er forbundet
med og indvævet i familiære re-
lationer, som vi navigerer i og
tager varieret hensyn til (inspi-
reret af Kousholt, 2011). Vores
indgåelse i disse ofte konflik-
tuelle relationer er samtidig i
mange tilfælde det, der giver li-
vet kvalitet. Artiklens eksempler
peger på, at jo mere pårørende
og pædagoger samarbejder og
løbende håndterer de konflikter
og problematikker, der kommer
op, jo mere kan det bane vejen
for, at beboeren kan have fokus
på egen livsførelse. Forældre og
deres voksne børn med funk-
tionsnedsættelse er i langt de
fleste tilfælde forbundne liv, og
pædagogers samarbejde med på-
rørende kan derfor bidrage til at
skabe større sammenhæng både i
beboerens hverdagsliv og i livs-
forløbet. Det er denne helt prak-
tiske oplevelse af sammenhæng i
hverdagslivet, der skaber grund-
laget for at beboere med nedsat
funktionsevne i videst muligt
omfang kan handle aktivt i sit liv
på egne præmisser.�

Kildehenvisninger:
Bruus-Jensen, L. (2004).
Pårørendesamarbejde - et nødvendigt
eksperiment. Udvikling(1).

Ghazal, D. (2003). At stå udenfor.
Livshistoriske interview med forældre
til borgere med nedsat funktionsevne.
In I. Schwartz (Ed.), Fortællinger fra
praksis. Om livshistorier og pædagogik
(1. udgave ed., pp. 287 sider). Kbh.:
Hans Reitzel.

Hansen, H. C. (2000).
Udviklingshæmning og socialt
netværk. Fuglebjerg: Udvikling.

Heglum, T., & Krokan, A. K.
(2006). Med vitende og vilje om
funksjonshemming, diskriminering og
krenkelse. Oslo: Kommuneforlaget.

Jung-Jensen, S. (2001). Beboeren i
fokus i samarbejdet mellem forældre
og pædagog. In I. Schwartz (Ed.),
Livsværdier og ny faglighed (1. udgave
ed., pp. 214 sider). Brøndby: Semi-
forlaget.

Juul Jensen, J. (2009). Pædagogen som
social netværksarbejder (1. udgave
ed.). Århus: Academica.

Konsulenterne, N. (2008).
Undersøgelse af bosteder og
bofællesskaber i København
Kommune. København: NIRAS
Konsulenterne.

Kousholt, D. (2011).
Børnefællesskaber og familieliv.
København: Dansk Psykologisk Forlag.

Kristoffersen, G., & Kristoffersen, E.
(1996). Status på Gården et hjem for
unge med autisme Ny Allerødgård
1982-1994. Kbh.: Parentes.

Langager, S., Robenhagen, O.,
Højmark, A., & Allerup, P. (2009).
Socialpædagogik i botilbud for
voksne med varig nedsat psykisk
funktionsevne. Århus: Danmarks
pædagogiske Universitet.

Lillestø, B. (1998). Når omsorgen
oppleves krenkende : En studie av
hvordan mennesker med fysiske
funksjonshemninger opplever sitt
forhold til helsetjenesten. Bodø,:
Nordlandsforskning.

Ringsby Jansson, B. (2002).
Vardagslivets arenor om människor
med utvecklingsstörning, deras vardag
och sociala liv. Göteborg: Institutionen
för socialt arbete.

Ringsmose, C., & Buch-Hansen, L.
(2004). Voksenspecialundervisning,
udviklingshæmmede, livsvilkår. Kbh.:
Danmarks Pædagogiske Universitet.

Schwartz, I. (1998). Sparring. Faglig
samtale og refleksion i pædagogisk
praksis. Odense: U.P.

Schwartz, I. (2003). Subjekter og
betydninger. In I. Schwartz (Ed.),
Fortællinger fra praksis - om
livshistorier og pædagogik. Kbh: Hans
Reitzels Forlag.

Schwartz, I. (2009). Liv med
pædagogerne - om at sætte mål i
socialpædagogisk praksis. Social Kritik,
120, 80-97.

Schwartz, I. (2012). Den enkeltes
livsmuligheder i fællesskaber.

Schwartz, I. (Ed.). (2001). Livsværdier
og ny faglighed (1. udgave ed.).
Brøndby: Semi-forlaget.

Socialministeriet (2007). Veje
til et godt liv i egen bolig. Fokus
på etik, værdigrundlag og
kompetenceudvikling i botilbud
for mennesker med handicap og
sindslidelser m. fl.: Socialministeriet.

Skøtt, K. (2012). Refleksioner
over pædagogisk praksis set ud fra
beboernes perspektiver

38	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Min udviklingshæmmede søn Da-
niel er nu 31 år. Han har de sidste
11 år boet på bostedet Lindebjerg i
Assens Kommune på Fyn. Bostedet,
der var bygget op om en gammel
institution, er inden for de sidste år
dels blevet ændret fra et amtsligt til
et kommunalt tilbud og dels blevet
om- og nybygget, så alle beboere
har fået egen lejlighed med bad og
køkkenfaciliteter.

Institutionsbegrebet er på vej
ud og erstattes af egen lejlighed
på bostedet. De ansatte har fået
omdefineret deres arbejde, så de
nu arbejder i beboernes hjem og
tager udgangspunkt i den enkelte
beboers nye livssituation i egen
lejlighed. Tidligere var der en ge-
nerel opfattelse af, at beboerne
boede på de ansattes arbejdsplads.

Samtidig med denne forandring
startede Assens Kommune i samar-
bejde med University College Lil-
lebælt et projekt: ”Det gode liv”,

hvor formålet var at udforske hver-
dagslivet og det gode liv ud fra be-
boernes perspektiv.

På den baggrund kastede jeg
mig ud i en spændende opgave.
Daniel og jeg lavede et oplæg med
titlen: ”Havregryn med mælk - be-
tydningen af at kunne gøre en for-
skel, pårørende som resurse.”

Med udgangspunkt i en del af
vores fælles liv og vores livshistorie
belyste vi dermed et helt basalt ek-
sempel på, hvordan en hverdagssi-
tuation kan være en del af et godt
liv.

Selve det at lave oplægget og
fremlægge det, blev en rigtig dej-
lig oplevelse. Vi tog billeder og la-
vede en PowerPoint præsentation,
hvor Daniel ud fra billederne og
nogle stikord fortalte om, at hav-
regryn og mælk altid har været en
vigtig del af hans og hans families
liv. Daniel har altid startet dagen
med havregryn med mælk, og når
han kom med skolebussen hjem,
kunne han selv tage en portion
havregryn med mælk.

I Daniels barndom boede vi i
et stort bofællesskab. Vi lavede og
spiste aftensmad sammen med de
andre bofæller. En bofælle, Jør-
gen, sørgede altid for, at der var
kartofler og gulerødder i fælleshu-
sets kælder.

Ved fremlæggelsen hjalp Daniel
og jeg hinanden med at sammen-
ligne roller i vores gamle bofælles-
skab med Lindebjerg. I bofælles-
skabet havde Jørgen en vigtig rolle
og gjorde en forskel ved at sørge
for, der var basale varer i form af

kartofler og gulerødder til aftens-
maden. En vigtig rolle, som Daniel
måske kunne have i hans hus på
Lindebjerg.

Daniel kunne sørge for, at der
altid er mælk og havregryn eller
andre basale madvarer i hans hus.
Hans lejlighed er en del af et hus,
hvor de er 5 beboere. I huset er
der et fællesrum med køkken og
et stort køleskab.

Daniel har brug for kompen-
serende støtte til at udfylde en
funktion, som at sørge for, at der
er mælk og havregryn. Men dét at
have en funktion, hvor man gør en
forskel, og hvor der er ansvar og
tillid til at man kan udfylde funkti-
onen, er med til at give hverdagen
indhold. Daniel har behov for at
kunne se en mening med tingene.
Hans livsglæde og livsmod øges,
når han føler, at han gør en forskel
og mærker anerkendelse.

Livshistorien
Daniel har boet hjemme i hele sin
barndom. I vores familie er det vig-
tigt med en sund kost og gode basis
madvarer. Fællesskabet med gode
naboer er også af stor betydning,
hvor vi ofte har hjulpet hinanden
ved eksempelvis at låne mælk eller
havregryn af hinanden.

Fællesskabsfølelsen og det at
hjælpe hinanden har fyldt meget i
Daniels opvækst, da vi i den sidste
halvdel af hans barndom boede i
et stort bofællesskab.

Der er mange gode værdier og
erfaringer hjemmefra i Daniels
”bagage”. Det er værdier og erfa-

Pårørende som støtte
til at skabe sammehæng i beboernes liv
Af Lisbeth Munche Møller

	 • • • 	39UDVIKLING NR. 4 • 2012
TEMANUMMER

ringer, som vil være oplagte at tage
op, hvis Daniel ønsker det. De kan
være med til at skabe genkende-
lighed, sammenhæng og mening
i hverdagens gøremål og rytmer.
Det er noget, Daniel har meget
brug for, og han har brug for hjælp
til at få værdierne og erfaringerne
op af bagagen. Han har nemlig,
som mange af de andre beboere
på Lindebjerg, en funktionsned-
sættelse, som i betydelig grad på-
virker overblikket over hvordan
livet og tingene hænger sammen.

De gode erfaringer fra
barndommen og ungdommen
Livshistorien kan være en vej til at
finde de gode erfaringer og vær-
dier frem. Den kan være med til
at danne sammenhæng mellem
livet i hjemmet og livet på boste-
det. Gennem livshistorien kan det
komme frem, at Daniel helt tilbage
fra barndommen har erfaring med
vigtige, basis madvarer. Han har
også erfaring med at være i et stør-
re fællesskab omkring mad og køk-
kenfaciliteter, selv om der også er
køkkenfaciliteter i egen lejlighed.
Der er mange værdier med fra fæl-

lesskabet. Det understøtter, at det
vil give mening for Daniel at have
en vigtig funktion i fællesskabet.
Den vigtige funktion med at hente
basis fødevarer kender han fra tid-
ligere.

 Daniels funktionsnedsættelse
forhindrer ham i selv at kæde de
nævnte elementer sammen i en
sammenhæng. Når han hjælpes
med det, opstår der genkendelig-
hed, tryghed og en følelse af me-
ning med tingene.

I Daniels familie er et godt liv
blandt andet kendetegnet ved at
have noget at stå op til om morge-
nen og være en del af noget, der
giver mening for en. Måske kunne
Daniel hjælpes til, at dette ”noget”
var at skaffe havregryn og mælk til
alle beboerne i det hus, han bor i.

Som beskrevet i starten af artik-
len, lavede Daniel og jeg en Po-
werPoint præsentation og dermed
hjalp vi hinanden med at få tyde-
liggjort en sammenhæng.

De ansatte på bostedet kan må-
ske have et andet perspektiv, hvor
de finder det hensigtsmæssigt at
tage andre elementer af Daniels
livshistorie, og dermed hjælpe Da-

niel med at skabe en anden sam-
menhæng.

Det kunne være ønskeligt og
godt at få morgenmad til at være
en del af det standardiserede til-
bud fra den fælles kommunale
madordning. Med den løsning,
kunne Daniels stræben efter egen
lejlighed bruges til at fremme det
værdifulde i at få en anden slags
morgenmad og nyde den i egen
lejlighed og i eget selskab.

Daniel har gennem hele li-
vet været omgivet af pædagogisk
personale. Han har sin helt egen
måde hvorpå han læser personalet
og pejler sig frem til, hvad de ger-
ne vil have, han siger. Han fanger
ofte, hvad de synes er gode vær-
dier. Han mærker anerkendelse,
når han fremfører de værdier. Det
vil han derfor gøre et langt stykke
hen ad vejen.

Når Daniel og jeg fremlægger
PowerPoint præsentationen om
det gode liv ud fra en hverdags-
situation bærer fremlæggelsen
tydeligt præg af, at den er lavet i
samarbejde med mig. Daniel har
været med på mine værdier, som
han kender så godt. Havde han

Udforsker/
hvem udforskes?

Daniel Personale Mor

Mor
Hvordan udforsker jeg Dani-
els perspektiv?

Hvad forestiller jeg mig om
personalets perspektiv?

Er jeg bevidst om mit eget
perspektiv? Hvad er det?
Og har Daniels andre pårø-
rende samme perspektiv?

Personale
Hvordan udforsker persona-
let Daniels perspektiv?

Hvor bevidste er personalet
om deres fælles og deres
eget perspektiv? Hvad er
det?

Hvad forestiller personalet
sig om mit og de andre
pårørendes perspektiver?

Daniel, beboer
Hvor bevidst er Daniel om
sit eget perspektiv og hvor
langt er hans perspektiv?

Hvad forestiller Daniel sig
om personalets perspektiv?

Hvad forestiller Daniel sig
om mit og de andre pårø-
rendes perspektiver?

Perspektiv skema

40	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

lavet fremlæggelsen med en fra
personalet var den blevet på en an-
den måde, og havde han lavet den
sammen med en anden pårørende
eller en anden fra personalegrup-
pen var den blevet på en helt tred-
je måde.

Det bliver på den måde inte-
ressant, at undersøge hvem der
udforsker hvis værdier. Hvem der
udforsker livshistorien og hvordan
det gøres.

Hvordan kan vi undgå
at låse hinanden fast?
Nu er det beskrevet, at pårørende
og personale kan bidrage på hver
sin måde til at hjælpe Daniel med
at få en sammenhæng. Der kan
som sagt være forskellige indfalds-
vinkler til, hvad der giver mening
for Daniel, og hvordan det gode liv
er for Daniel.

Både de ansatte og vi pårøren-
de har stor betydning for Daniels
hverdagsliv, men på hver vores
måde. Daniel er myndig og selvbe-
stemmende, og samtidig har han i
kraft af sit handicap brug for støtte
til at realisere sin selvstændighed.
I nogen sammenhænge skal han
støttes i at vælge den mulighed,
der giver mest selvstændighed og
mest udviklingsmulighed.

Det er et stort ansvar og en svær
opgave at informere Daniel, så han
kan tage et valg, der er hensigts-
mæssigt for ham. Der er en gang
imellem forskellige holdninger til,
hvad der er mest hensigtsmæssigt
for Daniel. I sådanne situationer
er det meget svært at informere,
forklare, forhandle med og støtte
Daniel.

Der kan være konflikter mel-
lem de ansattes og de pårørendes
normer og værdier. Det kan f.eks.
være svært at finde ud af, hvad der
er bedst at støtte Daniel i omkring
en så simpel ting som morgen-
mad. Det samme gør sig gældende
omkring andre aktiviteter i hver-
dagslivet, der giver mening.

Et af målene med at blive voksen
og flytte hjemmefra er at løsrive
sig fra forældreomklamringen og
komme ud i et så frit som muligt
voksenliv. Nu har Daniel fået egen
lejlighed på sit bosted, og nu skal
han frisættes fra institutionslivet til
egen lejlighed. Denne frisættelse
kan let ende i en dobbeltbundet-
hed, da vi jo har forskellige per-
spektiver.

Daniel er afhængig af mindst to
parters dømmekraft. Kunsten må
være at undgå at låse hinanden
fast i hver sin lejr med hver sine
fastlåste værdier og vinkler. Tabe-
ren bliver nemlig Daniel, og det vil
vi alle gerne undgå. Vi må forsøge
at reflektere hele vejen rundt og
grundigt udforske hinandens per-
spektiver.

Ud fra mit kendskab til bostedet
og ud fra situationen, har jeg gan-
ske kort beskrevet, hvad jeg gør
mig af forestillinger om bostedets
perspektiver. Jeg kunne dog tage
det næste skridt, som er at spørge
dem.

I forbindelse med projektet
”Det gode liv” fik en mor til en be-
boer uden sprog mulighed for at
komme med sit bud på, hvad ’det
gode liv’ var for hendes datter. Mo-
deren fortalte, at der blev skrevet
8 sider ned. Hun oplevede, at det
var positivt at deltage og at teamle-
deren havde sagt:

”Det har givet noget andet at
høre en pårørende, end når perso-
nalet prøver at ”lege” pårørende”.

På samme måde kan det, at ud-
forske de ansattes perspektiv yder-
ligere ved at høre det fra deres
egen mund frem for selv at sætte
brudstykker sammen, nok også
give noget og føre til et nyt per-
spektiv.

Ledelse, kommunikation
og organisation
Hvem skal jeg spørge, og hvordan
skal jeg udforske de ansattes per-
spektiv?

Hvordan kan personalet og vi
pårørende rent praktisk komme
frem til en aftale om at støtte Da-
niel i, at sørge for morgenmads-
produkter til sig selv og de andre
4 beboere i hans hus?

Er der i organisationen enighed
om personalets holdning, eller skal
jeg selv finde frem til den person,
der har størst gennemslagskraft og
gå i dialog med vedkommende?

En synlig struktur i organisa-
tionen er vigtig. Det er vigtigt, at
jeg som pårørende ved, hvor skal
jeg gå hen og hvem jeg helst skal
skrive, ringe eller maile til. Det er
vigtigt, at jeg som pårørende ved,
hvem der tegner organisationen og
om personalet har en fælles hold-
ning. Trækker ledelsen på ideerne
og værdierne fra ”Det gode liv” og
er der f.eks. opbakning til at plan-
lægge og prioritere et møde, hvor
pårørende og personale udforsker
hinandens perspektiver?

Hvis vi blev enige og nåede frem
til, at vi ville støtte Daniel i at sørge
for morgenmad, skulle vi finde
ud af, hvordan det rent praktisk
kunne gennemføres. Her kommer
organisationen så på en ny prøve.
Hvis ikke alle medarbejderne bli-
ver klædt på til og er motiverede

	 • • • 	41UDVIKLING NR. 4 • 2012
TEMANUMMER

for at bakke op om at støtte Daniel
på den ansvarsfulde post, kunne
der let ske det, at

- �Daniel ville få en bedre relation til
nogle medarbejdere frem for andre

- �funktionen ville give mindre mening
for Daniel

- �Daniel ikke ville komme til at føle, at
han betød så meget for fællesskabet

- �Daniel ikke ville føle, at han havde
særlig betydning, og han ikke kunne
gøre den samme forskel

- �funktionen ville sygne hen
- �Daniels tillid til at aftaler overholdes
ville forringes

- �den del af det gode hverdagsliv ville
forsvinde

Det er altså vigtigt at vide, hvor
og hvordan man skal henvende sig
på bostedet, og hvordan der træf-
fes beslutninger og laves aftaler, så
aftalerne overholdes uafhængigt
af, hvem der er på arbejde.

Udfordring på menneskesyn
og værdier
Daniel har en funktionsnedsæt-
telse, der betyder, at hans overblik
over hvordan livet og tingene hæn-
ger sammen, er svært nedsat.

Intet i mit liv har haft så stor ind-
flydelse på, hvordan jeg ser verden
og hvordan mit værdigrundlag
samt menneskesyn har udviklet
sig, som det at få Daniel. Daniel
har lært mig meget mere om livet,
end jeg nogen sinde kan lære ham.

Jeg sidder med en dyb overbe-
visning om, at det bedste i ethvert
menneske vil folde sig ud, hvis det
blot får de rette betingelser og bli-
ver mødt med respekt. Personen
kommer til at føle sig som et værdi-
fuldt menneske, og det er et godt
udgangspunkt for en positiv og
konstruktiv udvikling.

Det gælder både mennesker, der
klarer sig på samfundets alminde-
lige præmisser og mennesker som
Daniel, der har en svær funktions-
nedsættelse og har brug for massiv

fysisk -, men mest psykisk og social
støtte.

Omkring den psykiske og sociale
støtte er der et utal af bløde vær-
dier, normer og dilemmaer, hvor
dialog og perspektivering kan være
hjælperedskaber for at komme
frem til, hvad det gode liv er for
den enkelte beboer, samt hvilken
støtte og hvilke tiltag, der er nød-
vendige for at opnå det gode liv.

Der opstår utallige dilemmaer i
arbejdet med at finde ud, hvordan
man støtter beboeren i hans eller
hendes ønsker, så langt som det er
muligt. Dialoger, kompromisser og
alternativer skal tit i spil. Balancen
mellem frihed, selvbestemmelse og
omsorgsvigt er svær. Når funktions-
nedsættelsen har ramt overblikket
i en grad, så man ikke forstår kon-
sekvensen af det man ønsker eller
har bestemt, hvad gør vi så?

Den udviklingshæmmede har
ret til at leve sit eget liv i den ud-
strækning, det er muligt og for-
svarligt. Det, der med personalets
øjne er forsvarligt, er ikke altid
det samme som det, der er
forsvarligt set med pårø-
rendes øjne. Vores sunde
fornuft, vores hverdagsetik
og vores tolkning af love
og regler er ikke altid ens.
Vores risikovillighed er for-
skellig, og det er helt ned
til basale hverdagsting
som hvor risikabelt det er,
at han spiser meget sukker
på havregrynene eller
cykler i trafikken.

Pårørende som res­
source
Jo mere vi pårørende og
personalet på bostederne
samarbejder og løbende løser
konflikter og problematikker,
jo nemmere kan vores medborgere
med funktionsnedsættelse få fokus
på deres eget liv og værdier.

Vores liv er forbundet og samar-
bejdet kan bidrage til større sam-

menhæng i de udviklingshæmme-
des liv og livsførelse. Det kræver
indsigt og vilje fra os alle. I projekt
”Det gode liv” blev der arbejdet
med måder at udforske hinandens
perspektiver og det kan være en
brugbar vej til øget forståelse af,
hvad der er i spil og i forståelsen
og respekten for hinanden. I den-
ne artikel er livshistorien kommet
i spil og bliver en del af perspekti-
veringen. Der er også brug for en
god struktur i forhold til ledelse,
organisation og kommunikation,
der hele tiden må revurderes og
optimeres.�

42	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Vi er to socialpædagoger, der ar-
bejder på CUA, Lindebjerg og er
tilknyttet team 5. En af os er også
udviklingsagent i projekt ”Det Gode
Liv” og har været med i projektet
fra starten.

Da vi blev spurgt, om vi vil bidrage
til tidsskriftet og fortælle om vores
erfaringer og overvejelser med pro-
jekt Det Gode Liv, svarede vi ”ja”. Vi
er umiddelbare, interne deltagere i
projektet og kan belyse det ud fra
vores personlige, faglige perspek-
tiver. Vi vil gerne synliggøre vores
refleksioner og erfaringer for både
vores kollegaer, ledelsen og pæ-
dagoger fra andre ”institutioner”,
fordi vores overvejelser i forhold til
bestemte situationer og med hen-
syn til konkrete eksempler kan være
relevante for alle, der arbejder med
mennesker med nedsat funktions-
evne. Og sidst men ikke mindst, har
vi et håb om, at vi med vores indsats
kan gøre en positiv forskel i bebo-
ernes liv.

Vores formål med artiklen er
først og fremmest at gøre pædago-
ger, der udfører kompenserende
støtte for mennesker med nedsat
funktionsevne, mere bevidste om
vores magt og dens udøvelse gen-
nem vores handlinger. Vi sætter
ikke fokus på den fysiske magtan-
vendelse, men udelukkende den
skjulte magt. Ifølge den franske so-
ciolog Foucault, er den skjulte magt
en magt i en humanistisk form, der
ofte sætter sig mere effektivt igen-
nem, men også virker mere ma-
nipulerende og intervenerende i
klientens liv end den synlige magt
(Olsen, 2006, s.248). Foucault me-
ner også, at den skjulte magt er den

faktor, der kan misbruges og gøre
livet meget ubehageligt for de men-
nesker, der udsættes for magten og
den disciplinering, som kan være
følgen. Som pædagoger må vi være
kritisk reflekterende over for vores
egen praksis. I vores faggruppe er
det vigtigt at drøfte dilemmaer og
problematikker og begrunde hvor-
for vi gør som vi gør. På den måde
kan vi støtte hinanden i at udøve en
faglig, etisk tilgang til beboerne i
hverdagen.

Når vi taler om Det Gode Liv eller
livskvaliteten for mennesker med
nedsat funktionsevne, hvad har det
så med magten at gøre? Hvorfor sy-
nes vi, det er relevant at diskutere
magtbegrebet i forbindelse med
Det Gode Liv?

Vi vil diskutere det, fordi vi me-
ner, at den magt vi har som pæda-
goger og den måde, vi bruger vores
magt på, kan øge eller omvendt
mindske livskvaliteten betydeligt
for borgerne. Vi vil præcisere vores
tanker om Det Gode Liv ud fra livs-
kvalitetsbegrebet som er beskrevet
af den norske psykolog Siri Næss
(Holm, 2001, s. 29). Hun beskriver
4 parametre, der er væsentlige for
at mennesker kan opleve livskva-
litet. Det er, når man er aktiv, har
gode mellemmenneskelige relatio-
ner, har positiv selverkendelse og
har en grundstemning af glæde.
Siri Næss uddyber disse 4 parame-
tre, og vi vil gerne fremhæve dem,
der er relevante ift. magtbegrebet.
Det er, at mennesket har mulighed
for ved egen kraft og engagement
at involvere sig i forhold til sig selv,
at det har frihed til og mulighed
for at vælge for hermed selv at være

med til at forme eget livsforløb. Det
er også, at mennesket opfatter sig
selv som dueligt, nyttigt og værdi-
fuldt og at mennesket oplever selv
at kunne klare hverdagslivets opga-
ver, samt føler sig tilfreds med egen
indsats.

Personer med funktionsnedsæt-
telse har forskellige begrænsninger
i forhold til at være de aktive delta-
gere i sit eget liv. Pædagogernes rol-
le er at give kompenserende støtte
og at skabe rammer og betingelser,
så den enkelte beboer oplever det
gode liv. Vi mener, at den kompen-
serende støtte skal gives på den
måde, at den enkelte beboer op-
lever, at det er deres vilje og deres
ønsker, der former deres livsforløb.

Men er det det, der sker i virke-
ligheden? Vi oplever, at vi så nemt
påtager os rollen som livsformere
for beboerne og forsøger at forme
deres liv ud fra vores forestillinger
og visioner om, hvad der er godt,
sundt og fornuftigt for beboerne.
Vi ved bedre! Vi har faglig viden! Vi
vil det bedste for dem! Vi har livser-
faring! Vi har ansvar for dem, om-
sorgspligt og vi har magt!

Vi kan ikke benægte, at der al-
tid vil være et magtforhold mellem
pædagoger og beboerne. Foucault
mener, at der altid vil være magt-
forhold mellem mennesker. Han
forbinder magt med viden. Viden
er magt. Den, der besidder størst
viden har magt. Derfor vil vores re-
lationer med beboerne altid være
asymmetriske.

Magt finder sted i de situationer,
hvor vi bruger vores viden og vores
autoritet til at bestemme at bebo-
erne skal gøre noget bestemt.

Magt i vores pædagogiske praksis
Alina Nielsen
og Dorte Rasmussen

	 • • • 	43UDVIKLING NR. 4 • 2012
TEMANUMMER

Vi vil uddybe det, ud fra 4 magt-
dimensioner af Søren Christensen
og Poul Erik Jensen samt komme
med nogle eksempler fra vores
praksis og de refleksioner, vi har
gjort os i den forbindelse.

1. Direkte magt
2. Indirekte magt
3. Bevidsthedskontrollerende magt
4. �Strukturel magt

(Schwartz, 2001,s. 144)

Direkte magt
Direkte magt defineres som magt,
som vi udøver over andre i beslut-
ningsprocesser. Det betyder oversat
til en pædagogisk virkelighed de si-
tuationer, hvor pædagoger direkte
bestemmer over voksne med ned-
sat funktionsevne og deres handle-
muligheder. Vi observerer, at bebo-
erne siger: ”Må jeg godt det?”

Det mest” fascinerende” spørgs-
mål har vi hørt fra en kvindelig be-
boer: ”Jeg vil tisse. Må jeg?”

Beboerne spørger om lov til at se fjern-
syn, gå udenfor, tage noget ud af kø-
leskabet, få en kop kaffe ” osv. Det er
fordi, mener vi, at de i løbet af deres liv
på institutionen, er blevet bremset med:
”Det må du ikke.”
”Det er ikke kaffetid nu.”
”Du skal ikke selv tage mad ud fra kø-
leskabet.”

Eller fx en af vores beboere Bent, som
dagligt får at vide, at hvis han ikke er
sød og ikke holder aftaler med pædago-
gen, så får han som konsekvens ingen
godnat -historie eller - sang.

At træffe beslutninger på beboer-
nes vegne stammer fra en tidligere
institutionskultur. Den kultur er
plantet så godt og grundigt, at det
er svært at hive den op og plante en
ny kultur med selvbestemmelse og
hvor pædagogen ser beboeren som
ligeværdig i beslutningsprocessen.

Palle, som er autist, kan ikke lide at
få nyt tøj, men foretrækker at gå i det

gamle og slidte. Personalet bliver kon-
taktet af Palles far, som ønsker at Pal-
les garderobe bliver fornyet. Personalet
synes, at det er en god ide at Palle, som
er en flot ung mand, får noget smart
tøj. Men der er erfaring for, at Palle
vil gemme det nye tøj bag i skabet og
fortsætte med at gå i det gamle. Derfor
beslutter personalet at smide hans slidte
tøj ud, for at han ikke kommer til at
bruge det i stedet for det nye.

Som personale står vi i et dilem-
ma mellem Palles fars ønske om
det nye tøj og Palles ønske om at
beholde det gamle. Vi bestemmer,
at det gamle tøj skal smides ud, og
vi vil overtale Palle. I den øjeblikke-
lige situation synes vi, at det var en
fornuftig og hensigtsmæssig hand-
ling. Da vi reflekterer over situatio-
nen, kan vi se, at vi ubevidst kom til
at bruge den direkte magt i vores
beslutningsproces. Det kan stadig-
væk diskuteres, om vores handling
var etisk korrekt. Vi ville gerne til-
fredsstille Palles fars ønske om, at
Palle er klædt pænt. Personalet har
det samme ønske for Palle. Men i
vores iver kan det diskuteres, om
det var nødvendigt, at bruge di-
rekte magt og tage en beslutning
uden at tale med Palle først.

Vi skal give beboerne mulighed
for at være aktivt deltagende i be-
slutningsprocesser omkring deres
liv. Vi synes, at personalet i deres
refleksioner skal holde hinanden
fast i, at beboeren er aktiv involve-
ret i alle beslutninger omring sig
selv. Det vil betyde, at vi skal give
slip på vores magt i beslutnings-
processer. Beslutninger skal ikke
træffes bag lukkede døre i persona-
lerummet, men sammen med be-
boeren i hans bolig. På den måde
bliver beboeren mere synlig for
sig selv og for personalet. Han får
mulighed for at tage ansvar for sit
eget liv og danne livserfaringer på
godt og ondt. Når vi slipper mag-
ten i beslutningsprocesser og ar-
bejder sammen med beboeren og

ikke for beboeren, vil vores praksis
være mere dilemmafyldt og i høje-
re grad bygge på kommunikation
med beboerne. I vores asymmetri-
ske relationer med beboerne skal
vi lære at afgive den styrende rolle
og give mulighed og tid for bebo-
erne til at komme frem med deres
ønsker og visioner om det gode liv.

Indirekte magt
Ifølge Søren Christensen og Poul
Erik Jensen, finder indirekte magt
sted i kommunikationen med be-
boeren:

• �Når vi ikke spørger, hvad bebo-
eren egentlig ønsker sig.

Martin står i døren til sin lejlighed og
kigger hver gang pædagogen går forbi.
Pædagogen går forbi Martin og kon-
takter ham med: ”Hej Martin, går det
godt?” Martin når aldrig at svare, in-
den pædagogen er gået videre. Pæda-
gogen er bevidst om, at hvis hun går i
dialog med Martin, vil det blive tidskræ-
vende. Beboeren har et ønske om at ringe
til sin ledsager. Først skal Martins øn-
sker være helt tydelige, før de kan ringe
op. Derefter skal pædagogen bruge tid på
at skrive i dagbog, kalender og reservere
en bus. Hun har ikke tid til disse opga-
ver og kontakter derfor aldrig Martin.

• �Når punktet aldrig kommer på
dagsordenen, hvis vi ”glemmer”
at informere beboerne om for-
skellige arrangementer eller be-
givenheder.

Der er fest i Åruphallen og beboerne bli-
ver aldrig spurgt, om de vil deltage. El-
ler det bliver forklaret, hvorfor de måske
ikke kan deltage.

Informationer om dagligdagens
planer kan være lige så vigtige for
beboerne. Det er en del af det
gode liv at være tryg og vide, hvad
der skal ske i hverdagen, hvem der
skal på tur, til lægen og hvem der
skal noget i weekenden.

44	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Personalet kan glemme at informere bebo-
eren om en tandlægetid, og de vil pludse-
lig få at vide, at nu skal de af sted.

Beboerne har et ønske om at vide,
hvilke personaler der kommer på arbej-
de næste dag. Personalet svarer, at det
får de at vide i morgen.

Efter refleksion i teamet har vi æn-
dret vores praksis således, at be-
boerne i team 5 har overblik over,
hvem der kommer på arbejde næ-
ste dag både om morgenen og om
eftermiddagen. Vi har hængt bil-
leder op af personalet og har lavet
små skilte med symboler på morgen
og aften (solen og månen). Det er
vigtigt at forklare beboerne symbo-
lets betydning, så det ikke igen kun
bliver pædagogernes viden. Hver
aften gør en pædagog billederne
klar til næste dag sammen med en
eller flere beboere.

Hvis personaler glemmer det, så er
der altid en af beboerne, der tager
initiativ.

• �Når vi spørger på måder, der ikke
giver beboeren mulighed for at
forstå, hvad der bliver sagt.

 ”Kan du tænke dig at være med i bebo-
errådet?” Beboerne vil i første omgang
ikke forstå betydningen af ordet ”bebo-
errådet”.

Pædagogen skal forklare om et be-
boerråd. Hvem der er deltager fra
andre boenheder, hvad man kan
træffe beslutninger om og får ind-
flydelse på.

• �Når vi ikke tager svaret alvorligt.
Vi hører et udsagn, men tillæg-
ger det ikke gyldighed.

En af beboerne siger, at han ikke kan
lide frugt, men pædagogen bliver ved
med at tilbyde ham frugt.

• �Når vi ikke svarer på beboernes
præmisser, men i stedet bortfor-

klarer, eller kommer med fornuf-
tige modargumenter, inden vi har
hørt og forstået, hvad beboeren
egentligt har på hjerte.

Efter en hyggelig aften spørger beboeren
en pædagog, om hun kommer til ham i
morgen, når hun er på arbejde. Pæda-
gogen svarer hurtigt, at det finder han
ud af i morgen og hun kan ikke love
ham noget og kan ikke lave en aftale
med ham nu.

Pædagogens perspektiv: Hun sva-
rer som hun gør, fordi det blev af-
talt i personalegruppen, at der ikke
skal laves aftale med beboeren til
næste dag, og vi skal ikke love ham,
at det er os, der vil hjælpe ham i
morgen, fordi det vil gøre ham me-
get forvirret og vil ødelægge hans
dag, hvis aftaler ikke kan holdes fx
pga. sygdom.

Efter en fælles refleksion over
situationen forstår pædagogen, at
hun faktisk er afvisende i sin måde
at kommunikere på. Når hun så på
situationen fra beboernes perspek-
tiv, forstod hun, at beboeren ville
sige, at han var glad og syntes at
de havde det hyggeligt, og det ville
være dejligt, hvis de kunne gen-
tage de gode fælles oplevelser næ-
ste dag. Hendes svar kunne være
imødekommende med empati og
forståelse for beboerens følelser:
”Jeg kan høre, at du synes, at det
var meget hyggeligt i dag. Det er
jeg glad for”.

• �Når vi glemmer eller bevidst fra-
vælger at orientere beboerne om
deres rettigheder.

Beboerne har ret til at vide, hvor mange
penge de får i pension, hvor meget de
har indestående på deres konto og hvor
meget de betaler i husleje, el, mad osv.
Men i praksis er det pædagogen, der
administrerer de faste udgifter og styrer
beboernes økonomi, mens beboerne intet
kendskab har til, hvor mange penge de
har, og hvad de har råd til.

Som personale har vi ansvar for at
hjælpe beboeren med at betale de
faste udgifter, regninger, spare op
til ferie osv. Men vi påtager os selv
i alt for høj grad rollen som øko-
nomistyrer, da det kan være meget
svært at involvere beboeren. Vi
skal reflektere over, om der kan
være måder at inddrage beboere
på, så de selv føler sig ansvarlige i
forhold til, hvad deres penge bli-
ver brugt til.

Beboerne i vores team, har svært
ved at formulere sig sprogligt om
deres ønsker og behov. Nogen
kan slet ikke formulere sig verbalt,
men man skal tyde deres ønsker
gennem deres mimik, eller når de
giver udtryk for deres ønsker og
behov på forskellig vis.

En beboer har et godt sprog og gør sig
mange tanker og er god til at formu-
lere sig. Men han siger ikke noget før
man sætter sig ned hos ham, giver sig
meget god tid og er afventende til han
bliver klar til at tale. I en travl hverdag
vil han ofte ikke blive hørt. En gang
ugentligt er der derfor fastlagt en halv
time, hvor han har samtale med et per-
sonale. Han møder velforberedt og har
bestemt, hvad han gerne vil snakke om.

Beboerne skal have mulighed for
at få indflydelse på deres daglig-
dag. De skal informeres om, hvad
der sker på deres bosted og i deres
nærmiljø. Det kan f.eks. være at der
starter et nyt personale eller at der
er ”Open by night” i byen på fre-
dag. Små ting som beboerne selv-
følgelig gerne vil vide. De skal have
mulighed for at komme med ideer
og forslag på deres bosted. Det kan
være forslag til fællesaktiviteter el-
ler spørgsmål som den enkelte kun-
ne have. ”Må jeg selv bestemme om
jeg vil have gæster i min lejlighed”
eller ”Skal vi have flere billeder op
på væggen”?

Den indirekte magt må ikke af-
skære beboeren fra deres demo-
kratiske ret til medbestemmelse

	 • • • 	45UDVIKLING NR. 4 • 2012
TEMANUMMER

og beboere, der er kommunikativt
svage, har vi et ansvar for at hjælpe
med at formulere sig.

Bevidsthedskontrollerende
magt
Der er tale om en form for usynlig
kontrol, hvor pædagogen bestem-
mer beboernes ønsker og forestil-
linger om, hvad der er muligt og
ønskværdigt, uden at beboeren selv
er bevidst om det.

• �Pædagogen manipulerer bebo-
eren til at have interesser, der i
virkeligheden er pædagogens in-
teresser og beboeren accepterer
pædagogens beslutninger, fordi
pædagogen er en autoritet for
brugeren.

Vi kan komme tilbage til eksemplet
med Palle omkring hans nye tøj.

For at få Palle til at gå i det nye smarte
tøj bestemmer personalet, at Palles gam-
le tøj skal smides ud. Palle bliver over-
bevidst med gode argumenter og forkla-
ringer om, at det gamle tøj er slidt og
hullet og skal smides ud. For ellers vil
Palle stadig gå i det slidte tøj og gemme
det nye inde i skabet.

Palle lader sig overbevise om, at det
er bedst for ham at gå i det nye tøj,
selv om det kan være svært for ham
at give slip på det gamle. Han er
autist og holder mest af de kendte
ting som fx gammelt tøj. Men han
overgiver sig over for vores autoritet.

Mona kan godt lide at besøge sin fa-
milie hver eneste weekend. Hun glæder
sig til at komme af sted. Men personalet
prøver at få hende til at bryde den sym-
biose, hun har til sin familie, og prøver
at motivere Mona til at blive hjemme
på bostedet i weekenden. Mona forsøger
at samarbejde med os og siger at hun
gerne vil bliver hjemme i weekenden,
men hendes egentlige ønske er at besøge
familien, derfor ringer hun ofte hjem og
får sin familie til at hente sig.

Monas eksempel viser, at hun ikke
så nemt opgiver sine værdier og
forsøger at opnå sit ønske om at
besøge familien gennem skjulte
handlinger – hun siger ”ja” til per-
sonalet at blive hjemme på boste-
det i weekenden, men samtidig rin-
ger hun i det skjulte til familien. I
fælles refleksion fandt vi frem til, at
det er uværdigt for Mona, at skulle
snyde sig til at komme på familie-

besøg og opfatte os som dem, der
træffer beslutningerne i hendes liv.
Det er vores opgave at tage initiativ
til at der sker noget spændende på
bostedet i weekenden, som Mona
hører om fra de øvrige beboere og
personalet, og på den måde får lyst
til at blive hjemme i weekenden.

 Det er vigtigt, at vi indgår i dia-
log med beboerne, hvor deres øn-
sker kommer frem, i stedet for at
overtale dem til det, som vi synes
kunne være godt for dem. Vi skal
være opmærksomme på, at vores
personlige værdier ikke nødven-
digvis stemmer overens med be-
boernes. Vi skal anerkende og re-
spektere beboernes holdninger og
meninger, og dermed hjælpe dem
til at skabe det gode liv på deres
egne præmisser.

Strukturel magt
”Både pædagoger og beboere kan
få opfattelsen af, at rutiner, vaner
og normer er naturlove, der ikke
kan rokkes ved. Dermed bliver den
institutionelle orden en magtfak-
tor, der sætter sig igennem over for
den enkelte, uden den enkelte selv
er opmærksom på, at det er det, der
sker: sådan er det jo!” (Schwartz,
2001, s. 154).

Organiseringen af personalet i teams
og arbejdstidens tilrettelæggelse er
magtfaktorer set mere ud fra samfunds-
mæssige vilkår, end set ud fra, hvordan
vi bedst organiserer os i forhold til det
gode liv for beboerne.

Beboerne vil f.eks. vide hvem der
kommer på arbejde i weekenden og vi
kan ikke fortælle det nøjagtig, da team-
ets personaler bliver fordelt på flere eta-
ger og der kan komme sygdom, så der
vil komme en vikar.

Personalet vil også gerne vide, hvor
de skal arbejde i weekenden – så vel
som i hverdagen, men de arbejder un-
der de samme betingelser. Det gør det
vanskeligt at planlægge pædagogiske
aktiviteter sammen med beboerne på
forhånd.

46	 • • • UDVIKLING NR. 4 • 2012
TEMANUMMER

Vores organisering – hvor vi plan-
lægger fra om morgenen frem til kl. 15,
hvor et nyt hold personale tager over
og planlægger frem til kl. 23, gør at vi
har meget svært ved at planlægge noget
frem i tiden.

Lige nu sker der det, at flere kolleger
bliver deltidsansatte og skal arbejde til
kl. 22 i stedet for til kl. 23. Det betyder,
at flere beboere skal tidligere i seng…
Eller skal de?

Vi kan så reflektere over, om be-
boerne skal være lagt i seng, når vi
tager hjem kl. 23.00 i weekenden
eller i ferieperioder. De beboere,
som stort set selv kan klare at gå
i seng, vil måske gerne være lidt
længere oppe, hygge sig, se fjern-
syn og gå i seng når det passer
dem. Det er et tydeligt eksempel
på, hvordan normer og rutiner sty-
rer vores handlinger.

I CUA Lindebergs grundlæg-
gende menneskesyn står der, at
”borgere med udviklingshæmning
i lighed med andre mennesker er
aktivt handlende i forhold til deres
livsbetingelser”. Men det er os, pæ-
dagoger og samfund, der skaber
disse betingelser. De praktiske og
omsorgsmæssige opgaver, som ud-
fylder hverdagen, overskygger mu-
ligheden for at tilbyde de kreative
og sjove oplevelser for beboerne.

Beboerne efterspørger aktiviteter, vi tid-
ligere havde fordelt på ugens aftener:
musik, folkedans, café og klub, som er
blevet sparet væk.

De pædagogiske ressourcer bliver
overvejende brugt på beboere, som
skal have støtte til alle basale behov.
Bleer skal skiftes, beboere skal ma-
des og man skal have hjælp for at
komme fra et sted til et andet.

Institutionens faldende ressour-
cer har gjort, at der i dag er færre
pædagoger omkring beboerne
end der tidligere har været, og det
giver nogle begrænsninger i vores
pædagogiske praksis.

Sociologen Hanne Krogstrup
mener, at pædagogernes dobbelt-
rolle mellem borgerens behov og
systemkrav fører til negligering af
borgerens behov.

”På den ene side skal de (pæ-
dagoger) forholde sig indfølende
overfor handicappede og deres
individuelle behov. På den anden
side er de tvunget til at forholde
sig rationelle og legitimere deres
indsats i forhold til et politisk/
administrativt system med de øko-
nomiske/politiske prioriteringer,
administrative procedurer, effekti-
vitetskrav osv., det kræver”(Mørch,
2007, s.273).

Vi skaber virkeligheden sam-
men. Derfor skal vi være opmærk-
somme på ikke at lade systemver-
denen med dets magt og regler
begrænse vores pædagogiske initi-
ativer. Der kan altid reflekteres og
stilles spørgsmålstegn ved den ek-
sisterende organisations strukturs
regler, krav og normer.

Afrunding
Følgende eksempel viser, hvordan
pædagogens magt på den ene side
og beboerens ønsker om selv at
tage beslutninger i sit liv på den an-
den, kommer i modspil.

Beboeren er svært fysisk handicappet.
Han har i nogle måneder haft en privat
ledsager til svømning, fordi beboeren er
meget glad for svømning og fordi, det er
godt for hans fysiske træning.

De har været af sted på forskellige
ugedage og til forskellige svømmehaller.
Tidspunkterne har varieret efter hvor-
når ledsageren kan og hvornår der er
åbnet i svømmehallen. Beboeren har
det bedst med faste strukturer og har
det derfor svært ved at kapere, at svøm-
ningen har været planlagt på forskel-
lige dage. Beboeren har aftenen forin-
den været med til at pakke svømmetøj,
smøre madpakke m.m.

Beboeren bliver vækket og starter
morgenen med at sige, at han er træt og
ikke vil til svømning. Pædagogen siger,

at nu skal han lige vågne og stille og
roligt komme i gang med dagen, og at
han plejer at være glad for svømning,
når først han er i svømmehallen (indi-
rekte magt). Beboeren holder fast i, at
han ikke vil til svømning, men i Akti-
vitetshuset, da han laver nogle spæn-
dende ting der om mandagen. Han
bliver forklaret, at han er nødt til at
gå til svømning, når svømmehallen er
åben og når ledsageren kan (stukturel
magt). Pædagogen siger også, at når
han har en dårlig ryg er det vigtigt for
ham at få motion (bevidsthedskontrol-
lerende magt). Beboeren bliver vred,
fægter med armene, råber og holder fast
i, at han vil i Aktivitetshuset.

Da ledsageren kommer, forsøger
også hun at overtale ham til at tage til
svømning, men han holder stadig på
sit. Han kører i Aktivitetshuset og spør-
ger et personale om han kan komme
i dag, da han ikke vil til svømning.
Pædagogen fra bostedet stiller sig bag
hans kørestol og ryster på hovedet. Per-
sonalet i Aktivitetshuset forstår, at vi
går ind og bruger vores magt og derfor
giver hun beboeren det svar, at han ikke
kan komme i dag, da han jo skal til
svømning. Ledsageren og de to pæda-
goger er klar over, at de her bruger deres
indirekte magt overfor beboeren. Han er
nemlig indskrevet til at komme i Aktivi-
tetshuset hver formiddag. Pædagogerne
bruger bevidst deres direkte magt ved
at sige, at han ikke kan være i Aktivi-
tetshuset denne formiddag, da de me-
ner det er forsvarligt i deres omsorg for
beboerens fysiske velbefindende, at gøre
alt hvad der er muligt for, at han kom-
mer afsted til svømning. Det accepterer
beboeren og går med tilbage til sin lejlig-
hed. Her sidder ledsageren, pædagogen
og beboeren og får en god snak.

Pædagogen får beboeren til at reflek-
tere over sin fysiske situation:

Pædagogen spørger: ”Hvad sker der
når din krop bliver mere og mere stiv”?

Hvortil beboeren svarer: ”Så kan jeg
til sidst kun ligge i sengen”.

Pædagogen:” Hvordan kan du så
undgå at komme til at ligge i sengen”?

Beboeren: ”Svømning”.

	 • • • 	47UDVIKLING NR. 4 • 2012
TEMANUMMER

Dialogen forsætter på den måde og
det er tydeligt at beboeren reflekterer
over egen livssituation.

Aftalen bliver, at beboeren fremover
gerne vil til svømning, - også om man-
dagen. Men hvis han igen siger fra om
morgenen, vil svømning ophøre.

 Ifølge Ida Schwartz, må støtten til-
rettelægges ud fra den enkeltes øn-
sker og i samarbejde med vedkom-
mende, og pædagogen må træde
ind i et kommunikativt samarbejde
med brugeren. Den pædagogiske
opgave er derfor under konstant
konstruktion og tilpasning i for-
hold til den enkelte brugers ønsker
og situation.

Pædagogen har den merviden,
at svømning og motion vil have
stor betydning for beboerens hel-
bred og velbefindende. Derfor går
hun ind og bruger sin magt i et
forsøg på at få beboeren af sted til
svømning.

Pædagogen tydeliggør nogle
muligheder og livsbetingelser,
som beboeren ikke selv vil kunne
magte. Livsbetingelserne er så igen
underlagt en strukturel magt, i dette
tilfælde hvornår svømmehallen er åben
og hvornår ledsageren kan ledsage.

I den efterfølgende dialog med
beboeren reflekterer han over
eget liv og sin fysiske situation. Ida
Schwartz siger: ”Det er pædago-
gens opgave at skabe mulighed for
at brugeren kan ”erobre” myndig-
hed over eget liv. Det indebærer, at
samarbejdet finder sted på en så-
dan måde, at brugeren bevarer sin
selvbestemmelse og handlekraft i
eget liv.”

Vi skal reflektere over og kun-
ne begrunde, hvorfor vi bruger
magt. Vi bruger magt pga. tids-
pres og organisering. Og vi bru-
ger magt, fordi vi ved at pårøren-
de har forskellige opfattelser og
ønsker i forhold til beboerne. En-
delig bruger vi magten, fordi vi
vil give omsorg til beboerne, - for
at beskytte dem. Men vi glemmer
måske, at livet ikke kun er godt
og dejligt, livet kan også være no-
get der gør ondt, når man oplever
nederlag eller møder modgang.
Så danner man erfaringer. Når
”normale” mennesker oplever en
krise i deres liv, siger de ofte ef-
terfølgende, at de ikke ville være
denne oplevelse foruden, fordi
de har dannet deres egne livser-
faringer.

Den amerikanske sociolog Tal-
cott Parsons opfatter magt som
noget grundlæggende positivt (Ol-
sen, 2006, s.249). Magt er udtryk
for kapacitet: Der er nogen, der er
i stand til at gøre noget for andre.
Magt omsat til vores pædagogiske
praksis betyder, at vi har magt til at
gøre noget for borgere, der ikke
kan klare sig selv.

Vi skal hjælpe beboerne med at
sætte ord på deres ønsker og de-
res forestillinger om det gode liv,
støtte dem i deres initiativer og
vise, at der findes flere forskellige
muligheder at leve livet på. De be-
boere, der ikke har verbalt sprog,
har endnu større behov for vores
støtte. Det er vores ansvar at ob-
servere, hvad det er livskvalitet for
den enkelte, og handle ud fra det.
Samtidigt skal vi sørge for at bebo-
erne er aktivt handlende i forhold
til deres liv.

Vi mener, at det ligger i den
pædagogiske magt, at støtte be-
boeren i at finde vejen til DET
GODE LIV!�

Kildehenvisninger:
Holm, Per; Jesper Holst; Søs Balch
Olsen og Birger Perlt (1996). Liv &
kvalitet i omsorg & pædagogik. Århus:
Forfatterne og Forlaget Systime A/S.

Mørch, Susanne Idun (2007). Individ,
institution og samfund. Århus:
Academica.

Olsen, Carsten Frank (2006). Magt
og anerkendelse. I: Shou, Carsten og
Carsten Pedersen (red.).Samfundet
i pædagogisk arbejde Et sociologisk
perspektiv. København: Akademisk
Forlag.

Schwartz, Ida (2001). Pædagogiske
magthandlinger. I: Schwartz, Ida
(red.). Livsværdier og ny faglighed.
København: Semi- forlaget.

Afsender:
Udvikling
Sekretariatet
Socialt Lederforum
Kochsgade 31 A
5000 Odense C

Skriv en artikel
til

UDVIKLING
I redaktionen modtager vi gerne artikler til vores
tidsskrift om arbejdet for og med mennesker med
funktionsnedsættelse.

Vi er interesseret i artikler om boligudvikling, dagtilbud,
undervisning, uddannelse, fritid samt brugerens perspektiv
på tingene.

Har du lavet et spændende projekt eller en opgave i
forbindelse med din uddannelse, så send gerne en artikel om
det til redaktionen.

Mennesker med funktionsnedsættelse, der har lavet
digtsamlinger, postkort eller lignende kan få det formidlet
gennem tidsskriftet.

Du er også velkommen til at kontakte Socialt Lederforums
redaktion, hvis du har gode ideer til emner, vi kan belyse i
vores tidsskrift.

Læs mere på vores hjemmeside: www.socialtlederforum.dk

Med venlig hilsen
Redaktionen

Illustration: Jørgen Møballe

