

Et differentieret fællesskab

***Om relationer i børnehaver, hvor
der er børn med handicap***

***Mai Heide Ottosen
Tea Torbenfeldt Bengtsson***

København 2002
Socialforskningsinstituttet
02:24

Et differentieret fællesskab

Om relationer i børnehaver, hvor der er børn med handicap

Forskningsleder: Ivan Thaulow

Forskningsgruppen: Børn, integration og ligestilling

Undersøgelsens følgegruppe

Seniorforsker Steen Bengtsson, Socialforskningsinstituttet

Programleder Else Christensen, Socialforskningsinstituttet

Konsulent Jan Dehn, Kommunernes Landsforening

Konsulent Gitte Madsen, De Samvirkende Invalideorganisationer

Specialkonsulent Peter Okkels, Socialministeriet

Seniorforsker Leif Olsen, Amternes og Kommunernes Forskningsinstitut

Lektor Kim Rasmussen, Institut for uddannelsesforskning, Roskilde Universitetscenter

Lektor Susanne Tetler, Danmarks Pædagogiske Universitet

ISSN 1396-1810

ISBN 87-7487-704-6

Sats og tilrettelæggelse: Socialforskningsinstituttet efter principlayout af Bysted A/S

Omslagsfoto: John@Eley.dk

Oplag: 1.000

Trykkeri: Richard Larsen Grafisk A/S

Socialforskningsinstituttet

Herluf Trolles Gade 11

DK-1052 København K

Tlf. 33 48 08 00

Fax 33 48 08 33

E-mail sfi@sfi.dk

www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skrifter, der omtaler, anmelder, henviser til eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

Forord

Hvordan hverdagslivet i børnehaver tager sig ud for børn, der fungerer anderledes end flertallet af deres jævnaldrende, det er, hvad undersøgelsen her belyser. Formålet er at undersøge, om småbørn med funktionsnedsættelser har mulighed for at blive en del af børnehavens sociale liv og af børnefællesskabet. I fokus står, hvordan samspillet mellem børnehavebørn med og uden handicap forløber, men undersøgelsen ser også på betydningen af de rammer, hvori børns samhandling foregår og de vilkår, der virker ind på, om sådanne møder overhovedet kommer i stand. Undersøgelsen skal ses på baggrund af den handicappolitiske målsætning om, at mennesker med handicap skal leve en tilværelse så nær den almindelige som muligt og derfor også skal være en integreret del af det øvrige samfund.

Undersøgelsens empiriske grundlag er et feltarbejde i otte daginstitutioner. Den er baseret på observation af 29 børn med funktionsnedsættelser og de relationer, de indgik i. Desuden blev der gennemført kvalitative interview med udvalgte forældre, pædagoger, institutionsledere og (amts)kommunale pædagogiske konsulenter. Undersøgelsen trækker endvidere på andre, kvantitative datakilder.

Projektet er blevet til på foranledning af Socialministeriet, der også har finansieret det.

Undersøgelsen er gennemført af seniorforsker, ph.d. Mai Heide Ottosen og stud. scient. soc. Tea Torbenfeldt Bengtsson.

København, november 2002

Jørgen Søndergaard

Indhold

Kapitel 1	
Resultater og perspektiver	9
Undersøgelsens formål og baggrund	9
Metoder og tilrettelæggelse	9
Problemstillingerne	10
Resultater fra undersøgelsen	11
Afgrensning af småbørn med handicap	11
Pasningstilbud til børn med funktionsnedsættelser	12
Formel eller reel integration?	15
Splittelsen mellem det special- og almenpædagogiske	16
Deltagelse i børnehavens sociale liv	19
Deltagelse i børnefællesskabet - spillet mellem børn med og .. uden handicap	20
Spillet mellem børn med handicap	21
Perspektiver fra undersøgelsen	22
Kapitel 2	
Undersøgelsens formål, begreber og problemstillinger	27
Baggrunden for og formålet med undersøgelsen	27
Integrationsbegrebet i socialpolitikken og sociologien	28
Børn som sociale aktører	31
Børn i den sociale struktur	34
Socialpolitikken integreringsbestrebelse - intentioner og forvaltning	36
Den institutionelle organisering	38
Betydningen af jævnaldrendekulturen	39
Afgrensning i forhold til andre forskningsperspektiver	42
Undersøgelsens problemstillinger	43
Kapitel 3	
Undersøgelsens tilrettelæggelse og metoder	45
Undersøgelsens analysemodel	45
Afgrensning af undersøgelsespopulationen	47
Fællesskabets rammer - udvælgelse af daginstitutioner	52
Kontakt til feltet	53
Undersøgelsens metoder	54
Observationer	54
Kvalitative interview	56
Andre datakilder	57
Fremstillingen af informantudsagn mv.	58

Undersøgelsens anvendelse: Begrænsninger og gyldighed 59

Kapitel 4

Småbørn med handicap og deres familier. 61

Indledning 61

Småbørn med nedsat funktionsevne 62

Familier til småbørn med handicap 63

 Familiesammensætning og socioøkonomiske forhold 63

 Belastninger i familielivet 66

Forældrenes vurdering af deres børns pasningstilbud 69

Sammenfatning 73

Kapitel 5

Er integreringsindsatsen styret af entydige principper? 75

Kapitlets problemstilling 75

Den lovgivningsmæssige ramme - Lov om social service 78

 Decentralisering, integrering og normalisering 78

 De almindelige vs. de særlige tilbud 79

Afgrænsning af målgruppen: At identificere et barn med særlig
behov for støtte 80

 Handicapbegrebet i serviceloven 81

 Målgruppeafgrænsning i praksis - at være handicappet i
kommunal forstand 82

 Diagnosens betydning for tildeling af støttepædagogisk
bistand 85

Data om hvordan småbørn med nedsat funktionsevne passes 87

Amtsbørnene - de oplagt uintegrerbare? 90

De integrerbare: De egnede og de måske egnede - hvilke tilbud findes
og til hvem? 92

 Tilbudstyper - enkelt og gruppeintegrering 92

 At fastholde en målgruppeprofil - særlige styringsproblemer ved
gruppeordninger 96

 Normeringer til støttepædagogisk bistand 98

Kompetenceopbygning - samarbejde om og organiseringen af den
kommunale integreringsindsats 99

 Samarbejdsrelationer med andre kommuner 99

 Samarbejdsrelationer mellem forvaltningen og institutionerne
om den pædagogiske indsats 101

Sammenfatning og perspektivering 106

Kapitel 6

Integreringsmodeller og børns muligheder for samspil. 109

Indledning 109

Institutioner med enkeltintegrerede børn 110

Institutioner med åbne handicapgrupper	111
Institutioner med lukkede handicapgrupper	114
Sammenfatning	117

Kapitel 7

Hverdaglivets rytmer og rutiner 119

Indledning	119
Formiddagens pædagogiske aktiviteter	120
Børnehaver med løs struktur	121
Børnehaver med fast struktur	124
Et hektisk miljø	124
De indlejrede rutiner omkring frokosten	126
Måltidet som fællesskab	127
På café	128
Den beskyttede frokost	129
Legepladsens vilkår	130
Sammenfatning	133

Kapitel 8

Personalekultur og samarbejde - vi eller os/dem? 135

Indledning	135
Børnehaver med handicapgrupper	135
Enkeltintegrering: Relationen mellem det faste personale og støttepædagogen	141
Personalekulturens betydning for barnets voksenrelationer	144
Sammenfatning	147

Kapitel 9

Relationen mellem børn og deres støttepædagoger 149

Indledning	149
Relationen mellem støttepædagogen og barnet	150
Fremmende faktorer i støtteforholdet	150
Hæmmende faktorer i støtteforholdet	153
Specialtræningen - børnehaven som værested eller lærested?	155
Støttepædagogens balancegang	160

Kapitel 10

Samspillet mellem børn med og uden handicap 161

Indledning	161
Rammernes betydning for samspillet mellem børnene	162
Rammernes mentale begrænsning	163
Betydningen af kendskab til hinanden	167
Aktiviteters betydning for samspillet	171
Sammenfatning	172

De voksnes betydning for samspillet mellem børnene	173
Den voksne som formidler	173
Den voksne som forhindring	175
Børnefællesskabets betydning for samspillet mellem børnene	176
Periferi eller centrum?	177
Aldersspredning i børnefællesskabet	181
Gatekeepere	182
Diskrimination?	185
Sammenfatning	187
Individuelle faktorer - betydningen af sociale kompetencer	187
Sproglig kompetence	188
Fysiske kompetencer	189
Empati	190
At indgå i komplekse sammenhænge	191
Kreativitet	192
Konklusion	194

Kapitel 11

Det differentierede fællesskab 197

Indledning	197
Forskellige frirum til leg - den pædagogiske strukturering	197
Sociale kompetencer og præferencer	202
Karakteristika ved legemønstret i handicapgrupperne	203
Profiterer børn af gruppeordninger?	207

Referencer 211

Socialforskningsinstituttets udgivelser siden 1.1.2001 218

Kapitel 1

Resultater og perspektiver

Undersøgelsens formål og baggrund

Formålet med denne undersøgelse er at belyse, hvordan hverdagslivet i børnehaver tager sig ud for børn, der fungerer anderledes end flertallet af deres jævnaldrende. Har børn med nedsat fysisk eller psykisk funktionsevne mulighed for at være en del af børnehavens sociale liv og af børnefællesskabet på lige fod med andre børn? Hvilke processer skaber i givet fald mulighed for, at de relationer, børn indgår i, får præg af gensidighed, og hvilke mekanismer virker omvendt hæmmende for, at børn med handicap kan deltage i det sociale fællesskab?

I mere end 20 år har dansk politik været båret af en målsætning om, at mennesker med handicap skal have en tilværelse så nær det almindelige som muligt og derfor også skal være en integreret del af det øvrige samfund på lige fod med alle andre. Det gælder også småbørn med handicap. De skal, så vidt det er muligt, integreres i almindelige daginstitutioner eller andre dagtilbud i deres nærmiljø. Spørgsmålet er, hvordan denne integreringsindsats forløber. Formår daginstitutionerne at leve op til målsætningen om, at børn med handicap skal være en del af det sociale og følelsesmæssige fællesskab, eller viser det sig, at integrationen blot har en mere formel og funktionel karakter? Dette spørgsmål har ikke tidligere været forskningsmæssigt i belyst i Danmark, og det er baggrunden for, at Socialforskningsinstituttet på Socialministeriets initiativ har undersøgt forholdene.

Metoder og tilrettelæggelse

Undersøgelsens empiriske omdrejningspunkt er et feltarbejde, som blev gennemført i otte kommunale børnehaver eller kombinerede vuggestuer og børnehaver, hvori der var optaget børn med fysiske eller psykiske funktionsnedsættelser. Institutionerne var beliggende i forskellige kommuner og amter i nærheden af hovedstadsområdet. Nogle institutioner havde integreret et enkelt eller to børn, som

gik på stuer sammen med normalt fungerende børn. Andre havde handicapgrupper, dvs. små stuer, hvor flere - mellem fire og otte - børn gik sammen. Der indgik i alt 29 børn med nedsat funktionsevne i feltstudiet, nogenlunde lige mange drenge og piger, og de fleste var i 4-5-års alderen. Hovedparten af børnene var psykisk udviklingshæmmede, men der var også en håndfuld børn, som var bevægelseshæmmede. En lille gruppe børn faldt uden for disse hovedkategorier. Alle 29 børn modtog støttepædagogisk bistand som følge af den nedsatte funktionsevne. Bistanden var i langt de fleste tilfælde begrundet i, at børnene havde brug for særlig hjælp for at kunne være i børnehaven. Som sådan var de observerede børn definerede som handicappede. Når vi i den efterfølgende fremstilling refererer til "børn med handicap", er det denne forståelse, der tages udgangspunkt i.

Undersøgelsen er baseret på observation af de 29 børn og de relationer, de indgik i. Desuden blev der gennemført kvalitative interview med udvalgte forældre, pædagoger, institutionsledere samt pædagogiske konsulenter i de kommuner og amter, hvor børnene var bosat. Ud over de nævnte kvalitative metoder blev der anvendt andre, supplerende datakilder til at belyse undersøgelsens problemstillinger. Én kilde var Socialforskningsinstituttets landsdækkende børneforløbsundersøgelse, der indeholder informationer om 5.000 danske småbørns vilkår. Andre data stammer fra en undersøgelse, hvor 113 familier til småbørn med handicap frit fra levereren skrev deres meninger om og erfaringer fra mødet med det offentlige system, herunder også om deres børns daginstitutioner.

Problemstillingerne

Undersøgelsens centrale interesse er at belyse, hvordan børns sociale interaktioner udformer sig med daginstitutionen som ramme. I fokus står derfor, hvad der sker i de ansigt-til-ansigt-møder, som opstår, når børn med funktionsnedsættelser er sammen med andre børn. Men børns samspil, leg og aktiviteter er altid indlejret i en kontekst, og denne kontekst kan være mere eller mindre fremmede for, hvordan møderne forløber, herunder også om relationerne mellem børnene får præg af gensidighed. Derfor er der i undersøgelsen også sat fokus på, hvordan konteksten påvirker børns samspil, og på

hvilke rammer eller vilkår der har indflydelse på, om sådanne møder overhovedet kommer i stand. Rammer eller vilkår kan være mere eller mindre fjerne set i forhold til konkrete børns konkrete samspil. Nogle rammer er givet med den måde, hvorpå hverdagen er tilrettelagt i den enkelte institution, fx hvordan man i praksis organiserer integreringsindsatsen, og hvordan pædagogerne samarbejder og tilrettelægger hverdagen. Andre rammer sættes af fjernere aktører. Det er kommunalforvaltningen i børnenes bopælskommune og i sidste instans den sociale lovgivning, som gennem den administrative praksis og ved at fastsætte regler udstikker de overordnede retningslinier for, hvordan integrering af børn med handicap skal foregå daginstitutionerne. Endelig ser vi også barnets familie, det primære opvækstmiljø, som en aktør, der kan indvirke på dets samspilsmuligheder med andre børn.

Hensigten har været at tilvejebringe indsigt i, hvilke faktorer og processer der var på spil i forhold til de børn, vi observerede. Hvorfor så dagligheden ud, som den gjorde for det enkelte barn, og hvilke forhold kunne bidrage til at forklare variationer børnene imellem? For at indfange disse processer, bevæger analysen og fremstillingen af undersøgelsesresultaterne sig oppe fra og ned, fra det fjerne systemniveau og gradvist ned til det nære aktørniveau.

Det valgte undersøgelsesperspektiv indebærer, at rapporten ikke i synderlig grad beskriver og vurderer konsekvenser og udbytte af de mere individuelt orienterede specialpædagogiske aktiviteter og foranstaltninger, som iværksættes i forhold til børn med særlige behov.

Resultater fra undersøgelsen

Afgrænsning af småbørn med handicap

Hvis man ser bort fra de allergirelaterede "folkesygdomme" er det ca. 3-4 procent af alle danske småbørnsmødre, der rapporterer, at deres barn har en kronisk sygdom eller et fysisk eller psykisk handicap, men disse 3-4 procent dækker samtidig over store variationer. I nogle tilfælde er handicappet mildt, mens der i andre tilfælde er tale om betydeligt mere gennemgribende funktionsnedsættelser. Der findes i dag ingen entydige eller klare definitioner af, hvad det vil sige at være handicappet. Tidligere var det objektive, lægelige

diagnosekriterier, som kategoriserede handicappede mennesker fra ikke-handicappede, men efterhånden er handicapforståelsen blevet udvidet. I dag er man i højere grad gået over til at klassificere mennesker med handicap efter, hvordan den nedsatte funktionsevne hæmmer den enkelte i samspillet med omgivelserne. Omgivelsernes indretning får dermed stor betydning for, om et individ bedømmes som handicappet, og forståelsen kan fx indebære, at et individ med nedsat funktionsevne kan være handicappet i en sammenhæng, men ikke i en anden. Også Servicelovens bestemmelser om sociale tilbud til børn og unge opererer med denne udvidede handicapforståelse.

Undersøgelsen viser, at de kommunale forvaltninger på sin vis har taget det udvidede handicapbegreb til sig. Det indebærer, at "børn med handicap" ikke som udgangspunkt er en særlig veldefineret kategori med en egen selvstændig kasse i kommunalforvaltningens tænkning. Børn med handicap optræder som en underkategori eller delmængde af klassen "børn med særlige behov". Hermed har grænsen mellem handicapfeltet og det sociale felt en tendens til at blive udvisket. Man har fokus på, hvordan et problem ytrer sig, snarere end på, hvad der er årsagen.

Om et barn defineres som handicappet i det kommunale system, beror på individuelt skøn af det enkelte barns særlige omstændigheder. At være handicappet i kommunal forstand betyder, at et barn får tildelt særlige foranstaltninger, dvs. støttopdagisk bistand. Der er på den anden side også træk i undersøgelsen, som tyder på, at når det kommer til de faktiske tildelingsmekanismer, der kategoriserer handicappede fra ikke-handicappede, så har den medicinske opfattelse med sit diagnosebaserede afgrænsningskriterium alligevel betydning for, hvilke tilbud børn får, og ikke mindst for hvor hurtigt støtten tildeles. Spørgsmålet er derfor, om frigørelsen fra de diagnosebaserede kriterier er lykkedes fuldt ud?

Pasningstilbud til børn med funktionsnedsættelser

Undersøgelsen viser, at i 3 1/2-års alderen passes småbørn med funktionsnedsættelser i dagtilbud i stort set samme omfang som deres jævnaldrende, men de går hyppigere i andre typer pasningstilbud.

Nogle børn passes i specialinstitutioner i amtets regi, hvor der udelukkende er andre børn med funktionsnedsættelse. Disse tilbud kommer på tale, når handicappet er betydeligt. Disse børn er altså ikke omfattet af integreringsindsatsen. Andre børn passes i forskellige typer kommunale dagtilbud, hvor der i større eller mindre omfang er mulighed for at være sammen med børn uden handicap. I denne undersøgelse var nogle børn enkeltintegrerede, mens andre gik i handicapgrupper. Omfanget af den støttepædagogiske bistand kunne være større eller mindre.

Enkeltintegreringsmodellen indebar, at barnet tilbragte det meste af dagen på sin stue sammen med børn, der var normalt fungerende. Set i forhold til det samlede udvalg af børn i undersøgelsen, var det her, vi mødte børn, hvor funktionsevnenedsættelsen var mindst udtalt. Men i nogle institutioner var der også børn med mere betydelige handicaps. Som en del af børnegruppen indgik de enkeltintegrerede børn i børnehavens samlede hverdag og måtte tilpasse sig hverdagslivets rytme og rutiner, og i det omfang det var muligt for dem, i samme aktivitetstyper og på samme betingelser som resten af gruppen. Det fandt oftest sted på flertallets præmisser. De enkeltintegrerede børn måtte med andre ord indordne sig det høje tempo og lydniveau, eller de hurtige situationsskift, som hersker i en sådan børnegruppe.

En enkeltintegreringsmodel kan ofte være det eneste alternativ, især i områder hvor børneunderlaget til handicapgrupper ikke er stort nok, men vi fandt i undersøgelsen også eksempler på, at denne model var ideologisk forankret i målsætningen om normalisering, dvs. at børn med handicap skal leve et liv, der er så nær det almindelige som muligt.

Andre institutioner havde handicapgrupper, og undersøgelsen viste, at disse kunne være mere eller mindre åbne i forhold til det øvrige sociale liv i børnehaven. I de åbne handicapgrupper havde børnene deres egen stue, men tilbragte alligevel en stor del af hverdagen sammen med børnehavens øvrige børn. De lukkede handicapgrupper fungerede derimod som en institution i institutionen, hvor børnene tilbragte det meste af dagen på deres egen stue, oftest med en lukket

dør som afskærmning mod verden udenfor. En organisering med lukkede handicapgrupper skabte meget ringe betingelser for, at der kunne knyttes sociale bånd og venskaber mellem børn på tværs af stuerne i børnehaverne.

Undersøgelsesmateriale tyder på, at der kan være forskellige grunde til, at handicapgruppe-modellen bliver organiseret som hhv. åben eller lukket. Der kan på et udtalt niveau være tale om et bevidst og pædagogisk begrundet ønske om at tilvejebringe et åbent socialt rum. Men der kan også være praktiske grunde: Børnene med funktionsnedsættelse placeres eller bringes sammen med normalt fungerende børn af ressourcemæssige årsager, fx for at afhjælpe situationer med personalemangel.

De pædagogiske begrundelser, vi mødte som forklaring på en lukket organisering af handicapgrupperne, var delvist funderede i et beskyttelsesperspektiv: Det støttepædagogiske personale ønskede at skærme børnene mod den uoverskuelighed, der til tider kan herske i et almindeligt børnehavemiljø. Det høje støjniveau og den hektiske stemning, der kan være i større børnegrupper, kunne være belastende for disse børn, som havde behov for et mere stille miljø og et fast tilhørsforhold.

Ifølge pædagerne havde også den aktuelle børnesammensætning i handicapgruppen betydning for, hvor mange eller få kontaktmuligheder gruppen som helhed fik til de øvrige børn i institutionen. Fx var der børn med autistiske træk, som havde brug for at færdes inden for meget overskuelige og faste rammer og vanskeligt tålte kontakt med for mange andre børn. Disse børns omfattende støttebehov bandt de pædagogiske ressourcer til stuen, og dermed kom nogle børns handicap til at virke begrænsende for, hvor mange samspilsmuligheder de øvrige børn i gruppen fik.

Selv om det ofte vil være graden af handicappet, der er afgørende for, hvilken type pasningstilbud et barn er i, viser undersøgelsen også, at grænserne mellem de forskellige tilbud kan være flydende, og at der kan være en række andre faktorer end barnets behov for særlig støtte og behandling, der har betydning for, hvilket pasnings-

tilbud det får. Selv inden for undersøgelsens relativt begrænsede empiriske datamateriale var der ganske store variationer i, hvilke tilbud og ydelsesniveauer kommunerne stillede til rådighed.

Midt i denne vilkårlighed syntes der dog at være en udviklingstendens i retning af at oprette gruppeordninger i kommunerne. Dette tilbud så især ud til at henvende sig til de “gråzone-børn”, der er for “gode” til at være i specialinstitutioner, men for “dårlige” til at være enkeltintegrerede i de kommunale daginstitutioner. Undersøgelsen kan imidlertid ikke eftervise, at denne tendens udspringer af en eksplicit formuleret politik på feltet. Udviklingen ser snarere ud til at være funderet i pragmatisk problemløsning, som forener et ønske om økonomisk rationalitet med et mere pædagogisk begrundet ønske om at afværge nogle af de ulemper, der knytter sig til enkeltintegrering.

Alt i alt peger undersøgelsen i retning af, at børn med nedsat funktionsevne bliver overladt til mange skøn. Det beror på et skøn, om de bliver defineret som handicappede, det beror på et skøn, hvilket pasningstilbud, der er mest velegnet, ligesom det beror på skøn, på hvilket niveau ydelserne kan ligge. Disse skøn åbner for, at børn kan behandles meget forskelligt afhængigt af, hvilken kommune de bor i. Denne konklusion modsvarer alt i alt undersøgelsesresultater fra anden forskning om “systemets” indsats i forhold til børn med handicap.

Samtidigt er det også vigtigt at pointere, at datakilderne entydigt peger i retning af, at forældre til børn med handicap er tilfredse med pasningstilbuddene, og mener, at deres børn trives i dem. Set gennem forældrenes briller ser det med andre ord ud til, at børn med handicap får de pasningstilbud, der matcher deres særlige behov.

Formel eller reel integration?

Da det er en politisk målsætning, at integreringen af børn med handicap ikke kun skal være formel, men også reelt føre til, at børnene bliver en del af det sociale liv i børnehaven, er det relevant at se på, hvad systemet, dvs. dagpasningssektionen i kommunen, gør for at fremme en sådan proces.

Undersøgelsen kan ikke eftervise, at det administrative niveau i kommunerne væsentligt animerer til en samlet pædagogisk vision eller tænkning om, hvordan man i praksis muliggør det “rummelige” børnehavemiljø. Den kommunale administrations egen logik er bundet til de mere formelle sider af integreringsindsatsen, som er at tilvejebringe de fornødne rammer for, at integrering kan finde sted, dvs. at fremskaffe pladserne. Den pædagogiske tænkning, der forekommer i det kommunale system, ser fra vore datakilder fortrinsvis ud til at være rettet ind mod det enkelte barns behandlingsbehov og ikke mod barnet som en del af et socialt fællesskab. Det indebærer, at ansvaret for at realisere den politiske vision om rummelighed og social integration er udlagt til de enkelte institutioner, og i sidste instans de enkelte pædagoger. Problemet er, at man ikke nødvendigvis kan tage det for givet, at institutionerne har en sikker viden og kompetence om, hvordan børn med funktionsnedsættelser skal modtages og integreres i børnehaverne.

Samtidig ser der i de kommunale forvaltninger ikke ud til at være organisatoriske incitamenter, der kan understøtte den nødvendige kompetenceudvikling på feltet. Det betyder, at de enkelte kommuner eller institutioner har oplevelsen af at fungere som øde øer uden kendskab til, hvad der foregår i nabokommunen eller -institutionen. Der finder ikke en mere systematisk vidensopsamling sted, som kan bidrage til at udvikle institutionernes indsigt i, hvilke integreringsmodeller der mest hensigtsmæssigt fremmer den sociale integration.

Andre undersøgelser om det kommunale forebyggende arbejde på børn- og ungeområdet er nået frem til lignende resultater. Som sådan ser de omtalte problemstillinger om samarbejds- og evalueringskulturen i kommunerne ud til at være en del af et større kompleks, som ikke kun angår vilkårene for småbørn med handicap.

Splittelsen mellem det special- og det almenpædagogiske

Serviceovens formuleringer og bestemmelser omkring indsatsen for småbørn med handicap balancerer i et spektrum mellem normalisering, afkategorisering, integrering og almenpædagogik på den ene side, og det særlige, mere specialpædagogiske og behandlings-

orienterede på den anden side. Dobbeltheden trænger hele vejen ned gennem det kommunale forvaltningssystem og ud til institutionernes personalekultur for til sidst at personificere sig i den enkelte støttepædagog som et dilemma: Hvordan skal det specialpædagogiske formål, der ofte har fokus på det enkelte barns særlige behov afbalanceres i forhold til det normalpædagogiske formål, der sigter mod at se barnet som en del af det sociale fællesskab?

Splittelsen mellem det almen- og det specialpædagogiske fandt i undersøgelsen for det første sit udtryk i personalets samarbejdskultur. Undersøgelsen viser, at den personalemæssige integration, forstået som samarbejdsfladerne mellem den støttepædagogiske bistand og resten af personalegruppen, kan være mere eller mindre løs. Tendensen til opsplitning var mest markant i institutioner med lukkede handicapgrupper, hvor der ikke var udviklet normer eller traditioner for, at personalet i handicapgrupperne bad kolleger fra de andre stuer om hjælp, eller at disse tilbød det selv.

Men samtidig viser undersøgelsen også, at en personalekultur, der var præget af "os/dem" frem for "vi" ikke var betinget af, om det var en institution med enkeltintegrerede børn eller en institution med en gruppeintegreringsmodel. Undersøgelsens observationer tyder på, at det fremmer børns mulighed for at blive en del af børnehavens sociale liv, når de to personalegrupper har udviklede og fleksible samarbejdsrelationer, mens opsplitning omvendt og i værste fald kan blive en konfliktkilde i personalet og hæmme børnenes mulighed for at lære andre børn og voksne i institutionen at kende. Dette er en betydelig barriere for at blive en del af børnehavens sociale liv.

Undersøgelsen peger på, at der kan være flere grunde til, at nogle institutioner udvikler en "os/dem" kultur i personalegruppen, mens andre i højere grad lader sig karakterisere med et "vi". For det første normalpædagogerne vilje, holdning eller parathed til at rumme, at der er børn i institutionen, som kræver, at der tages særlige hensyn. For det andet kan der i støttepædagoggruppen være en tendens til at monopolisere feltet "børn med handicap". Denne monopoliserings-tendens har sine fordele, men også nogle slagsider. Men formodentlig er der også andre forklaringer på fraværet af sammenhængskraft

i personalegruppen, fx betydningen af traditionelle professionsafgrænsninger i pædagogfagligheden eller de ledelsesmæssige forhold i institutionerne.

Splittelsen mellem det normal- og specialpædagogiske ytrer sig også i relationen mellem støttepædagogen og barnet.

Støttepædagogen er en helt central figur for et barn med handicap og er navnlig i de tilfælde, hvor funktionsnedsættelsen er mere betydeligt, en forudsætning for, at barnet overhovedet kan opholde sig i institutionen. Den hektiske og urolige hverdag i børnehaven kan til dels stabiliseres gennem den tryghed, nærhed og forståelse, som støttepædagogen giver børnene. Den tryghed, støttepædagogen repræsenterer, er på den måde en modvægt til det øvrige liv i børnehaven og hjælper børnene med handicap til at fungere. Det forhold, der udvikles mellem støttepædagogen og barnet, er ofte nært, men det gør også samtidigt forholdet sårbart, at indsatsen er personbåren. Undersøgelsen afspejler, at det ofte store personlige engagement støttepædagogen lægger i indsatsen, værdsættes højt af forældre, mens den pædagogiske ledelse ofte betragter det såkaldte "ejerskab til barnet" som et problem.

Den støttepædagogiske funktion er tvedelt mellem et almenpædagogisk formål, der skal hjælpe barnet til at fungere som en del af fællesskabet, og et mere specialpædagogisk og behandlingsorienteret formål, der består i at styrke børnenes færdigheder. Der var blandt undersøgelsens institutioner forskelle på, hvordan de to formål blev vægtet i den daglige pædagogiske praksis, og undersøgelsen afspejler dermed også samtidig, at der er forskellige holdninger til, om børnehaven fortrinsvis skal være et værested eller lærested for børn med handicap.

Støttepædagogens dilemma er at finde balancegangen mellem at yde støtte, som kan fremme barnets færdigheder, kompetencer og samspil med andre, uden at hjælpen indirekte kommer til at hæmme barnets muligheder for udfoldelse. Alle støttepædagogerne i undersøgelsen forsøgte at finde denne balancegang for at hjælpe barnet bedst muligt til udvikling og deltagelse, og i langt de fleste situatio-

ner så de ud til at mestre det. Alligevel kunne det ind imellem være svært at afgøre, hvornår der var tale om støtte, og hvornår der var tale om invadering af barnets privatsfærer. For hvornår var det barnets handicap, der stillede sig i vejen for dets udfoldelse, og hvornår skyldtes det vilkår, som alle børnene var underlagt? Og hvornår fremmede den specialpædagogiske indsats den sociale integration, og hvornår virkede den hæmmende?

Den enkelte støttepædagogos praktiske håndtering af dilemmaet afhæng ikke kun af barnets handicap og af støttepædagogens faglige og menneskelige kvalifikationer. Støttepædagogerne var også en del af en personalegruppe, og de kollegiale forventninger til det støttepædagogiske arbejde havde indflydelse på, hvilket spillerum støttepædagogen fik i forhold til den øvrige børnehavegruppe, og hvilken rolle støttepædagogen fik i forhold til barnet.

Deltagelse i børnehavens sociale liv

Undersøgelser af børnehavebørns legekultur har vist, at institutioner, der skaber rum for, at børnene selv kan være udfarende, i almindelighed fremmer børns legemønster i en aktiv og fantasifuld retning, sammenlignet med institutioner, der har en mere regulerende pædagogisk tilrettelæggelse. Observationerne fra denne undersøgelse peger i retning af, at dette mønster ikke på samme måde gælder for børnehavebørn med handicap. De fleste børn i undersøgelsen havde vanskeligt ved at udnytte de muligheder, der ligger i konceptet om selvforvaltning, hvad enten det fx drejede sig om valgfriheden til at koble sig på igangværende aktiviteter eller til at spise, når man havde lyst. I sådanne situationer virkede mange af børnene fortabte. Undersøgelsen tyder som helhed på, at børnene befandt sig bedst og havde større mulighed for social deltagelse med andre børn og voksne, når de befandt sig i et institutionelt miljø med en ikke al for løs struktur. For de observerede børn var det vigtigt, at der foregik voksenstrukturerede fællesaktiviteter, at der var en entydig og klar pædagogisk linie, og at hverdagens rutiner eller initiativer i øvrigt aktivt understøttede børnenes muligheder for at blive en del af fællesskabet. Når disse betingelser var til stede, fik relationerne mellem børnene med og uden handicap i højere grad præg af gensidighed. Samtidig viser undersøgelsen også, at børn som

følge af deres handicap nemmere kan komme i klemme eller konflikt med børnehavens regler, når organiseringen af hverdagen eller det fysiske miljø i institutionen ikke er tilpasset disse børns særlige behov for fx rolige og overskuelige tilholdssteder.

Deltagelse i børnefællesskabet - samspillet mellem børn med og uden handicap

Et overordnet spørgsmål i undersøgelsen er, om relationerne mellem børn med og uden handicap er præget af gensidighed, således at man kan tale om social integration, og sådan at de enkelte børn med handicap bliver inkluderet i børnefællesskabet.

Undersøgelsen viser, at de observerede børn var en del af børnefællesskabet i den forstand, at deres tilstedeværelse blev accepteret af de jævnaldrende i børnegruppen. Der er træk i undersøgelsen, som viser, at andre børn udviser hensyn og er villige til at tilsidesætte deres egne interesser for at give plads til det barn, der var handicappet, og vi fandt ingen tegn på, at de observerede børn bevidst blev diskrimineret af andre børn.

Men hvis begreberne om social integration eller inklusion skal have substans, er det ikke tilstrækkeligt at slå sig til tåls med, at den øvrige børnegruppe accepterer, at der er børn med handicap tilstede. Det dominerende mønster i undersøgelsen var, at de observerede børn betydeligt sjældnere end deres jævnaldrende var i kontakt med andre børn, og at denne interaktion, når den forekom, oftere havde en kortvarig eller sporadisk karakter. Ikke sjældent blev samspillet afbrudt, inden det rigtig nåede at komme i gang. Undersøgelsen viser, at de observerede børns position i børnefællesskabet oftest var perifer. De fik sjældent - eller kun glimtvis - mulighed for at stå i det centrum af børnefællesskabets aktiviteter, som gav dem ret til fuld deltagelse og dermed også ret til at definere aktiviteterne. Deres sociale deltagelse var oftest begrænset til tilskuerens rolle. På denne baggrund er det en overordnet konklusion i undersøgelsen, at relationerne mellem børn med og uden handicap ikke var præget af gensidighed, og som helhed endte de observerede børn oftest med at indtage en marginaliseret position i forhold til det sociale fællesskab, som fandtes blandt de øvrige børn i institutionen. Men samtidig

viser undersøgelsen også et variationsmønster. Betingelserne for at indgå i børnefællesskabet og opnå social deltagelse var bedre under nogle omstændigheder end andre. For det første er et gensidigt kendskab børnene imellem en nødvendig forudsætning for, at samspil overhovedet kan komme i stand, og derfor er organiseringen af integreringsindsatsen i de enkelte institutioner afgørende for de sociale interaktionsmuligheder. For det andet viser undersøgelsen, at interaktionsmulighederne blev fremmet positivt for de observerede børn, hvis de i en voksen havde en katalysator eller i et andet barn havde en gatekeeper, der kunne åbne døren til børnefællesskabet. Endelig havde en række individuelle faktorer, der var knyttet til barnets handicap betydning for samspilsmulighederne. De børn, der bedst mestrede de sociale spilleregler og kunne håndtere aktiviteterens komplekse og skiftende karakter, indgik hyppigere i relationer, der var præget af gensidighed.

Samspillet mellem børn med handicap

En del af de observerede børn var tilknyttet handicapgrupper, og det var i disse grupper, at vi fandt børn med de mest komplekse funktionsevnedesættelser. Den pædagogiske begrundelse for at indføre disse ordninger er bl.a. funderet i en antagelse om, at børn med nogenlunde ensartede problemstillinger har udbytte af at være sammen og ikke lider så mange nederlag som børn, der er enkeltintegrerede.

Inden for undersøgelsens rammer er det muligt at efterprøve denne antagelse ved at sammenligne vilkårene for psykisk udviklingshæmmede børn, der i undersøgelsessamplet både var repræsenteret i handicapgrupperne og i enkeltintegreringsmodellen. Her er det helhedsindtrykket, at børnene alt andet lige profiterede af den jævnaldrendekontakt, som handicapgrupperne kunne tilbyde.

Undersøgelsen peger på, at den hektiske og urolige og til tider uforudsigelige stemning, der ofte hersker i almindelige børnehaver, kan være for voldsom for nogle børn med handicap. Nogle børn har brug for mere overskuelige og rolige rammer for at kunne udfolde sig frit, og disse vilkår kunne handicapgrupperne i højere grad tilgode gennem den pædagogiske tilrettelæggelse.

Sammenlignet med de enkeltintegrerede børn havde børnene i handicapgrupperne flere kontakter med andre jævnaldrende, og i de indbyrdes legeforløb, der opstod, virkede børnene mere trygge og udfoldede sig friere. De fik en større chance for at udfolde sig og afprøve legens spilleregler, frem for straks at blive koblet af, fordi de ikke mestrede den kompleksitet, som gjorde sig gældende i samspillet med de normalt fungerende børn. Som sådan var de mindre socialt isolerede end de enkeltintegrerede børn og havde mere fokuseret interaktion med jævnaldrende. Samspillet med gruppefællerne indebar, at de fik mulighed for at afprøve sig selv i andre roller end som tilskuer eller statist, men dette samspil var samtidigt utroligt sårbart over for tvetydigheder, og blev derfor ofte afbrudt.

Et andet spørgsmål drejer sig om betydningen af, om handicapgrupperne er lukkede eller åbne i forhold til det øvrige sociale liv i børnehaven. Havde børnene i de åbne handicapgrupper et andet lege- eller samspilmønster end de børn, der befandt sig i en mere lukket struktur? Ud fra en kvantitativ betragtning tyder undersøgelsen på, at svaret er ja. I en af børnehaverne, hvor handicapgruppens børn gennem længere tid havde opbygget et kendskab til både gruppefællerne og børnehavens øvrige børn, var børnene fra handicapgruppen mindre frygtssomme i forhold til de normalt fungerende børn, og forsøgene på at initiere kontakter var flere. Men selve legeadfærden mellem børnene adskilte sig ikke fra det mønster, vi kunne observere i børnehaverne med lukkede handicapgrupper. Undersøgelsen kan derfor ikke understøtte en antagelse om, at en åben organisering i sig selv vil medføre, at den indbyrdes leg mellem børn med handicap bliver mere kompleks eller avanceret, som følge af, at de i hverdagen har større mulighed for at spejle sig i og lære af de andre, normalt fungerende børns adfærd. Men den åbne organisering indeholdt et potentiale til, at børnene fik større valgmuligheder for selv at opsøge nye fællesskaber.

Perspektiver fra undersøgelsen

Denne undersøgelse har sat fokus på en specifik gruppe børn. At afgrænse denne gruppe, og bedømme, hvornår man kan kategorisere et barn som handicappet, er ikke helt enkelt. At være handicappet er på den ene side et resultat af sociale definitionsprocesser, dvs. et

resultat af, hvordan mennesker eller systemer kategoriserer eller klassificerer det unormale og det normale. Undersøgelsens fremstilling indeholder flere eksempler på, hvordan sådanne definitionsprocesser foregår. På den anden side ligger der også samtidig en virkelighed - nogle objektive forhold - bag ved disse definitioner. At være handicappet var for mange af de børn, der indgik i undersøgelsen, et objektivi vilkår i tilværelsen, som ikke kun stillede de undersøgte børn på en anden måde end andre børnehavebørn; det var et vilkår, der ville stille dem anderledes end andre mennesker livet igennem. Disse vilkår kan man vanskeligt definere sig ud af eller ændre ved, heller ikke selv om man bestræber sig på at indrette det omgivende samfund, så det modsvarer de behov og krav, mennesker med funktionsnedsættelser har.

Som forskere bag denne undersøgelse valgte vi at lægge et pragmatisk, i realiteten et socialt konstrueret, princip til grund for afgrænsning af undersøgelsesgruppen. Udvalgs kriteriet var, at der mellem barnets forældre, daginstitutionen og dermed også bopælskommunen skulle være konsensus om, at det enkelte barn kunne omfattes af mærkelappen "handicappet". Undersøgelsen afholder sig fra at tage stilling til, om det er muligt at foretage mere præcise definitioner eller objektive bestemmelser af grænserne mellem det normale og det anderledes. Vi har i stedet opereret ud fra et udgangspunkt om, at grænserne mellem det normale og det unormale og forståelsen af dem er et flydende felt.

Som forsker må man forsøge at holde sig dobbeltheden mellem konstruktionen af handicap og handicap som et objektivi vilkår bevidst for øje i analysen, og det er bl.a. som en konsekvens af denne betragtningsmåde, at vi i analysen har bestræbt os på at se og i fremstillingen på at beskrive de observerede børn som børn, frem for som handicappede.

Når man læser fremstillingen af de observationer, vi foretog af de undersøgte børns relationer, rejser spørgsmålet sig om, hvad netop funktionsnedsættelsen betød for disse børns ofte marginaliserede position i børnegruppen. Vi kan have en antagelse om, at de børn, vi har observeret, måske i særlig grad risikerer at komme i klemme

i daginstitutionen i kraft af deres handicap. Men samtidig finder vi det også slående, at mange af de vanskeligheder, der mødte børnene, egentlig ikke kunne siges at udspringe af eller knytte sig specifikt til mærkelappen handicappet. Det var snarere vilkår og problemer, som også andre børn, der befinder sig i en udsat eller sårbar position, ville kunne møde. Som sådan ser vi ikke kun undersøgelsesresultaterne som udsagn om, hvordan det er at være et handicappet børnehavebarn, men et langt stykke hen ad vejen også om, hvordan det er at være barn i daginstitutionen, hvis man falder uden for de gældende normalitetsstandarder.

Vi finder det vigtigt, at resultaterne fra denne undersøgelse kan komme daginstitutionerne, og ikke mindst børnehavebørn med særlige behov, til nytte. Børn med funktionsnedsættelser har forhindringer nok at slås med i forvejen, og vurderet ud fra denne undersøgelse vil nogle af de vanskeligheder, der knytter sig til målsætningen om at inkludere børnene i institutionsmiljøet, aldrig kunne overvindes fuldt ud. Det er derfor en udfordring for daginstitutioner og pædagogerne ikke at lægge børnene flere forhindringer i vejen.

Der var i undersøgelsen ingen mønsterbørnehaver, der kunne eksemplificere den gode integrationspraksis. Ingen af institutionerne fungerede optimalt. Men i det børnehavefelt, vi undersøgte, virkede nogle elementer og processer mere fremmende end andre for børnenes sociale deltagelse og integration i børnefællesskabet. Vi har derfor afslutningsvis valgt at trække nogle punkter frem, som vi på baggrund af undersøgelsen mener, er betydningsfulde at have sig for øje i det praktiske arbejde med integrering af børn med handicap:

- Børn med handicap er i højere grad end andre børn afhængige af voksne som formidlere. For at fremme det sociale samspil børnene imellem er tilstedeværelsen af opmærksomme og aktivt understøttende voksne ofte en forudsætning for et handicappet barns deltagelse i børnefællesskabet.
- Adgangen til børnefællesskabet kan gøres lettere, hvis et barn med handicap har en gatekeeper i et andet barn, men samtidig er det en pædagogisk udfordring og balancegang at støtte op om

sådanne konstellationer for ikke at pålægge andre børn et større ansvar, end de kan bære.

- Den støttepædagogiske funktion fordrer høj bevidsthed om, hvornår den er støttende, og hvornår den virker omklamrende eller overbeskyttende i forhold til barnets udfoldelsesmuligheder med andre børn.
- Det er afgørende for børns sociale deltagelse i børnehavemiljøet, at der skabes mulighed for, at børnene får et reelt gensidigt kendskab til hinanden. Kontakt er den afgørende forudsætning for, at der kan knyttes sociale bånd, hvilket kan fremmes gennem åbne døre og fællesaktiviteter i hverdagen. Det øger børns mulighed for at vælge, hvem deres sociale fællesskaber skal rumme.
- Det er vigtigt for børns sociale deltagelse i børnehaven, at strukturen ikke er alt for løs, eller at for mange ting er overladt til selvforvaltningsprincippet. Børn med handicap ser ud til at befinde sig bedst i en organisatorisk struktur med en tydelig pædagogisk linie, som understøtter barnet til social deltagelse, fx gennem voksenstyrede aktiviteter og ritualiserede begivenheder (måltider), som understreger fællesskabets betydning.
- Det er afgørende, at institutioner, der har børn med handicap, skaber fysisk og socialt rum til børnenes særlige behov for at kunne trække sig tilbage og finde ro. Dette omfatter såvel den fysiske indretning af institutionen som fleksibiliteten i forhold til de gældende regelsæt om, hvor man må opholde sig.
- Det er vigtigt, at personalekulturen er præget af en "vi"-følelse. Det er en forudsætning for, at barnet kan blive en del af det sociale rum, som andre voksne kan tilbyde. Institutioner, der vælger at tage imod børn med handicap, bør gøre sig klart, at opgaven ikke kun er støttepædagogens, men at alle pædagoger har et ansvar for at lære barnet at kende og et ansvar for at understøtte dets samspilsmuligheder med andre børn. Daginstitutionens ledelse er en vigtig brik i denne proces. Den bør udarbejde en plan for, hvordan der pædagogisk skal arbejdes med at fremme et rummeligt børnehavemiljø.
- Skønt ulemperne omkring støttepædagogens såkaldte ejerskab til barnet er indlysende, tyder undersøgelsen på, at det for oplevelsen af tryghed er vigtigt for barnet (og dets familie), at der er et

tydeligt og klart forankringspunkt i en anden, bestemt voksen, der også lægger et personligt engagement ind i den pædagogiske professionalitet.

- Det er betydningsfuldt, at handicapgrupper sammensættes med børn, der har såkaldt sammenlignelige problemstillinger. Dette fordrer imidlertid en klar bevidsthed om, hvad "sammenlignelige problemstillinger" er, herunder hvad det enkelte barn socialt og behandlingsmæssigt skal opnå gennem dagtilbudet. En forudsætning for overhovedet at kunne sammensætte grupper af børn med sammenlignelige problemstillinger er, at der er kendskab til det mulige børneunderlag. For at tilgodese dette, bør kommunerne igangsætte en tidlig registrering af børn med handicap. Det forekommer ligeledes centralt at fremme den tværkommunale koordinering, især i mindre kommuner, for at tilvejebringe det nødvendige børneunderlag.
- Undersøgelsen rejser flere steder spørgsmålet, om det pædagogiske personale i daginstitutionerne besidder de nødvendige faglige kvalifikationer til at påtage sig opgaven med at etablere et børnehavemiljø, der både kan rumme almindeligt og anderledes fungerende børn. Der forekommer således at være et behov for, at de professionelle kompetencer udvikles enten via den pædagogiske grunduddannelse eller gennem efteruddannelsesvirksomhed.
- Endelig er det betydningsfuldt, at der i og mellem kommunerne skabes organisatoriske incitamenter til vidensdeling, således at der opbygges kendskab til og erfaring med, hvordan andre institutioner og kommuner organiserer indsatsen. Dette er en forudsætning for at evaluere indsatsen på et vidensbaseret grundlag.

Kapitel 2

Undersøgelsens formål, begreber og problemstillinger

Baggrunden for og formålet med undersøgelsen

Indtil slutningen af 1970'erne var det ikke udsædvanligt, at personer med handicap boede på institutioner det meste af deres liv. Siden er disse totalinstitutioner blevet nedlagt og dansk handicappolitik er i dag baseret på principper om integrering og normalisering. For små børn med handicap indebærer disse principper bl.a., at de i videst muligt omfang skal have mulighed for at blive passet i almindelige daginstitutioner eller andre dagtilbud i deres nærmiljø sammen med børn uden handicap. Man ønsker herigennem at sikre, at de får en tilværelse, der er så normal som mulig. Selv om socialpolitikken nu har været båret af disse principper gennem en årrække, har der ikke tidligere været opsamlet systematisk viden om, hvilke fordele og ulemper denne indsats har for børn med handicap. Det er denne undersøgelses formål at bidrage til at gøre status på feltet.

Det ligger i den socialpolitiske tænkning, at en vellykket integreringsindsats ikke kun drejer sig om at tilvejebringe de formelle eller fysiske rammer for, at børn med og uden handicap kan færdes sammen. Indsatsen skal også sigte mod, at der opstår et socialt og følelsesmæssigt fællesskab, så barnet med handicap kommer til at opleve sig som en ligeværdig person i forhold til omgivelserne, og så det får del i fællesskabets værdier og medansvar over for fællesskabets opgaver og pligter (Socialstyrelsen, 1986; Borgå & Melby, 1993; Eck 1985; Sanvin, 1992). I lyset af denne overordnede målsætning er det nærliggende at undersøge, om indsatsen gør det muligt for børn med specielle behov at opnå social tilhørighed, dvs. om den fører til social deltagelse i daginstitutionsmiljøet og børnefællesskabet, eller om den måske omvendt fører til isolation og udelukkelse. Den centrale problemstilling for dette studie er derfor at belyse, hvilke processer og mekanismer, der fremmer eller hæmmer den sociale integration. Det gøres ved at sætte fokus på de møder, der opstår

mellem børnehavebørn med og uden handicap, samtidig med at de betingelser eller mulighedsrum, der er for at sådanne møder kan finde sted, også må inddrages i analysen.

I dette kapitel redegør vi for en række begreber, forskningsperspektiver og resultater fra tilgrænsende forskningsarbejder, som dels har bidraget til at afgrænse det blik, vi har lagt på undersøgelsesfeltet, og dels til at præcisere de problemstillinger, som den efterfølgende empiriske analyse skal besvare.

Integrationsbegrebet i socialpolitikken og sociologien

“Integration” er et begreb, der bruges i mange forskellige sammenhænge og på forskellig måde, afhængigt af hvilken kontekst, der er tale om. Da “integration” er et centralt begreb for denne undersøgelse, vil vi derfor indledningsvist præcisere, hvordan vi anvender dette begreb i undersøgelsen.

Når integrationsbegrebet bliver taget i brug på det *socialpolitiske område*, henviser det som oftest til planlagte og målrettede forsøg eller bestræbelser på at føre noget eller nogen ind i en bestemt organisatorisk eller social sammenhæng. Et karakteristikon for den socialpolitiske tænkemåde er, at integration har et instrumentelt præg. Problemstillingen kan typisk dreje sig om, hvilke socialpolitiske tiltag, der skal til for at få socialt udsatte eller marginaliserede individer eller grupper (fx etniske minoriteter, handicappede eller langtidsløse) ført ind i det samfundsmæssige liv, hvor flertalsbefolkningen lever. Et andet karakteristikon ved den socialpolitiske tænkemåde er, at den oftest har et individorienteret perspektiv. Når den spørger til, hvordan man kan integrere, vil den oftest have sit fokus rettet mod de marginaliserede personer eller gruppers ressourcer og mangler.

I forhold til handicapområdet udspringer tankerne om integrering og normalisering af 1960'ernes kritik af datidens centralistiske velfærdsprogrammer, hvor man placerede de socialt udsatte grupper på særlige institutioner. Begreberne om normalisering og integrering kan ses som en reaktion på de unormale livsmønstre, som blev skabt på de store institutioner (Goffman, 1963). Man ønskede ikke

længere, at de åndssvage, sindssyge eller adfærdsvanskelige skulle holdes isoleret på særlige institutioner, afsondret fra de det øvrige samfund, eller at mennesker med handicap skulle stemples som sociale afvigere (Bang Mikkelsen, 1971; Ussing, 2000). Tankerne om integrering og normalisering er således baseret på en utopi om fællesskab, antistempling og lighed. Disse tanker udviklede sig efterhånden til at blive et planlægningsprincip, som man iværksatte ved hjælp af decentralisering. Det indebærer, at problemerne skal løses af dem, der står problemerne nær (Söder, 1997). Integreringsprincippet indebærer, at mennesker med handicap ikke skal tilbydes specielle løsninger eller henvises til bestemte steder og på den måde stilles uden for den verden andre mennesker færdes i, hvad enten det drejer sig om bolig, uddannelse, arbejde eller fritid. Dette må imidlertid forudsætte, som bl.a. Bengtsson & Middelboe (2001) anfører, at de offentlige tilbud er indrettet på en sådan måde, at mennesker med handicap kan bruge dem sammen med og på lige fod med andre borgere. I forhold til børn med handicap indebærer filosofien om normalisering og integrering bl.a., at børn skal bo hjemme hos deres forældre og passes i almindelige daginstitutioner.

I denne undersøgelse anvender vi - i overensstemmelse med andre undersøgelser på området (fx Sandvin, 1992; Söder, 1992; Högberg, 1996) - begrebet “integrering”, når vi henviser til de bestræbelser, der udspringer af og foregår på det socialpolitiske felt.

I den *sociologiske tænkemåde* henviser “social integration” til en langt bredere problemstilling, nemlig til spørgsmålet om, hvad det er for nogle processer og mekanismer, der får forskellige dele af det sociale system til at hænge sammen, så samfundet kan opretholdes eller udvikles. Social integration handler med andre ord om den sociale ordens problem. Til forskel fra den socialpolitiske diskurs er det karakteristisk for den sociologiske tænkemåde om social integration, at den har sit analytiske perspektiv rettet mod og interesserer sig for beskaffenheden ved de *social relationer*. Hvad er det, der binder det sociale fællesskab sammen?

Sociologiske undersøgelser af den sociale sammenhængskraft kan udføres fra forskellige perspektiver. I nogle, meget bredt anlagte,

studier er perspektivet rettet mod, hvad der skaber sammenhængskraft (eller evt. opløsning og anomi) mellem samfundets forskellige institutioner eller mellem dele af det sociale system. I disse studier er individerne næsten usynliggjorte (fx Parsons, Habermas, jf. Zeuner et al., 1998) Andre studier har i højere grad det analytiske perspektiv rettet mod de sociale relationer på mikroniveau, hvor individerne træder tydeligere frem som sociale aktører. Sociologer som Giddens (1979, 1984) og Goffman (fx 1981, 1983) er eksempler på og inspiratorer til, hvordan man kan studere social integration ud fra et sådant smågruppoperspektiv: Man vil i sådanne analyser tale om social integration, når den ansigt-til-ansigt interaktion, som udspiller sig i hverdagslivets møder, er præget af gensidighed. Man vil derfor interessere sig for, hvordan sociale relationer til andre mennesker udvikles, hvilke spilleregler der gør sig gældende, hvilke betingelser, der gælder for at relationerne kan bestemmes som gensidige, og hvilke sociale processer, der skaber muligheder og begrænsninger for den sociale integration på det mellem menneskelige niveau.

Det er den sociologiske tænkemåde om social integration, der er denne undersøgelses udgangspunkt, og derfor er det *relationerne* mellem aktører, vi har fokus på. En analyse af gensidigheden i småbørns relationer må kortlægge komponenterne i de handlingssituationer, hvori deres møder udspiller sig i. Det indebærer fx, at man på et mere operationelt niveau må bestemme, hvad konteksten betyder for de aktiviteter og møder, som finder sted mellem børn. Dernæst må man søge at kortlægge interaktionens karakter. For at bestemme om relationerne er præget af gensidighed vil det eksempelvis være relevant at stille følgende spørgsmål: Hvem deltager i interaktionen, og hvordan kan man karakterisere aktørernes sociale positioner og indbyrdes dominansrelationer? Hvordan udformer samhandlingen sig: Hvilke motiver har aktørerne med deres handlinger, hvilke sociale spilleregler er gyldige i interaktionen, og hvilke konsekvenser har det, hvis reglerne bliver overtrådt?

Som en del af et sådant kortlægningsarbejde kan det imidlertid også være frugtbart at sætte en metodologisk parentes om det relationelle perspektiv og i stedet rette det analytiske fokus på de kompetencer, som de enkelte aktører må besidde for at kunne være

socialt deltagende. Hermed nærmer man sig spørgsmålet om den sociale afvigelses problem, dvs. hvilke processer der fører til, at nogle individer inkluderes, imens andre ekskluderes fra det sociale fællesskab. Vi vil i denne sammenhæng henvise til tankegangen fra sociologen Pierre Bourdieu. Iflg. denne kan man bredt definere den sociale afviger som en person, der er forfordelt i kampen om retten til at definere eller få indflydelse på det sociale felt, han er en del af, enten fordi han ikke kender spillereglerne eller fordi han savner de krævede kompetencer. Dette ekskluderer ham fra spillet og fører til ikke-deltagelse i samfundslivet. De sociale afvigere bliver med andre ord marginaliserede, fordi de savner eller ikke har kontrol over de kapitalformer, som giver dem ret til at blive defineret som normale (jf. Järvinen, 2001). I forhold til denne undersøgelse vil en sådan indfaldsvinkel i meget vid udstrækning komme til at dreje sig om, hvilken betydning børns sociale kompetencer har for, at de kan begå sig i børnefeltet (jf. nedenfor), herunder også i hvilket omfang fravær af de nødvendige kompetencer er en følge af børns funktionsevnedssættelser.

Børn som sociale aktører

En undersøgelse, der som denne orienterer sig mod at kortlægge og forstå, hvad der foregår i interaktionen mellem mennesker, vil ofte lægge sig op ad en handlingssociologisk position, som bl.a. en sociolog som Giddens (1979, 1984) eksponerer.

Det handlingssociologiske perspektiv er baseret på den forudsætning, at individer ikke anskues som passive instrumenter, der blot internaliserer og reproducerer den sociale orden, men at de er handlende og kyndige aktører, som aktivt bidrager til at påvirke og forny den sociale orden. Ifølge dette perspektiv er den sociale interaktionsproces afgørende for, hvordan individet selv formes som individ. Det er gennem deltagelse og gennem den sociale praksis, at man bliver bevidst og selvbevidst, og det er herigennem, at man tillægger sine omgivelser betydning.

Et handlingssociologisk perspektiv ligger i fin tråd med den udvikling, som gennem de sidste par årtier har præget den nyere samfundsvidenskabelige forskning og teoridannelse om børn og barn-

dom. Lidt forenklet fremstillet kan man sige, at børn og barndom har haft en relativ upåagtet status som selvstændige sociale fænomener i den ældre sociologiske forskning (Ambert, 1986). Forskningen var forankret i en udviklingstænkning, og derfor var blikket på barndommen fæstnet til det vordende, dvs. hvordan det irrationelle og uudviklede barn gradvist blev formet til et rationelt og kompetent voksent individ. Samtidig var der også en tendens til at anskue barnet som et relativt passivt objekt i socialiseringsprocessen, hvor det var den aktive voksne - forældrene - der formede det plastiske og hjælpeløse barn.

Gennem de senere år har udviklingstræk i både den videnskabelige verden og det øvrige samfund ført til, at der er sket et perspektivskifte i forskningen, som indebærer, at børn og barndom i højere grad har fået selvstændig begrebslig status. Barndommen betragtes således i dag som et socialt fænomen, som er værd at studere for sin egen ret, og ofte med et fokus på, hvordan den tager sig ud her og nu eller opleves af børn selv (Qvortrup, 1999). Et sådant perspektiv indebærer, at børn anskues som aktive og kompetente individer (Sommer, 1996), der gennem fortolkende reproduktion ikke kun bidrager til at skabe sig selv; de opfattes også som aktive medproducenter af den sociale orden, fordi de bestandigt tillægger deres omgivelser betydning (Jenks, James & Prout, 1998; Cosaro, 1997). Det ændrede blik indebærer også, at der dukker nye begreber op i analyserne af det virkefelt, hvormed børn udvikler sig i omgangen med deres omverden. Dencik (2002) iagttager fx, hvordan begrebet "socialisering", der begrænser synsfeltet til, at børns udvikling finder sted ved, at de overtager eller internaliserer de fremherskende normer, har tendens til at forsvinde til fordel for et nyt begreb om børns sociale kompetencer. Dette begreb har i højere grad opmærksomheden rettet mod barnets egne aktiviteter.

I den konkrete, empirisk baserede udforskning af børns liv og kultur vil et social-aktør-perspektiv indebære, at man er optaget af at forstå, hvad børn gør, når de faktisk er sammen, og ofte kan den også være interesseret i at forstå og formidle barndommen, som den subjektivt opleves af børnene (hvilket kan være et metodologisk problematisk standpunkt). Derfor kan etnografiske forskningsme-

toder, som er baseret på deltagende observation af det sociale felt, være velegnede til at indhente den ønskede kundskab. Vi vil i denne sammenhæng fremhæve et par inspirerende eksempler på, hvordan problemstillingen om den sociale sammenhængskraft kan studeres ud fra social-aktør-perspektivet i den empiriske børneforskning:

Det ene eksempel, som blev udført af antropologen Eva Gulløv (1999), er et studie af betydningsdannelse blandt børnehavebørn. Det var baseret på et feltarbejde i en dansk børnehave og satte fokus på små børns indbyrdes relationer, deres dominansforhold og værdier i forhold til den institutionelle ramme, som samværet fandt sted i. Studiet var inspireret af sociologen Pierre Bourdieus begrebsapparat og demonstrerede, hvordan børn får hold på den virkelighed, de er en del af, gennem samhandlingen med andre børn. Undersøgelsen viste bl.a., at børnenes forhandlinger og koordinering af betydninger var helt centrale for, at de kunne opretholde de lege og aktiviteter, de var i gang med. Studiet viste endvidere, at de enkelte børn måtte være i besiddelse af en række sociale kompetencer for at blive inkluderet i og stå centralt i det sociale fællesskab med de øvrige børn. Vigtige sociale kompetencer for at kunne være social deltagende var fx, at de beherskede de gældende spilleregler, at de havde forståelse for de aktiviteter, de indgik i, at de formåede at kommunikere på relevante måder samt ikke mindst, at de evnede at opnå social legitimitet, dvs. at den indflydelse, de ønskede at udøve i samspillet, blev anerkendt af de øvrige børn.

Et andet eksempel er Borgunn Ytterhus' (2000) omfattende studie af hverdagslivets segregering i integrerede institutioner (dette arbejde blev publiceret efter nærværende undersøgelse blev igangsat og kan på mange måder betragtes som et parallelstudie). Denne afhandling, der ligeledes er baseret på feltarbejde, her i fire norske børnehaver, fokuserede specifikt på den samhandling, der foregik mellem almindelige "flertalsbørn" og børn, der mere eller mindre synligt adskilte sig fra flertallet. Nogle af disse børn var bevægelseshandicappede, andre var udviklingshæmmede, mens en tredje gruppe var børn af fjernkulturelle indvandrere, der havde en synlig anden hudfarve end flertallet.

På baggrund af sine studier konkluderede Ytterhus, at helhedsindtrykket var, at de “anderledes” børn var rimeligt godt socialt integrerede. Deres tilhørsforhold i børnehavegruppen var relativt højt, og flertallet af de almindeligt fungerende børn havde en vilje til at samhandle med dem, selv om det ikke altid lykkedes. Alligevel tegnede undersøgelsen ikke et problemfrit billede af de anderledes børns situation: Samhandlingsfeltet mellem flertallet og de anderledes børn var også karakteriseret af usikkerhed og uforudsigelighed. Til trods for at børn i børnehvealderen udviste generel velvilje og gjorde utallige forsøg på at etablere en samhandling, viste undersøgelsen, at der i enkelte situationer og i forhold til enkelte børn kunne være betydelige vanskeligheder. Uanset om der var tale om flertalsbørn eller anderledes børn, var det de samme almene mekanismer, der lå til grund for samhandling og samhandlingsbrud, og alle børn kunne opleve, at samhandlingen brød sammen. Men pointen var, at de anderledes børn hyppigere blev udsat for samhandlingsbrud og kategoriseringer end andre.

Vanskelighederne var ikke knyttet til, at flertalsbørnene havde negative holdninger til de “anderledes”, men derimod til, hvad Ytterhus kalder relationelle og strukturelle faktorer i enkeltsituationer. De børn, der havde flest vanskeligheder med at komme ind i samhandlingen og blive der, var de udviklingshæmmede og multihandicappede børn; skønt flertalsbørnene udviste velvilje, var de mere sårbare i gruppen af jævnaldrene. Det betød ikke, at børnehavetilværelsen var problemfri for de bevægelseshæmmede og fjernkulturelle børn, men samhandlingsbrud skete sjældnere for dem. Om den visuelle anderledeshed konstaterede Ytterhus, at den snarere udløste solidaritet i børnegruppen. Et interessant og tankevækkende aspekt i dette studie var i øvrigt, at en del af de børn, som kæmpede for at komme ind i fællesskabet, slet ikke havde voksendefinerede diagnostiske mærkelapper på deres anderledeshed.

Børn i den sociale struktur

Med sin interesse for at forstå, hvilke sociale processer der er på spil i samspillet mellem småbørn med og uden handicap, vil nærværende undersøgelse naturligt skrive sig ind i det ovennævnte hand-

lingssociologiske børneforskningsperspektiv, om end med nogle modifikationer (jf. også kap. 3 om undersøgelsesmetode).

Én væsentlig reservation ved den handlingssociologiske position er, at den med sit fokus på de sociale aktørers evne til at skabe sig selv og påvirke deres omgivelser, kan få en tendens til at overse, at disse handlende individer faktisk er indfældet i en allerede gældende social orden af strukturer. Dette rejser et klassisk teoretisk dilemma: Er det individerne, der skaber de samfundsmæssige strukturer eller findes der - uafhængigt af individerne - nogle samfundsmæssige strukturer, der determinerer vores adfærd? Vi vil overordnet henholde os til den såkaldt strukturationsteoretiske løsningsmodel (fx Bourdieu, 1997; men især Giddens, 1979, 1984). Den søger at slå bro over de to positioner ved at hævde, at den allerede gældende sociale orden af strukturer er muligheder, som de kyndige og refleksive aktører bevidst eller ubevidst handler ud fra, samtidig med selv samme aktører også har mulighed for aktivt at genskabe eller omforme den sociale orden. Vi finder et sådant perspektiv anvendeligt i en analyse af hverdagslivet i børnehaver. Den måde, hvorpå hverdagen er udformet, eller børns samspil forløber, er skabt af mennesker og står som sådan til at ændre. Alligevel er der en tendens til, at hverdagen afvikles efter samme prototypiske mønster dag ud og dag ind, og at de samme samspilmønstre kan genfindes blandt børnene, ikke kun i den enkelte børnehave, men også i andre børnehaver. Som sådan er den sociale praksis i løbet af hverdagen og i børnefællesskabets samspil ikke kun enkeltstående handlinger, men bliver også til rutiner, vaner og normer, der får et systemagtigt præg. Hverdagslivet i børnehaven er med andre ord struktureret af nogle sociale spilleregler, som børn og pædagoger mere eller mindre bevidst trækker på og genskaber i deres omgang med hinanden. I en analyse, der søger at bedømme funktionshæmmede børns integration, er det centralt at have blik for de principper eller regler, der strukturerer det sociale liv, og herunder også om børn med handicap formår at trække på disse regler.

Men i en bredere og mere generel forstand må man alligevel påpege, at mulighedsrummet for at påvirke den sociale struktur kan forekomme indlysende begrænset i forhold til fx et femårigt udvik-

lingshæmmet børnehavebarn. Under alle omstændigheder er det på et mere operationelt niveau nødvendigt at være opmærksom på, at disse strukturerende principper kan være mere eller mindre abstrakte eller fjerne set i forhold til børns muligheder for som sociale aktører at påvirke dem.¹⁾ Nogle strukturerende principper vil knytte sig til og kunne påvirkes på mikroniveauet i det konkrete samspil, mens andre udspringer af det institutionsmiljø, børnene er i (mesoniveauet) eller af det samfundsmæssige makroniveau.

Den samhandling, der udspiller sig mellem børn i et børnehavemiljø, forgår med andre ord ikke i et vakuum, men i en allerede struktureret social og kulturel orden. Det er i analysen nødvendigt at have opmærksomheden rettet på nogle af disse strukturerende principper for at forstå, hvilke betingelser og muligheder børns interaktioner er indlejret i. Nogle betingelser vil være givet med den måde, hvorpå det moderne samfundsliv, det velfærdsstatslige system og den socialpolitiske tænkning er indrettet. Man kan sige, at disse principper hører til på makroniveau. Et eksempel på sådanne vilkår er, at den tidlige barndom i dag leves på flere sociale arenaer end tidligere hen, og at en af disse opvækstarenaer, børnehaven, er kendetegnet ved at være et relativt skarpt aldersopdelt institutionsmiljø. Et andet eksempel er de vilkår, som følger med social- og handicappolitikens indretning, fx hvilke midler og mål man har for integreringsindsatsen, eller hvilke definitionsprocesser der klassificerer børn som "særlige" eller "handicappede". Andre strukturerende principper for børns hverdagsliv udspringer af den måde, det konkrete børnehavemiljø er indrettet på, og hører således til på organisationsniveauet. Det kan fx være de muligheder for samhandling, som den pædagogiske tilrettelæggelse i daginstitutionen tilbyder. I det følgende vil vi uddybe, hvorfor netop de her nævnte vilkår er relevante for denne undersøgelse.

Socialpolitikens integreringsbestræbelser - intentioner og forvaltning

Set i forhold til børns hverdagsliv og faktiske samspilsmuligheder i børnehaven kan socialpolitikken, som den udfolder sig i lovgivningen og i den administrative praksis i kommunerne, forekomme at befinde sig på et meget fjernt eller abstrakt makroniveau. Ikke desto

mindre mener vi, at det også for denne undersøgelse er centralt at belyse, hvordan de bestræbelser, som knytter sig til og foregår på det politisk-administrative niveau, direkte eller indirekte kan fungere som strukturerende principper for børns samhandlingsmuligheder.

Efter mange års upåagtethed er der i løbet af de allerseneste år kommet øget forskningsmæssigt fokus på, hvordan den socialpolitiske indsats fungerer i forhold til familier med handicappede børn. Bengtsson og Middelboe (2001) har således på baggrund af et kvalitativt datamateriale undersøgt forældre til børn med handicap, der møder det sociale system i kommunerne. Undersøgelsen, der bærer den slående titel "Der er ikke nogen, der kommer og fortæller, hvad man har krav på" viser, at disse familier ofte er i kontakt med mange forskellige dele af det offentlige system, og at det store informationsbehov, forældre til børn med handicap har, ikke altid bliver dækket gennem den rådgivning, det offentlige tilbyder. Selvom undersøgelsen viser, at forældre som helhed er tilfredse med de offentlige serviceydelser, efterlader den også det indtryk, at de tilbud, der gives, er præget af en vis vilkårlighed og ikke altid forekommer at være lige velkoordinerede.²⁾

Også en anden undersøgelse har evalueret den socialpolitiske indsats i forhold til familier til børn med handicap, men anlægger i højere grad et forvaltningsperspektiv (PLS, 2001), hvor Bengtsson & Middelboe lægger vægten på borgersynsvinklen. Evalueringen fra PLS fokuserer især på de økonomiske ydelser, som handicapfamilier kan få og viser bl.a., at der generelt er lav politisk opmærksomhed på handicapområdet i kommunerne, ligesom samarbejdet mellem de forskellige involverede sektorer om indsatsen har en sporadisk karakter. Også denne udredning efterlader det indtryk, at handicappolitikken på det lokale, kommunale niveau sjældent er operationaliseret i formulerede målbeskrivelser og handleplaner.

Som helhed har de to nævnte undersøgelser fortrinsvis haft blikket rettet mod borgeren og det kommunale sagsbehandlingssystem. De konklusioner, som toner frem, skaber mistanke om, at man ikke befinder sig på et strømlinet politikfelt. Ingen af undersøgelserne har imidlertid i nævneværdig grad beskæftiget sig med den del af den

offentlige service, som angår integreringsindsatsen på daginstitutionsområdet. Det er derfor relevant at sætte fokus på denne problemstilling i nærværende undersøgelse. Det helt centrale spørgsmål forekommer i denne forbindelse at være: Sociallovgivningen lægger op til at børn med og uden handicap skal færdes i samme institutionelle miljø, men i hvilken udstrækning forekommer det faktisk?

Dette overordnede spørgsmål afføder en række problemstillinger. Et spørgsmål i forhold til integreringspolitikken vedrører de *tilbud* eller ydelser, som et barn med nedsat funktionsevne modtager: Fx om den førte politik indebærer, at børn med nogle handicapter altid integreres, at andre passes i mere segregerede miljøer, mens andre kan befinde sig i en grænseflade? Hvis et sådan mønster forekommer, er spørgsmålet, hvad der er begrundelserne for sådanne grænser? Et andet spørgsmål drejer sig om, hvordan man tænker og praktiserer integreringsbestrebelse på det lokalpolitiske niveau i kommunerne, herunder også hvad man gør for at fremme, at de *pædagogisk mest hensigtsmæssige modeller* for den sociale integration kan opstå i daginstitutionsmiljøet. Endelig drejer et tredje spørgsmål sig om barnets status som *retssubjekt*: Har børn med nedsat funktionsevne de samme muligheder for social deltagelse med andre børn uafhængigt af, hvilken kommune de bor i? Alt i alt kan man sige, at undersøgelsen hermed vil bevæge sig ind på et forskningsmæssigt hidtil uafdækket felt, der handler om, hvorvidt integreringsindsatsen i forhold til børn med handicap er styret af klare og entydige principper.

Den institutionelle organisering

Flere studier af børnehalebørns dagligdag har peget på den betydning, som den institutionelle kontekst har for børns samhandlingsmuligheder og aktiviteter. Undersøgelser har vist, organiseringen af hverdagens rutiner, den pædagogiske praksis, institutionens fysiske indretning, personalekulturen mv. virker strukturerende for de samspil, der finder sted mellem børn (fx Andersen & Kampmann, 1997; Rasmussen & Schmidt, 2001; Didrichsen, 1991; Jacoby, 1991; Nielsen, 2001; Ytterhus, 2000). I denne sammenhæng vil vi især henvise til Didrichsens undersøgelse af tre børnehaver, der viste, at der var betydelige forskelle i den pædagogiske praksis mellem

institutioner. Personalekulturen og den voksen-barn-kontakt, som udfoldede sig i de enkelte børnehaver, havde ikke alene indflydelse på barnets almindelige velbefindende og glæde ved at være i institutionen, men havde også betydning for samspillet i børnegruppen. Dette kom bl.a. til udtryk ved, at pædagogers lydhørhed og engagement i forhold til børns kontaktønsker varierede betydeligt i de forskellige børnehaver. Dette så ud til at have afsmittende effekt på børnenes engagement i dagligdagen, dvs. i forhold til deres nysgerrighed over for omverdenen, men også i forhold til deres initiativ- og aktivitetsniveau. Et resultat, der især er interessant i denne sammenhæng, var, at det især så ud til at være de relativt mindst udviklede eller passive børn, dvs. de børn, der i virkeligheden havde aller mest brug for støtte og omsorg, som i særlig grad blev overhørt eller overset af pædagogerne.

Den indsigt, som dette og andre studier har bragt frem om daginstitutioners kultur og organisering må med andre ord medinddrages i vores empiriske analyse.

Betydningen af jævnaldrendekulturen

Samtidig med at barndomsforskningen er begyndt at anlægge et mere dynamisk syn på, hvordan børn socialiseres/socialiserer sig,³⁾ har der også været en stigende interesse sig for, hvilken betydning det samspil, som udfolder sig i samværet med andre børn, har for det enkelte barns udvikling (fx Andersen & Kampmann, 1997; Strandell, 1994; Sommer, 1996; Kristjansson, 1999; Cosaro, 1997; Frønes, 1994). Nogle forskere har i denne sammenhæng peget på, at jævnaldrende gruppen er en instans, der har lige så stor betydning for børns udvikling og socialisation som familien (Dencik, 2002).

Vi vil i denne forbindelse henvise til den norske sociolog Ivar Frønes (1994, 1999), som ud fra en mere strukturel indfaldsvinkel har peget på, hvordan indretningen af det moderne hverdagsliv indvirker på småbørns betingelser for at tilegne sig omverdenen. Den omstændighed, at de fleste børn i dag passes i daginstitutioner, frem for udelukkende at blive passet af forældrene i hjemmet, indebærer, at jævnaldrendekulturen har fået større betydning som et organiserings- eller struktureringsprincip. Småbørn opholder sig som

bekendt en ikke uvæsentlig del af deres (vågne) tidlige barndom i aldersopdelte institutionsmiljøer med andre jævnaldrene, og dette miljø fungerer som en arena for socialisering, side om side med den kulturoverføring, som forældre giver deres børn i familien. Pointen er, at børnehavemiljøet stiller andre krav til børns sociale kompetencer end den socialisering, der foregår i hjemmet, fordi de relationer, børn indgår i børnehavemiljøet, har en anden karakter.

For at illustrere forskellen sættes de to relationstyper skematisk over for hinanden: Frønes påpeger fx, at i voksen-barn-relationen, bliver barnets omverdensforståelse grundlagt og udviklet med forældrene som de "signifikante andre", der så at sige fungerer som samfundets budbringere. Ud fra en strukturel betragtning er denne relation karakteriseret ved at være hierarkisk, fordi barnet befinder sig i en afhængigheds- og autoritetsrelation i forhold til den voksne. Man kan - noget firkantet - sige, at den voksne vil have tendens til at fungere som instruktør, mens barnet er den, der tilpasser sig. Frønes karakteriserer denne relation som en socialiseringsarena for den kulturelle reproduktion.⁴⁾ Men samtidig har relationen mellem forældre og børn også andre egenskaber: Den har karakter af givethed, forudsigelighed, stabilitet og entydighed.

Relationen mellem børn i grupper af jævnaldrende har andre strukturelle egenskaber. Den er i udgangspunktet karakteriseret ved at være horisontal og ligeværdig, fordi børnene indtager den samme sociale position. Iflg. Frønes skaber denne relation mulighed for sammenligning, og oplevelse af lighed kan være det centrale element i kommunikationen og samhandlingen. Men samtidig stiller denne relationstype også andre udfordringer og krav til børns kompetencer end den mere repetitive og forudsigelige forældre-barn-kontakt, som børn oplever i familien. Relationer til jævnaldrende er frem for alt karakteriseret ved, at de skal erhverves og vedligeholdes. Det kræver af barnet, at det har en evne til at fortolke de sociale kontekster, det færdes i, og at det er i besiddelse af et repertoire af strategier, som gør det muligt at navigere i et socialt rum, der kan være præget af forhandling, flertydighed og foranderlighed. For at kunne begå sig på en social kompetent måde i gruppen af jævnaldrende skal barnet være en dygtig forhandler og konfliktløser; det skal

formå at udvikle empatiske evner for at kunne antage den andens roller og perspektiv, og endelig skal det kunne forholde sig reflekterende og diskuterende for at holde det sociale samspil i gang.

Som sådan stiller vilkårene ved det moderne småbørnsliv andre og måske mere komplekse krav til børns indsigt i og kompetencer med at håndtere de sociale spilleregler i forhold til, hvad man tidligere har set. Man kan sige, at denne modernisering af småbørnslivet - at barnet skal skabe sin identitet og omverdensforståelse på flere sociale arenaer, med hver sin særegne logik - er blevet et alment vilkår for og dermed en strukturel betingelse for børnebefolkningen i løbet af den sidste generation. I 1980 var det fx kun ca. 1/3 af småbørnsbefolkningen, der gik i børnehave (SBI, 1979), mens det i dag er næsten 9 ud af 10 (Danmarks Statistik, 2001). Denne udvikling falder med andre ord tidsmæssigt sammen med netop den periode, hvor de socialpolitiske bestræbelser på at integrere børn med handicap i de almindelige børnehavemiljøer er blevet implementeret. Handicappolitikens integreringsideologi blev formuleret på et tidspunkt, hvor forudsætningerne var anderledes, dvs. hvor integrering i almindelige daginstitutioner nok var en mulighed, men ikke på samme måde som i dag et vilkår.

Hvis man således antager præmissen om, at opvækstmiljøet i børnehaven stiller skærpede krav til børns sociale sensitivitet, refleksivitet og forhandlingsevne, rejser spørgsmålet sig, hvad disse vilkår betyder for børn med handicap, ikke mindst i relation til børn med nedsat kognitiv eller sproglig funktionsevne. Hvilke sociale differentieringer skaber en organisering, der er baseret på en specialiseret aldersopdeling? Vil et miljø, hvor mange nogenlunde jævnaldrende børn er samlet, fx bidrage til at tydeliggøre, at de sociale kompetencer er ulige fordelt, og dermed fungere som en mekanisme, der selekterer de sårbare og udsatte børnegrupper fra?

Spørgsmålene her er, os bekendt, endnu kun i begrænset omfang belyst af den empiriske forskning (jf. Bayer & Ellegaard, 1999; Hestbæk & Christoffersen, 2002), men vi kan konstatere, at væsentlige spørgsmål, der kræver at blive besvaret, rejser sig.

En central problemstilling er i denne sammenhæng, hvad de sociale kompetencekrav betyder i samspillet mellem børn. Forholder det sig sådan, at der er en positiv sammenhæng mellem social kompetence og popularitet? Har de børn, som er dygtigst til at mestre de sociale spilleregler - som har the feel for the game - en større chance for at blive en del af fællesskabet og opnå popularitet i børnegruppen, mens en dårlig tilpasning i børnegruppen eller en risiko for at falde ud af spillet omvendt korresponderer med en svag udvikling af de sociale kompetencer? Flere undersøgelser peger på, at en sådan sammenhæng findes, om end denne ikke er entydig. Frønes (1994) opsummerer således på grundlag af en række andre undersøgelser, at et sådant mønster ser ud til at være tydeligst i den negative ende af skalaen og rejser bl.a. spørgsmålet, om sammenhængen mellem kompetencer og social inklusion hhv. eksklusion hen ad vejen bliver selvforstærkende, således at de socialt negativt indstillede børn bliver forstærket i deres adfærd i samspillet med de øvrige? Også Ytterhus' (2000) undersøgelse peger i retning af, at navnlig udviklingshæmmede og multihandicappede børn må betragtes som sårbare i gruppen af jævnaldrene. I de interaktionssammenhænge, der krævede spontant nærvær, blev disse børn hyppigere end andre koblet af.

Nogle af de spørgsmål og problemstillinger, som i det ovenstående er rejst om jævnaldrendekulturen kan belyses empirisk, mens andre må medreflekteres. I forhold til denne undersøgelse er det fx væsentligt at være opmærksom på betydningen af, hvordan de børnegrupper, som børn med funktionsnedsættelser indgår i, er sammensat. Det er således muligt, at det kan være afgørende for de samhandlingsmuligheder, som disse børn har, om aldersspændet i børnesammensætning er stort eller lille, lige som det er tænkeligt, at det har betydning, om de er enkeltintegrerede eller passes i en institution med en gruppe, hvor der er flere børn med nedsat funktionsevne.

Afgrænsning i forhold til andre forskningsperspektiver

Det er ud fra ovenstående teoretiske forudsætninger og forskningsperspektiver, at denne undersøgelse vil belyse, hvilke processer og mekanismer, der fremmer eller hæmmer interaktionen mellem børn med og uden handicap. Perspektivet er overvejende sociologisk. Hermed afgrænser dette studie sig også fra forskningsperspektiver,

der ud fra andre erkendelsesinteresser kunne problematisere og undersøge temaet: småbørn med handicap i daginstitutioner. Nærværende studie skriver sig således ikke ind i et psykologisk forskningsperspektiv, der med fokus på enkeltindividet ofte vil interessere sig for, hvad der gavner børns udvikling. Tilsvarende afgrænser vi os også fra en (special)pædagogisk diskurs. Denne diskurs kan på et mere praksisorienteret niveau være interesseret i at kaste lys på de mere individuelt orienterede hjælpeforanstaltninger. På et mere teoretisk niveau vil den typisk være optaget af at nå til indsigt om, hvilke læringsmodeller eller -miljøer, der er mest velegnede for børns indlæringsbetingelser. På baggrund af litteratursøgninger er vort indtryk dog, at den pædagogiske forskning på småbørnsområdet er relativt begrænset i Skandinavien (jf. dog Hill & Rabe, 1987), mens der foregår flere forskningsmæssige aktiviteter i forhold til den specialundervisning, som børn i skolealderen modtager. Flere af disse undersøgelser og ikke mindst Tetlers specialpædagogiske afhandling om den inkluderende skole (2000) har dog også behandlet spørgsmålet om, hvilken rolle forskellige integreringsmodeller har for handicappede skoleelevers mulighed for at blive en del af det øvrige klassefællesskab.

Undersøgelsens problemstillinger

På baggrund af ovenstående gennemgang afgrænses undersøgelsen til at omfatte følgende overordnede problemstillinger, der søges besvaret i de efterfølgende kapitler:

1. For at belyse om den praktiske forvaltning af sociallovgivningen skaber mulighedsrum for social deltagelse mellem børn med og uden funktionsnedsættelse og sikrer børn en ensartet behandling i forhold til de dagpasningstilbud, der findes, sætter undersøgelsen for det første fokus på makroniveuet (her defineret som den kommunale administration af sociallovgivningen) med spørgsmålet: *Er integreringspolitikken på småbørnsområdet styret af entydige principper og veldefinerede fremgangsmåder?* Dette spørgsmål belyses i kapitel 5.
2. For at belyse, om den institutionelle organisering, det institutionelle landskab, den pædagogiske tilrettelæggelse og perso-

nalekulturen i børnehaver skaber mulighed for eller påvirker samhandling mellem børn med og uden funktionsnedsættelse sætter undersøgelsen for det andet fokus på mesoniveauet med spørgsmålet: *Hvilke konsekvenser har hverdagslivets organisering i børnehaven og pædagogers samarbejdsrelationer for børns muligheder for sociale deltagelse?* Denne problemstilling besvares i kapitlerne 6-8.

3. For at kortlægge småbørns sociale deltagelse i børnehavemiljøet sætter undersøgelsen for det tredje fokus på mikroniveauet med spørgsmålet: *Hvilke processer hæmmer hhv. fremmer den sociale integration, når børn med eller uden funktionsnedsættelser interagerer med andre?* Undersøgelsen sætter i kapitlerne 9-11 fokus på tre centrale relationstyper: Relationen mellem børn og pædagoger, relationen mellem børn med og uden funktionsnedsættelse, og endelig relationen mellem børn med funktionsnedsættelse.

-
- 1) Mouzelis (1991) gør også omvendt opmærksom på, at aktørernes potentialer for at udvirke social forandring er betinget af deres placering i det sociale hierarki, dvs. af om de er mikro, mega eller makro-aktører.
 - 2) I denne sammenhæng vil vi også henvise til Olsens undersøgelse (2001), der på mange måder har paralleliteter til Bengtsson og Middelboe. Denne belyser handicappede borgeres brug og tilfredshed med en anden del af det sociale system, nemlig den amtslige rådgivningsindsats.
 - 3) På trods af den nyere barndomsforsknings reservation over for socialiseringsbegrebet har den i praksis selv vanskeligt ved at forlade begrebet (fx Dencik, 1999; Frønes, 1999). Hvis barndomsforskningen ønsker at fremstå som og forstå sig selv som en del eller forlængelse af en etableret sociologisk tradition, forekommer det efter vor opfattelse da også at være en bedre strategi at redefinere udvikle og nuancere de velkendte sociologiske begreber frem for at forlade dem til fordel for måske modeagtige betegnelser, der er det øvrige sociologmiljø fremmede.
 - 4) I overensstemmelse med også nyere sociologisk teoridannelse (fx Bourdieu (1997); Elias (jf. van Krieken, 2002) om, hvordan habitus indlejres i individerne gennem deres opvækstmiljø, samtidig med at empiriske familiestudier og andre sociologiske arbejder giver grundlag for at tale om fx den moderne forhandlingsfamilie og en demokratisering af familierelationerne.

Kapitel 3

Undersøgelsens tilrettelæggelse og metoder

Undersøgelsens analysemodel

De tre problemstillinger fordrede et undersøgelsesdesign, som gjorde det muligt at bevæge sig mellem forskellige analytiske niveauer. Dette kapitel beskriver, hvordan undersøgelsen blev tilrettelagt, og hvilke metoder der blev anvendt.

Det felt, vi ville belyse, bestod både af et mikro-, et meso-, og et makroniveau, jf. den grafiske fremstilling af undersøgelsesuniverset i figur 3.1. På mikroniveauet, hvor ansigt-til-ansigt-møderne finder sted, ønskede vi med udgangspunkt i børnehavemiljøets forskellige aktiviteter at kortlægge beskaffenheden af de sociale relationer, som børn med funktionsnedsættelse indgik i. Ved at rette det analytiske blik mod relationerne skulle det bestemmes, om de samhandlingssekvenser, som disse børn indgik i med andre børn og voksne, var præget af gensidighed, således at samhandlingen kunne etableres og opretholdes, og man derved kunne tale om social integration. Ved at flytte blikket fra relationerne til de individuelle børns sociale kompetencer til at indgå i og opnå anerkendelse i det sociale fællesskab, ville man kunne bedømme, om, eller i hvilken grad, disse børn var inkluderet i hhv. ekskluderet fra det sociale fællesskab.

Undersøgelsens ambition var tillige at kontekstualisere de møder, som fandt sted mellem børnene og andre. Denne nære kontekst blev i undersøgelsen bestemt som meso-niveauet. Det var den institutionelle ramme, hvori ansigt-til-ansigt møderne fandt sted. Hypotesen var, at denne på forskellig vis kunne have indflydelse på børns samhandlingsmuligheder. Undersøgelsen måtte for det første se på betydningen af institutionens børnesammensætning: Var det en "ren" børnehave med et relativt lille aldersspænd mellem børnene, eller var det en daginstitution, der både bestod af børnehave- og vuggestuegrupper? Det var også relevant at se på, hvordan

sammensætningen af børn med og uden funktionsnedsættelse var organiseret: Var barnet med nedsat funktionsevne enkeltintegreret, dvs. det eneste med handicap i institutionen, eller var der tale om en organisering med handicapgrupper? Også institutionens sociale og geografiske landskab måtte inddrages i analysen: Tillod hverdagslivets organisering og institutionens fysiske indretning, at børn med og uden funktionsnedsættelse fik mulighed for at mødes? Endelig måtte vi også inddrage betydningen af institutionens personalekultur og - samarbejde: Hvilke tanker gjorde det pædagogiske personale sig om integrering af børn med nedsat funktionsevne, og hvad gjorde de i praksis for at fremme den sociale integration?

Figur 3.1.
Analysemodel til undersøgelsesfeltet

Den fjernere kontekst, makroniveauet, blev i den empiriske undersøgelse bestemt som den kommunalt administrative instans, der har indflydelse på, hvordan lovgivningens bestemmelser om integrering, bliver fortolket og forvaltet. Vi forventede ikke, at dette niveau ville have direkte indflydelse på, hvordan børns sociale relationer udformer sig i ansigt-til-ansigt-møder, men indirekte kunne det have en betydning for, om mulighederne overhovedet var til stede. Det kunne fx have betydning, hvordan man i den praktiske forvaltning afgrænsede handicappede fra ikke-handicappede, hvilken politisk og økonomisk prioritet integreringsbestræbelserne havde, og hvilken indsats man faktisk gjorde for at fremme, at relationerne mellem børn med og uden funktionsnedsættelse kunne få karakter af social integration.

Børns familie er et fjerde element i analysemodellen. Skønt undersøgelsen havde sit primære fokus på barnet i den institutionelle kontekst, burde analysen ikke være blind for, at forældre er centrale aktører i børns liv, og at familien derfor også har betydning for, hvilke muligheder et barn har for at udvikle relationer til andre børn. I denne sammenhæng kunne det fx være relevant at være opmærksom på, hvilke pasningsmodeller forældre foretrak til deres barn, eller hvilke ressourcer de havde for at støtte barnets relationer til andre børn.

Afgrænsning af undersøgelsespopulationen

Undersøgelsens primære genstand er de (mulige) relationer, børn med funktionsnedsættelse kan have i børnehaven. Hermed tænker vi primært på relationer til andre børn, men også på relationer til pædagogerne, de voksne. I denne forbindelse opstår spørgsmålet om undersøgelsespopulationen, dvs. hvordan man skal afgrænse og definere et handicappet barn fra et ikke-handicappet. Dette problem er ikke kun teoretisk (jf. fx Oliver, 1996; Shakespeare & Watson, 1998) men i allerhøjeste grad også et praktisk problem, når man står i undersøgelsesfeltet. At være eller blive defineret/bestemt som handicappet er ikke (kun) en tilstand, der kan bestemmes objektivt, men er, som vi vil vende tilbage til i de efterfølgende kapitler, (også) resultatet af sociale konstruktions- eller definitionsprocesser.

Dette er ikke mindst blevet tydeligt gennem de senere år. Tidligere var tendensen, at mennesker med handicap blev kategoriseret på grundlag af deres funktionsevnenedsættelse, som ofte kunne tage udgangspunkt i et medicinsk diagnosekriterium, fx blindhed eller Downs syndrom. I dag er der sket en opblødning, og man hæfter sig mindre ved sygdommen eller handicapet som en individuel egenskab. I stedet lægger man en mere miljørelateret forståelse til grund, og bestemmer handicap som samspillet mellem et individs funktionsnedsættelse og det omgivende miljø (fx Det Centrale Handicapråd, 2002). Kørestolsbrugere er altså mindre handicappede i omgivelser, hvor der i arkitekturen er indtænkt slisker, brede døre og elevatorer end i omgivelser med trapper og høje dørtrin.

En sådan bred forståelse risikerer at stille forskeren på Herrens mark, når hun skal afgrænse og udvælge sin undersøgelsespopulation, for hvem skal bestemme, hvornår et barn er handicappet? Barnet, forældrene, pædagogerne, lægerne eller forskeren selv?

I denne undersøgelse endte vi med at lægge en helt pragmatisk afgrænsning af handicappede fra ikke-handicappede børn til grund. Afgrænsningen og udvælgelsen af børn til undersøgelsen blev baseret på et konsensusprincip. Vort udgangspunkt var, at der måtte være en fælles forståelse mellem et barns forældre og dets institution, om, at det var handicappet. Forældre kan fx mene, at deres barn er handicappet som følge af en fysisk eller psykisk funktionsnedsættelse, uden at barnets daginstitution behøver at mene det samme eller vil medvirke til at iværksættes særlige støtteforanstaltninger eller tage andre særskilte hensyn. Og omvendt kan en daginstitution være af den opfattelse, at et barns evt. afvigende adfærd kan bero på en funktionsnedsættelse, mens forældrene kan mene, at der ikke er noget nævneværdigt galt, eller har svært ved at erkende deres barns anderledeshed. Sådanne divergerende opfattelser af et barns tilstand er ikke usædvanlige, erfarede vi i løbet af undersøgelsesprocessen

Såvel i forhold til børnenes familier som i forholdt til de institutioner, som skulle deltage i undersøgelsen, var vi forskningsetisk forpligtede til at oplyse, at undersøgelsen drejede sig om børn med handicap eller børn med behov for særlig støtte, og derfor måtte der

være enighed om, at barnet kunne omfattes af en sådan definition. I praksis kom dette konsensuskriterium til at betyde, at alle de børn, der medvirkede i undersøgelsen, i større eller mindre omfang modtog en eller anden form for støttepædagogisk bistand.

Et andet kriterium, der bidrog til at afgrænse undersøgelsespopulationen, var, at barnets handicap skulle være betinget af en psykisk eller fysisk funktionsnedsættelse. Med det nyere miljørelaterede handicapbegreb ville portene åbne sig for et uendeligt undersøgelsesunivers, hvis man ikke foretog en sådan afgrænsning: Skal de fremmedsprogede børn, der er handicappede i kommunikationen med de dansksprogede inddrages? Og hvad med de omsorgssvigtede eller adfærdsvanskelige børn, der kan være følelsesmæssigt eller socialt handicappede? Grænserne til det sociale felt er flydende, jf. kap. 5. Selv om vi som udgangspunkt opererede med et kriterium om fysiske og psykiske funktionsnedsættelser, var det imidlertid i praksis vanskeligt at håndhæve dette princip kategorisk. Det skyldes, at det i nogle tilfælde kan være svært at vide, om en afvigende adfærd er betinget af psyko-sociale eller fysiologiske forhold. I tillæg til det flertal af børn, hvis nedsatte funktionsevner med ret stor sikkerhed var begrundet i fysiologiske forhold, endte undersøgelsens udvalg derfor også med at rumme nogle få børn, hvor støtteindsatsen - måske eller måske ikke - blev givet på grundlag af andre omstændigheder end fysiske eller psykiske funktionsnedsættelser.

Ud over disse afgrænsningskriterier blev der til undersøgelsen foretaget nogle valg i forhold til udvalgte børns alder og køn og i forhold til funktionsnedsættelsens art. Med hensyn til alder ønskede vi især at sætte fokus på de udviklingstrin, hvor kontakten til og legen med jævnaldrende er begyndt at blive vigtigere end orienteringen mod de voksne (jf. fx Didrichsen, 1991). Derfor var det især de ældre børnehavebørns relationer, der interesserede os. Derudover ønskede vi, at undersøgelsesudvalget skulle repræsentere en vis variationsbredde i forhold til køn og til funktionsnedsættelsens art.

Alt i alt kom disse forskellige afgrænsningskriterier til at indebære, at den empiriske undersøgelse blev centreret omkring 29 børn, hvoraf omtrent lige mange var drenge og piger, jf. figur 3.2. Hovedparten

Figur 3.2.

Oversigt over informanter og observerede børn

MAKRONIVEAU		MESONIVEAU		MIKRONIVEAU			
Amts konsulenter	Kommunale konsulenter	Institutioner	Institutions ledere	Pædagoger	Børn	Mor/Far	
Amt 1 Pædagogisk konsulent	Kommune A Pæd. konsulent	Havdybet → Vugges.+ børnehave (gruppeintegration)		Støttepæd. Helene	Marius, 5,6 udv.hæmmet	mor	
					Mark, 4,1 udv.hæmmet		
					Wilhelm, 5,1 udv.hæmmet		
		Frugtgården → Vugges+børnehave (gruppeintegration)	Leder → Sofie	Støttepæd. Merian	Janne, 4,0 Downs	Cecilia, 4,0 muskelsvind	Ann, 1,1 Downs
					Maria, 4,5 Dværgvækst		
					Ellen, 1,4 Downs		
		Himmelrummet → Vugges.+børnehave (enkeltintegration)	Leder → Agnes	Stuepæd. Christine	Per, 6 år Bevæg.hæm	Patrick, 3,6 u. diagnose	mor
					Jungletrømmen → Vugges+børnehave (enkeltintegration)		
						Oskar, 6 år DAMP	

(fortsættes)

af børnene var på undersøgelsestidspunktet mellem 4 og 5 år, mens én håndfuld børn var yngre, og en anden håndfuld var ældre. Med hensyn til funktionsnedsættelsens art var flertallet af børnene - 18 - psykisk udviklingshæmmede. Blandt disse var der flest børn med Downs syndrom (12), mens andre børn bar diagnoserne psykisk udviklingshæmning og hjerneskade (4) eller autisme (2). Seks børn

Figur 3.2. (fortsat)

Oversigt over informanter og observerede børn

MAKRONIVEAU		MESONIVEAU		MIKRONIVEAU		
Amts-konsulenter	Kommunale konsulenter	Institutioner	Institutions ledere	Pædagoger	Børn	Mor Far
Amt 1 Pædagogisk konsulent	(Kommune B Ikke interv.)	Regnbuen → Vugges.+børnehave (gruppe/enkeltint.)		Støttepæd. Vivian	Johan, 2, 6 Downs	
					Majken, 4,3 udv.hæmmet	far
					Malthe, 4,7 Autisme	
					Anders, 3,2 cereb.parese	
					Lars, 5,11 bevæg.hæm.	mor
	Kommune C Pæd. konsulent	Polarcirklen → Vugges.+børnehave (enkeltintegrering)		Støttepæd. Dora	Mia, 6,9 Downs	mor/ far
			Blomsterhaven → Børnehave (gruppe/enkeltinteg)	Leder → Birgit	Kristine, 6,1 Downs	mor
					Heidi, 5,3 Føl. skadet	
					Janet, 5,3 Downs	
					Camille, 5,9 Downs	
Kommune D Pæd. konsulent				Paw, 4,11 u. diagnose		
				Kasper, 5,7 Downs		
				Nicki, 7,9 Downs		
				Mads, 5,1 Rygm.brok	mor	
Amt 2 Pædagogisk konsulent	Kommune E Pæd. konsulent	Skovbunden → Børnehave (enkelt-integrering)		Støttepæd. Judith	Linda, 4,4 Downs	mor/ far
					Jonas, 4,9 Downs	

i undersøgelsen var handicappede som følge af forskellige fysiske funktionsnedsættelser. Et barn i undersøgelsen bar diagnosen

DAMP, mens et andet havde en følelsesmæssig skade. Endelig indgik der tre børn i undersøgelsen, som ikke havde nogen diagnostisk mærkelap.

Fællesskabets rammer - udvælgelse af daginstitutioner

For at kunne undersøge betydningen af den kontekst, hvori børnenes relationer udfolder sig, fandt vi det nødvendigt, at daginstitutionerne repræsenterede en vis variationsbredde, som kunne muliggøre sammenligning. Som nævnt ønskede vi således at få forskellige daginstitutionstyper og forskellige integreringsmodeller repræsenteret i undersøgelsen. Da undersøgelsen også samtidig skulle besvare den problemstilling, der vedrørte principperne for styring af integreringsindsatsen, var det nødvendigt for analysen, at de udvalgte daginstitutioner skulle være spredt over flere kommuner og amter.

På baggrund af disse forudsætninger endte undersøgelsen med at omfatte otte kommunale daginstitutioner: To var børnehaver og havde således en relativ snæver alderssammensætning (3-6-årige børn). De øvrige seks var institutioner med kombinerede vuggestue- og børnehavegrupper, og rummede således i praksis børn ned til 1-års alderen. Med hensyn til modeller for integrering af børn med handicap, havde halvdelen af daginstitutionerne organiseret sig med en handicapgruppemodel, hvor flere børn - mellem 4 og 8 - blev passet sammen og var tilknyttet en specialstue. De øvrige institutioner var organiseret efter en enkeltintegreringsmodel, hvor der gik 1-2 børn med funktionsnedsættelse i institutionen, fordelt på en eller flere stuer. To institutioner med handicapgrupper havde også samtidig enkeltintegrerede børn, der gik på andre stuer.

For at tilgodese en vis geografisk spredning af institutionerne blev undersøgelsen tilrettelagt som et "kinesisk æske"-system: Der blev udvalgt 4 daginstitutioner beliggende i samme kommune for at belyse, om der inden for samme kommune kunne være variationer i de dagtilbud, som gives til børn. For at belyse eventuelle variationer mellem kommuner indgik der endvidere daginstitutioner fra 4 kommuner i det samme amt, og endelig blev der udvalgt en daginstitution, der var beliggende i et andet amt for at tilgodese, at forskellige amter var repræsenteret i undersøgelsen, jf. figur 3.2. Alle

udvalgte daginstitutioner var beliggende i hovedstadsområdet, dvs. i områder med høj befolkningstæthed og fire af de fem kommuner, som indgik i undersøgelsen, må karakteriseres som store, sammenlignet med en dansk gennemsnitskommune, dvs. med over 40.000 indbyggere.

Konstruktionen af undersøgelsessamplet indebærer, at ingen landkommuner blev repræsenteret i undersøgelsen. Vi vurderer, at den geografiske skævhed i datamaterialet spiller en underordnet rolle set i forhold til den del af den empiriske analyse, som angår undersøgelsens mikroniveau. Derimod kan man ikke udelukke, at der kan være aspekter eller problemstillinger omkring den styringsmæssige side af indsatsen, som undersøgelsen ikke indfanger, fordi vilkårene for at etablere dagtilbud kan være forskellige i områder med lavere befolkningstæthed. At etablere handicapgrupper forudsætter et vist børneunderlag, som ikke altid kan findes i mindre kommuner og i områder, hvor befolkningen lever mere spredt.

Kontakt til feltet

Vi anvendte flere strategier for at få kontakt med det relevante sample, dvs. de børn og daginstitutioner, som vi ønskede, skulle indgå i undersøgelsen. I nogle tilfælde var det forældre til børn med handicap, der blev vores indgang til feltet og dermed også til de daginstitutioner, som vi senere besøgte. Disse familier fik vi kontakt med via en tidligere gennemført undersøgelse fra Socialforskningsinstituttet (Bengtsson & Middelboe, 2001). Familierne havde deltaget i en såkaldt "sig-din-mening"-undersøgelse, og var oprindeligt blevet udvalgt, fordi deres barn var registreret som en "handicapsag" i socialforvaltningen. I disse tilfælde vidste vi med andre ord på forhånd, at der var konsensus om, at barnet var (defineret som) handicappet, og det viste sig også at være relativt uproblematisk at få disse familier til at medvirke i undersøgelsen. I andre tilfælde var det daginstitutionerne, der blev vores adgang til feltet. Vi kontaktede en række institutioner, der iflg. vores underretninger skulle have børn med funktionsnedsættelser indskrevet. Det var denne kontaktproces, der lærte os, at vi befandt os i et følsomt felt, og at der kunne være divergerende opfattelser af, hvornår et barn var handicappet. Flere af de kontaktede institutioner udtrykte

forbehold ved at medvirke i eller formidle kontakt til børnenes familier. Der herskede nervøsiteten over, om et i forvejen skrøbeligt forældresamarbejde ville blive ødelagt, hvis barnets handicap blev eksponeret. Andre institutionsledere prøvede at få os til at nedtone, hvad undersøgelsen drejede sig om. Vi fastholdt imidlertid, at vi kun ville inddrage daginstitutioner og børn til undersøgelsen, hvor omstændighederne var sådan, at både forældre og pædagoger kunne acceptere, at vi i orienterings- og samtykkeskrivelser begrundede vort ophold i institutionen med, at vores undersøgelse handlede om børn med handicap eller børn med behov for særlige støtteforanstaltninger.¹⁾

I forhold til de observerede børn var vi mindre tydelige. Vi ønskede ikke at bidrage til at igangsætte stigmatiseringsprocesser, og derfor fortalte vi dem ikke om undersøgelsens egentlige formål, men forklarede, at vi var på besøg for at se på og skrive en bog om, hvordan børn leger. Det kan diskuteres, om denne fremgangsmåde er forskningsetisk korrekt.

Undersøgelsens metoder

Den empiriske undersøgelse blev baseret på flere datametoder og informationstyper, af både kvalitativ og kvantitativ karakter, som gensidigt kunne supplere hinanden og frugtbar gøre de problemstillinger, vi ønskede at få belyst. Udgangs- og omdrejningspunktet for undersøgelsen var dog det feltarbejde, som vi gennemførte i de 8 daginstitutioner med fokus på de 29 udvalgte børns relationer.

Observationer

Feltarbejdet blev gennemført i foråret og sommeren 2001, hvor vi opholdt os mellem 15 og 45 timer i hver af de otte institutioner, afhængigt af, hvor mange børn med funktionsnedsættelser, der var indskrevet det enkelte sted.

Selv om det var otte forskellige daginstitutioner, der indgik i undersøgelsen, anlagde vi et samlet blik på dem. Vi bestræbte os på at se på børnehaven som ét socialt felt, et samlet panoramisk landskab af sociale relationer og interaktioner. Som forskere bevægede vi os rundt i dette landskab og tog snapshots fra forskellige vinkler. Lin-

sen var dog fortrinsvist rettet mod de relationer, som de udvalgte børn indgik i: Hvordan bevægede disse børn sig rundt i det sociale rum, hvilke aktiviteter deltog de i, hvilke positioner indtog de og hvilke roller blev de tildelt? Dermed blev vort fokus i høj grad rettet mod den sociale praksis, dvs. hvad børn rent faktisk gjorde, når de var sammen, frem for udelukkende at være orienteret mod, hvad der blev sagt eller udtalt om de relationer, børn indgik i.

Under opholdet i daginstitutionerne indtog vi fortrinsvis en observatørrolle som den voksne uden autoritet eller “den hyggelige praktikant” uden pædagogisk ansvar. Det indebar, at vi til tider indtog en mere tilbagetrukket observatørposition, hvor vi placerede os i et hjørne af børnehavestue eller legepladsen og skrev vore iagttagelser ned. Til andre tider var vi - og ikke altid kun selvvalgt - mere aktivt deltagende, fordi situationerne eller de observerede påkrævede det. Situationer bød os fx at klare praktiske opgaver med børnene, gribe ind hvis noget var ved at gå galt, lege med og deltage i børns aktiviteter, når vi blev inviteret til det, eller lave sjov med børnene uden at gøre os store overvejelser over, om det vi gjorde, var rigtigt eller forkert ud fra en mere pædagogisk betragtning.

De spørgsmål og problemstillinger, som undersøgelsens teorigrundlag og analysemodel rejste, blev båret med ud i felten som ledetråde, vi i vore observationer i særlig grad måtte være sensitive over for. Men vi havde ikke på forhånd truffet nogen selektive beslutninger om, at nogle situationer, tematiske forløb eller aktivitetstyper var mere interessante at registrere end andre. Denne åbenhed indebar, at vi nedfældede så mange iagttagelser som overhovedet muligt af det, vi så omkring de udvalgte børn i dagligdagens forløb, uanset hvor trivielt eller uvedkommende det måtte forekomme for undersøgelsens emne. Feltdagbøgerne fik derfor næsten karakter af tidskemaer for de enkelte observerede børn, og de mange registreringer af tidsrum, hvor der tilsyneladende ingen ting skete, endte for denne undersøgelse også med at blive et analytisk potentiale og en værdifuld information om børns relationer. Det var strukturerende og forenkende for registreringsprocessen, at vort blik fortrinsvis var fæstnet på enkelte børn frem for en hel børnehavegruppe, men ikke desto mindre var det uundgåeligt, at en række hændelser undslap

os. Når flere børn - og her refererer vi især til institutionerne med handicapgrupper - fx slippes løs på en stor legeplads, kan det som observatør (og uanset hvor strategisk, man synes man placerer sig i rummet) være vanskeligt at bevare overblikket og følge med i, hvad alle foretager sig samtidigt.

Med hensyn til oparbejdning af de empiriske data, gælder det generelt for de deltagende observationsmetoder, at det for den udforskende observatør er uhyre vanskeligt at adskille registrerings- og fortolkningsprocesserne, mens man iagttager, registrerer og nedfælder sine data. Nogle vil endog hævde, at det er umuligt at adskille disse processer, fordi en uundgåelig del af forskerens proces med at iagttage andres adfærd og interaktioner også vil være, at man tillægger de observerede sociale aktørers adfærd intentionalitet og motiver: Hvorfor gjorde eller reagerede han/hun sådan i situationen (jf. Gulløv, 1999; Hastrup, 1995 for en mere udførlig diskussion)? For os var det ikke desto mindre en brugbar model at nedskrive så neutrale og udførlige registreringer af de interaktionsforløb, vi iagttog i selve registreringsøjeblikket, og ledsage disse med særskilte og foreløbige kommenterende bemærkninger om, hvad det var, vi troede, vi så. Disse noter blev så suppleret (eller revideret) med mere uddybende refleksioner og fortolkninger, når vi om aftenen under renskrivningen af dagens feltnoter genoplevede, hvad der var sket i løbet af dagen.

Kvalitative interview

Ud over observationerne blev der til undersøgelsen også gennemført en række kvalitative interview med personer, som stod de observerede børn mere eller mindre nær. Formålet var at få bragt nuanceret viden frem, fra forskellige indfaldsvinkler, om problemstillinger, der knyttede sig til de betingelser og muligheder, småbørn med funktionsnedsættelse har for at kunne etablere gensidige relationer med andre børn i børnehavemiljøet. Alle interview blev gennemført efter semistrukturerede interviewguides og varede mellem 1-1½ time. Interviewene blev optaget på bånd og siden udskrevet i deres helhed.

Der blev således for det første gennemført interview med forældre til otte af undersøgelsens udvalgte børn. I interviewene fortalte

forældrene os dels om deres familieforhold og barnets historie. Dels bad vi dem beskrive og vurdere, hvordan de så på barnets nuværende og evt. tidligere pasningsforhold, herunder også barnets forhold til andre børn og deres indstilling til integreringsbestræbelserne. Endelig bad vi dem beskrive, hvordan de forestillede sig, at barnets fremtid fremover ville komme til at se ud.

For det andet interviewede vi personalet i de institutioner, vi opholdt os i, syv pædagoger, som alle var tæt på de observerede børn, samt fire institutionsledere. Vi bad disse informanter give en generel beskrivelse af, hvordan institutionen og personalesamarbejdet var organiseret, herunder også mere specifikt hvilke pædagogiske tanker og dilemmaer, der knyttede sig til at passe og integrere børn med handicap, samt hvad man faktisk gjorde for at indfri sådanne målsætninger. Disse interview blev også anvendt til at få svar på en række mere specifikke spørgsmål, som udsprang af og evt. havde undret os, mens vi opholdt i institutionerne.

Endelig blev en række pædagogiske konsulenter med ansvar for dagpasningsområdet, dvs. administratorer fra fire af kommunerne og de to amter, interviewet til undersøgelsen. Vi bad disse informanter beskrive, hvilke dagtilbud og støtteforanstaltninger kommunen stillede til rådighed for børn med funktionsnedsættelse, herunder hvilke kriterier, der spillede ind på, hvilke tilbud børn fik. Interviewene søgte endvidere at afdække de formaliserede administrative samarbejdsflader dels til andre kommuner, dels mellem dagpasningsadministrationen og de enkelte institutioner.

Andre datakilder

Ud over de kvalitative data fra feltarbejdet, hvilede undersøgelsen også på andre, supplerende informationstyper.

Den ene datakilde var den såkaldte "Sig-din-mening"-undersøgelse, som Socialforskningsinstituttet i 2000 gennemførte blandt forældre til børn i 0-17-års alderen med handicap. Stikprøven omfattede ca. 1.100 familier, der var bosiddende i 11 kommuner, fordelt over hele landet. Børnene var registrerede som handicappede i bopælskommunens socialforvaltning. Ca. en tredjedel af dem, der var udvalgt

i stikprøven endte med at deltage i undersøgelsen. Heraf var 113 familier med børn i den alder, hvor pasning i dagtilbud kunne komme på tale. “Sig-din-mening”-undersøgelsen havde et åbent design, hvor informanterne blev bedt om at skrive frit fra leveren, hvordan de som handicapforældre havde oplevet deres møder med det offentlige system. “Systemet” var i denne forbindelse både det kommunale sagsbehandlingssystem, men også familiernes møde med daginstitutioner og skoler. Da meningsskemaerne kom retur til forskerne i udfyldt stand, viste det sig, at datamaterialet var meget informationstæt i forhold til synspunkter og vurderinger om det kommunale sagsbehandlingssystem, men noget tyndere, når det drejede sig om meninger om børnenes pasningsforhold (resultaterne er publiceret i Bengtsson & Middelboe, 2001). Ikke desto mindre bidrog informationerne fra meningsskemaerne også til at sætte nye eller uddybende nuancer på nogle af de problemstillinger, som denne undersøgelse skulle søge at besvare.

En anden datakilde til information om småbørn, deres familier og pasningsforhold var SFI's børneforløbsundersøgelse. Den indeholdt informationer om ca. 5.000 børn, som blev født i 1995. Mødrene til disse børn blev interviewet første gang, da børnene var 4-5 måneder gamle, og igen da de var 3 1/2 år og altså lige var nået ind i børnehvealderen. Dette datamateriale indeholdt også informationer om børn med kroniske sygdomme eller fysiske og psykiske handicap og kunne således på et mere statistisk grundlag levere information om bl.a. levevilkår, pasningsforhold, udvikling og trivsel for børn med handicap og deres familier.

Fremstillingen af informantudsagn mv.

Vi har i denne undersøgelsesrapport ikke gengivet de rigtige navne på de børn og voksne, vi har observeret eller interviewet, ligesom vi har valgt at sløre institutioners, kommuners og amters identitet ved at omtale dem i generaliserede vendinger for på den måde at sikre vore informanter anonymitet.

For så vidt interviewpersoners citater er disse også fremstillet i rapporten på en sådan måde, at de ikke kan henføres til enkeltpersoner. For citatuddrag i rapporten gælder endvidere, at vi, i respekt for det

meningsindhold informanterne udtrykker, visse steder har redigeret det talte sprog i interviewudskrifterne en smule, så det passer bedre til rapportens skriftsprog.

Undersøgelsens anvendelse: Begrænsninger og gyldighed

Den empiriske undersøgelse er gennemført som tværsnitsundersøgelse, der giver et snapshot af børns relationer og de vilkår, som deres samhandling er indlejret i. Vi valgte at sætte fokus på relativt mange børn i relativt afgrænsede tidsrum, og dette valg har betydning for undersøgelsens udsagnskraft. Vår vurdering har været, at denne strategi var konsekvent i forhold undersøgelsens problemstillinger og i forhold til en sociologisk tilgang, der som skitseret vil belyse samspillet mellem aktører og strukturer. Den valgte undersøgelsesstrategi viste sig således også at blive analytisk berigende for forståelsen af, hvordan institutioners varierede måder at organisere hverdagen på kan skabe meget forskellige betingelser for børns interaktion og sociale deltagelse. Prisen for den valgte strategi har omvendt været, at vi ikke har haft mulighed for at erhverve et meget dybtgående kendskab til de enkeltpersoner og enkeltinstitutioner, vi har udforsket. En generel svaghed ved snapshot-metoden er endvidere at den ikke ved direkte observation rummer mulighed for at belyse, hvordan børns relationer over tid dynamisk kan udvikle og ændre sig. Disse forhold har betydning for styrken i visse af de analytiske pointer, som i det efterfølgende skrives frem på grundlag af observationsmaterialet. I fremstillingen gør vi opmærksom på, hvornår disse pointer har en mere tentativ end egentlig konkluderende karakter.

I forhold til undersøgelsen gik de mere specifikke metodiske overvejelser endvidere på, om kendskabet til de enkelte børn ville blive større ved at lade undersøgelsesudvalget omfatte færre børn i længerevarende observationsperioder. Spørgsmålet blev ikke mindst aktualiseret af, at nogle handicappede børns signaler kan være vanskelige at forstå og fortolke, medmindre man har et indgående kendskab til barnet. Vort skøn var imidlertid, at dette indgående kendskab heller ikke med en anden prioritering ville kunne være tilvejebragt inden for de tidsmæssige rammer, der var til rådighed for undersøgelsen. Et element i den nyere barndomsforsknings

program er at etablere et børneperspektiv, dvs. at fange “kids’ point of view and meanings”. Tankegangen er, at forskeren for at tilvejebringe dette mål må udvise stor lydhørhed over for, hvad barnet, som den sagkyndige informant, har at sige om sit børneliv (Tiller, 1991; Åm, 1989; Kampmann, 2000). Uden at gå ind i en længere metodologisk diskussion, vil vi fremhæve, at et sådant program frembyder overordentlige store vanskeligheder i forhold til en informantgruppe, der som i denne undersøgelse ofte kan være hæmmede i deres kommunikative udtryk.²⁾

For så vidt angår spørgsmålet om gyldighed, tilsigter denne undersøgelse ikke at være repræsentativ på samme måde som de bredt anlagte spørgeskemaundersøgelser. Undersøgelsen tilstræber derimod på at have analytisk generaliserbarhed, således at de problemstillinger, der i analysen indkredses og belyses har gyldighed, som strækker sig udover de 29 observerede børns relationer. I løbet af analysefasen har vi løbende vurderet datamaterialets beskaffenhed og analysepotentiale ved at konfrontere undersøgelsens forskellige informationstyper med hinanden, samt ved kritisk at udnytte at vi har været to observatører og fortolkere, der var knyttet til projektet. Ekstern validering er sket ved at konfrontere undersøgelsesfundene med andre, tilgrænsende empiriske studier eller relevant teori.

-
- 1) For et par af undersøgelsens børn blev vi i efterfølgende i tvivl om, om der reelt kunne siges at foreligge en sådan konsensus. Vi valgte at udelade disse børn i analysen
 - 2) Fransiska Nielsen udgav som 17-årig en bog om, hvordan det er at være barn og ung med autisme (Nielsen, 2000). Vor ydmyghed i forhold til at tro, at vi kunne anlægge et børneperspektiv blev ikke mindre efter at have læst beskrivelserne af, hvordan verden tog sig ud set med hendes barnsøjne.

Kapitel 4

Småbørn med handicap og deres familier

Indledning

Det moderne småbørnsliv leves i dag både i familien og i daginstitutionen, men når det samme børneliv skal udforskes, er der en tendens til, at de fleste forskere tager udgangspunkt i og koncentrerer opmærksomheden mod den ene af de to arenaer. Denne undersøgelse, som fortrinsvis handler om småbørn i det institutionelle miljø, udgør ingen undtagelse fra denne tendens. Alligevel har vi valgt at åbne for den empiriske del af undersøgelsen ved at sætte fokus på børns primære opvækstmiljø. Familien er en overordentlig vigtig ramme om børns liv, uanset om de er handicappede eller ej, og derfor kan den måde, familielivet er indrettet på, også have betydning for, hvordan barnet kan indgå i børnehaven. I en undersøgelse som denne kan det for eksempel være relevant at få klarlagt, om der er forhold i familier til børn med funktionsnedsættelser, som adskiller sig fra den øvrige børnebefolknings familier. Det er ligeledes vigtigt at få indblik i, om forældre til disse børn, anvender de offentlige dagpasningstilbud i samme omfang som andre, og om deres vurdering af barnets pasningsforhold og deres samarbejde med daginstitutionen følger samme mønster som forældre til normalt fungerende børn.

Vi har baseret dette kapitel på flere datakilder: Først og fremmest SFI's børneforløbsundersøgelse, der omfatter data om ca. 5.000 31/2-årige børn, herunder også børn med funktionsnedsættelse. Børneforløbsundersøgelsen indeholder en lang række informationer, der kan belyse børnefamiliers vilkår. Der er fx data om familiesammensætning, om familiers materielle levevilkår, men også om det indre familieliv (fx forældres arbejdsdeling og indbyrdes relationer), om opdragelse af barnet, samt informationer om barnets pasningsforhold.

Desuden inddrages data fra SFI's "sig-din-mening"-undersøgelse, hvor 113 forældre til småbørn med handicap fik mulighed for at skrive om deres meninger og erfaringer med barnets pasningsforhold. Disse børn boede forskellige steder i Danmark, og deres pasningsordninger dækkede en bred vifte af forskellige tilbud. Nogle var i dagpleje, nogle gik i almindelige børnehaver, ofte med støt-tepædagog, nogle var integrerede i handicapgrupper, og atter andre gik i en specialinstitution.

Endelig inddrager vi også data fra de kvalitative interview, som vi gennemførte med et udvalg af forældre til de observerede børn fra det feltarbejde, vi udførte i de otte børnehaver. Formålet var bl.a. at få afdækket, hvilke problemstillinger familierne oplevede, der knyttede sig til integreringsindsatsen, herunder også om nogle tilbudstyper indebar flere fordele for barnet end andre.

Med udgangspunkt i børneforløbsundersøgelsen fandt vi det især relevant at sætte fokus på, om disse familier adskilte sig fra andre mht. til familiesammensætning, socioøkonomiske forhold, det indre familieliv og pasningsforhold.

Småbørn med nedsat funktionsevne

For overblikket og perspektivets skyld kan det indledningsvist være formålstjenligt at forsøge at sætte tal på omfanget af småbørn med handicap. Som vi allerede har været inde på, og som vi også vender tilbage til i det efterfølgende kapitel, findes der ingen entydige definitioner på, hvad det vil sige at være handicappet, og omfanget vil derfor svinge, afhængigt af hvilke kriterier man lægger til grund, og hvem man spørger.

I Socialforskningsinstituttets børneforløbsundersøgelse blev ca. 5.000 danske mødre i 1999 spurgt om deres 3 1/2-årige barn havde en kronisk sygdom eller et fysisk eller psykisk handicap. Undersøgelsen viste, at ikke mindre end 18 procent af mødrene svarede bekræftende på dette spørgsmål. En nærmere gennemgang afslørede imidlertid, at langt de fleste af besvarelsene dækkede over allergi-relaterede lidelser som astma, bronkitis, eksem og fødemiddelallergier. Hvis man udelader disse "folkesygdomme" fra opgørelsen,

er der små 4 procent tilbage. Disse knap fire procent dækkede over en lang række forskellige diagnoser eller funktionsevnedesættelser. Hyppigst forekommende funktionsnedsættelser var talefejl, nedsat syn eller hørelse og forskellige former for misdannelser. Bevægelseshæmning og forskellige former for mentale funktionsnedsættelser (fx psykisk udviklingshæmning, hjerneskader, Downs syndrom) forekom sjældnere. Endelig var der en lang sygdomme og funktionssevnedesættelser, som forekom uhyre sjældent.

De interviewede mødre blev ikke spurgt om, i hvilket omfang barnets sygdom eller nedsatte funktionsevne handicappede det. Men en granskning af undersøgelsesmateriale viste, at der ikke blot mellem, men også inden for de enkelte sygdomskategorier, kunne være store variationer i, hvor betydeligt funktionsnedsættelsen var. Kategorien "misdannelser" kan for eksempel dække et ret bredt spektrum, fra en relativ uskyldig defekt som medfødt svømmehud mellem tærne til en sygdom som rygmarvsbrok, der kan være alvorligt invaliderende. Undersøgelsen viste endvidere, at en del af børnene havde mere end et handicap. Det gjaldt fx især børn med hjerneskader og psykisk udviklingshæmning.

Til brug for den efterfølgende sammenligning af familier, har vi valgt at tage udgangspunkt i udvalgte, men forskelligartede handicapter, nemlig mentale funktionsnedsættelser, kommunikationshandicap (tale- og hørehæmmede børn), syns- samt bevægelseshandicap. Fordi det - alt andet lige - er sjældent, at børn har handicap, er der få observationer i hver af de fire kategorier. Det betyder, at forskellene skal være ret store, før man kan tale om en statistisk sikker tendens eller forskel.

Familier til småbørn med handicap

Familiesammensætning og sociøkonomiske forhold

Sætter man først fokus på familiesammensætning og sammenligner de udvalgte børns familier med de familier, som har normalt fungerende børn, viser børneforløbsundersøgelsen, at familierne ligner hinanden på de fleste demografiske karakteristika. Der er ikke væsentlige forskelle, når man ser på forældrenes alder og på børnenes søskendeforhold. Kun på et enkelt punkt kan der konstateres en

signifikant forskel, nemlig at børn med mental funktionsnedsættelse som 3 1/2-årige hyppigere har været udsat for familieopløsning (26 procent) sammenlignet med børn uden handicap (8 procent), jf. tabel 4.2.

Også når det gælder familiernes socioøkonomiske karakteristika, dvs. forældrenes uddannelse, beskæftigelsesforhold og økonomiske forhold, ser de fleste udvalgte familier til børn med handicap ud til at ligne alle andre familier, jf. tabel 4.1. Undersøgelsen tyder dog også her på, at familier med børn med mental funktionsnedsættelse adskiller sig fra gennemsnittet. I disse familier har forældrene færre uddannelsesressourcer, og mødrene er sjældnere i beskæftigelse. Dertil kommer, at de mødre, der er i beskæftigelse, hyppigere arbejder på nedsat tid. En tilsvarende tendens kan delvist ses blandt mødre til bevægelseshæmmede børn, der også ofte er deltidsansatte, men her er forskellene ikke statistisk signifikante.

Tabel 4. 1.
Procentandele familier med 3 1/2-årige børn, uden og med handicap/kronisk sygdom, med forskellige socioøkonomiske karakteristika.

Procentandele	Intet handicap	Mentalt handicap	Kommunikations handicap	Syns handicap	Bevægelses handicap
Familier,					
hvor ingen af forældrene har erhvervsuddannelse	11	35**	19	14	13
<i>Mødre</i>					
I erhverv	77	43*	69	84	73
heraf på deltid:	39	73*	43	41	69
Under uddannelse	7	4*	7	3	7
Uden for erhverv	16	52*	23	14	20
<i>Fædre</i>					
I erhverv	94	84	91	97	85
heraf i erhverv på deltid	3	6	0	0	15
Under uddannelse	2	5	4	0	0
Uden for erhverv	4	11	5	3	15
I alt, antal	4. 333	23	59	37	15

*forskellene er signifikante (symboler: * = $p \leq 0,05$, ** = $p \leq 0,01$, *** = $p \leq 0,001$).

Kilde: SFI's børneforløbsundersøgelse, 1999.

De observerede variationer giver et fingerpeg om, at vilkårene i familier, der har børn med et betydeligt handicap, adskiller sig fra gennemsnittets. At nogle forældre oftere er uden for arbejdsmarkedet eller på deltid kan hænge sammen med, at serviceloven (§ 29) rummer mulighed for, at forældre til børn med betydeligt og varigt nedsat funktionsevne har mulighed for at få hjælp til dækning af tabt arbejdstidsfortjeneste. I nogle tilfælde kan et barns behov for pleje, overvågning og behandlinger være så omfattende, at det ikke er muligt for forældrene både at passe barnet og samtidig varetage et almindeligt job på arbejdsmarkedet.

Baggrunden for reglen om hjælp til dækning af tabt arbejdsfortjeneste er begrundet i det såkaldte kompensationsprincip. Princippet indebærer, at samfundet tilbyder mennesker, som har en funktionsnedsættelse, en række ydelser og hjælpeforanstaltninger for derved at begrænse eller udligne konsekvenserne af funktionsnedsættelsen mest muligt. Kompensationen skal udbedre eller udligne konsekvenserne af funktionsnedsættelsen for at give handicappede (eller handicappede børns familier) et så lige udgangspunkt som overhovedet muligt (Det Centrale Handicapråd, 2002). Hjælp til dækning af tabt arbejdsfortjeneste kan, afhængigt af barnets behov, variere fra nogle få timer om dagen eller ugen til dækning af en fuldtidsindtægt, lige som den kan ydes i kortere eller længere perioder (Socialministeriet, 1998). At forældre til børn med handicap hyppigere end andre er uden for erhverv eller er deltidsbeskæftiget indebærer således ikke altid en forringelse af familiens økonomi, (for en mere uddybende diskussion af modtagelsen af tabt arbejdstidsfortjeneste se Bengtsson & Middelboe, 2001).

At forældre til børn med handicap kan være mindre fast forankret på arbejdsmarkedet, var også en tendens, vi kunne genfinde i de kvalitative interview med otte forældre. I disse familier forekom det også, at den ene af forældrene var fuldtidsbeskæftiget, mens den anden var ansat på deltid eller helt udenfor arbejdsmarkedet. Forældrene gav udtryk for, at denne ordning blev oplevet som nødvendig for at familiens dagligdags liv kunne hænge sammen både praktisk og socialt. Ingen af de interviewede forældre så denne ordning om at arbejde mindre alene som resultatet af barnets handicap, men

nærmere som en fælles løsning for hele familien. I flere af de interviewede familier var der søskende, og flere af forældrene nævnte, at den ekstra fritid i lige så høj grad blev brugt på de andre søskende som på det barn, der var handicappet.

Den mindre faste tilknytning til arbejdsmarkedet er en væsentlig information om disse familiers livsvilkår, også i relation til børnenes institutionsliv, fordi denne indretning kan gøre det muligt for børn med handicap at opholde sig mindre i dagpasningsordningerne end deres jævnaldrende. Der findes ingen data, som på statistisk grundlag kan eftervise, om udnyttelsesgraden virkelig er mindre. Men gennem de erfaringer, vi drog under vort feltarbejde, fik vi indtryk af, at nogle af de observerede børn opholdt sig mindre i institutionen, end børn i almindelighed gør. Det kunne dels tilskrives, at børnene som følge af deres funktionsnedsættelse havde et større sygefravær, og dels at de skulle til lægeundersøgelser eller deltage i behandlingsforløb. Endelig kan man mere generelt pege på, at nogle børn er for sårbare til at være i daginstitutionen et helt dagsforløb. Ordningen med kompensation for tabt arbejdsfortjeneste muliggør, at børn ikke behøver at opholde sig så mange timer dagligt i børnehaven, fordi forældrene - eller den ene af dem - ikke er bundet af et fuldtidsarbejde.

Belastninger i familielivet

Som nævnt indeholder børneforløbsundersøgelsen også en række informationer, der belyser de interne forhold i børnefamilierne, herunder indikatorer på, om særlige belastningsforhold gør sig gældende. Der er i data tendenser, som tyder på, at familier til børn med handicap er særligt belastede, jf. tabel 4.2. Undersøgelsen viser således, at mødre til børn med handicap hyppigere rapporterer om ægteskabelige skænderier især om barnet, ligesom der kan konstateres en højere forekomst af psykiske problemer hos forældrene. Det ser ifølge undersøgelsesmateriale især ud til at være i de familier, hvor barnets handicap er mere betydeligt, at disse vanskeligheder eller belastningsforhold forekommer. Vi antager, at den tidligere omtalte tendens til hyppigere familieopløsning, skal ses i sammenhæng med dette mønster. At have et barn med et omfattende handicap kan være opslidende både fysisk og psykisk. Det kan indebære, at

Tabel 4. 2.**Udvalgte indikatorer ved de intrafamiliære relationer i familier med 3 1/2-årige børn uden og med handicap/kronisk sygdom. Procentandele.**

	Intet	Mentalt handicap	Kommunikations handicap	Synshandicap	Bevægelses handicap
Kernefamilien er opløst	8	26*	4	18	7
Ugentlige skænderier om barnets opdragelse	5	11	9	13*	0
Ugentlige skænderier om pasning af barnet	1	11***	5**	3	0
Mor angst, dårlige nerver	10	30**	17	16	40***
Mor lider af depressioner	11	26	20	14	20*
Far angst, dårlige nerver	3	21***	5	0	15***
Far lider af depressioner	4	11	2	3	0
I alt, antal	4.333	23	59	37	15

*forskellene er signifikante (symboler: * = $p \leq 0,05$, ** = $p \leq 0,01$. *** = $p \leq 0,001$).

Kilde : SFI's børneforløbsundersøgelse, 1999.

forældrene skal "være på" som forældre med pasning og overvågning det meste af tiden/døgnet, og derfor kan have begrænset tid til og mulighed for at pleje andre sider af det sociale liv som voksen.

Denne problematik afspejlede sig i flere af de kvalitative interview. For nogle familier kunne det være svært at opretholde et aktivt socialt liv, da den meste tid og energi bruges på at få de praktiske gøremål i hverdagen til at fungere. Barnets handicap kan indvirke på familiens sociale liv i en sådan grad, at den kommer til at leve opsplittet. Handicappet kan medføre, at barnet ikke kan begå sig uden for hjemmet og derfor bindes mindst en af forældrene til hjemmet. Eller det kan medføre, at det kan være svært at have gæster i hjemmet. En af de interviewede forældre fortalte om situationer, hvor den ene af forældrene er taget på ferie med de andre børn, mens den anden er blevet hjemme sammen med det barn, der var handicappet.

I tillæg til, at familiers dagligdag er mere opsplittet og fyldt med praktiske gøremål, kommer også de mere psykiske belastninger. Hovedparten af de interviewede familier fremstillede deres familieleverliv som velfungerende. Alligevel var der sprækker og antydninger,

som viste, at forholdene ikke altid var lige lette: Sorgen over at have fået et barn, der ikke fungerer normalt; usikkerheden omkring dets udviklingsmuligheder; indbyrdes uenighed om, hvor mange hensyn barnet behøver; bekymringen for barnets fremtidsudsigter og den dårlige samvittighed over for søskende, der måske tilsidesættes på grund af det handicappede barns pleje- og pasningsbehov kan være psykisk belastende. En mor fortalte i et interview om de følelser, som barnets handicap kan medføre:

“Hver gang vi er uvenner herhjemme eller ... det bliver Frank og jeg tit, men vi ved, hvorfor vi bliver uvenner. Det er ikke på grund af os, men det er på grund af de her fucking frustrationer, som vi har med Mark ik’. Så er det klart, at så er det endnu værre, når vi har to andre [børn] også, så er der dårlig samvittighed.”

(Mor til udviklingshæmmet søn)

De frustrationer, som forældrene her følte i forhold til sønnens handicap, var medvirkende til, at de skændtes mere og blev uvenner, hvilket igen påvirkede familiens indbyrdes relationer. Det kan være lignende forhold, der er medvirkende til, at forældre til børn med især de mere betydelige handicap børn generelt oplever flere skænderier og psykiske problemer, sådan som børneforløbsundersøgelsen viser (jf. tabel 4.2).

Flere af de interviewede forældre understregede i denne forbindelse også vigtigheden af at have et godt netværk, hvilket hovedsageligt bestod af den nærmeste familie i form af forældrenes forældre og søskende. De indgik ofte ikke kun som psykisk støtte, men også som praktisk hjælp i forbindelse med aflastning. Noget, som flere af familierne følte, de havde brug for, da de praktiske gøremål til tider kunne være mange og kræve meget tid og energi.

Disse ekstra belastninger ved at være en familie til et barn med handicap, som både aftegner sig statistisk og også i nogle af de kvalitative interview, er også væsentlige at have øje for i forhold til barnets pasningsforhold. De ekstra belastninger kan indebære, at forældre til børn med handicap har færre ressourcer og dermed mindre over-

skud til at involvere sig i det sociale liv, som hører til på yderkanten af institutionslivet. Under sådanne betingelser kan det fx være svært at finde tiden til at være aktivt involveret i forældrebestyrelser eller at invitere andre børn med hjem.

Forældrenes vurdering af deres børns pasningstilbud

Langt de fleste danske børn i børnehavealderen passes i dag uden for hjemmet i forskellige dagtilbud. Børneforløbsundersøgelsen viser, at 93 procent af alle 31/2-årige børn passes i enten kommunale eller private dagtilbud. Børn med handicap følger dette mønster. Blandt de udvalgte handicaptyper, som vi her har valgt at sætte fokus på, var det mellem 86 og 93 procent af børnene, der blevet passet uden for hjemmet i dagtimerne. Der er altså ingen forskelle mellem familierne med hensyn til institutionsdækningsgraden. Til gengæld er der i visse tilfælde forskel mellem børn med og uden funktionsnedsættelser, når det drejer sig om, hvilke typer dagtilbud børnene er placeret i. Dette spørgsmål vender vi mere indgående tilbage til i kapitel 5.

Børneforløbsundersøgelsen indeholder en række informationer, der kan belyse forældres tilfredshed med deres barns pasningsordning, lige som den indeholder informationer, om hvordan børnene - efter forældrenes opfattelse - trives i institutionen. Undersøgelsen viser, at uanset hvordan eller hvor småbørn med funktionsnedsættelser passes, så var et overvældende flertal af forældrene - mellem 87 og 93 procent - tilfredse med den pasningsordning, som deres barn var i på interviewtidspunktet. Forældrene adskiller sig dermed ikke fra andre forældre i vurderingen af, om pasningstilbuddet er godt (jf. tabel 4.3). Et tilsvarende besvarelsesmønster gør sig gældende i forhold til de indikatorer, som belyser forældres vurdering af barnets tilknytning og trivsel i dagsordningen.¹ Undersøgelsen viser, at de fleste børn ser ud til at trives med den pasningsordning, de er i, og at der heller ikke på dette punkt er signifikante forskelle mellem børn med og uden funktionsnedsættelser.

Det positive billede, som forældre har af deres børns dagpasningsforhold genfandt vi også i undersøgelsens andre datakilder, dvs. "Sig-din-mening-undersøgelsen" og de kvalitative interview.

Tabel 4. 3.

Procentandele mødre til 3 1/2-årige børn uden og med handicap, efter deres tilfredshed med barnets pasningsordning.

Børn	uden handicap	med mentalt handicap	med kommunikations-handicap	med syns-handicap	med bevægelses-handicap
Tilfreds	96	87	92	89	93
I ringe grad til freds	4	13	7	11	6
I alt	4. 333	23	59	37	15

*forskellene er signifikante (symboler: * = $p \leq 0,05$, ** = $p \leq 0,01$. *** = $p \leq 0,001$).

Kilde: SFT's børneforløbsundersøgelse, 1999.

“Sig-din-mening-undersøgelsen” havde en helt åben spørgeform, hvor forældre til børn med handicap blev bedt om at skrive, hvad de mente om deres barns dagpasning.² I de besvarelser, der kom retur, havde de fleste forældre - og oftest i temmelig summarisk form - skrevet nogle generelle og evaluerende bemærkninger om deres børns pasningsforhold. Det helt gennemgående mønster var, at forældrene generelt virkede tilfredse med den pasningsordning, barnet var i, uanset hvilket pasningstilbud, der var tale om. Når vi læste ned over de kommentarer, som forældrene havde skrevet om barnets institution, var de dominerende og typiske udsagn i data-materialet: “det fungerer godt”, “vi er tilfredse”, “barnet trives godt”, “korrekt tilbud”. Det er i denne sammenhæng ganske interessant at konstatere, at denne generelle tilfredshed så ud til at gøre sig gældende uanset, hvilket pasningstilbud barnet var i. Set fra forældrenes perspektiv tyder det med andre ord på, at børn med handicap modtager de pasningstilbud, der matcher deres særlige behov og er glade for det.

En del forældre havde skrevet mere uddybende og specificerede kommentarer om deres barns pasning, og når sådanne kommentarer forekom, handlede de oftest om institutionens pædagogiske tilbud eller - i mere personificeret form - om pædagogerne. Også her var det gennemgående mønster, at forældrene var tilfredse, men undersøgelsesmaterialet afspejlede også samtidig en tendens til, at forældre hyppigere uddelte roser til den indsats, der blev leveret i de mere

specialiserede pasningstilbud. Omvendt blev der blandt forældre til enkeltintegrerede børn i almindelige daginstitutioner ikke sjældent klaget over problemer, der knyttede sig til, at omfanget af den støt-
tædagogiske bistand var utilstrækkeligt. Dette synspunkt mødte vi også i de kvalitative interview.

Færre forældre havde bemærkninger til, hvordan barnets samspil med andre børn fungerede, men de der berørte emnet, beskrev overvejende - og igen uanset typen af pasningstilbud - barnets relation til andre børn i positive vendinger. Typiske kommentarer var således "er vellidt og accepteret af de andre børn", eller "barnet trives med de andre børn".

Også de kvalitative interview med udvalgte forældre afspejlede generelt, at forældrene var tilfredse med barnets pasningsforhold, og også her var det især institutionen som pædagogisk tilbud, forældrene havde fokus på. Navnlig støttædagogerne blev rost for den indsats, de ydede over for børnene. Flere af de interviewede forældre følte, at det var støttædagogernes personlige engagement, der var afgørende for, at barnet kunne passes i en kommunal pasningsordning. På spørgsmålet om forholdet til støttædagogen fortalte et forældrepar fx:

"Det er alle tiders samarbejde, som vi har sammen med hende, (...) men det er nok også fordi kemien den passer, og vi har tillid til Dora [støttædagogen]. Hun er der jo 100 procent for Mia [barnet]."

(Forældre til enkeltintegreret pige med Downs syndrom)

Flere forældre oplevede, at deres forhold til støttædagogen var meget tæt, og det gav forældrene tryghed i forhold til deres barns ophold i institutionen. Men denne tæthed gjorde samtidig også forholdet sårbart i tilfælde af, at støttædagogen var fraværende i en længere periode eller helt fratrådte. Denne sårbarhed viste sig særligt i forhold til forældre til enkeltintegrerede børn, hvor det øvrige personale ikke besad den specialviden om barnet og barnets handicap, som forældrene så som en forudsætning for deres barns velbefindende.

Det var et gennemgående mønster i de kvalitative interview, at forældrene oplevede det som en vigtig del af dagpasningen, at deres børn mødte børn uden handicap. Betragtningerne gik dels på, at børnene skulle lære at begå sig blandt ikke-handicappede, for ikke at blive isoleret fra resten af samfundet i kraft af deres handicap. Dels blev der givet udtryk for, at børnene i samværet med andre kunne udvikle sig ved at bruge de ikke-handicappede børn som rollemødel. Betydningen af at have de rigtige rollemødel kunne også finde et omvendt udtryk: En forælder, hvis barn primært var knyttet til en handicapgruppe, var bekymret for, at samværet mellem børnene med handicap fyldte for meget, og at barnet derved ikke fik mulighed for at udvikle sig og lære af normalt fungerende børn, men måske fik dårlige vaner fra de andre børn med handicap.

Integreringen blandt ikke-handicappede børn var dog også medvirkende til en række bekymringer fra forældrenes side. Forældre til børn med mental funktionsnedsættelse var meget opmærksomme på, at deres barn ikke kunne deltage i fællesskabet som andre børn og derfor ville få flere nederlag end andre børn. Ligeledes var de opmærksomme på, at deres barn ikke kunne modtage samme specialpædagogiske træning, som hvis det havde gået i en specialinstitution. Trods disse overvejelser var forældrene glade for de udfordringer, som børnene fik ved at være integreret i kommunale dagtilbud. Som helhed afspejler flere af disse betragtninger, at integreringsbestrebelsene bliver forstået som en del af et større indlæringsmæssigt kompleks, der kan styrke børnenes færdigheder.

Ud fra det samlede datamateriale fremgår det, at forældre til børn med handicap for det meste var yderst tilfredse med dagpasningen og personalets indsats, og at de bekymringer, der var, fortrinsvis rettede sig mod specifikke forhold i forbindelse med det enkelte barns pasning og ikke generelt mod pasningsordningen.

Som det vil fremgå af de efterfølgende kapitler, fremstår det positive indtryk, som forældrene formidlede om deres børns pasningsforhold i nogen grad som en kontrast til en del af de observationer, vi indhentede gennem feltarbejdet. Forældreudsagnene betvivles ikke, men spørgsmålet er, hvordan kontrasten kan forstås? Vi hæfter os

i denne sammenhæng ved undersøgelsesmaterialets tendens til, at forældrevurderingerne ofte relaterede sig snævert til den støttepædagogiske indsats, og i mindre omfang til barnets øvrige (mulige) relationer i institutionen. Forældrenes fokus kan både afspejle, at det er den støttepædagogiske relation, der optager dem mest, men det kan også afspejle, at det er den af barnets (mulige) relationer, de har størst viden om. I modsætning til forskeren, der bedriver feltarbejde, har forældre i almindelighed ikke mulighed for ved selvsyn at registrere, hvordan deres børns dagligdag og samspil med andre forløber i daginstitutionen. Deres vurdering af forholdene i institutionen beror i meget stor udstrækning på det indtryk, som barnet og det pædagogiske personale formidler til dem.

Sammenfatning

Alt i alt tyder undersøgelsen på, at familierne til børn med handicap for det første ligner andre småbørnsfamilier i hovedtræk og for det andet er ganske godt tilfredse med de pasningstilbud, det offentlige stiller til rådighed. Men gennemgangen har også gjort opmærksom på, at der kan være særlige sider ved det at være en familie til et barn med handicap, især hvis handicappet er betydeligt. Disse særlige sider kan indebære, at børn med handicap opholder sig mindre tid i institutionen end deres jævnaldrende, og at forældrene måske har færre ressourcer til at gå ind den sociale deltagelse omkring børnehavemiljøet. Sådanne forhold kan medvirke til at begrænse børnenes sociale deltagelse med andre børn.

-
- 1) Der blev fx spurgt til, om barnet var knyttet til andre børn og voksne i pasningsordningen, om det var glad for at komme i institution, og om det savnede institutionen i ferier og weekender.
 - 2) Formuleringen lød: "Trives dit/jeres barn i det dagpasningstilbud eller den skole og fritidsordning, som det går i? I hvilken henseender syntes du/I, at ordningen fungerer godt til barnet og hvor oplever du/I, at der er problemer? (For eksempel: Passer det pædagogiske tilbud og de fysiske rammer til de særlige behov, som barnet har? Hvordan fungerer samspillet med de andre børn?)".

Kapitel 5

Er integreringsindsatsen styret af entydige principper?

Kapitlets problemstilling

Mia, Johan, Janne og Kristine er alle rimeligt velfungerende Downs-børn. De bor i forskellige kommuner i X amt og går i kommunale daginstitutioner. Mia er det eneste funktionshæmmede barn i sin institution og har en støttepædagog knyttet til sig ca. 18 timer om ugen. I nabokommunen går Johan i en specialbørnehavegruppe sammen med tre andre funktionshæmmede børn, der hhv. er udviklingshæmmedet, spastiker og autist. I Johans institution er der foruden handicapgruppen også to børnehave- og en vuggestuegruppe. I en tredje kommune ca. 15 minutters kørsel derfra ligger Jannes børnehave. Jannes dagpasningstilbud kaldes 'mild specialisering'. Det indebærer, at hun og to andre piger (med hhv. dværgvækst og muskelsvind) har fast base med deres støttepædagoger på grøn stue blandt 22 andre, normalt fungerende børn. Der er i alt fem funktionshæmmede børn i institutionen, og disse har også deres eget rum, hvor de kan trække sig tilbage med støttepædagogerne og lave særskilte aktiviteter. I den anden ende af amtet går Kristine i en specialbørnehavegruppe sammen med seks andre børn, fortrinsvis med Downs syndrom. Denne institution rummer desuden to børnehavegrupper for normalt fungerende børn.

Det ovenstående eksempel fra vores feltarbejde illustrerer, at der kan være betydelige forskelle mellem institutionerne i måden at organisere dagtilbudene på for børnehavebørn med handicap. I den ene ende af spektret fandt vi børn, hvor tilbuddet, som i Mias tilfælde, var tilrettelagt efter en enkeltintegreringsmodel med støttepædagogisk bistand et antal timer om ugen. I den anden ende af spektret fandt vi børn som Johan, der var samlet i små grupper på særskilte stuer i børnehaven uden større muligheder for i hverdagen at være sammen med de øvrige normalt fungerende børn.

Formålet med dette kapitel er at beskrive, hvordan integreringsindsatsen for børn med handicap er tilrettelagt, herunder også hvilke forhold, der indvirker på, hvilke dagpasningstilbud disse børn får. Hermed samler interessen sig om de principper, der styrer integreringspolitikken: Er den præget af veldefinerende fremgangsmåder og entydige principper, eller er der betydelige forskelle på tværs af de kommunale grænser med hensyn til, hvordan man integrerer børn med handicap? Vi har valgt at belyse denne problemstilling ved at sætte fokus på tre temaer:

- For det første om der er en veldefineret og klar afgrænsning af, hvem *målgruppen* "børn med handicap" er?
- For det andet fokuseres der på, hvilke *dagtilbud* denne målgruppe får. Forholder det sig eksempelvis sådan, at nogen grupper af børn med handicap altid integreres i kommunale dagtilbud sammen med normalt fungerende børn, at andre altid optages i særlige daginstitutioner for børn med handicap, mens atter andre befinder sig på grænsefladen eller i en gråzone? Hvor går i givet fald grænserne for integrering og hvad er begrundelserne for disse grænser? Hvilke styringsparametre er centrale, når man skal vurdere, om et barn skal tilbydes et almindeligt eller særligt dagtilbud? I forlængelse heraf ser vi også på den kommunale organisering af indsatsen: Fordeler man børn med handicap jævnt ud på kommunens institutioner efter nærhedsprincippet, eller er de koncentreret på en eller enkelte institutioner i kommunen?
- Under overskriften "*kompetenceopbygning*" sætter vi for det tredje fokus på, om kommuner og daginstitutioner gennem samarbejde og koordinering udfolder systematiske bestræbelser for at skabe entydige styringsprincipper omkring integreringsindsatsen

Der har tidligere været gennemført undersøgelser om "systemet" og familier til børn med handicap (Bengtsson & Middelboe, 2001; PLS, 2001), jf. kapitel 2. Disse undersøgelser havde fokus på socialforvaltningerne (dvs. familiernes sagsbehandlere) og på disses samarbejdsrelationer til andre forvaltningsdele.

Det analytiske grundlag for dette kapitels problemstillinger er de 29 børn, som vort feltarbejde omfattede. Disse børn var, jf. kapitel 3, bosiddende i fem forskellige kommuner fordelt på to amter i hovedstadsområdet. Informationer om, hvordan integreringsindsatsen bliver tilrettelagt og fungerer, hidrører primært fra kvalitative interview, som blev gennemført med ansvarlige administratorer i de kommuner og amtskommuner, hvor børnene boede. Disse administratorer havde funktion som pædagogiske konsulenter og var placeret i forvaltningernes dagpasningsafdelinger med ansvar for at visitere og tilvejebringe dagpasningstilbud til børn med funktionsnedsættelse. Sådanne informanter vil typisk være organisatorisk forankret i en anden del af den kommunale forvaltning end familiens sagsbehandler.

Ud over disse informanter trækker beskrivelsen og analysen også på andre kilder: Også de gennemførte kvalitative interview med institutionspersonale og forældre til børn med handicap kan rumme relevant information om, hvordan indsatsen fungerer. Dertil kommer kildemateriale, baseret på andre metoder (fx SFI's børneforløbsundersøgelse og den såkaldte "Sig-din-mening-undersøgelse", også fra SFI).

Det begrænsede antal børn og dermed også det beskedne antal kommuner og amter, som indgår i studiet, indebærer, at undersøgelsesresultaterne ikke er - og aldrig kan blive - repræsentative i den forstand, at de kan generaliseres til at give et billede af, hvordan situationen ser ud i hele landet. En væsentlig styrke ved det valgte undersøgelsesdesign er, at det kan belyse, om der selv inden for et ganske koncentreret geografisk område er store variationer i måden at tilrettelægge indsatsen på. På den anden side har vi også tidligere beskrevet, hvordan det kan have betydning for viften af tilbud, om der er det nødvendige børneunderlag. Denne betragtning understøttes af Olsens undersøgelse af, hvordan kommunerne organiserer det forebyggende arbejde med børn og unge (2002). Denne undersøgelse viser, at der er en lineær sammenhæng mellem kommunes størrelse og anvendelse af forskellige foranstaltningstyper. Undersøgelsen viser endvidere, at det hyppigst er de store kommuner, der har en detaljeret og formuleret politik for den forebyggende indsats.

Disse forhold betyder alt i alt, at man må forvente, at forholdene kan være anderledes i andre, og måske især i de mere tyndtbefolkede, dele af landet.

Den lovgivningsmæssige ramme - Lov om social service

Decentralisering, integrering og normalisering

Indledningsvist kan det være hensigtsmæssigt at rette blikket mod den lovgivning, som regulerer integreringsindsatsen, og som kommunerne derfor skal administrere indenfor. De overordnede rammer for, hvilke dagtilbud det offentlige skal levere i forhold til børn med handicap er udstukket i Lov om social service (Socialministeriet, 2002). Ansvar for at sikre, at der er det nødvendige antal pladser og for at fastsætte mål og rammer for dagtilbudenes arbejde er - som i forhold til alle andre børn - decentraliseret, dvs. udlagt til de enkelte kommuner. Serviceloven understreger, at målet for den sociale indsats på børne- og ungeområdet principielt er det samme, uanset om barnets eller den unges behov er af generel eller særlig karakter. Det indebærer for børn med nedsat fysisk eller psykisk funktionsevne eller med kronisk eller langvarig lidelse, at de tilbud, der gives, skal ses i tæt sammenhæng med og bygge på de generelle tilbud og på en sådan måde, at det fremmer børns udvikling, trivsel og selvstændighed. Hermed udsender loven et kraftigt signal til kommunerne om, at indsatsen med at fremskaffe dagpasningstilbud til børn med handicap skal være baseret på principperne om integrering og normalisering, hvor børn med handicap så vidt det er muligt, skal passes i de almindelige dagtilbud sammen med normalt fungerende børn, jf. kapitel 2.

Børn med funktionsnedsættelse er derfor som alle andre børn i udgangspunktet omfattet af de retningslinier, som gælder for kommunale dagtilbud, dvs. dagpleje, vuggestuer og børnehaver mv. Dagtilbudene skal ikke kun opfylde et behov for pasning, men har også sociale og pædagogiske formål. Fx hedder det i servicelovens §8, at dagtilbuddene sammen med forældrene skal "... give børn omsorg og støtte det enkelte barns tilegnelse og udvikling af sociale og almene færdigheder med henblik på at styrke det enkelte barns alsidige udvikling og selvverd og at bidrage til, at børn får en god og tryk opvækst." De skal desuden give "... muligheder for ople-

velser og aktiviteter, der bidrager til at stimulere barnets fantasi, kreativitet og sproglige udvikling, samt give barnet rum til at lege og lære og til fysisk udfoldelse, samvær og mulighed for udforskning af omgivelserne ..." og desuden "... give børn mulighed for medbestemmelse og medansvar og som led heri bidrage til at udvikle børns selvstændighed og evner til at indgå i forpligtende fællesskaber ...". Endelig skal dagtilbudene medvirke til at give børn forståelse for kulturelle værdier og for samspillet med naturen.

De almindelige vs. de særlige tilbud

Selv om lovgivningen på den ene side klart lægger vægt på integreringsprincippet, går der på den anden side også en skillelinie mellem kommunernes generelle og særlige indsats: Nogle børn har som følge af individuelle vanskeligheder, fx nedsat eller fysisk eller psykisk funktionsevne, behov for en særlig forebyggende og støttende indsats, fx af behandlingsmæssig karakter for at deres personlige udvikling kan tilgodeses. I disse tilfælde skal kommunerne i et tæt samarbejde med forældrene vurdere, om det er hensigtsmæssigt at integrere barnet i en børnegruppe i et almindeligt dagtilbud, eller om der skal findes alternative pasningsløsninger. Vejledningen til loven skitserer forskellige forslag til, hvordan kommunen kan tilrettelægge den særlige, støttende indsats (Socialministeriet, 1998). Det kan fx være ved at tildele det enkeltintegrerede barn en støt-terpædagog, ved at etablere handicapgrupper eller ved at etablere kommunale institutioner, som udelukkende modtager børn med nedsat fysisk eller psykisk funktionsevne. I nogle tilfælde kan funktionsnedsættelsen imidlertid være så betydeligt, at barnets behov for støtte og behandling slet ikke vil kunne tilgodeses inden for det almindelige kommunale pasningssystem (§ 16). I disse tilfælde overdrager serviceloven ansvaret til amtskommunen. Det er så amtet, der skal sikre, at der findes det nødvendige antal pladser, fx på specialinstitutioner, hvor dagtilbuddet har en mere specialpædagogisk og behandlingsorienteret karakter.

Sammenfattende kan man sige, at servicelovens formuleringer og bestemmelser omkring indsatsen for småbørn med nedsat funktionsevne balancerer i et spektrum mellem normalisering, afkategorisering, integrering og almenpædagogik på den ene side, og

det særlige, mere specialpædagogiske og behandlingsorienterede på den anden side. Som følge af decentraliseringsprincippet er det imidlertid op til de enkelte kommuner at finde sig til rette i dette spektrum.

Afgrænsning af målgruppen: At identificere et barn med særlig behov for støtte

På et tidligt tidspunkt i vort feltarbejde tilbragte vi en uge i en børnehave, der havde en handicapgruppe, to børnehavegrupper og en vuggestuegruppe. I handicapgruppen gik fire børn med forskellige diagnosticerede handicap: Downs, autisme, spasticitet, samt udviklingshæmning som følge af en kromosomfejl. Desuden var en gangbesværet dreng, der havde sin daglige gang på en af de almindelige stuer, associeret til handicapgruppen. Organiseringen med handicapgruppen og vore direkte forespørgsler om antallet af børn med handicap i institutionen havde bibragt os den umiddelbare forståelse, at disse fem måtte være de eneste med funktionsnedsættelser. I løbet af ugen opdagede vi imidlertid, at det ikke var tilfældet. I vuggestuegruppen gik en lille pige med usædvanlig stærke briller, som var født blind. Også i den almindelige børnehaveafdeling var der to børn med nedsat funktionsevne - det ene med cystisk fibrose og det andet med en halvsidig lammelse. Selv om disse lidelser er alvorlige og tydeligt begrebsliggjorte som diagnoser, og også på hver deres måde hæmmede børnene i deres i omgang med omgivelserne, så bar ingen af disse tre børn stemplet "handicappet" i institutionens forståelse af dem. Da vi opklarende spurgte, hvorfor man ikke talte disse børn med, forklarede pædagogerne det med, at ingen af disse børn var handicappede i kommunal forstand, dvs. at de ikke var berettigede til en støttepædagog.

Eksemplet illustrerer, hvordan det er sociale konstruktionsprocesser, der definerer og afgrænser, hvad handicap er eller snarere ikke er. Som omtalt i kapitel 3 tager en udbredt opfattelse af, hvad det vil sige at være handicappet, udgangspunkt i en medicinsk forståelse eller diskurs. Den betragter funktionshæmning som resultatet af en helbredstilstand og vil ofte klassificere den funktionshæmmede person ved hjælp af medicinsk-diagnostiske kriterier. Funktions-

hæmning bliver iflg. denne forståelse en egenskab ved individet. En anden og nyere opfattelse lægger i højere grad vægt på, om funktionsnedsættelsen hæmmer barnet i samspillet med miljøet (Grue, 2001; Det Centrale Handicapråd, 2002). I det ovennævnte eksempel var det imidlertid hverken en medicinsk eller social model, der lå til grund for handicapdefinitionen, men derimod et økonomisk-administrativt kriterium: At være handicappet eller ikke, var afgrænset til at være et spørgsmål om, hvorvidt barnet var berettiget til at få tildelt økonomiske ressourcer til støttepædagogiske foranstaltninger.

Handicapbegrebet i serviceloven

For at forstå baggrunden for den ovennævnte konstruktion af "handicap", kan det igen være givtigt at rette blikket mod lovgivningsteksten. I servicelovens bestemmelser finder man en sondring mellem børn med nedsat fysisk og psykisk funktionsevnenedsættelse, som hører til inden for det kommunale ansvarsområde, og på den anden side de børn, der med *betydeligt og varigt* nedsat funktionsevne hører til i det amtskommunale regi. Selve lovteksten præciserer ikke nærmere, hvad der menes med funktionsevnenedsættelse, hvordan de to kategorier skal afgrænses fra hinanden og heller ikke, hvad der skal til, før funktionsnedsættelse berettiger til særlige støtteforanstaltninger. Vejledningen til serviceloven om sociale tilbud til børn og unge med handicap (Socialministeriet, 1998) kommer dog ind på spørgsmålet om, hvordan målgruppen "børn med handicap" skal forstås. Her fremgår det, at det er et miljø- og samspilsrelateret handicapbegreb, der ligger til grund for socialpolitikken. Vurderingen af, om et barns funktionsevnenedsættelse berettiger til støtte, skal ikke tage udgangspunkt i den ældre individcentrerede handicap-forståelse, der ofte var identisk med en medicinsk diagnose. I stedet skal vurderingen tage udgangspunkt i selve funktionsevnenedsættelsen, dvs. graden af den. Herved bliver fokus rettet på, hvordan den nedsatte funktionsevne handicapper individet i samspil med omgivelserne. Det bliver i højere grad mulighedsbetingelserne i den sociale kontekst snarere end individuelle egenskaber ved personen, der kommer til at ligge til grund for en vurdering af, om et barn har brug for støttekompenserende foranstaltninger.

Den vejledende retningslinje hjælper de kommunale socialforvaltninger til at anlægge et bestemt blik på det felt, de administrerer, men giver ikke mere præcise anvisninger på, hvordan målgruppen, børn med handicap, skal afgrænses. En samspils-orienteret handicapforståelse kan medvirke til at skabe mere fleksibilitet omkring målgruppeafgrænsningen frem for en forståelse, som er baseret på formelle kriterier som fx diagnoser. Men den kan også bidrage til at skabe et indtryk af uklarhed og diffusitet. Et miljørelateret handicapbegreb kan fx indebære, at det samme individ - afhængigt af miljøets indretning - kan være handicappet i en kontekst, men ikke handicappet i en anden kontekst. Serviceloven er en rammelovgivning, der udstikker de overordnede retningslinier for et bestemt politikfelt, og det er således overladt de enkelte kommuner selv at udfylde indholdet. Det er med andre ord de enkelte kommuner, der med udgangspunkt i barnets konkrete omstændigheder skønner, hvorvidt det individuelle barns funktionsevne er så nedsat, at det har brug for støtte. Fraværet af mere præcise retningslinier omkring målgruppebeskrivelsen kan i princippet åbne mulighed for, at der kan være varierende praksis omkring målgruppeafgrænsningerne kommunerne imellem.¹⁾

Målgruppeafgrænsningen i praksis - at være handicappet i kommunal forstand

Undersøgelsen viser, at man i de kommunale forvaltninger i vid udstrækning har taget det udvidede, relative og mere samspilsorienterede blik på handicapfeltet til sig, sådan som det fx kom til udtryk i et interview med en pædagogisk konsulent i en kommune:

Pædagogisk konsulent: Men der sker jo det, at handicapbegrebet også bliver udvidet, fordi mange af de børn, som får støtte af sociale årsager, de har følgehåndicappå grund af en ekstrem vanskelig opvækst, og det vil sige, at deres sociale formåen næsten er sammenlignelig med et handicappet barns sociale formåen, og måske det samme hvad angår handlemuligheder. I den gruppe finder vi også børn med føtale alkoholsyndromer, og vi finder mange børn med tidlige tilknytningsforstyrrelser, som jo faktisk fungerer som handicappede i den måde, ansættelsen skal skrues sammen på.

Interviewer: Er støttetildelingen så betinget af, om man har en diagnose, eller ...?

Pædagogisk konsulent: Nej, det er afhængigt af ... det er så enkelt, når man har en diagnose, ikke? Men man behøver rent faktisk ikke have støttetimer, fordi man har en diagnose. Det er vigtigere for os og gå ind at sige, hvad er det barns specifikke behov for hjælp? Hvad er grunden til, at det har vanskeligt ved at klare sig? Det er vigtigere end en diagnose, og det vil være uærligt over for gruppen uden diagnose, hvis de aldrig kunne få støtte, hvorimod et lille mongolbarn kan være ualmindeligt godt socialiseret og bare med en godt tilrettelagt pædagogik, og selvfølgelig talepædagogisk bistand og relativ lidt støtte kan komme i vækst. Det, det hele handler om, er jo, at hvis man som forudsætning har et barn med nogle færdigheder, som man kan se det i forhold til andre børns færdighedsniveau, så er det jo vigtigt at kunne gå ind og se, hvordan kan vi afhjælpe, så det barn kommer i vækst, og det er egentlig mere det, der er forudsætningen, end om man har en diagnose eller kommer et andet sted fra. Det er, at børnene er i vækst (...) Hvad er grunden til, at det her barn ikke er i vækst? Sådan tænker vi mere, end vi tænker "handicap - ikke handicap".

(Pædagogisk konsulent i en kommune)

Udsagnet afspejler, hvordan man forsøger at frigøre sig fra et diagnosebaseret tildelingskriterium, og i stedet foretager en skønsmæssig vurdering, der tager udgangspunkt i det enkelte barns faktiske støttebehov. Fokus er således ikke rettet mod handicappets ætiologi - hvad der er årsagerne til vanskelighederne, men i højere grad på, hvordan funktionshæmningen (hvad årsagen end er) ytrer sig. Med denne tænke måde opnår man en højere grad af fleksibilitet, der ideelt sikrer, at støtten tildeles dem, der virkelig har behovet for den, fordi diagnosen i sig selv ikke altid er et brugbart kriterium. Inden for den samme gruppe af mennesker med en bestemt diagnose, kan funktionsevnen variere betydeligt. Samtidigt kan den tænke måde, som både informanten og sociallovgivningen udtrykker, også bidrage til at forhindre, at børn blive stigmatiseret alene i kraft af en lægelig mærkelap. Men bestræbelserne på at frigøre sig fra den

medicinske forståelsesramme fører imidlertid også til, at målgruppen “børn med handicap” i realiteten kommer til at fremstå som ret uklar og flydende. Samtidigt er det langt fra givet, at børn med nedsat fysisk og psykisk funktionsevne “afkategoriseres”; tænkemåden fører snarere til, at de bliver omfattet af nye eller andre kategorier. Med den normalt udviklede jævnaldrende gruppe som det standardiserede sammenligningsgrundlag bliver børn med nedsat funktionsevne trukket ind i et større felt af specielle eller anderledes børn, hvor grænserne mellem sygdomsbetinget ætiologi og socialætiologi, mellem skæbne og ”selvforskyldthed”, kan få tendens til at blive udvisket. Med socialætiologi henviser vi til det felt, hvor børnenes problematik er affødt af forældreproblematikken, som det i så smukt omskrevne vendinger hedder. Der lurder en fare for, at denne udviskning af grænser i visse tilfælde kan medføre en dobbelt klientgørelse af familierne: De bliver ikke alene gjort afhængige af det sociale system, fordi deres barn med handicap har brug for særlig hjælp, der er også en risiko for, at de bliver mistænkeliggjort eller får tillagt skylden for, at barnet ikke fungerer normalt. Vi så snerten af sådanne stigmatiseringsmekanismer i forhold til 2-3 af de børn, der indgik i undersøgelsen. Vi antager, at sådanne processer især vil være tilbøjelige til gøre sig gældende i de tilfælde, hvor det er tvivlsomt eller usikkert, hvad der er årsagen til, at barnet ikke følger den normale udvikling, dvs. præcis i de tilfælde, hvor der ikke foreligger en medicinsk diagnose.

Som helhed var det således et gennemgående træk blandt de kommunale pædagogiske konsulenter, vi interviewede, at børn med handicap ikke som udgangspunkt blev opfattet som en selvstændig kategori, der tilhørte deres egen klasse eller havde deres egen kasse i kommunalforvaltningens tænkning. Børn med handicap var indplaceret som en underkategori eller delmængde af klassen “børn med særlige behov”. Kategorien “Børn med særlige behov” kunne være opdelt efter, om deres behov for støtte var forbigående eller vedvarende, ligesom den kunne være opdelt efter foranstaltningstypen, fx om børnene var gruppeintegrerede eller enkeltintegrerede med støttepædagogisk bistand. Børn med handicap kan modtage begge typer tilbud. Det var med andre ord foranstaltningstyperne, snarere end problemstillingerne hos forskellige grupper af børn, der var det

organiserende princip i informanternes, dvs. forvaltningernes tænke-måde. På den måde er det, som også eftervist i anden forskning om socialt arbejde (fx Egelund, 1997), de bureaukratiske processer eller de administrative kategorier, der bliver styrende for, hvordan de sociale fænomener eller problemer defineres. Sociale problemer kan ikke defineres på anden vis, end foranstaltningerne giver plads til. Et konkret eksempel på, hvordan dette kom til udtryk i undersøgelsen, var, at det var vanskeligt at få tilvejebragt et præcist overblik over, hvor mange børn med handicap, der fandtes i undersøgelsens forskellige kommuner, og hvordan de faktisk blev passet.

Diagnosens betydning for tildeling af støttepædagogisk bistand

Beføjelserne til at uddele støttepædagogiske foranstaltninger og dermed definere børn som handicappede ligger i kommunalforvaltningens visitationsudvalg. De kommunale visitationsudvalg er sammensat af et tværfagligt ekspertteam, herunder bl.a. de pædagogiske konsulenter. Udvalget vurderer og revurderer med jævnlige kadencer ansøgninger om støtteforanstaltninger til børn. Ansøgningerne til kommunen om støtteforanstaltninger kan komme fra forskellig side, afhængigt af, hvor tidligt handicappet opdages og erkendes. Kontakten kan fx være etableret via hospitalssystemet eller sundhedsplejersken allerede på det tidspunkt, hvor barnet bliver født, eller den kan være etableret af forældrene selv eller via den institution, barnet passes i. I de situationer kan det være barnets institution, oftest vuggestuen, der registrerer, at barnet ikke udvikler sig efter det aldersvarende mønster og derefter gør forældrene opmærksomme på, at det kunne være en god ide at tage kontakt til kommunen og den pædagogiske konsulent. I andre tilfælde er det også institutionen selv, der retter kontakt til kommunen for at få en udredning af barnet.

Selv om vi på den ene side kunne registrere, at det udvidede og mere diffuse handicapbegreb spillede en ikke ubetydelig rolle i de interviewede administratorers bevidsthed, viste undersøgelsen på den anden side også, at diagnosen fortsat ser ud til at have betydning for problemerkendelse og dermed iværksættelse af foranstaltninger. En mor til et diagnostiseret barn fortalte:

“Altså når man får sådan et barn, så aner man jo ikke alle de der ting. Lige pludselig bliver du så kontaktet af den ene fra kommunen og hele det sociale værk der, som man lige pludselig bliver hyllet ind i der, og man ved jo ikke så meget om det vel? Et stykke tid efter, at vi var kommet hjem fra hospitalet, så kom der så en pædagogisk konsulent fra PPR, og vi snakkede frem og tilbage om det, og hvad vi ville”.

(Mor til søn med rygmarvsbrok)

I dette tilfælde var kommunen hurtigt ude for at orientere om, hvilke muligheder, der eksisterede i kommunen og for at hjælpe familien med at håndtere fremtiden og træffe beslutninger om, hvad der skulle ske med deres søn. Familien blev ikke overladt til sig selv. Samtidig afspejler vore data, at hjælpen og støtten fra kommunen ikke kom lige så hurtig frem for andre familier, hvilket kunne hænge sammen med, at barnets handicap ikke var konstateret ved fødslen, men først blev opdaget senere. Identifikationen af de børn, som har behov for støtte, kan være en langstrakt proces, og for familierne kan det tage lang tid at erkende, at deres barn ikke udvikler sig som andre børn, og at der eventuelt er behov for støtte.

Undersøgelsens udsagn fra forældre til børn med handicap peger også i retning af, at hjælpen ikke altid er lige til at få, når problemerne opdages, og at ventetiden til de støttopædagogiske foranstaltninger kan være meget lang. Andre undersøgelser på feltet har gjort tilsvarende iagttagelser (Bengtsson & Middelboe, 2001). Hjælpen fra kommunen kan afhænge af, om der er en diagnose eller i det mindste en udredning på barnet, før det får den nødvendige hjælp, og processen med at tilvejebringe en udredning kan i visse situationer være langstrakt. Fra kommunalforvaltningens perspektiv kan motivet være, at man først vil yde hjælpen, når der er sikkerhed for, at den er berettiget, og man har tilvejebragt et præcist billede af, hvilken hjælp, man skal tilbyde. Fra et forældreperspektiv kan en situation med lange ventetider imidlertid opleves som fortvivlende: Enten fordi man håber på, at ekstra specialpædagogisk bistand vil kunne hjælpe barnet ud over dets vanskeligheder, eller fordi man frygter, at barnet vil udvikle endnu større problemer, hvis der ikke iværksættes en hurtig hjælp.

Vi har under vort feltarbejde ikke siddet med ved visitationsudvalgs-møder, ligesom vi heller ikke bad om aktindsigt i de observerede børns journaler. Vi har derfor ikke data, der på en mere direkte måde kan belyse, hvordan de medicinske og mere samspils-oriente-rede faktorer spiller sammen og bliver afvejet i forhold til hinanden i den konkrete vurdering af, om der skal udløses ydelser til støt-teforanstaltninger. Der er dog i undersøgelsen forældredsagn, som peger i retning af, at diagnosen i den praktiske sagsbehandling kan være en udløsende faktor for, om barnet tildeles støtteforanstalt-ninger, og ikke mindst hvor hurtigt hjælpen når frem. Fraværet af en diagnose opleves som en hæmsko for den hjælp, som barnet kan få, og kan gøre forældrene usikre på, om deres barns behov bliver imødekommet af systemet og i daginstitutionen.

Sammenfattende kan man om målgruppeproblematikken fastslå, at den kommunale handicapforståelse er forankret i og defineret ved (udgiftskrævende) foranstaltninger. Afgrænsningen af, hvad der berettiger til, at nogle børn med nedsat funktionsevne får støtte, mens andre ikke får noget, forekommer på det eksplicit formulerede niveau ikke i udgangspunktet at være særligt klar, og vi ser en tendens til, at grænsefladen til det sociale felt er udvisket. Når det kommer til den faktiske praksis, dvs. de redskaber, hvormed kommunalforvaltningerne individuelt skønner, om og hvor hur-tigt hjælpen iværksættes, synes funktionsnedsættelsens åbenlyshed, herunder den diagnostiske bedømmelse (der giver barnet en klart defineret mærkelap), til gengæld at have stor betydning for udløs-ning af ressourcer. Man kan derfor rejse spørgsmålet, om frigørelsen fra den medicinske diskurs er lykkedes?

Data om hvordan småbørn med nedsat funktionsevne passes

Eftersom børn med nedsat funktionsevne ikke figurerer som nogen selvstændig kategori i det sociale system, findes der heller ingen officielle socialstatistiske opgørelser af, hvordan børn i børnehave-alderen passes. Andre datakilder kan imidlertid bidrage med oplys-ninger. Den ene er SFI's børneforløbsundersøgelse (1999), der bl.a. indeholder informationer om, hvordan 3 1/2-årige børn, herunder også børn med kroniske sygdomme eller et fysisk eller psykisk handicap passes til dagligt.²⁾ Når man sætter fokus på børn med et

udvalg af forskellige funktionsnedsættelser, tyder denne undersøgelse på, at disse børn sjældnere end normalt fungerende børn bliver passet i kommunale dagtilbud, jf. tabel 5.1. Det gælder især for børn med mental funktionsnedsættelse eller bevægelseshæmning. Kun halvdelen af børn med mental funktionsnedsættelse og to tredjedele af børn med bevægelseshæmning blev passet i kommunale dagtilbud, mens den tilsvarende andel for børn uden handicap var 89 procent. Tabellen viser, at børn med mental funktionsnedsættelse hyppigere blev passet hjemme af forældrene, men derudover er der for begge gruppers vedkommende en betydelig andel af børn, der blev passet under andre former. Forløbsundersøgelsen kan ikke klarlægge, hvad "andet" dækker over, men vi antager, jf. nedenfor, at det bl.a. omfatter dagtilbud i de amtskommunale specialinstitutioner.

En anden kilde er den såkaldte "Sig-din-mening-undersøgelse", der blev gennemført blandt forældre, hvis børn var registeret som handicappede i socialforvaltningen i deres bopælskommuner.³⁾ Denne indeholdt mere specificerede oplysninger om pasningsforholdene for de i alt 113 1-6-årige småbørn, som indgik i undersøgelsen. Som helhed modsvarer data herfra det overordnede indtryk fra bør-

Tabel 5.1.

Procentandele 3 1/2-årige børn uden og med handicap/kronisk sygdom efter, hvordan de passes i dagtimerne. Pct.

	Intet	Mentalt	Kommunikations		Syns	Bevægelses	
	handicap	handicap	handicap	handicap	handicap	handicap	handicap
	pct.	pct.	p<	pct.	p<	pct.	p<
Passes hjemme af forældre	28	39		28		24	20
Familie/ung pige	3	4		3		3	6
Privat dagpleje	1	0		2		0	0
Kommunal dagpleje	17	9		17		22	13
Kommunal daginstitution	72	43	**	66		62	53
Privat daginstitution	2	0		0		3	0
Andet	1	35	***	8	***	5	20
I alt	4.333	23		59		37	15

*forskellene er signifikante (symboler; * = p 0,05, ** = p ≤ 0,01, *** = p ≤ 0,001)

Kilde: SFI's børneforløbsundersøgelse, 1999

Figur 5.1.
Procentandele 3 1/2-årige børn uden og med handicap/kronisk sygdom efter, hvordan de passes i dagtimerne. Pct.

neforløbsundersøgelsen. Som det fremgår af figur 5.1. havde en fjerdedel af børnene plads i en amtslig specialinstitution, mens ca. to tredjedele blev passet i ordninger, der antages at være knyttet til kommunale dagtilbud. Her var den hyppigst forekommende pasningstype en enkeltintegreringsmodel, med eller uden støttepædagogisk bistand. De øvrige børn blev passet enten af forældrene eller under andre former. Antallet fordeler sig således, mentalt handicap: 48 børn, kommunikationshandicap 9, synshandicap 5, bevægelsehandicap 18, anden form for handicap 31. I alt 111 børn.

Begge undersøgelser tyder på, at det pasningstilbud barnet bliver tilbudt har sammenhæng med funktionsnedsættelsens art og grad. Børn med kommunikationsvanskeligheder (dvs. tale/høreproblemer) og synshandicap samt "andre funktionsnedsættelser" (der dækker over en lang række forskellige diagnoser) var oftest enkeltintegrerede i det almindelige kommunale dagspasningssystem, mens billedet er mere spredt for børn med bevægelsehæmning og mental funktionsnedsættelse. Tendensen er, at disse hyppigere var optaget i specialiserede dagtilbud i amtets regi. Blandt børn med

mental funktionsnedsættelse kan man også iagttage en spredning, idet halvdelen af børn med psykisk udviklingshæmning og autisme var optaget i en egentlig specialinstitution, mens børn med Downs syndrom overvejende blev passet i kommunale dagtilbud (med flere eller færre støtteforanstaltninger), hvor der er mulighed for samvær med normalt fungerende børn.

Som helhed peger de to undersøgelser, der gør det muligt at få et tilnærmelsesvist kvantificeret overblik over feltet, således for det første i retning af, at småbørn med funktionsnedsættelse sjældnere end normalt fungerende børn er placeret i et kommunalt dagtilbud. Dette skyldes fortrinsvis, at de har fået plads i et mere specialiseret tilbud. For det andet giver opgørelserne grundlag for at antage, at funktionsnedsættelsens art og grad har indflydelse på, hvilket dagtilbud børn får. Det er således især handicaps, der skyldes mental/psykisk funktionsnedsættelse, som fører til optagelse i de specialiserede dagtilbud.

Amtsbørnene - de oplagt uintegrerbare?

Der var blandt de interviewede konsulenter i undersøgelsen en fælles erkendelse af, at der trods servicelovens målsætninger om integrering er grænser for, hvad det kommunale pasningssystem kan magte. Et barns funktionsniveau kan i nogle tilfælde være så nedsat (fx svært multihandicappede eller retarderede), at det med informanternes udtryk er " helt oplagt", at det må henvises til en amtsplads i en specialbørnehave. Kommunerne mangler i visse tilfælde de nødvendige ressourcer til at imødekomme et barns behov, hvad enten det drejer sig om behandling, fysisk indretning, en særlig pædagogik eller hjælpemidler. I de to amter, som indgik i undersøgelsen, var udgangspunktet for, at en specialbørnehaveplads kunne komme på tale, at barnet havde en diagnosticeret hjerneskade. Oftest ville dette kriterium imidlertid ikke være nok i sig selv, men skulle kombineres med en individuel vurdering af barnets behov, fx hvor sart eller skrøbeligt det virkede. Der fandtes i undersøgelsen dog også eksempler på, at man i amtets regi havde etableret særlige tilbud til døve og autistiske børn. Her var det altså ikke hjerneskadekriteriet, men andre pædagogiske hensyn, der spillede ind. Samtidig afspejler undersøgelsen også, at afgrænsningen af de så-

kaldte amtsbørn er glidende, og at der findes et gråzonespektrum af børn, hvor vurderingen om optagelse i en amtslig specialebørnehave eller i det kommunale system er mindre oplagt. Beslutningen om at optage et barn i en amtslig specialinstitution kan således bero på faktorer, der i snæver forstand må betragtes som uvedkommende, set i forhold til barnets behov for støtte og særlig behandling.

En faktor er den *demografiske*. Små kommuner med et begrænset børneunderlag vil ikke have samme muligheder for at etablere kommunale gruppeordninger som de større kommuner, og amtets specialbørnehaver kan derfor være det eneste alternativ. Samtidig beror mulighederne for optagelse i en specialbørnehave også på, om der er ledige pladser i amtets institutioner på det tidspunkt, hvor et barn står og har brug for et pasningstilbud. I sådanne tilfælde har amtet dog ansvaret for at medvirke til at finde en anden forsvarlig løsning.

En anden faktor er tilrettelæggelsen af den *kommunale opgaveløsning*. Ud fra de interviewede informanternes udsagn og andre datakilder (Olsen et al., 2001), ser der ud til at være betydelige variationer i måden at tilrettelægge indsatsen på, ikke blot amterne imellem, men også inden for kommunerne i det samme amt. På amtsniveau har nogle amter koncentreret indsatsen omkring egentlige specialbørnehaver, mens andre amter organiserer indsatsen ved at etablere amtslige grupper eller knaster i tilknytning til almindelige kommunale institutioner. På det kommunale niveau har nogle kommuner satset mere på at udvikle handicapgruppeordninger end andre - også selv om der er tale om kommuner i samme størrelsesorden. I undersøgelsen fandtes således eksempler på kommuner, der havde en stribe af gruppetilbud, mens andre kun opererede med en enkeltintegrering. Disse variationer indebærer, at nogle kommuner selv vil kunne påtage sig pasningen, også af fx svært multihandicappede børn, mens andre vil overlade opgaven til amtet.

Endelig kan der på det kommunale niveau være en række andre forhold og hensyn - også af mere praktisk karakter - som spiller ind på, om barnet får et amtsligt eller kommunalt tilbud. Et forhold kan fx være hensynet til forældrenes ønsker om, hvorvidt de ønsker deres barn passet i et specialiseret og behandlingsorienteret miljø eller i

et integreret tilbud, hvor der er mulighed for samvær med normalt fungerende børn. Et andet forhold kan være, om de kommunale institutioner (hvis dette overhovedet kommer på tale) faktisk har pladskapaciteten, eller oplever at de har mulighed for at optage barnet og passe det på forsvarlig vis.

Alt i alt peger undersøgelsen således i retning af, at et barns sandsynlighed for at modtage et specialiseret tilbud i amtets regi ikke kun beror på graden af funktionsnedsættelsen, men også vil variere afhængigt af, hvilken kommune det bor i.

De integrerbare: De egnede og de måske egnede - hvilke tilbud findes og til hvem?

Tilbudstyper - enkelt- og gruppeintegration

Flere interviewede konsulenter pegede på, at målgruppen af de såkaldte amtsbørn gradvis havde ændret sig i takt med, at kommunerne selv har påtaget sig ansvaret for pasningsopgaverne ved bl.a. at udvikle gruppetilbud i daginstitutionerne. Set over en tidshorizont på omkring ti år vurderede de, at de børn, der i dag optages i amtets specialbørnehaver, er svagere og i nogle tilfælde mere socialt belastede end tidligere. Børn med Downs syndrom blev fremhævet som typiske eksempler. Mens denne handicapgruppe tidligere blev betragtet som en oplagt målgruppe som amtsbørn, fordredes der i dag mere komplekse problemstillinger hos børnene, før man visiterede dem til en amtslig specialbørnehave.

Blandt de kommuner, som indgik i undersøgelsen, fandt vi to hovedtyper af pasningstilbud til børn med handicap. Den ene type var handicapgruppe-modellen, hvor en almindelig børnehave eller integreret institution havde etableret en stue til børn med funktionsnedsættelser. Antallet af børn på stuerne kunne være varierende, men størrelsesordenen var som regel mellem fire og otte. Personalet på disse stuer var stationært, men var - i modsætning til de øvrige kolleger i institutionen - ansat som støttepædagoger og derfor formelt under den kommunale pædagogiske konsulent's personaleansvar. I praksis så det dog ud til at være institutionslederen, der havde ledelsesansvaret. Den anden type var enkeltintegreringsmodellen, hvor et enkelt barn med handicap (eller et par stykker) var integreret på en

stue med normalt fungerende børn. Til disse børn var der associeret en støttepædagog et antal timer om ugen, som var udsendt til institutionen fra det kommunale støttepædagogkorps. En støttepædagog på disse vilkår var således ikke fast forankret til en enkelt institution.

Udviklingen af de kommunale handicapgrupper skal utvivlsomt ses som en tilbudstype, der opfanger de "gråzonebørn", der på den ene side er for "gode" til at være i amtets specialiserede tilbud, men på den anden side er for "dårlige" til at kunne klare sig som enkeltintegrerede i et almindeligt kommunalt dagtilbud. De interviewede konsulenters erfaring var, at tendensen gennem det sidste 10-år var gået i retning af, at gruppeordninger gradvist var blevet mere udbredt i mange kommuner som et supplerende tilbud til enkeltintegreringsmodellen. Fraværet af statistiske opgørelser på området gør det imidlertid ikke muligt at eftervise, hvordan udviklingen er forløbet, herunder heller ikke hvordan børn med handicap i dag fordeler sig mellem de to tilbudstyper.

I flere interviewede konsulenters forståelse blev udviklingen af gruppetilbud dels koblet sammen med en oplevelse af, at der i dag er flere børn med funktionsnedsættelse, som har behov for støtte, og dels at der generelt er kommet øget fokus på de såkaldte risiko- eller problembørn. Endvidere så informanterne fremvæksten af gruppetilbud som et resultat af, at man er blevet mere opmærksom på betydningen af den tidlige specialpædagogiske indsats i forhold til børns udviklingsmuligheder. Hvorvidt andelen af børn med behov for støtte faktisk er vokset, er det imidlertid ikke muligt at eftervise på grund af manglen på statistisk dokumentation på feltet.⁴ Det oplevede øgede fokus på risikobørn kan muligvis også skyldes, at pædagogerne er blevet bedre til at se eller er blevet mere opmærksomme på problemerne. Interviewene afspejlede, at der ligger flere, men især to gennemgående, bevæggrunde bag etableringen af kommunale handicapgrupper.

Et motiv er det *pædagogiske*: Flere konsulenter gav udtryk for, at gruppeordningerne fungerer som en stødpude for den problemstilling, som flere omtalte som "integrationens pris": At gennemføre en handicappolitik, der alene er baseret på en enkeltintegrering vil

indebære, at nogle børn med nedsat funktionsevne kommer til kort i samspillet med de andre børn. Informanterne fremhævede, at der findes en restgruppe af børn, som har brug for mere end pasning, dvs. som har behov for et mere specialiseret pædagogisk tilbud. Som det eneste med handicap blandt lutter normalt fungerende børn, i et miljø hvor tempoet er højt, vil der være en risiko for, at barnets ofte svage signaler bliver overset, og at det ikke får den tid, tålmodighed og de chancer, der skal til for at kunne udvikle sig. Sådanne betragtninger sætter ikke alene spørgsmålstejn ved, om de almindelige institutioners rammer og strukturer er fyldestgørende, men rummer også en generel kritik, nemlig, om de pædagoger, der er ansat på normalområdet besidder interessen og kompetencen til at imødekomme de handicappede børns særlige behov. Det kan fx være interessen og forståelsen for betydningen af de små udviklingsmæssige skridt, børnene tager, eller kompetencen til at kunne tackle et samarbejde med forældre, der ofte befinder sig i en vanskelig og sorgfyldt proces.

En anden pædagogisk bekymring drejede sig om, hvordan det påvirker børn at være placeret i en position i gruppen af jævnaldrene, hvor det som regel altid vil være den, der kan mindst og derfor aldrig har nogen at blive bedre end. Det vil kunne påføre barnet en nederlagsfølelse altid at være den, der er mærkelig og anderledes. I denne forbindelse fremhævede informanter også, at det kan være ensomt at være det eneste forældrepar til et barn med handicap i en forældregruppe, der i øvrigt har normalt fungerende børn.

Endelig blev der peget på, at samspillet mellem børn med og uden handicap ofte vil have tendens til at antage karakter af parallelleg for det barn, der er funktionshæmmet. Det er med andre ord tvivlsomt, om der opstår reel samhandling.

Filosofien er derfor, at man kan overvinde nogle af enkeltintegreringens ulemper ved alternativt at samle børn med sammenlignelige eller ensartede problemstillinger i handicapgrupper. Denne model skaber i højere grad mulighed for, at børn med funktionsnedsættelser får mulighed for at spejle sig i hinanden, og at de derigennem kan få nogle succesoplevelser. Dertil kommer, at gruppeordningerne

skaber mulighed for at opbygge en pædagogisk ekspertise, så man kan tilrettelægge en mere målrettet pædagogisk indsats i forhold til børnenes behov. Endelig pegede flere informanter også på, at man kan undgå det fænomen, der omtales som "ejerskabet" til barnet. De sigtede hermed til, at støttepædagogen i det enkeltintegrerede miljø kan få en monopollignende position i forhold til barnet med særlige behov. Denne mekanisme forekom at være en torn i øjet på flere af de interviewede konsulenter. De mente, at det kunne skabe et uhensigtsmæssigt afhængighedsforhold mellem støttepædagogen og barnet og dets familie, samtidig med at de øvrige pædagoger i institutionen kunne have tendens til at fralægge sig ansvaret for barnets pasning og udvikling.

Iflg. informanterne var et andet væsentligt motiv for at oprette handicapgrupper det *økonomiske*: Ved at koncentrere de støttepædagogiske kræfter i én institution frem for at fordele dem over flere institutioner opnår man en mere optimal ressourceudnyttelse. Nogle af undersøgelsens informanter betragtede ressourceudnyttelsen som en egentlig besparelse, fordi normeringerne til det enkelte barn kan holdes på et lavere niveau, når det er i gruppeordninger i forhold til, hvis det var enkeltintegreret. Andre informanter pegede i forlængelse heraf også på, at man ved at knytte støttepædagoger til én institution sparer den transporttid, der ellers ville være, hvis en fuldtidsansat støttepædagog er fordelt på børn ud over flere institutioner. Der var blandt informanterne en generel forventning om, at der i årene fremover ville blive etableret flere kommunale handicapgrupper. De mente bl.a., at kommunerne fremover ville få økonomiske incitamentter til selv at varetage pasningen for "gråzonebørnene" frem for at overlade ansvaret til amterne.⁵

Blandt informanterne var fornemmelsen, at udviklingen bevægede sig i retning af at etablere kommunale handicapgrupper. Men samtidig viser undersøgelsen også, at der var store forskelle mellem kommunerne i forhold til, hvor lang traditionen for handicapgrupper var, og hvor mange der var etableret. Blandt de kommuner, som indgik i undersøgelsen, var der fx én, der havde en stribe af differentierede gruppetilbud, en anden der endnu befandt sig i en forsøgsproces, mens en tredje, større kommune slet ingen grupper havde.

Man havde her organiseret indsatsen omkring enkeltintegrering og specialdagplejeordninger. Som helhed efterlader undersøgelsen indtryk af, at der er et vist element af tilfældighed i, hvorfor nogle kommuner var længere i udviklingen end andre, et tilfældighedselement, der muligvis er personbåret. Men det er dog også muligt at identificere nogle objektive faktorer, der kan bidrage til at forklare, hvorfor der var variationer kommunerne i mellem: Et centralt parameter for udbudet, dvs. arten og omfanget af tilbud, synes for det første at bero på det tidligere omtalte demografiske spørgsmål, dvs. om der er det nødvendige børneunderlag i kommunen til at muliggøre, at handicapgrupper kan etableres. En informant, der i undersøgelsen repræsenterede det amtskommunale niveau gav således utvetydigt udtryk for, at amtets forventningsniveau til de store kommuner om selv at løse opgaven med at etablere passende dagtilbud (handicapgrupper) var større end til de små kommuner. Også den kommunalpolitiske bevågenhed spillede iflg. nogle informanter ind på, hvor langt man var i processen. Nogle pegede i denne forbindelse på betydningen af, om der havde været pres fra forældregrupper for at få oprettet kommunale handicapgrupper i nærmiljøet, så den lange transporttid til de amtslige institutioner, der ellers ville være alternativet, kunne undgås.

At fastholde en målgruppeprofil - særlige styringsproblemer ved gruppeordninger

Et centralt element i filosofien omkring oprettelse af gruppeordninger er som nævnt, at de skal være homogent sammensatte, dels fordi man derved kan målrette den pædagogiske indsats, og dels fordi man har en forestilling om, at børn med ensartede problemstillinger har udbytte af at være sammen. En informant udtrykte sig således om spørgsmålet:

“Behandling det er amtet, der tager sig af det, så vi var meget, og er stadigvæk meget bevidste om, at det her det er et pædagogisk tilbud, og det her må ikke blive et tilbud, hvor man siger, at det er de uplacerbare. Det er ikke så heldigt et ord, men de børn, som man ikke kan placere nogen steder, at de ender her. Der var nogen, der sagde, at det ikke må blive en skraldespand, og det er jeg meget enig i. Det skal ikke bare være et eller andet med,

at er du for dårlig til enkeltintegration, men for god til amtet, så putter vi dem derned, fordi så får vi en uhomogen gruppe, og så opnår vi ikke noget, intet!”

(Institutionsleder i børnehave med en handicapgruppe)

Undersøgelsen tyder på, at det på trods af en høj bevidsthedsgrad, kan være lidt af et puslespil at fastholde de ensartede gruppedannelser i den praktiske administration, og at der derfor går på kompromis med dette ideal. Under vort feltarbejde var vi flere gange ude for, at de handicapgrupper, vi troede, vi skulle studere, i realiteten viste sig at have en anden profil, end vi på forhånd havde fået oplyst: I et tilfælde havde vi udvalgt en børnehave til undersøgelsen på baggrund af efterretninger om, at den havde en gruppe af kørestolsbrugere. Men da tidspunktet kom, hvor vi skulle besøge institutionen var der sket så store udskiftninger i børnegruppen, at fælles-trækket ved gruppens profil i bedste - og noget anstrengte forstand - kunne karakteriseres som kommunikationsvanskeligheder. Også i et andet tilfælde fik vi kendskab til en helt nystartet institution, der var blevet markedsført på og specielt indrettet til at skulle modtage børn med fysiske funktionsned sættelser. Da vi få måneder senere tog kontakt med den nu indviede institution, viste det sig, at tre af de fem indskrevne børn med handicap var Downs-børn. Både disse eksempler og udsagn fra de interviewede konsulenter tyder på, at de homogent sammensatte grupper er en sårbar konstruktion. På den ene side klemmes gruppeordningerne af, at børneunderlaget for en bestemt profil ikke altid er stabilt, og på den anden side er der fra kommunalpolitisk side ingen accept af, at der står ledige pladser. Når handicapgrupperne en gang er blevet institutionaliseret (med stationært og fastansat personale, normeringer, fysisk indretning mv.) bliver konsekvensen, at de pragmatisk og fleksibelt må tilpasse de akutte og aktuelle pasningsbehov. Og dette kan indebære, at de sammensættes mere heterogent end ønskeligt er. Spørgsmålet bliver derved, om børnene har noget ud af at være sammen, og om den særlige pædagogiske tilrettelæggelse og vidensopbygning faktisk får den ønskede plads. Det er vanskeligt at vurdere, om der findes nogen løsninger på dette problem. Ud fra undersøgelsen kan man dog pege på, at mulighederne for at fastholde de ensartede gruppeprofiler må hæmmes af, at det tværkommunale samarbejde om

opgaveløsningen ikke forekommer at være særlig udbygget. Endvidere ville en mere systematiseret registrering i kommunerne af børn med tidligt opdagede handicap, herunder også en tidlig kontakt til familierne om de kommunale pasningsmuligheder, formodentligt kunne lette planlægningen og dermed gøre det nemmere at fastholde idealet om homogene handicapgrupper.

Normeringer til støttepædagogisk bistand

Med undersøgelsen kan det endvidere konstateres, at der er forskelle mellem kommunerne med hensyn til, hvordan normeringer til den støttepædagogiske bistand administreres. Dette kan på det helt overordnede niveau komme til udtryk ved, at budgettet til støttepædagogiske foranstaltninger er større i den ene kommune end den anden, også selv om man tager højde for befolkningstal og antallet af børn med handicap. For det andet kan budgettet være mere eller mindre fleksibelt. I nogle af undersøgelsens kommuner var det støttekorpsset, der var konstanten. Det indebar, at de tilgængelige ressourcer måtte fordeles mellem børnene, uanset hvor mange børn, der aktuelt var, eller hvor store støttebehov de havde. Det forhold, at man opererer med et fast loft for støttepædagogsressourcer, strider dels mod tankegangen om, at indsatsen skal tage udgangspunkt i barnets behov. Dels kan en sådan indretning få betydning for, om amtskommunen går ind i en sag og visiterer barnet til en amtslig specialbørnehave, en opgave, som andre kommuner måske ville kunne løse selv. I andre kommuner opererede man med en mere fleksibel model, hvor man i højere grad var indstillet på at afskedige og ansætte efter de faktiske behov. Her var det med andre ord i højere grad de funktionshæmmede børns behov, der var fixpunktet.

På individniveau kan en effekt af, at man har et fast støttekorps således blive, at antallet af støttetimer varierer fra budgetår til budgetår. Navnlig undersøgelsens forældreudsagn afspejlede, at denne situation, kan opleves som utilfredsstillende, da familierne aldrig kan vide sig sikre på, om deres barn modtager den nødvendige støtte. En familie oplevede fx, at der blev skåret drastisk i deres søns antal af støttetimer, uden at dette blev begrundet yderligere fra kommunens side. Familiens henvendelse førte blot til, at de blev oplyst, at alle støttetimer i kommunen blev brugt, og at der ikke kunne fri-

gives flere. I en sådan situation føler familien sig magtesløs over for det kommunale system og kan blot håbe på, at der på et tidspunkt kan blive afsat flere timer til deres søn.

Endelig kan man på baggrund af undersøgelsen konstatere, at der er variationer mellem kommunerne omkring tildelingskriterierne. Nogle kommuner havde mere tydeligt end andre fastsat antallet af støttetimer på baggrund af formelle kriterier som fx barnets diagnose. Det betyder, at et barn med fx diagnosen Downs syndrom automatisk ville udløse 18 1/2 time ugentlige støttepædagogtimer. I nabokommunen, der også opererede med et automatisk udgangspunkt, kunne normen måske være 25 timer. Interviewede konsulenter fra andre kommuner påpegede, at man tilstræbte en mere fleksibel model, hvor der skønmæssigt blev taget udgangspunkt i barnets faktiske behov, herunder også i om behovet kunne være større eller mindre i perioder af barnets liv.

Sammenfattende tyder undersøgelsen med andre ord på, at det heller ikke i relation til mulighederne for at få tildelt støttepædagogisk bistand er underordnet, hvilken kommune et barn er bosat i.

Kompetenceopbygning - samarbejde om - og organisering af den kommunale integreringsindsats

Samarbejdsrelationer med andre kommuner.

Som det er fremgået af den foregående udredning, ser der ud til at være ganske betydelige variationer i de måder, hvorpå kommunerne løser integreringsindsatsen. Alligevel er der også fællestræk. Som nævnt var de interviewede konsulenter erfaring, at handicapgrupper var blevet gradvis mere udbredt i mange kommuner som et supplerende tilbud til enkeltintegrering. Spørgsmålene er derfor: Hvad er det, der styrer denne udvikling? Er tendensen dikteret "ovenfra" af aktører med et teoretisk og/eller vidensbaseret apparat eller med en politisk magt til at definere udviklingen på det socialpolitiske felt? Og udfoldes der bevidste bestræbelser på at tilvejebringe ensartede styringsprincipper for indsatsen på tværs af de kommunale og amtskommunale grænser, fx gennem formaliserede samarbejdsorganer eller -kanaler?

Som nævnt var de interviewede konsulenter argumentation for at indføre gruppeordninger gennemsyret af pædagogiske motiver. Argumentationen bar imidlertid ikke præg af at være funderet i en teoretisk eller systematiseret vidensbaseret forståelse af, hvilke pædagogiske modeller, der fremmer de bedste udviklingsmuligheder for småbørn med handicap. De argumenter, som blev fremført, forekom i højere grad at hidrøre fra en erfaringsbaseret indsigt. Som sådan kan man fastslå, at hvis der foregår en kundskabsproduktion om “den rummelige børnehave” på forskningsinstitutionerne, så spillede den ingen væsentlig rolle som aktør i informanternes bevidsthed om, hvad der styrer udviklingen. Tværtimod pegede konsulenter udsagn i retning af, at de oplevede, at ekspertisen på feltet fandtes blandt dem selv, dvs. blandt praktikerne i “den virkelige verden”. Den litteratursøgning, som danner baggrund for nærværende undersøgelses problemstillinger tyder også på, at feltet er relativt udforsket, jf. kapitel 2.

Med undersøgelsen er det heller ikke muligt at eftervise, at udviklingen skulle være styret af eksplicit formulerede politiske bestræbelser på at tilvejebringe ensartede styringsprincipper på tværs af kommuner og amter. Som helhed så informanterne udviklingen udspringe af lokale initiativer. Det var et gennemgående træk i undersøgelsen, at ingen af de interviewede informanter deltog i formaliserede samarbejdsrelationer med kolleger på samme niveau i andre amter eller kommuner. De gav gennemgående udtryk for, at deres kendskab til, hvad der foregik andre steder, dvs. på den anden side af kommune- eller amtsgrænsen, var sporadisk og begrænsede sig til den mere tilfældige erfaringsudveksling, der fx finder sted, når man mødtes med kolleger på årlige kurser. Der var i undersøgelsen enkelte eksempler på, at nogle administratorer på mere eller mindre privat initiativ havde etableret sig i tværkommunale erfaringsudvekslingsgrupper, hvor man bl.a. drøftede metodeudvikling. Som helhed ser der imidlertid ikke ud til at være nogle incitamentsstrukturer i den kommunale organisering, der kan bidrage til at styrke professionsbevidstheden eller muliggøre systematiserede vidensopsamlinger. Sådanne evalueringer kan igen danne grundlag for at træffe vidensbaserede beslutninger om, hvordan opgaverne løses bedst muligt. Resultatet bliver, at de enkelte pædagogiske konsulenter fungerer på øer, og at

der er en risiko for, at den dybe tallerken skal opfindes forfra, hver gang en kommune beslutter sig for at etablere en handicapgruppe. Feltet og udviklingen af det oplevedes således som værende styret af udefinerlige processer, sådan som en pædagogisk konsulent i en kommune udtrykte det:

“Så er der jo strømninger i tiden. Det er sandsynligvis et af de vigtigste parametre for, at der sker noget, ikke? Det er jo underligt, at faktisk mange ens ting sker på samme tid rundt omkring. Det har altid undret mig, at man tror, at man får århundredets gode ide, og så snakker man med en kollega fra nabokommunen, og så har de - måske ikke lige det samme - men noget, der i meget høj grad ligner det.”

(Pædagogisk konsulent i en kommune)

Samarbejdsrelationer mellem forvaltningen og institutionerne om den pædagogiske indsats

De tværkommunale samarbejdsrelationer var iflg. informanterne begrænsede, men foregik der på det mere konkrete plan internt i kommunerne en kompetenceopbygning, der kunne sikre, at integreringsmodellerne fungerede pædagogisk bedst muligt? For at belyse dette spørgsmål, tager vi udgangspunkt i et interviewuddrag med en kvindelig informant, der fortalte om de overvejelser, der lå til grund for, at der året forinden blev etableret en handicapgruppe i den institution, som hun var leder for:

Interviewer: “Hvad var kommunens tanker bag forslaget om opstarten af en handicapgruppe?”

Institutionsleder: “Altså kommunens tanker ligger jo her i dette budgetforslag, kan man jo sige. Altså, dels at spare nogen penge. Dels at udnytte nogle ressourcer, som der var, altså ikke menneskelige ressourcer, men rå fysiske ressourcer, der var til stede. Det kan man sige, det var de tanker, de havde gjort sig, og så var der jo også nogle forældre, der pressede på. Det var forældre til børn med Downs syndrom, som godt ville have sådan en gruppe. De pressede på.”

Og det var sådan set det, jeg vidste, for det var jo også mit spørgsmål, da jeg blev indkaldt til det første møde (i kommunen): Hvad ville de? Hvad var det, de vil have, vi skulle kunne tilbyde? Ville de have enkeltintegration? For man kunne godt sige: Ja, men vi har eksisterende børnegrupper, og dem spreder vi på tre (stuer), og så integrerer vi to eller tre børn på hver stue. Det kunne man jo godt. Eller ville de have den der fuldstændige opdeling på base og så en eller anden form for integration der imellem. Hvad ville de? Men de tanker, havde de ikke tænkt, så det blev lagt ud til os, det måtte vi om. Gøre som vi ville, ikke?

Det, der var afstukket fra kommunens side, var, hvilke børn det kunne dreje sig om. På det tidspunkt handlede det jo netop om, at amtet også manglede pladser til de børn, der var. Så der var så en mellemgruppe af børn. Ja, altså de børn, som mangler syn, hørelse eller et eller andet synligt, dem var der plads til. Men så er der dem, der ligger i den der gråzone, kan man sige, nogen har slet ikke nogen diagnose, og så er der Downs syndrom-børnene, de kan godt være tunge, men nogen af dem, de kan jo godt fungere. Og nogle af de børn, som lå der, de var måske lidt for gode til amtet... eller måske var de ikke for gode til amtet, måske var det bare nogle grænser, der havde flyttet sig, og de var blevet dårligere, de børn, der var kommet til amtet ikke, sådan at det bare var grænserne, der havde flyttet sig. De var for gode til amtet, men de var faktisk også for dårlige til at blive enkeltintegreret.”

(Institutionsleder i børnehave med handicapgruppe)

Det indtryk, som det ovennævnte interviewuddrag efterlader, er ikke enestående i datamaterialet. Informantens beretning illustrerer, hvordan kommunens handlingsstrategi er bundet til løsning af konkrete problemer: I dette tilfælde stod kommunen med et antal børn, som de amtslige specialbørnehaver ikke havde plads til at modtage, samtidig med at en forældregruppe øvede pres over for kommunalpolitikerne. Som sådan var det et sammentræf af omstændigheder, der blev udløsende for, at det netop blev en handicapgruppe for Downs-børn, der blev oprettet i den pågældende kommune. Det

særskilt interessante ved eksemplet er imidlertid, at citatet tydeliggør den administrative logik og rationalitet. Den kommunale administration er sat til verden for at sikre, at servicelovens bestemmelser føres ud i livet: Dens opgave er at fremskaffe de nødvendige pladser og tilvejebringe rammerne for integreringsindsatsen. På den måde bliver systemsidens interesser og tænkning bundet til at dreje sig om formel integrering snarere end til at gøre sig mere pædagogiske overvejelser om reel integration og rummelighed, fx om hvordan social samhandling mellem børn med og uden handicap faktisk opnås. Der findes i vort datamateriale eksempler på, at kommunen, repræsenteret ved den pædagogiske konsulent, var aktivt deltagende i udformningen af integreringsmodellen for den enkelte institution. Men det gennemgående mønster var - som også interviewuddraget illustrerer - at den pædagogiske målsætningsbeskrivelse for integreringsindsatsen ikke blev udformet af kommunen. Tendensen er, at dette ansvar blev skubbet nedad i systemet, sådan at overvejelserne om den konkrete implementering blev overladt til den enkelte institution eller pædagog.

En sådan opgavedeling er ikke nødvendigvis noget problem i sig selv, men spørgsmålet er naturligvis, om der på det helt decentrale niveau i institutionerne er den nødvendige kompetence til at løfte opgaven, eller om der er incitamentsstrukturer i det kommunale system, der kan bidrage til at sådanne kompetencer kan erhverves eller kvalificeres.

Observationerne fra feltarbejdet efterlader indtrykket, at kommunerne har et udviklet serviceapparat, når det drejer sig om den mere specialpædagogiske indsats, der er rettet mod *det enkelte barn*. Der findes ekspertteams med specialviden inden for fysioterapi, talepædagogik, psykologi etc., som det støttepædagogiske personale i institutionerne kan trække på, blive superviseret og vejledt af i forhold til de individuelle børns særskilte problemstillinger og eventuelle behandlingsbehov.

Når det drejer sig om den del af den pædagogiske indsats, som angår overvejelser over, hvordan man i praksis sikrer de bedste modeller for social inklusion/integration, ser der til gengæld ud til at være

et “missing link” ikke kun mellem den kommunale forvaltning og institutionerne, men også daginstitutionerne imellem.

Vi fandt således enkelte eksempler på, at der i forbindelse med opstarten af en ny handicapgruppe kunne foregå en vis dialog om “rummelighedens pædagogik” mellem kommunen og de støttepædagoger, som havde ansvaret for børnene med funktionsnedsættelse. Men i det omfang en sådan dialog var forekommet, havde det øvrige personale i institutionen ikke været inddraget. Vi fandt heller ingen eksempler på, at kommunerne havde skabt rammer for (fx vidensnetværk eller supervision), at lederne og det pædagogiske personale på tværs af institutionerne kunne udveksle erfaringer om, hvordan man fx kunne forbedre muligheder for samhandling mellem de normalt fungerende og de funktionshæmmede børn.

Konsekvensen bliver derfor, at det ofte er de enkelte institutioner eller pædagoger, der står alene med opgaven, og at kompetencerne oftest synes at være bundet op på enkeltpersoners erfaringer med og interesser for feltet. Udsagn i datamaterialet fra både pædagogiske konsulenter, institutionsledere og forældre problematiserede om de pædagoger, der er ansat inden for normalområdet, generelt er godt nok rustede til at møde de udfordringer, der knytter sig til at være ansat i “en rummelig børnehave”, her eksemplificeret ved et udsagn fra en mor til et enkeltintegreret barn:

“Her den 1. maj startede hun så i børnehaven, og hun har gudskelov fået [den hidtidige] støttepædagog med. Det var enormt vigtigt for os. Vi forhørte os [i kommunen], men man lovede os ikke noget, men det blev så til, at støttepædagogen kom med over, og det er vi enormt glade for, og det fungerer godt. Og hun er jo så på både Linda og Jonas [et andet barn med handicap]. Men det man kan sige, sådan rent administrativt har der været en dårlig kommunikation mellem kommunen og børnehaven, fordi det ikke er blevet defineret rigtigt, hvad tankerne om det er. Altså, børnehaven var meget længe om at få ren besked om, “Hvornår må børnene komme?”, og “Hvad skal vi gøre?”. De anede ikke, hvad vil det sige at have mongoler og “Der kommer snart en mongol og hvad skal vi gøre?”. “Altså har de øjne i

panden eller i nakken, eller hvad skal vi gøre?”. Der var jeg lidt nervøs for, hvordan det skulle gå, fordi, jeg synes ikke, at kommunen har gjort nok for at sætte dem ind i problemet”.

(Mor til datter med Downs syndrom)

Det ovennævnte eksempel, hvor en mor fortæller om sin datters børnehavestart er tilspidset og heldigvis ikke repræsentativt for de forældreberetninger, der i øvrigt er i datamaterialet om familiers møder med daginstitutionen. Men det illustrerer, at man ikke nødvendigvis kan tage det for givet, at institutionerne har en sikker viden og kompetence om, hvordan børn med handicap skal modtages og integreres i børnehaverne. Problemet antages især at ytre sig i forbindelse med enkeltintegrering, mens det mere stationære personale omkring gruppemodellen ofte vil have opbygget en erfaring. Nogle gange kan fremmedheden over det anderledes komme til udtryk som usikkerhed, som citatet karikerer og til andre tider som en overdreven opmærksom, hvor barnet gøres til et “interessant” pædagogisk tilfælde i kraft af sit handicap.

De oplevede vanskeligheder med den nødvendige kompetenceopbygning kan som nævnt være begrundet i, at samarbejdsrelationerne mellem forvaltningen og de enkelte daginstitutioner ikke er tilstrækkeligt udbygget, men det kan også udspringe af andre forhold: Et aspekt drejer sig i denne forbindelse om de vanskeligheder, som institutionerne generelt har med at tiltrække kvalificeret, uddannet arbejdskraft, hvilket også smitter af på støttepædagogområdet. Et andet og måske mere grundlæggende problem for integreringsbestræbelserne er, om det faglige fundament, som pædagoger har med sig fra deres grunduddannelse, er tilstrækkeligt til at kunne håndtere de “anderledes” børn, herunder også om der er de fornødne muligheder for at senere at blive opkvalificeret via efteruddannelsesvirksomhed. Navnlig i de data, der er baseret på forældreudsagn, efterlyses en bedre uddannelse og viden blandt institutionspersonalet, så det hurtigere kan opdages, hvis barnet ikke udvikler sig, som det skal. Samtidig ønskede forældre også en øget pædagogisk kompetence om og forståelse for, hvordan barnets udvikling styrkes, når handicappet først er konstateret.

Sammenfattende peger undersøgelsens fund i retning af, at det formaliserede samarbejdsniveau er præget af diversitet. De data, vi har haft til rådighed, efterlader et gennemgående indtryk af, at amterne opererer hver for sig, ligesom der heller ikke ser ud til at være udbyggede samarbejdsrelationer mellem kommunerne. Det var ikke muligt for os at eftervise, at der bliver udfoldet systematiske vidensopsamlinger for at klarlægge, hvilke integreringsmodeller, der er pædagogisk mest hensigtsmæssige. Man kan for det første konkludere, at hvis der er ensartede styringsprincipper for tilrettelæggelsen af integreringsindsatsen, så opleves de ikke af aktørerne i feltet som et udslag af bevidste koordineringsbestræbelser. For det andet synes systemniveauet fortrinsvis at være optaget at sikre, at betingelserne for formel integrering er til stede, mens de pædagogiske overvejelser om de reelle integrationsmuligheder, er overladt til den enkelte institution eller muligvis endda - den enkelte pædagogiske medarbejder.

Sammenfatning og perspektivering

Den overordnede problemstilling for dette kapitel var at belyse, om integreringspolitikken for små børn med handicap var præget af entydige principper og veldefinerede fremgangsmåder.

Ved først at sætte fokus på målgruppen for indsatsen fandt vi, at det udvidede handicapbegreb har opnået en gennemslagskraft, men når det kommer til de faktiske tildelingsmekanismer, der kategoriserer handicappede børn fra ikke-handicappede, er der tegn på, at den medicinske diskurs med det diagnosebaserede afgrænsningskriterium alligevel ser ud til at have betydning for, hvor hurtigt støtten tildeles. For så vidt angår kommunernes tilbud konstaterede vi, at der selv inden for det relativt begrænsede empiriske datamateriale kunne være betydelige variationer i, hvilke tilbud og ydelsesniveauer kommunerne stiller til rådighed. Alt i alt peger undersøgelsen således i retning af, at børn med handicap bliver overladt til mange skøn. Det beror på et skøn, om de defineres som handicappede, det beror på et skøn, hvilket pasningstilbud, der er mest velegnet, ligesom det beror på skøn på hvilket niveau ydelserne kan ligge. Disse skøn åbner for, at børn med handicap kan behandles meget forskelligt. Denne konklusion modsvarer alt i alt undersøgelsesresultater

fra anden forskning på området. De to tidligere gennemførte undersøgelser om det kommunale forvaltningssystem og familier til børn med handicap (Bengtsson & Middelboe, 2001; PLS, 2001) viste tilsvarende, at handicappolitikken sjældent var detaljeret formuleret, samt at der kunne være en vis vilkårlighed i, hvilke tilbud der blev givet til familierne, jf. kapitel 2.

I denne vilkårlighed ser der dog ud til at være en tendens gående mod at etablere gruppeordninger, som særligt henvender sig til "gråzone-børnene". Vi kan imidlertid ikke eftervise, at denne udviklingstendens udspringer af bevidst styring af feltet. Udviklingen ser snarere ud til at være funderet i pragmatisk problemløsning, som forener et ønske om økonomisk rationalitet med et mere pædagogisk begrundet ønske om at afværge nogle af de ulemper, der knytter sig til enkeltintegrering.

Undersøgelsen kan således ikke eftervise, at det kommunalt administrative niveau animerer til en samlet pædagogisk vision eller tænkning om, hvordan man i praksis muliggør det "rummelige" børnehavemiljø. Den pædagogiske tænkning, der forekommer i det kommunale system, ser ud fra vore datakilder fortrinsvis ud til at være rettet ind mod det enkelte barns behov og ikke mod fællesskabet. Ansvar for at realisere den politiske vision om rummelighed og social integration er udlagt til de enkelte institutioner eller pædagoger. Den kommunale administrations egen logik er bundet til de mere formelle sider af integreringsindsatsen, og samtidig ser der ikke ud til at være organisatoriske incitamenter, der kan understøtte den nødvendige kompetenceudvikling på feltet.

Andre undersøgelser om det kommunale forebyggende arbejde på børn- og ungeområdet peger i samme retning. Når det gælder udviklingen af det tværkommunale samarbejde finder Olsen (2002) således, at ingen kommuner er særskilt orienterede mod at samarbejde med hinanden, hverken om foranstaltninger eller om den interne kompetenceopbygning (fx i form af uddannelse eller supervision), hvilket ellers kunne være indlysende især i de mindre kommuner. Samtidig finder Egelund (2002), der har haft søgelyset rettet mod socialarbejders metodeberedskab, at der internt i kommunerne

ikke eksisterer en evalueringskultur i det forebyggende arbejde. De enkelte sagsbehandlere bestræber sig på at lære af de erfaringer, de har gjort i enkeltsager, mens en mere systematisk erfaringsopsamling ikke finder ikke sted. Som sådan ser flere af de problemstillinger, som er rejst i kapitlet, ud til at være en del af et større kompleks, som ikke kun angår vilkårene for småbørn med handicap.

-
- 1) Dette spørgsmål har undersøgelsen som følge af sit design (dvs. det begrænsede antal undersøgelsesenheder) de facto ikke mulighed for at efterprøve.
 - 2) Men intet om graden/alvorligheden, dvs. hvorvidt funktionsnedsættelsen hæmmer/handicapper barnet, jf. kapitel 4.
 - 3) Handicapdefinitionen i denne undersøgelse var, jf. kapitel 3, baseret på at både forældre og kommunen havde erkendt barnet som handikappet, definitionen er således anderledes mere stram her.
 - 4) Til undersøgelsen satte vi fx fokus på socialstatistiske opgørelser fra Danmarks Statistik om udviklingen i amtspladser gennem de sidste 15 år. Vi kunne ikke registrere nogen markant udvikling, når man samtidig tog højde for, at børnetallet i samme periode har været stigende.
 - 5) Som følge af en finansieringsreform vedr. udligningsforholdet mellem amter og kommuner (den såkaldte grundtakstmodel).

Kapitel 6

Integreringsmodeller og børns muligheder for samspil

Indledning

I forrige kapitel konstaterede vi, at det i praksis er overladt til de enkelte institutioner og pædagogiske medarbejdere at skabe rammer for, at børn med funktionsnedsættelse bliver integreret socialt i børnehavens miljø og får mulighed for at blive en del af børnefællesskabet. Resten af rapporten belyser, på grundlag af det feltarbejde vi udførte i otte børnehaver, hvordan dette foregår.

I dette og de to følgende kapitler er det analytiske blik rettet mod de institutionelle rammer, som børnehavebørns samhandling er indlejret i. Vi har valgt at fokusere på tre delvist uafhængige temaer: Integreringsmodellen, hverdagslivets organisering og personalekulturen. Den måde institutioner tilrettelægger integreringsindsatsen på, den måde pædagoger afvikler hverdagslivets aktiviteter på, og den måde hvorpå personalesamarbejdet udfolder sig, fungerer hver især som principper, der strukturerer børns muligheder for at lege eller være sammen. Hensigten er således at belyse, hvilke mekanismer og processer i det institutionelle miljø der kan være med til at hæmme eller fremme en rummelighedstanke.

Dette kapitel belyser det første tema, den institutionelle organisering. Hvilken betydning har integreringsmodellen for børns samhandlingsmuligheder med andre? Som omtalt tidligere ser der ud til at være to overordnede modeller for, hvordan børnehaver tilrettelægger integreringsindsatsen: Enten efter en enkeltintegreringsmodel eller efter en handicapgruppemodel. I løbet af feltarbejdet opdagede vi imidlertid, at handicapgrupper kan være organiseret på forskellig vis, og at dette skabte forskellige betingelser og mulighedsrum for de observerede børns samvær med de øvrige børn i institutionen. På baggrund af undersøgelsesmateriale opererer vi derfor med tre forskellige integreringstyper, som beskrives nedenfor:

Enkeltintegreringsmodellen, den åbne handicapgruppe og den lukkede handicapgruppe.

Institutioner med enkeltintegrerede børn

I undersøgelsesmaterialet var halvdelen af de institutioner, som indgik, organiseret efter en enkeltintegreringsmodel, typisk med et funktionshæmmet barn placeret på en stue sammen børn, der var normalt fungerende. Set i forhold til det samlede udvalg af børn i undersøgelsen, var det blandt de enkeltintegrerede, at vi mødte børn, hvor funktionsevnededsættelsen var mindst udtalt. Men som beskrevet i kapitel 5 var der i nogle institutioner også børn med mere betydelige funktionsnedsættelser, som var enkeltintegrerede. Som en del af den almindelige stue eller børnegruppe, indgik de enkeltintegrerede børn i børnehavens samlede hverdag og måtte som børnehavens øvrige børn tilpasse sig hverdagslivets rytme og rutiner. De observerede børn deltog i det omfang, det var muligt for dem, i samme aktivitetstyper og på samme betingelser som resten af gruppen, dvs. deltog fx på udflugter eller var på legepladsen sammen med de øvrige børn, og det fandt oftest sted på flertallets præmisser. De enkeltintegrerede børn måtte derfor indordne sig det høje tempo og lydniveau, eller de hurtige situationsskift, som hersker i en sådan børnegruppe. I sit principielle udgangspunktet var det dermed også hele personalegruppen på stuen, der havde ansvaret for det enkeltintegrerede barn, ligesom de var ansvarlige for de øvrige børn, om end der var en støttepædagog, der fungerede som barnets primære bagstopper og ankerpunkt.

Det, som netop væsentligt adskilte sig for de enkeltintegrerede børn i forhold til deres stuefæller, var, at de modtog støttetimer. For de børn, som indgik i undersøgelsen, varierede antallet af støttetimer fra 5 til 30 timer om ugen. Støtten blev oftest givet af en pædagog fra kommunens støttepædagogkorps, som ikke havde en permanent forankring i barnets institution. I et enkelt tilfælde havde man valgt en ordning, hvor det var en af institutionens egne pædagoger, der varetog støttetimerne. I begge tilfælde var støttepædagogen specifikt tilknyttet det enkeltintegrerede barn.

Antallet af støttetimer og måden at udføre den støttepædagogiske indsats på kunne få varierende betydning for de enkeltintegrerede børns samspil med andre børn. Dette tema vender vi tilbage til i det efterfølgende. I denne sammenhæng er pointen at fremhæve, at enkeltintegreringsmodellen alt i alt indebærer, at der ofte er samhandlingsmuligheder til stede mellem barnet med funktionsnedsættelse og de øvrige børn, da de det meste af tiden opholder sig sammen. Når barnet er en del af en almindelig stue er der mulighed for, at løbende integrering kan finde sted i hverdagen. Den samtidige tilstedeværelse er hverken et tilvalg eller fravalg, men fungerer som et vilkår for barnets dagligdag i institutionen. Det enkeltintegrerede barn skal i sin hverdag bestandigt forholde sig til de øvrige børn og deres handlinger, hvilket medfører, at mødet med ikke handicappede børn er en del af det enkeltintegrerede barns liv i institutionen.

Institutioner med åbne handicapgrupper

To af undersøgelsens institutioner havde etableret handicapgrupper, som vi valgte at karakterisere som åbne. I den ene institution, Blomsterhaven, bestod handicapgruppen af otte nogenlunde jævnaldrende børn, der var udviklingshæmmede, de fleste med Downs syndrom. I den anden institution, Frugtgården, var fem piger fra både vuggestue- og børnehavealderen knyttet til handicapgruppen. Tre havde Downs syndrom og to var bevægelseshæmmede. Ingen af institutionerne havde nogen længerevarende erfaring med at have børn med funktionsnedsættelser. I den første og mest veletablerede institution, havde handicapgruppen eksisteret knapt et år på observationstidspunktet, mens den anden gruppe var placeret i en helt ny institution, der var åbnet 11/2 måned før, vi besøgte den.

Det var karakteristisk for begge disse institutioner, at de ville undgå, at handicapgruppen kom til at fungere som "en institution i institutionen". Men måden at dæmme op for en sådan udvikling havde formet sig forskelligt. I Blomsterhaven havde man, allerede inden gruppen blev etableret, gjort sig pædagogiske overvejelser over og lavet forskellige praktiske tiltag for at sikre, at den nye gruppe fra starten kunne blive en naturlig og integreret del af den øvrige børnehave. Fx havde man udskrevet en konkurrence blandt alle børnehavens forældre og børn om at finde på et navn til den nye stue, der

passede til navnene på resten af børnehavens stuer. Også den fysiske placering af stuen, der lå først ved indgangen i institutionen, var et bevidst valg fra lederens side. Hun ønskede ikke, at børnene skulle gemmes væk. I denne institution havde de observerede børn i dagligdagen deres udgangspunkt og faste base i handicapgruppen, der var "deres stue", men desuden havde man organiseret en særlig "søsterstueordning", som indebar, at hvert barn i handicapgruppen var tilknyttet en af de andre stuer. Børnene fra handicapgruppen havde således forskellige søsterstuer og blev splittet op i særlige situationer, hvor der var brug for denne ordning. Fra institutionsledelsens side var ordningen oprindeligt tænkt i forhold til sociale aktiviteter: Meningen var, at børnene fra handicapgruppen kunne komme med til fødselsdage og udflugter på deres "søsterstue" og derigennem møde børn uden handicap og få et tilhørsforhold til institutionen som helhed.

I forhold til disse intentioner viste den praksis, som vi iagttog under vort besøg i institutionen, at "søsterstueordningen" blev brugt betydeligt mere vidtgående og børnenes egen basisgruppe tilsvarende mindre. Børnene fra handicapgruppen opholdt sig en stor del af tiden uden for deres stue: De tilbragte meget tid på legepladsen, og da handicapgruppe-rummet hver dag efter frokost blev brugt som sovestue, kunne de børn fra handicapgruppen, som ikke længere sov middagsøvn, ikke opholde sig på deres stue i dette tidsrum. Vi fandt imidlertid ikke belæg for, at dette eksil var et udslag af bevidst pædagogiske strategier eller overvejelser. Stor personalemangel såvel i handicapgruppen som i børnehaven som helhed, medførte, at handicapgruppens børn ofte blev fordelt på de to andre stuer. Det var derfor i situationer med mangel på personale, at det øvrige personale og de andre børnehavebørn hovedsageligt mødte de observerede børn. Dette bidrog ikke til at fremme den pædagogiske integration, fx ved at igangsætte aktiviteter og medinddrage børnene, men handlede i stedet snarere om blot at få børnene passet. I praksis fungerede "søsterstueordningen" derfor ikke kun for, at børnene kunne møde hinanden, men også i høj grad som praktisk foranstaltning. Det var således ikke altid ud fra hensynet til det enkelte barn eller ud fra pædagogiske idealer om integration, at handicapgruppens børn var sammen med børnene fra de andre stuer. Men uanset

hvad baggrunden var, så blev resultatet, at der - målt i tid - var et stort mulighedsrum for, at de observerede børn kunne være sammen med børnehavens øvrige børn.

I den anden, helt nye institution - Frugtgården - blev bevidstheden om, hvordan man skulle tænke "den rummelige børnehave" udfoldet som en gradvis proces på baggrund af den allerførste tids konkrete erfaringer. Institutionen var specielt bygget til at kunne modtage børn med bevægelseshandicap, og en af de fire stuer - specialgruppen - var indrettet med særlige hjælpemidler og andre faciliteter til børn med handicap. Ledelsen og personalegruppen havde ikke forud for institutionens åbning formuleret pædagogiske målsætninger om, hvordan man tænkte, at integreringen af de funktionshæmmede og normalt fungerende børn skulle foregå. Derfor fandtes der heller ikke mere konkrete arbejds- og handleplaner for, hvordan ansvars- og arbejdsdelingen mellem normal- og støttepædagogerne i praksis skulle foregå i hverdagen. Fraværet af en klar pædagogisk strategi førte hurtigt til et mønster, hvor støttepædagoger og børnene med funktionshæmning i realiteten kom til at opholde sig på den specialindrettede stue størstedelen af dagen, uden megen kontakt med børnehavens øvrige børn og voksne:

"Altså vi havde jo de første 14 dage, hvor de holdt sig meget inde i gruppen der og var derinde, og det syntes jeg var problematisk, det syntes jeg var rigtig rigtig problematisk, for der var det simpelthen en institution i institutionen, og der blev det gjort så særlige. Så de var derinde, og det var bare ..(hvæselyd).., og de gik med hver deres barn på armen, og altså, det var der, jeg sagde: "Det der, det er ikke godt nok, det er det simpelthen ikke" ..."

(Institutionsleder i børnehave med handicapgruppe)

For at dæmme op for disse tendenser til segregering formulerede institutionslederen herefter et nyt koncept i samarbejde med den pædagogiske konsulent fra kommunen. Dette koncept indebar, at børnene og støttepædagogerne skulle have deres primære forankring på de almindelige stuer. Den specialindrettede stue skulle kun anvendes til specialtræning af børnene eller som et sted, hvor man

kunne trække sig tilbage, hvis børnene trængte til ro eller særlig opmærksomhed. Dette koncept blev afprøvet i den periode, hvor vi opholdt os i institutionen. Denne måde at organisere sig på indebar i praksis, at børnene og deres tilknyttede støttepædagoger tilbragte en stor del af dagen sammen med de øvrige børn, ikke kun omkring de mere strukturerede pædagogiske aktiviteter, men også omkring den frie leg, og omkring måltider og andre hverdagsritualer. Børnene fik derfor relativ stor mulighed for at blive delagtiggjort i børnehavens øvrige sociale liv, samtidigt med at de kunne få den fornødne ro, når eller hvis de blev udmattede.

Institutioner med lukkede handicapgrupper

I undersøgelsesmateriale var det i de to lukkede handicapgrupper, at vi fandt de dårligst fungerende børn, som havde brug for meget og for nogles vedkommende næsten konstant hjælp fra voksne for at kunne klare sig i gennem hverdagen. Men ikke alle børn var lige dårlige. I de to institutioner med lukkede handicapgrupper, havde disse grupper været etableret gennem en årrække, og personalet bestod begge steder af erfarne pædagoger, der havde arbejdet inden for handicapområdet i flere år.

De lukkede handicapgrupper levede deres eget liv. Stuen kunne - som den var i det ene tilfælde - fysisk være placeret i en perifer del af institutionen, hvor de øvrige børnehavebørn ikke færdedes naturligt. Men den tydeligste og meget konkrete markør var i begge institutioner, at døren til handicapgruppens stue omhyggeligt blev holdt lukket det meste af dagen. På den måde kunne børnene lege eller få den mere strukturerede specialpædagogiske træning, uden koncentrationen røg fløjten pga. forstyrrelser udefra. På den måde blev børnene holdt indespærret og afsondret fra den øvrige børnehaves sociale liv, som det udfoldede sig på andre stuer og i gangarealerne. Samtidig afholdt den lukkede dør børnehavens øvrige børn fra at søge ind på specialstuen. Vi fik fortalt, at der fra de øvrige børns side kunne være en vis nysgerrighed og interesse for at komme på besøg på en stue med en mere stilfærdig stemning, noget nyt og interessant legetøj og en indretning, der bar præg af en sans for detaljen. Men i løbet af vore observationsperioder oplevede vi kun ved et enkelt tilfælde, at barn fra en anden stue spontant søgte ind

- og fik lov til - at opholde sig en stund i den ene af handicapgrupperne. Den lukkede dør til handicapgruppen stod i stærk kontrast til det øvrige børnehavemiljø, hvor dørene mellem stuerne eller ud til gangarealerne som regel stod åbne, så børnene kunne færdes frit. De to handicapgruppers særegne status afspejlede sig også som symbolske markører: I danske børnehaver er der tradition for at navngive stuer efter et system, der udtrykker artslighed i forhold til en overkategori, som er genkendelig for børn, fx farver (blå, gul, grøn stue). Dette system symboliserer lighed og fællesskab og fandtes i alle de institutioner, vi observerede, inklusive de almindelige børnehavestuer i disse to institutioner. Men systemet omfattede ikke de lukkede handicapgrupper, deres navne tilhørte en anden kategori. Hermed signalerede handicapgrupperne - formodentlig helt ubevidst - differens, hvilket bidrog til at understrege indtrykket af isolation fra resten af institutionen.

Hverdagen i en børnehave forløber efter et prototypisk skema, som kan genfindes i de fleste institutioner. Pædagogiske aktiviteter, måltider og den daglige luftning af børn er stort set synkroniseret stuerne imellem. Synkroniseringen er nødvendig af hensyn til den tværgående pædagogiske tilrettelæggelse og personalegruppens mødetider og pauser. Dagsrytmen i de lukkede handicapgrupper adskilte sig ikke markant fra det, vi så andre steder, men til forskel fra andre børnehavestuer var dagsforløbet i handicapgrupperne ikke påtvunget af ydre omstændigheder. Personalet var ikke afhængigt af, hvornår de øvrige stuer fx tog på udflugt eller gik på legepladsen, for stuens personale indgik ikke automatisk i en fælles planlægning med de øvrige pædagoger om fx den pædagogiske planlægning og i de turnusordninger, der sikrede, at alle fik holdt pauser. Det organiserede man selv i de relativt selvkørende og små personalegrupper, der bestod af tre pædagoger og måske en medhjælper eller praktikant.

De lukkede handicapgrupper fungerede som en institution i institutionen, hvor samhandlingsmulighederne mellem handicapgruppens børn og børnehavens øvrige børn ikke var et givet vilkår, men et positivt tilvalg, som man kunne beslutte sig for eller måtte planlægge sig til: Pædagogerne i handicapgruppen kunne fx planlægge at ville "på integrering" på blå stue, når der skulle spises eftermid-

dagsfrugt. Eller de kunne positivt beslutte, om de vil deltage i et af børnehavens fællesarrangementer, fx teaterturen, fastelavnsfesten, eller den tilbagevendende månedlige børnegudstjeneste. Der var ingen automatiske forventninger om, at gruppen deltog. For noget af personalet i disse institutioner kom mulighedsrummet for social samhandling mellem børnene med og uden handicap til at fremstå som enkeltstående begivenheder, der i det mest ekstreme tilfælde kunne tælles og huskes, fordi de så sjældent forekom.

En organiseringsmodel med lukkede handicapgrupper fik til konsekvens, at der i ugens løb i praksis blev skabt meget få muligheder for, at handicapgruppens børn kunne være sammen med de øvrige børn. I den ene institution - Havdybet - valgte støttepædagogerne ofte at henlægge den daglige luftning af børnene fra handicapgruppen i samme tidsrum som resten af institutionen. Men det var ikke hver dag, at børnene kom på legepladsen. Nogle gange valgte man at holde stillestund - siesta - indendørs på sin egen stue. Det indebar, at der i bedste fald var et dagligt rum for samhandling på legepladsen i 1 1/2-2 timer for de børn, der ikke sov til middag.

Og dermed opstod der også et samhandlingsrum for de forskellige stuers pædagoger på personalestuen. Vores observationer tydede imidlertid ikke på, at det sociale rum på legepladsen i væsentligt grad blev udnyttet bevidst af pædagogerne til at få et samspil i gang mellem de forskellige børnegrupper på tværs af stuerne. Man var bare det samme sted på samme tid, men uden at de to grupper af børn legede sammen. For de børn, som sov til middag, var mulighederne for samhandling ikke til stede, og deres kendskab til de andre børn var dermed endnu mere begrænset.

Observationerne fra den anden institution - Regnbuen - efterlod os med indtrykket af, at man sigtede mod at bringe de handicappede børn ud sammen med øvrige børn på de almindelige stuer en stund et par gange om ugen, ofte i forbindelse med eftermiddagsfrugten. Når disse samhandlingsrum blev tilrettelagt, var det de funktionshæmmede børn og deres pædagoger, som besøgte de almindelige stuer med status som gæster. Vi oplevede ikke, at udvekslingen gik den omvendte vej. I løbet af de 21 timer, som vi i alt tilbragte i denne institution, fik børnene fra handicapgruppen kun mulighed

for at være sammen med børn fra andre stuer i omkring tre timer. Sammenlignet med børn, der er enkeltintegrerede eller går i åbne handicapgrupper, levede disse børn med andre ord et ret beskyttet liv i deres eget lille fællesskab.

Sammenfatning

En institution kan vælge at organisere sig i et åbent plan, sørge for at dørene mellem stuerne holdes åbne, eller udnytte de fælles gangarealer som legerum i håbet om at give børn de mest optimale muligheder for samspil med andre børn. Alligevel kan man ikke tage det for givet, at en åben indretning automatisk vil medføre, at der bliver knyttet bånd og venskaber på tværs af de stuer, børnene er knyttet til. Observationerne fra børnehaverne tydede på, at børn oftest var mest orienteret mod dem, der er deres stuefæller. Til gengæld må man omvendt konstatere, at en organisering som den, vi så omkring de lukkede handicapgrupper, skaber meget ringe betingelser for, at sådanne bånd på tværs af stuer overhovedet kan komme i stand.

Vort undersøgelsesmateriale peger i retning af, at der kan være forskellige grunde til, at handicapgruppe-modellen bliver organiseret som åben eller mere lukket. Som vist kan der på et udtalte niveau være tale om et bevidst og pædagogisk begrundet ønske om at tilvejebringe et åbent socialt rum. Der kan endvidere være praktiske grunde: Børnene placeres eller bringes sammen med normalt fungerende børn af ressourcemæssige årsager, fx for at afhjælpe en situation med personalemangel.

De pædagogiske begrundelser, vi mødte som forklaring på en lukket organisering af handicapgrupperne, var delvist funderet i et beskyttelsesperspektiv: Det støttepædagogiske personale ønskede at skærme børnene mod den uoverskuelighed, der til tider kan herske i et almindeligt børnehavemiljø. De pegede bl.a. på, at det høje støjniveau og den hektiske stemning, der kan være i større børnegrupper, ville belaste børnene, som iflg. pædagogerne havde behov for et mere stille miljø og et fast tilhørsforhold.

Men ifølge pædagogerne havde også den aktuelle sammensætning af børn i handicapgruppen betydning for, hvor mange eller

få kontaktmuligheder gruppen som helhed fik til de øvrige børn i institutionen. I begge lukkede handicapgrupper var der børn med autistiske træk, som havde brug for at færdes inden for meget over-skuelige og faste rammer og derfor vanskeligt tålte kontakt med for mange eller andre børn. Pædagogerne oplevede, at disse børns omfattende støttebehov bandt deres ressourcer til stuen, og dermed kom nogle børns handicap til at virke begrænsende for, hvor mange samspilsmuligheder de øvrige børn i gruppen fik. Men, som vi vender tilbage til i kapitel 8, var der i disse to institutioner heller ikke udviklede normer eller traditioner for, at personalet i handicapgrup-perne bad kolleger fra de andre stuer om hjælp, eller at disse tilbød det selv.

Kapitel 7

Hverdagslivets rytmer og rutiner

Indledning

Opdelingen af hverdagen i mere afgrænsede sekvenser og faser følger den samme skabelon i de fleste daginstitutioner. Den prototypiske hverdag i en børnehave starter med en stille og tyndt befolket morgenstund, der gradvist udfyldes af pædagoger, som møder, af børn, der afleveres, af beskeder og informationer, der udveksles mellem personale og forældre, som tager sig kortere eller længere tid til farvelritualet, af børn, der går i gang med selvvalgte eller igangsatte - men som regel stilfærdige - lege med deres kammerater. Ved 9-tiden er man næsten fuldtallige og en overgang til en ny fase kan markeres med en morgensamling. Bagefter følger de voksenstyrede eller igangsatte aktiviteter, og det er også i det tidsrum, at grupper af børn tager af sted på ture ud af huset. Den tidlige formiddag er den pædagogiske aktivitetsfase og kan strække sig hen over små to timer.

Frokoststunden starter ved 11-tiden og er omgivet af rutiner og ritualer. Børnene kaldes til håndvasken, madvogne med service og drikke køres frem, børn henter deres madpakker fra køleskabet og finder deres faste pladser. Selve måltidet afvikles under delvist rolige former. De voksne er under spisningen fremtrædende og har styringen, indtil børnene får spist deres mad og senere pakker deres madkasser og service væk.

Efter oprydningen og tandbørstningen lægges de små til middagsøvn, mens de større børn iklæder sig overtøj og går på legepladsen uanset vejr og vind. Her opholder de sig et par timer, mens pædagogerne på skift afvikler deres pauser og holder øje med børnene på legepladsen. Fra kl. 14 og en halv times tid frem spises der frugt enten inde eller ude på legepladsen. Herefter var der fri leg resten af dagen, evt. med enkelte mindre pædagogiske aktiviteter som spil eller tegning. Fra klokken 15 begynder børnene at blive hentet,

og institutionen præges af uro, mens det noteres, hvem der går, og beskeder bliver givet til forældre. Ved 16.30-tiden er institutionen igen næsten mennesketom. De voksne med sene vagter begynder at rydde op og får måske tid til en højtælningsstund med de ganske få børn, som først hentes, når institutionen lukker klokken 17.

Som i det foregående kapitel har vi også i dette blikket fæstnet på de institutionelle rammer for børns samhandling, men temaet for dette kapitel er organiseringen af hverdagen. Med udgangspunkt i den prototypiske og generaliserede beskrivelse af hverdagslivets rytme ovenfor, vil vi gå i dybden med de centrale perioder i dagsrytmen. Med udgangspunkt i de observerede institutioner belyser vi, hvordan perioderne kan organiseres forskelligt, og herunder også hvilke konsekvenser organiseringen af disse hverdagsrytmer har for de observerede børns muligheder og begrænsninger i institutionen og for at blive en del af det sociale fællesskab. Vi har i analysen valgt tre fokuspunkter: Først belyses hvordan formiddagens pædagogiske aktiviteter udspillede sig, dernæst hvordan de indlejrede rutiner omkring frokosten viste sig, og til sidst hvordan legepladsens vilkår om eftermiddagen gjorde sig gældende.

Formiddagens pædagogiske aktiviteter

Efter morgenstunden, hvor de fleste børn er blevet afleveret, er det tid til, at der sættes aktiviteter i gang. Fra børnehave til børnehave kan der være forskel på, hvordan formiddagen forløber. Mens man i nogle børnehaver har et fast program for formiddagens forløb, kan forløbet andre steder virke mere tilfældigt og ustruktureret. Som udgangspunkt kan man lidt forenklet sige, at formiddagen kan være præget af voksenstrukturerede aktiviteter eller af børnenes egne aktiviteter. Voksenstrukturerede aktiviteter er de aktiviteter, som involverer en voksen, og hvor det er den voksne, der styrer aktiviteten. Det kan fx være fremstillingen af tøjdyrsheste, organiseringen af en fodboldkamp eller en tur ud at handle. I sådanne situationer er det den voksne, der initierer aktiviteten og gennemfører den sammen med børnene. I den anden ende er der børnenes egne aktiviteter, som er aktiviteter eller lege, som børnene selv starter og styrer, om end det til tider er med voksenassistance. De to aktivitetsformer finder ofte sted samtidig og udelukker derfor ikke hinanden; børn

kan fx gå og digte rim med hinanden, samtidig med at de er på vej ud på den skovtur, som de voksne har bestemt skal være dagens pædagogiske aktivitet. Hvorledes graden af strukturerede pædagogiske aktiviteter vægtes fra institution til institution varierer dog, og det betyder, at formiddagens aktiviteter tegnede sig forskelligt i de observerede institutioner alt efter, hvordan man prioriterede de voksenstrukturerede aktiviteter i forhold til børnenes egne.

Børnehaver med løs struktur

I nogle af institutionerne var formiddagen primært overladt til børnene selv, og der var ikke fra de voksnes side en fastsat struktur. Børnene kom oftest på legepladsen og opholdt sig der indtil frokost. Et par pædagoger fulgte børnene ud og sad som regel på legepladsen sammen med børnene, men uden at tage initiativ til at starte aktiviteter. Pædagogerne hjalp og støttede de børn, som opsøgte dem eller interverenerede i børnenes aktiviteter, hvis de blev for vilde, eller der opstod problemer. Det var derfor børnenes egen opgave at lege og finde på aktiviteter eller koble sig på andre børns aktiviteter. Strandell (1999) beskriver i sin undersøgelse af børns leg, at det virker som om børn besidder en næsten indre drivkraft til at finde sammen omkring forskellige gøremål. I forhold til de observerede børn var denne tilkobling eller igangsættelse af aktiviteter langt fra let, som Strandell påpeger, fordi de sociale strukturer i børns aktiviteter ofte er så komplekse, at et andet barn ikke uden videre kan medtages. I observationerne så vi især i institutioner med få voksenstyrede aktiviteter, at de observerede børn kunne have svært ved at tilkoble sig formiddagens aktiviteter, da disse primært blev skabt af de andre børn, uden de voksnes indblanding, hvilket fremgår af følgende eksempel:

Vi er ude på legepladsen, hvor Mads og de andre børn fra børnehaven er. Mads sidder henne ved pædagogerne, som sidder på kanten af sandkassen. Jeg går hen og sætter mig ved siden af. Efter et stykke tid spørger en af pædagogerne Mads, om han ikke skal hen og lege med de andre? Mads kører hen ved to drenge, der har to cykler, som de er ved at fylde med legetøj. Den ene råber højt, ” Du er altså ikke med her!”, da Mads bliver siddende og kigger på dem. Mads triller lidt tilbage, men bliver siddende og kigger på dem. De to drenge

forsætter med at fylde legetøj på cyklerne, og da de har fået alt legetøjet op, cykler de væk. Mads kører tilbage til pædagogerne og bliver siddende hos dem, indtil alle børnene kaldes ind til frokost.

(Mads 5 år, enkeltintegreret i Blomsterhaven)

I denne episode var det ikke muligt for Mads at komme med i de andre drenges leg, blot fordi pædagogerne opfordrede ham til det. Mads kørte derfor tilbage til pædagogerne uden at opnå kontakt eller deltagelse. Pædagogerne så det ikke som deres ansvar at skabe aktiviteter for Mads, men som Mads' eget ansvar at komme med i de andre børns aktiviteter. Han endte derfor med at bruge formiddagen ved pædagogernes side uden at deltage i nogen form aktivitet eller leg.

Den løse strukturering af formiddagens aktiviteter medførte endvidere, at det i disse børnehaver var svært at have overblik over børnene, og hvad de foretog sig. Børnene havde dermed rig mulighed for at udfolde sig og finde på deres egne lege og aktiviteter uden at være under opsyn af de voksne. Børnene kunne til tider have svært ved at koordinere deres lege og havde brug for voksen assistance, for at legen kunne udvikle sig. Denne assistance var dog ikke altid til stede i det hektiske formiddagsmiljø, da børnene ikke altid kunne finde en voksen. For de observerede børn kunne den manglende assistance få betydning for deres sociale deltagelse, da de i højere grad end andre børn var afhængige af hjælp og støtte for at kunne indgå i aktiviteterne. En pædagogik, der lægger vægt på, at børn skal skabe deres egne aktiviteter kræver derfor, at personalet er ekstra opmærksomt på, at børn med handicap kan have vanskeligere ved at deltage i fællesskabet.

I en af de observerede institutioner var den løse strukturering af formiddagens aktiviteter særlig udtalt og fremstod ikke som resultatet af en entydig og klar pædagogisk linie, men bar mere præg af tilfældighed. Der blev gennemført meget få voksenstyrede aktiviteter, og de der opstod, var præget af spontanitet og uden sammenhæng til andre, mere langsigtede aktiviteter eller projekter. De enkelte pædagoger startede deres egne små projekter uden at medinddrage andre pædagoger, eller uden at det var en del af en overordnet plan-

lægning. Det kunne betyde, at en pædagog startede med at læse højt, mens en anden satte musik på i samme rum, hvilket førte til forvirring og konflikter. I andre situationer kunne den påbegyndte aktivitet ikke afsluttes, fordi andre begivenheder trængte sig på, og personalet ikke var afklarede omkring tilrettelæggelsen af formiddagen. Som nedenstående eksempel viser, kunne denne manglende afklaring være med til at skabe forvirring blandt de observerede børn.

Det er 8.30 om morgenen og 4 af børnene fra handicapgruppen er kommet. De har spist morgenmad på Mælkebøttestuen sammen med de andre børnehavebørn, der er kommet. Camille og Nicki, der begge er fra handicapgruppen, finder en bog og sammen med vikar Martine og Kasper, som også er fra handicapgruppen, sætter de sig ned på madrassen for at læse bogen. Martine begynder højtlesningen. Halvvejs inde i bogen kommer lederen ind på stuen og henvender sig til Martine angående hendes arbejdstider og en eventuel forlængelse af disse. Camille smutter ud på gangen, da de to voksne snakker, og kort efter følger Kasper efter. Lederen går, og Martine rejser sig for at finde Camille og Kasper. Nicki bladrer alene videre i bogen. Martine kommer tilbage med Camille og Kasper og fortæller børnene, at de nu skal på legepladsen. Bogen lægges væk, og de går ud på gangen for at finde sko og jakker.

(Handicapgruppen i Blomsterhaven)

Afbrydelsen af højtlesningen betød, at to af børnene ikke fastholdes, og at aktiviteten ikke blev gennemført. Historien, der aldrig blev læst færdig, var et typisk billede på aktivitetsformen i institutionen - aktiviteterne blev ikke færdige, men kom til at hænge i luften. Hermed kunne stemningen virke kaotisk, da det ikke var afgrænsede og afsluttede forløb, men en masse enkelte og ofte uafsluttede begivenheder, som formede hverdagen. Men det var ikke enkeltstående for den her omtalte institution. I flere af undersøgelsens børnehaver observerede vi, at historier ikke blev læst til ende, eller spil ikke blev spillet færdige, og det ser derfor ud til at være et almindeligt træk ved børnehavelivet, at påbegyndte aktiviteter afbrydes.

Børnehaver med fast struktur

I andre af de observerede institutioner forløb formiddagen anderledes struktureret. I disse institutioner skabte de voksne aktiviteter sideløbende med, at børnene også kunne skabe deres egne. Om formiddagen blev der arrangeret madlavning, ture eller fællesaktiviteter, som børnene kunne vælge at være med til. Mange af børnene viste interesse for de aktiviteter, som de voksne startede. Det, at de voksne stod for aktiviteten, betød, at alle børnene havde ret til at deltage og derfor ikke havde problemer med at tilkoble sig en allerede igangsat aktivitet. De observerede børn deltog gerne i disse fællesaktiviteter, som gav dem samme ret til at deltage som de øvrige børn, om end de ofte havde større behov for hjælp og støtte.

De voksenstrukturerede aktiviteter var til tider med til at skabe en følelse af fællesskab i og med børnene var sammen om aktiviteten. Dette fællesskab kunne til tider række ud over selve aktiviteten og komme til at danne baggrund for, at de observerede børn deltog i aktiviteter blandt de andre børn, som relaterede sig til det fælles oplevede. Som nedenstående episode viser, kunne fremstillingen af tøjdyrsheste lede hen til en fælles leg.

Linda har lavet tøjdyrsheste sammen med de andre børn og voksne fra Myrestuen. Linda er færdig med sin hest og får vist, hvordan hun skal ride på den. Linda finder hurtigt ud af det og rider glad op og ned ad gangen sammen med de andre, som også er færdige med deres heste.

(Linda 4 år, Downs syndrom enkeltintegreret i Skovbunden)

Muligheden for at kunne deltage i en fællesaktivitet så således ud til at være af stor betydning for barnet, da deltagelsen netop kan danne baggrund for flere fællesoplevelser og dermed for en følelse af at være en del af børnehaven.

Et hektisk miljø

Omfanget af voksenstrukturerede fælles aktiviteter ændrer dog ikke ved det til tider meget hektiske miljø, der kunne være i børnehaven om formiddagen. Ofte var der flere aktiviteter i gang på en gang, og

det enkelte barn skulle kunne orientere sig i de mange aktiviteter. For at et barn skal kunne tilkoble eller tilslutte sig en af de mange aktiviteter, kræver det, at barnet kan overskue aktiviteterne og vælge imellem dem. En opgave der, som nedenstående eksempel viser, til tider kunne være svær:

Inde på stuen rydder støttepædagog Judith og Linda op efter at have spillet banko. Ude på gangen er to stuepædagoger i gang med en fællesaktivitet, og inde på stuen er der to drenge som tegner, og tre piger der leger med udklædningsstøj. Judith fortæller Linda, at hun skal på toilettet og forlader stuen. Linda står og ser efter hende, så ser hun kort rundt på stuen og går så hen til hylden med puslespil. Hun hiver et efter et puslespillene ud for derefter at skubbe dem på plads igen. Hun når alle spillene igennem og starter så forfra. Der går ca. 5 minutter med at hive spil ud og ind. Så kommer Judith tilbage og spørger Linda, om hun vil med ud på gangen og være sammen med de andre. Det vil Linda gerne, og de går ud på gangen.

(Linda 4 år, Downs syndrom, enkeltintegreret i Skovbunden)

Episoden viser, at Linda ikke selv formåede at tage initiativ til at deltage i nogen af de igangværende aktiviteter, men først viste ønske om deltagelse, da hun blev direkte spurgt. De mange valgmuligheder på stuen var således ikke i sig selv befordrende for deltagelse. En del af de observerede børn havde derimod brug for støtte til at blive inddraget i formiddagens fællesaktiviteter, da de ellers ofte kom til at opholde sig alene eller blot var passive tilskuere til andres aktiviteter.

Men der var i nogle børnehaver også små steder, fx et "læsehjørne" eller en hyggekrog, som børnene kunne søge hen til for at lege stille eller for at komme lidt væk fra de mere støjende aktiviteter i resten af børnehaven. Undersøgelsen viste, at de observerede børn tit viste behov for at kunne trække sig væk fra fællesskabet for at finde lidt ro. Det var derfor vigtigt, at der i børnehaven var steder, de kunne søge for at være afskærmet fra resten af børnegruppen.

På den enkeltintegrerede Mads' stue var der ikke noget "læsehjørne" eller en anden form for uforstyrret fristed, og han havde derfor ikke

mulighed for at søge væk fra de andre børn og være sig selv, selvom han til tider viste behov for at være alene. En af stuepædagogerne fortalte, at han til tider opholdt sig meget på gangen eller søgte ned til handicapgruppen for at komme lidt væk, men også disse steder var der andre børn, som legede.

Mads kunne ikke uden videre benytte børnehavens naturlige gemmesteder, da disse ofte var for snævre eller var i gulvhøjde, hvilket betød, at de ikke var tilgængelige for Mads i kørestol. For at Mads kunne have glæde af "madras- og pudehjørnet" på sin stue, skulle han have hjælp af personalet til at komme ud af kørestolen og ned på gulvet. Den hjælp var ikke altid til stede, og Mads så måske derfor heller ikke "madras- og pudehjørnet" som en naturlig mulighed for ham, da han i udgangspunktet var afskåret fra den. Den fysiske indretning indendørs satte således rammerne for, hvilke muligheder børn med funktionsnedsættelser fik for at deltage, men også for at frasige sig deltagelse.

De indlejrede rutiner omkring frokosten

I børnehaverne er der, som illustreret i prototypen på hverdagslivets forløb, en række indlejrede rutiner, og dagen følger en bestemt rytme. En af de begivenheder, som i dagens løb fremstår markant, er frokosten. Frokosten markerer mange steder afslutningen på formiddagens aktiviteter og begyndelsen på eftermiddagens. Dermed kommer frokosten til at få betydning som en markør, der opdeler dagen. Frokosten i børnehaven er dermed en vigtig begivenhed, der er omgivet af mange rutiner og forventninger. Fordi frokosten er en hverdagsbegivenhed, er forventningerne og organiseringen ofte ikke udtalte eller bevidste, men ligger indlejret i de rutiner, som den enkelte institution har udviklet, og som børnene lærer at reproducere.

Ikke alle børnehaverne i undersøgelsen havde de samme rutiner omkring frokosten. Forskellige organiseringsformer havde betydning for, hvordan de observerede børn indgik i fællesskabet omkring maden. For at illustrere variationsbredden i måden at organisere frokosten på, fremhæver vi i første omgang de to mest markante eksempler, som vi fandt i institutioner, hvor børn med og uden han-

dicap spiste sammen. Efterfølgende belyser vi, hvordan frokostens organisering i de lukkede handicapgrupper fandt sted, og hvordan denne påvirkede disse børns deltagelse i fællesskabet.

Måltidet som fællesskab

I flere institutioner var frokosten fastlagt, og børnene spiste samlet på deres stue omkring middagstid. Børnene skiftedes til at være ansvarlige for borddækningen og for at finde madpakkerne frem. Maden pakkede børnene selv ud, men de spiste først, når alle var klar, og der blev sagt værsgod. Under spisningen var der en rolig stemning og samtaleforløb udspillede sig mellem børnene. Som nedenstående episode fra frokosten i en af disse børnehaver viser, var frokosten en social begivenhed, hvor børnene fik tid til at snakke sammen og udveksle oplevelser med hinanden.

*Mads sidder ved bordet sammen med de andre børn fra hans stue. Ved siden af ham sidder hans støttepædagog Lisbeth og drengen Peter (4 år). Børnene snakker om alder, og der gættes på, hvor gammel vikaren Mette er. Lisbeth fortæller de andre børn, at Mads lige har haft fødselsdag og er blevet 5 år. De andre børn spørger interesseret til Mads og hans fødselsdag, og hvad han fik i gave. Mads svarer i første omgang ikke. Lisbeth fortæller, at han har fået en bil, som han selv kan køre i. De andre børn er ved at være færdige med at spise og begynder at rejse sig. Jaffa (6 år) bliver siddende og fortæller, at han skal have slik med i børnehaven, fordi han snart skal i skole. Mads siger, at han også skal have slik med, fordi han havde fødselsdag og begynder at nævne alt det forskellige, han skal have med.
(Mads, 5 år, rygmarvsbrok, enkeltintegreret i Blomsterhaven)*

Frokosten blev her et samlingspunkt, og børn som ikke ellers snakkede eller legede sammen, kunne komme til at sidde ved samme bord og derved indgå i samtaler og få viden om hinanden. Frokosten blev til det samlingspunkt, som alle børnene deltog i på lige fod, og hvor der derfor var den største følelse af fællesskab. For Mads var frokosten, som ikke krævede fysiske kompetencer, en arena, hvor han kunne "komme på banen" og være en del af børnehavens fællesskab. Selvom Mads ikke selv startede fortællingen om sin fødselsdag, så afsluttede han den, og den var medvirkende

til, at de andre børn fik viden om Mads' privatliv, og dermed bedre kunne starte en samtale eller leg om fødselsdag senere. På den vis blev frokosten til noget mere end blot at spise sin mad. Den blev et socialt fællesskab, et måltid, hvor der var mulighed for og tid til, at børnene kunne komme tæt på hinanden på tværs af deres egne alliancer og under vejledning og opsyn af de voksne.

På cafe

I andre børnehaver forløb frokosten anderledes. Her spiste børnene frokost via "cafemetoden", som indebar, at der mellem 10.30 og 12.30 var frihed for børnene til at spise, når de følte sig sultne. I Skovbunden fandt børnene selv deres madpakker frem, tog glas og vand og en tallerken fra en fremsat bakke. De satte sig, hvor de havde lyst, på gangen eller på stuen, og ofte sad nogle af børnene sammen og spiste. Når nogle af de andre børn begyndte at finde deres madpakker frem, spurgte støttepædagog Judith Linda, om hun også var sulten, og om hun ville hente sin madpakke. Linda kunne selv finde sin madpakke og hente sig et glas og en tallerken, men hun skulle have hjælp til at finde madderne frem og støttes i at spise dem. Linda spiste derfor altid sammen med Judith, som hjalp hende med disse ting. Ved flere lejligheder var der også andre børn, som sad eller satte sig ved samme bord. Som nedenstående episode viser, medførte det dog ikke, at Linda blev en del af det sociale fællesskab ved bordet.

*Linda og støttepædagog Judith er på vej ind på stuen for at spise frokost. Linda finder selv sin madkasse og en tallerken og sætter sig hen til de andre børn, der spiser på stuen. Judith hjælper Linda med at få skåret maden ud. Linda virker optaget af sin mad. Judith begynder at vise de børn, der sidder ved bordet, hvordan man laver forskellige dyr via tegn til tale. Linda virker ikke særlig interesseret i, hvad de laver. Kort efter er de andre børn færdige og rejser sig. Linda og Judith bliver siddende, og to drenge kommer og spiser deres mad i den anden ende af bordet, mens de snakker med hinanden. De når at gå igen, inden Linda er færdig med sin mad.
(Linda 5 år, Downs syndrom, enkeltintegreret i Skovbunden)*

De andre børn kom og gik, uden at det påvirkede Linda. Hun virkede ikke interesseret i, hvad de lavede. Denne manglende interesse kan hænge sammen med, at de andre børn ikke opholdt sig ved bordet i særlig lang tid. De var derfor ofte færdige, inden en samtale kunne nå at udvikle sig og fange Lindas interesse.

Stemningen ved frokosten var præget af forvirring, da børnene gik ud og ind, og pædagogerne samtidig forsøgte at holde styr på, om alle børnene nu også fik spist deres mad. Der opstod derfor ikke et fællesskab blandt børnene, som vi så andre steder, og børnene fik ikke mulighed for under frokosten at lære hinanden at kende under mere strukturerede former. I denne institution kom frokosten i højere grad til at minde om de relationer, der ellers kendetegner børnenes indbyrdes samvær - man spiser sammen med dem, man også leger med.

Gulløv (1999) fremhæver, at børns mulighed for selv at forvalte spisningen af madpakken gør, at de kan bruge madpakken strategisk. Spisningen af madpakken kommer til at indgå i forhandlingerne på det sociale felt og bliver et middel for børnene til at løse konflikter og skabe relationer. Observationerne viser dog, at selvforvaltningen for nogle børn medfører, at de ikke kommer ind i det sociale felt, der omgiver det at spise. Nogle børn med handicap kan i disse situationer ikke bruge deres madpakker og retten til selv at forvalte den som et middel. For det første er de i højere grad afhængig af støtte til at spise den, hvilket betyder, at de ikke kan spise den hvor som helst og når som helst. For det andet betyder denne løse struktur om spisningen, at det er svært at orientere sig og få tid til at opbygge sociale relationer.

Den beskyttede frokost

I de lukkede handicapgrupper og til tider også i de åbne handicapgrupper spiste man på sin egen stue og altid med døren lukket ud til resten af børnehaven. Børnene og pædagogerne var ikke flere, end de kunne sidde samlet omkring et bord, og stemningen var derfor mere intim end i de situationer, vi beskrev ovenfor. Som nedenstående episode viser, forløb frokosten stille og afdæmpet, men også mere styret af de voksne ved bordet.

Handicapgruppen i Regnbuen har været på tur om formiddagen. Tilbage på deres stue skal man til at spise frokost og to af de voksne gør klar. Da maden kommer frem, sætter børnene og de tre pædagoger sig til bords. Under spisningen hjælper de voksne børnene og spiser deres egen mad. De voksne snakker om praktiske ting, så som at ergoterapeuten kommer i morgen, og om at der skal være et arbejds møde. De taler mest med hinanden og ikke særlig meget med børnene. Da børnene er ved at være færdige med maden, opfordres de til selv at rydde op og stille deres ting på vognen.

(Handicapgruppen i Regnbuen)

Det var de voksne som styrede samtalen under frokosten, og dermed angav hvad der blev snakket om, hvilket i dette tilfælde var praktiske gøremål, som ikke lagde op til at børnene blev medinddraget i samtalen. Børnene forholdt sig derfor stille under frokosten og kommunikerede ikke med hinanden, mens de spiste. At der i handicapgrupperne var få børn og relativt mange voksne medførte, at de voksne blev dagsordenssættere, og at børnene havde begrænsede muligheder for selv at udvikle et alternativ til de voksnes dagsorden. Børnene indordnede sig under de voksne og oplevede nok ikke at have mulighed for at udvikle en "børnekultur", fx lave indbyrdes pjat og ballade, sådan som vi så dem gøre, de enkelte gange, de var sammen med flere børn. Herved havde børnene i de lukkede handicapgrupper ikke samme mulighed for sammen med andre børn at udvikle et fællesskab udenom de voksnes normer og regler.

Til gengæld var børnene i handicapgrupperne ikke udsat for de konflikter, som kunne ses i de andre frokosteksempler. Spisemiljøet i handicapgrupperne var beskyttet af de voksnes konstante tilstedeværelse og nærvær. Børnene kunne få den hjælp og støtte til spisningen, som de hver især havde behov for. Samtidig fremstod spisningen som værende hyggelig og mere afdæmpet end i de større børnegrupper og derfor også som mere tryk.

Legepladsens vilkår

I danske børnehaver er der en udtalt regel om, at alle større børn skal være ude på legepladsen efter frokost, mens de små sover og pædagogerne holder pauser (efter hvad vi kender til, skal det dog til-

føjes.) Her opholder børnene sig så i flere timer uanset vejr og vind. Institutionerne i denne undersøgelse udgjorde ingen undtagelse, og derfor var langt fleste af de observerede børn også omfattet af denne regel. Vi vil her se nærmere på, hvilke muligheder og begrænsninger der var for børnene i deres ophold på legepladsen efter frokost.

Et forhold som gjorde sig gældende var, at der i tiden efter frokost var mindre personale til rådighed for børnene, da pædagogerne på skift holdt pause. Kun to eller tre pædagoger opholdt sig på legepladsen ad gangen, og det indebar, at børnene i dette tidsrum i høj grad måtte skabe deres egne aktiviteter. Den pædagogiske tilstedeværelse fik karakter af opsyn, konfliktløsning og til tider trøst, og var ikke et centrum for initiativ til at skabe pædagogiske aktiviteter, som børnene kunne koble sig på. Det betød, at børnene med handicap i dette tidsrum ofte var sammen med de andre børn uden særlig støtte. For nogle børn blev dette tidsrum til en form for fristed, hvor de kunne udforske omgivelserne og mødes med de andre børn, men for langt de fleste observerede børn var tiden på legepladsen præget af, at de for det meste opholdt sig alene.

Et andet forhold, som viste sig i forbindelse med opholdet på legepladsen var, at børnene ikke havde mulighed for at gå indenfor. Selv om personalet i flere institutioner understregede vigtigheden af børnenes frie valg og karakteriserede deres børnehave som et åbent miljø, hvor børnene frit kunne være, så viste den sociale praksis i flertallet af institutionerne, at børnene ikke frit kunne vælge at opholde sig inde i perioden efter frokosten. Som nedenstående eksempel viser, kunne en manglede mulighed for at opholde sig inde have særlig store konsekvenser for børn med handicap.

Hele formiddagen har Mia været på tur med sin stue. Om eftermiddagen er alle børn på legepladsen. Mia forsøger gentagne gange at løbe indenfor, men bliver hentet ud af en pædagog hver gang, selv om hun protesterer. Mia sætter sig og leger alene i sandkassen med et skib. Efter et stykke tid sætter hun skibet fra sig og lægger sig ned i sandkassen, hvor hun bliver liggende, indtil en pædagog finder hende og beder hende rejse sig op.

(Mia, 6 år, Downs syndrom, enkeltintegreret i Polarcirklen)

Eksemplet viser, at selv om Mia var træt og søgte indenfor, hvor der var større mulighed for at slappe af, blev hun konsekvent taget med ud hver gang. Der var ikke plads til, at Mia hurtigere end de andre børn blev træt, og havde brug for at hvile sig, fordi børnehavens organisering var baseret på, at alle børn var ude. De behov, som Mia havde som følge af funktionsnedsættelsen - Downs syndrom og medfødt hjertefejl - var medvirkende til, at hun oftere kom i konflikt med børnehavens regler. Observationerne viste, at eksemplet med Mia ikke var enestående. Også andre børn med handicap forbrød sig mod normen og søgte indenfor for derefter at blive irettesat og hentet udenfor.

Et tredje forhold, der havde betydning var de fysiske omgivelser, som krævede fysisk kunnen. Legetingene på legepladserne var store i form af sandkasser, klatrestativer, rutsjebaner og vipper, og de aktiviteter, der foregik udenfor var ofte vilde og præget af, at børnene havde bevægelsesfriheden til fx at løbe eller cykle.

Mads er på legepladsen sammen med de andre børn. Han kører i sin kørestol rundt efter nogle af de andre drenge, som cykler. Han kører ind i dem med sin kørestol, ligesom de kører ind i hinanden på cyklerne, og hver gang råber de for sjov af hinanden. Efter ca. 10 min. beslutter drengene at forlade cyklerne for at løbe hen i klatrestativet og forsætte legen der. Mads sidder tilbage og kigger efter dem. Han forsøger lidt efter at køre hen til dem, men uden held, da han ikke kan komme igennem sandet med sin kørestol.

(Mads, 5 år, rygmarvsbrok, enkeltintegreret i Blomsterhaven)

I første omgang formåede Mads at kompensere for sit handicap ved kreativt at bruge sin kørestol som cykel, og dermed være med i de andre drenge leg, men da legen flyttede sig til klatrestativet, kunne han ikke komme med, fordi det ikke var fysisk muligt for ham at komme igennem sandet i sin kørestol og over til klatrestativet. De fysiske omgivelser på legepladsen begrænsede dermed Mads i samværet med drengene.

Legepladsen blev ikke altid kun brugt på de ovenstående præmisser efter frokosten, men i høj grad som løsning på personalemangel.

I sådanne tilfælde kunne børnene opholde sig på legepladsen det meste af dagen med kun få opsynshavende voksne. Disse forhold havde især konsekvenser for de observerede børn, da de netop på legepladsen oftere kom i konflikt med reglerne, havde sværere ved at klare de fysiske udfordringer, eller, som vi tidligere har været inde på, var meget overladt til sig selv.

Sammenfatning

Tidligere undersøgelser af børns legekultur har vist, at børn udvikler et aktivt og fantasifuldt legemønster i institutioner, der skaber rum for, at børnene selv kan være udfarende, sammenlignet med institutioner, der er præget af en mere regulerende pædagogisk tilrettelæggelse, (fx Andersen og Kampmann, 1997). Observationerne fra denne undersøgelse peger i retning af, at dette mønster ikke på samme måde gælder for børnehavebørn med funktionsnedsættelser. De fleste af børnene havde vanskeligt ved at udnytte de muligheder, der ligger i konceptet om selvforvaltning, hvad enten det fx drejede sig om valgfriheden til at koble sig på igangværende aktiviteter eller til at spise, når man havde lyst. I sådanne situationer virkede mange af børnene fortabte. Undersøgelsen tyder som helhed på, at børnene befandt sig bedst og havde større mulighed for social deltagelse med andre, når de befandt sig i institutionelle rammer med en ikke al for løs struktur, der bl.a. via voksenstrukturerede aktiviteter og initiativer aktivt understøttede de observerede børns muligheder for at blive en del af børnefællesskabet. Når disse betingelser var til stede, var relationerne mellem børnene med og uden handicap i højere grad præget af gensidighed. Samtidig viser undersøgelsen også, at børnene som følge af deres funktionsnedsættelse nemmere kan komme i klemme eller konflikt med børnehavens regler, når det fysiske miljø i institutionen ikke er tilpasset disse børns særlige behov for fx rolige tilholdssteder.

Kapitel 8

Personalekultur og samarbejde - vi eller os/dem

Indledning

Det tredje og sidste tema, som vi sætter fokus på for at belyse betydningen af de institutionelle rammer, er personalekulturen i børnehaverne. Dette kapitel handler om, hvordan relationerne mellem pædagogerne eller grupper af pædagoger var udformet. Som vi tidligere har været inde på, fungerer nogle pædagoger som støtte for barnet eller børnene med handicap, mens andre dele af personalet har det pædagogiske ansvar for de normalt fungerende børn. Hvordan samarbejder personalet om børnene, og hvad betyder den personalemæssige integration for, at børn med handicap har mulighed for at blive inkluderet?

Børnehaver med handicapgrupper

Som omtalt var organiseringen med åbne handicapgrupper baseret på en filosofi om, at der skulle skabes mulighed for, at børnene med handicap skulle være en naturlig del af øvrige børnehavemiljø. En sådan organisering må ideelt indebære, at personalegruppen i institutionen fungerer som en helhed, og at der er en udstrakt grad af samarbejde og korpsånd.

I undersøgelsesmateriale blev billedet af disse institutioner som et organisk samarbejdende hele imidlertid i nogen grad tilsøret og forstyrret af, at begge fremstod som historieløse på observationstidspunktet. Den ene institution var som nævnt helt ny, og den anden havde gennem det sidste års tid været præget af uro og problemer og som følge heraf af en del personaleudskiftninger og sygdom. Der var derfor konstant mangel på personale, ikke kun i handicapgruppen, men også på de andre stuer.

Personalegruppen fremstod derfor på observationstidspunktet som løst integreret i begge børnehaver. Der var ingen fælles hukommelse

om eller erfaring med, hvordan man skulle virkeliggøre de pædagogiske idealer. Der forekom ikke at være veldefinerede normer eller rutiner for, hvordan et velfungerende pædagogisk samarbejde om børnene skulle fungere. I den nyåbnede institution, Frugtgården, virkede personalegruppen tøvende og eksperimenterende, mens den pædagogiske tilrettelæggelse i Blomsterhaven havde et vist kaotisk præg. Hverdagen havde her karakter af at være en daglig kamp om overlevelse på grund af personalemangel, og der syntes ikke at være ressourcer til en mere overordnet og langsigtet koordinering af de pædagogiske aktiviteter. Viljen til fællesskab var til stede, men det var vilkårene ikke, og børnene endte dermed at blive en ekstra arbejdsbyrde for personalet på de almindelige børnehavestuer. Fraværet af fastlagte normer, rytmer og rutiner, som endnu ikke var etableret, opstod pga. de mange forskellige skiftende voksne, og det kunne fx resultere i, at børnene fik modsatrettede beskeder, så som at de godt måtte gå ud for bagefter at få skældud, fordi de var gået ud, uden først at have fået børstet tænder.

Skønt fraværet af en rutineret praksis var et fremherskende træk ved de åbne handicapgrupper i undersøgelsen, er det helt afgørende at understrege, at den løst integrerede personalekultur, vi observerede, ikke var fremkaldt af integreringsmodellen i sig selv, men havde sammenhæng med andre omstændigheder. Personalemangel og fravær af rutiner kan være et vilkår ved alle børnehaver, uanset om de har børn med særlige behov, og uanset om en institution har enkeltintegrerede børn eller handicapgrupper.

På trods af de vanskeligheder, som de åbne handicapgrupper befandt sig i, tydede vores observationer dog på, at den praksis, som tegnede sig gennem pædagogernes handlinger, vidnede om, at normal- og støttepædagoger samarbejdede om børnene. Støttepædagogerne indgik i de faste rokadeordninger omkring oprydning og indkøb, og det blev fra ledelsens side forventet, at de også tog kontakter til de børn, der var normalt fungerende, og deltog i deres aktiviteter og gøremål. Det var støttepædagogerne - eller de personer, der vikarierede for dem - der havde det primære ansvar for de observerede børn og fungerede som deres faste forankringspunkter i dagligdagen. Men alligevel var der i observationerne en

del eksempler på, at støtte- og normalpædagoger i kraft af den åbne organisering faktisk efterlevede forventningerne om, at de to personalegrupper skulle give hinanden en hjælpende hånd med børnene. I den institution, der var plaget af personalemangel, hørte vi fx ikke normalpædagogerne klage eller protestere over, at de blev nødt til at passe børnene fra handicapgruppen. Helhedsindtrykket fra observationerne var, at de udviste en generel opmærksomhed og spontan ansvarlighed over for børnenes særlige behov. Tilsvarende iagttog vi, at det støttepædagogiske personale var villigt til at give normalpædagogerne en hånd med, når det gjaldt. Alt i alt tydede observationerne på, at der var en god kollegial tone uden større konflikter i selve personalegruppen, og at støttepædagogerne var en accepteret del af det øvrige personale. Også ud fra de efterretninger vi fik fra både støtte- og normalpædagoger var det gennemgående indtryk, at der var et godt samarbejde pædagogerne imellem. De støttepædagoger, som var kommet ind i den allerede etablerede institution, Blomsterhaven, gav udtryk for, at der var blevet taget godt imod dem. På trods af de vanskeligheder de åbne handicapgrupper i øvrigt havde, frembød organiseringen med andre ord en kim til en "vi-følelse" blandt personalet.¹⁾

Personalereaktionerne i børnehaverne med de lukkede handicapgrupper fremstod som en kontrast hertil. Der var her en udtalt distinktion mellem "os" og "dem", hvilket ikke kun afspejlede sig i den sociale praksis, som vi kunne iagttage, men også i støttepædagogernes fremstilling af samarbejds klimaet i institutionerne.

I disse børnehaver var der en klar opdelt arbejdsdeling mellem specialpædagogikken og normalpædagogikken, og samarbejdsrelationerne mellem de to personalegrupper var derfor yderst begrænsede. Flere støttepædagoger, navnlig i den ene af institutionerne, gav udtryk for, at de ikke oplevede sig som en naturlig integreret del af det øvrige personale, men som et appendiks, der ikke rigtigt hørte til resten af institutionen. Set gennem støttepædagogernes optik var deltagelse i den øvrige børnehaves sociale liv derfor noget, man måtte kæmpe sig til. Som omtalt i kapitel 6 var der ingen forventninger, om at specialgruppen automatisk indgik i børnehavens planlagte aktiviteter. Derfor hændte det, at børnehaven drog på

udflugter eller arrangerede andre fælles aktiviteter uden at inddrage eller informere personalet på specialstuen så betimeligt, at der var muligheder for at træffe de fornødne forberedelser. Sådanne oplevelser kunne bidrage til, at specialgruppens pædagoger følte sig “glemt” af det øvrige personale eller af ledelsen:

“... Der er noget, der hedder kommunikation og information og hensyntagen til, at hov, vi er her også. Det er så en kritik mod stedet her, og det der med, at de siger, at de rummer os. De skulle jo også ligesom huske, at der er Rød stue, og den skal vi også lige have med ind, ikke?

Altså fx, når der kommer information ude fra. Hvis der fx bliver ringet fra Ishøj teater, hvor vi (institutionen) er med i en teaterordning, og vi (specialgruppen, Rød stue) også er med i den ordning. Det vil vi gerne være med i, for det, synes vi, har været godt for vores børn. Så kommer der information fra Ishøj teater om, at det er den og den dag, men den information ryger ind på den anden stue. Så hører vi det tilfældigvis, selv om vi skal vide det i god tid for at forberede det, for er der nogle (af børnene), som ikke kan tåle det her? Vi er nødt til nøje at tænke igennem, om det her nu går, for det er svært at komme hjem ...”

(Støttepædagog, lukket handicapgruppe, Havdybet)

Kernen i pædagogens udsagn ligger ikke så meget i forurettelse, der kan opstå ved at man bliver forbigået. Kernen - og smertepunktet - handler om den dobbelthed, som støttepædagogerne kunne opleve hos det øvrige personale, når de på trods af alle gode hensigtserklæringer i praksis ikke evnede at rumme børnene fra handicapgruppen. At kunne rumme børn med handicap i institutionen drejer sig ikke om, at behandle børn og støttepædagoger på samme måde eller præmisser som dem, der fungerer normalt. Det drejer sig om at have forståelse for, at børnenes anderledes behov gør det nødvendigt at tage særskilte hensyn i forhold til den pædagogiske tilrettelæggelse eller - som i dette tilfælde - den praktiske forberedelse. Spørgsmålet om, hvorvidt normalpædagogerne og dermed institutionen som sådan, besad den nødvendige rummelighed, blev rejst af mange støttepædagoger i undersøgelsen, og det uanset om de var knyttet til en åben eller lukket handicapgruppe eller havde ansvaret for et en-

keltintegreret barn. Men spørgsmålet blev nok formuleret skarpest og fremstod derfor tydeligst i de institutioner, der havde lukkede handicapgrupper, fordi disse børns sociale deltagelse i det øvrige børnehavemiljø ikke var et vilkår, men havde karakter af valg.

Rummeligheden - eller rettere - fraværet af samme fandt også andre udtryk i børnehaver med lukkede handicapgrupper. Som følge af, at den sociale deltagelse i det øvrige børnehavemiljø var et tilvalg, blev det legitimt at rejse spørgsmålet om, hvem der skulle bestemme, hvornår og hvordan integreringen skulle foregå. I den ene institution var mulighederne for samhandling mellem børnene med og uden handicap henlagt til legepladsen, dvs. på neutral grund, og derfor var det ikke aktuelt at sætte spørgsmålstejn ved, om børnene fra handicapgruppen havde ret til at deltage. Men i den anden institution, hvor handicapgruppens børn et par gange om ugen spiste frugt på de almindelige stuer, blev denne ordning problematiseret. Der var dele af det almindelige stuepersonale, som tilsyneladende oplevede, at børnenes besøg var intervenserende. Personalet på stuen følte, at handicapgruppen fyldte for meget, og ikke indordnede sig de normer for høflig tilpasning på andres enemærker, som hørte gæstebudet til. På denne måde blev bestræbelserne på at tilvejebringe social integration mellem børn på de forskellige stuer i børnehaven til en latent konflikt mellem de to personalegrupper.

Ud fra de observationer vi foretog, fik vi endvidere det generelle indtryk, at der næsten intet samarbejde var om børnene, og det øvrige personale havde derfor et ret begrænset kendskab til børnene fra handicapgrupperne. Støttepædagogerne deltog i de månedlige personalemøder i børnehaven, og på disse møder kunne de give resten af personalet en kort orientering om forholdene i specialgruppen, fx i forbindelse med at et nyt barn med handicap blev optaget i institutionen. Under vores besøg oplevede vi ikke, at de to personalegrupper anvendte frokostpauserne til mere uformelt at udveksle information og erfaringer om børnene eller det pædagogiske virke på de respektive stuer. Ligeledes tilbød de begrænsede rum for samhandling heller ikke resten af personalet mange muligheder for selv at lære børnene godt at kende.

En konsekvens af disse relativt lukkede skotter mellem det special- og det normalpædagogiske personale var, at støttepædagogerne derved kom til at besidde en monopolagtig position i forhold til viden om børn med handicap. Denne position kunne udnyttes som en styrke eller indebar visse fordele, for deres professionalitet som pædagoger blev omgærdet med et skær af utilgængelig ekspertviden. Dermed opnåede de en definitionsret til feltet: Til børnene og deres særlige vilkår og formodentlig også i forhold til tilrettelæggelsen af deres egne arbejdsbetingelser, som kunne få lov at stå uantastet uden indblanding fra de andre pædagoger. I nogle støttepædagogers egen selvfremstilling aftvang den særlige ekspertise, de besad, respekt fra det øvrige personale. At arbejde med handicappede børn blev anset for at være ressourcekrævende og vanskeligt.

Monopoliseringen havde imidlertid også en slagside for støttepædagogerne. I institutionerne med de lukkede handicapgrupper oplevede støttepædagogerne det tilsyneladende som svært at bede kolleger fra de øvrige stuer om den nødvendige hjælp, når der var brug for det. Dette betød, at vanskeligheder, der i andre sammenhænge ville blive opfattet som små, kunne ende med at blive til ret komplekse affærer, inden de fandt en løsning. I begge institutioner oplevede vi fx flere gange, at personalet stod over for et akut, men kortvarigt pasningsproblem med børnene, fx pga. mødevirksomhed eller ændrede mødetidspunkter i personalegruppen. Det forekom dem i sådanne situationer ikke naturligt eller overhovedet muligt blot at spørge en kollega fra en af de almindelige nabostuer om hjælp til at holde øje med børnene i den halve eller hele time, som det måske drejede sig om. En sådan løsning var, ifølge støttepædagogernes egen forklaring, uden for rækkevidde, fordi personalet i specialgruppen kørte efter et andet administrativt regnskab end resten af børnehaven. Derfor måtte de betale for at få "deres" børn på de andre stuer (støttepædagogernes ansættelsesforhold var, skal her tilføjes, de samme i institutioner med åbne og institutioner med lukkede handicapgrupper). Manglen på fleksibilitet kom til at betyde, at pasningsproblemerne i stedet blev løst strengt formelt eller strengt uformelt. Den formelle vej indebar, at institutionslederen måtte lave komplicerede personalemæssige rokader for at få en

vikar til at se efter børnene, mens den uformelle løsning fx kunne være, at observatøren stillede sig til rådighed med opsyn. Fraværet af en udviklet samarbejdskultur med resten af personalet indebar derfor som helhed, at støttepædagogerne i handicapgruppen var meget afhængige af hinanden, og afhængige af, at de indbyrdes havde et godt samarbejdsclima. For børnene så den rigide opdeling af personalegruppen ud til at få til konsekvens, at de mere uformelle mulighedsrum for samspil mellem børn med og uden handicap blev forspildt.

Enkeltintegrering: Relationen mellem det faste personale og støttepædagogen

For at illustrere, hvordan samarbejdsrelationer mellem det faste personale og støttepersonalet kunne udforme sig i børnehaver med enkeltintegrering har vi i det følgende valgt at tage udgangspunkt i situationen i to institutioner. Forholdene i disse to eksempler ligner hinanden derved, at børnene i begge tilfælde er piger med Downs syndrom, som modtog omtrent lige meget støttepædagogisk bi-stand.

I den ene børnehave var Dora støttepædagog for Mia. Dora var knyttet til Mia 25 timer om ugen og indgik næsten i børnehavens dagligdag som det øvrige personale. Hun snakkede livligt med i personalerummet og var med til at arrangere aktiviteter, som omfattede flere børn end Mia. Ligeledes opfattede hun sig selv som en del af personalegruppen i huset. Vores indtryk var, at det øvrige personale opfattede hende som en kollega, og ikke som en, der udelukkende befandt sig i institutionen på grund af Mia. Dette viste sig bl.a. ved, at et forestående personalemøde skulle afholdes hjemme hos Dora.

Observationerne viste, at Dora ikke kun udviste ansvar for Mia, men også for de andre børn. Hun tog kontakt til dem og de til hende. Ligeledes tog det øvrige personale kontakt til Mia og forsøgte at inddrage hende i deres aktiviteter, og som nedenstående episode viser, lykkedes det ofte særdeles godt.

Mia og de andre børn fra hendes stue er en tur i skoven, sammen med de tre stuepædagoger og Dora. Madpakkerne er lige blevet spist

på en lille eng, og børnene løber nu rundt og leger på græsset. Mia løber hen til en gruppe af større piger, som er ved at plukke blomster. Da de løber, går Mia hen til stuepædagogen Jenny, som hun sætter sig op til. Jenny sidder lidt med Mia og kalder hende et klatretræ. Mia klatrer om på ryggen af Jenny, som rejser sig og løber med Mia på ryggen. Mia griner højt, da Jenny smider hende på græsset og kilder hende. Mia kommer på benene og løber efter Jenny for at fange hende. De andre børn bliver tiltrukket af legen og løber også efter Jenny. Mia opgiver og står tilbage og kigger efter dem. Jenny løber hen mod Mia og tager hende i hånden, mens hun råber til de andre, ” Mia er helle!” Hun sætter Mia op på en stor sten og forklarer de andre børn, at hun og Mia er helle, så hvis de er ved at blive fanget, kan de løbe derhen i sikkerheden. Mia sidder oppe på stenen sammen med Jenny og stråler stolt ned til de andre børn.

(Mia, 6 år, Downs syndrom, enkeltintegreret i Polarcirklen)

Via Jennys initiativ til leg sammen med Mia, formåede hun at skabe en aktivitet, hvor både Mia og de andre børn var med og havde det sjovt sammen. Selvom Dora var med på turen, sås det ikke alene som hendes ansvar at varetage Mias behov. De andre pædagoger følte sig også forpligtiget over for Mia. Den gensidighed, der eksisterede mellem Dora og det øvrige personale til at kunne gå ind på hinandens ansvarsområder, medførte, at der var en afslappet stemning omkring børnene i gruppen, og at Mia fremstod som værende en del af gruppen.

Et helt andet mønster viste sig omkring støttepædagogen Judith, som var støttepædagog for Linda i en anden børnehave. Her betragtede det øvrige personale det som problemfyldt at skulle integrere Linda og et andet barn med Downs syndrom i børnehaven. Institutionen havde ikke selv ønsket at påtage sig opgaven, men fået den pålagt af kommunen. Denne holdning så ud til at påvirke indstillingen til både Lindas og Judiths tilstedeværelse og var til tider med til at skabe en anspændt stemning. Personalet betragtede Judiths funktion i børnehaven som at være der for Linda. Hun skulle ikke influere på, indgå i eller forsøge at påvirke børnehavens pædagogiske arbejde, medmindre det omfattede Linda. Judith blev ikke opfattet

som en del af den samlede personalegruppe, og gav selv meget klart udtryk for, at hun følte sig som en udefra kommende. Ansvar for Linda blev i høj grad set som værende Judiths, hvilket medførte, at stemningen i børnehaven blev opsplittet, og at der havde udviklet sig en form for "os/ dem" kultur. Som følgende uddrag fra interviewet med Judith viser, førte det til store frustrationer.

Judith: "... Jeg føler kun, at jeg hører til her på grund af, at Linda er her. (...) Altså de er blevet pålagt at tage de børn. Det er helt klart mærkbart, når man møder op med de her unger, at "det er egentlig ikke det, vi brænder for". Så havde jeg jo sådan meget travlt med at forsvare eller prøve at vise alt det gode ved de her børn. (...) Til dels bliver det jo sådan, at man får den rolle, at "nu skal jeg vise jer, at de også kan", og det er alligevel ikke helt lykkedes ...".

(Judith, støttepædagog til enkeltintegreret pige med Downs syndrom)

Den anspændte stemning viste sig også i observationerne, hvor der opstod mindre skænderier mellem stuepædagogen og Judith, og hvor lederen var meget hurtig til at give Judith skylden for mangelfuld oprydning. Denne stemning kunne også mærkes i det øvrige personales forhold til Linda. De kontaktede hende meget sjældent, og vi så ikke på noget tidspunkt, at de forsøgte at inddrage hende i igangværende aktiviteter. Dette kan hænge sammen med, at Judith meget sjældent lod Linda være alene, men altid opholdt sig inden for hendes synsfelt. De andre pædagoger udtrykte deres utilfredshed med aldrig at få lejlighed til at lære Linda at kende på deres egen måde og uden Judiths indblanding. I løbet af observationsperioden var der en hel dag, hvor Linda opholdt sig i børnehaven uden Judith, men uden at de øvrige pædagoger benyttede lejligheden til at komme tættere på hende. Tværtimod havde man indkaldt en vikar hele dagen til at tage sig af Linda. En sådan observation skaber mistanke om, at den manglende kontakt mellem stuens pædagoger og Linda, var resultatet af manglende interesse fra deres side, også selv om Judiths meget nære kontakt med Linda kan have været medvirkende. Med til billedet hører muligvis også, at disse problemer og konflikter kunne hænge sammen med, at Linda på observationstids-

punktet var relativt nystartet i børnehaven, og at børnehaven endnu ikke havde fundet en fast rytme.

Den personalekultur, der havde udviklet sig i børnehaverne, påvirkede dermed i særlig høj grad de observerede børn, da de ofte var afhængige af, at der var forståelse fra de voksnes side og villighed til at hjælpe. Som helhed tydede observationerne fra børnehaverne med enkeltintegrerede børn på, at en ensartet og meget knyttet personalekultur ikke nødvendigvis førte til, at barnet og dennes støttepædagog blev integreret i institutionen. Det tætte samarbejde kunne medføre, at en udefra kommende ikke blev en del af gruppen og dermed forblev en fremmed. Denne følelse kunne bevirke, at støttepædagogen bandt sig til barnet, og at der udviklede sig en "os/dem" kultur.

Personalekulturens betydning for barnets voksenrelationer

Institutioner med en "os/dem" personalekultur begrænsede ikke kun det pædagogiske samarbejde, men også kendskabet mellem de observerede børn og de andre pædagoger. Dette indebar, at andre pædagoger sjældent tog kontakt til børnene, da de ikke så dem som deres ansvarsområde. Dette fremstod særlig klart, når børnene fra de lukkede handicapgrupper opholdt sig på legepladsen sammen med de øvrige børn og pædagoger. De øvrige pædagoger opsøgte i disse situationer ikke de observerede børn, medmindre et barn græd eller var i sammenstød med et andet. Kun enkelte gange så vi, at det øvrige personale uopfordret tog kontakt til børnene og i disse tilfælde var det personale, som ikke var fast tilknyttet institutionen, fx vikarer og studerende. Disse observationer tydede på, at det skel, som fandtes mellem institutionens personalegrupper ubevidst blev videreført til børnene, og at kun det personale, som ikke var en forankret del af institutions kultur, brød med disse uskrevne regler og praksisformer.

Samme mønster blev delvist observeret i forhold til enkeltintegrerede børn, som var i institutioner med en "os/dem" kultur. Også her var det hovedsageligt vikarer og studerende, som opsøgte børnene, mens det øvrige personale indtog en mere tilbagetrukket rolle. Selvom børnene i praksis tilbragte meget tid sammen med det

Øvrige personale, medførte den tilbagetrukne rolle, at kontakten mellem dem var meget sparsom. Ofte var det kun i nødvendige situationer, hvor et barn skulle have praktisk hjælp eller fx afholdes fra at løbe, at det øvrige personale trådte ind. Social kontakt, ved fx at etablere aktiviteter sammen med barnet eller indlede samtale, forekom ikke, og det kunne medføre, at konflikterne i dagligdagen blev optrappet, som resultat af manglende kendskab til barnet. Som nedenstående episode fra Skovbunden viser, kunne kontaktforsøg lettere misforstås, når pædagogen ikke kendte barnets reaktionsmønster.

Det er morgen, og Linda kommer sammen med sin far. Støttepædagog Judith går ud for at tage imod hende og sidder med hende på skødet, indtil far er ude af døren. På gangen sidder stuepædagog Esther sammen med en gruppe børn og laver tøjdyrshest. Esther siger "Godmorgen, Linda", men Linda svarer ikke, da hun er travlt optaget af at se på en hest på opslagstavlen. Da Linda er færdig med at se på hesten, siger Judith, at hun skal sige godmorgen til Esther. Linda siger, "Godmorgen." Esther ser kort op og svarer "Jamen, dig har jeg da sagt godmorgen til, Linda."

(Linda 4 år, Downs syndrom, enkeltintegreret i Skovbunden)

Her ses, at forståelsen mellem Linda og Esther mangler, det resulterede i en negativ kontakt imellem dem, i stedet for det positive, der ellers ligger i at hilse hinanden god morgen. Esthers reaktion kunne skyldes, at hun ikke ønskede at gøre forskel på Linda og de andre børn ved at gentage sin morgenhilsen overfor hende. Samtidig var Linda på dette tidspunkt ny i institutionen, og Esther kendte måske derfor endnu ikke hendes reaktionsmønster i forhold til at modtage hilsner og beskeder. Alligevel var episoden med til at markere, at der var et skel mellem Esther og Linda, og at Esther ikke var indstillet på, at Lindas behov kunne være anderledes end de øvrige børns.

Børn, som ikke får opbygget en relation, der er præget af tryghed til andre voksne end støttepædagogen, unddrages fra andre voksnes viden og fra det rum, som de andre børn skaber omkring de voksne. Som sådan kan en svagt udviklet kontakt mellem et barn med handicap og de øvrige voksne indirekte medvirke til, at barnet

holdes ude af nogle vigtige gruppeprocesser og isoleres yderligere. Endvidere kan en sådan isolation indebære, at barnet knyttes endnu tættere til sin støttepædagog, og dermed fremmes relationen mellem barnet og støttepædagogen i endnu højere grad i retning mod afhængighed.

En “vi”- kultur i andre institutioner kunne omvendt medvirke til, at barnet opbyggede stærke relationer til andre voksne. Den åbne personalekultur kunne føre til, at det forholdt sig til og tog kontakt til andre voksne og omvendt. Hermed mindskedes støttepædagogens stærke betydning, og der blev åbnet for, at barnet kunne blive en del af de gruppeprocesser, som udspillede sig omkring de andre voksne. Som nedenstående episode viser, bliver Kristine en del af en længere samtale om mad, fordi den voksne viser lige interesse for hendes og de andres udsagn.

Kristine er inde på Solsikkestuen om eftermiddagen og sidder ved et bord sammen med et par drenge og leger med ler. De er optaget af deres ler og snakker ikke sammen. En pige kommer hen til bordet og ser lidt på det, de andre laver. Hun snupper en klump af Kristines ler, og Kristine råber højt “Nej, det må du ikke! Det er mad!” Pædagogmedhjælper Thor kommer hen til bordet. Han sætter sig ned og spørger interesseret til, hvad det er for noget mad. Kristine ser stadig ud til at være ked af det og fortæller med en lille stemme, at det er mad. Drengene kigger op fra deres ler. Thor spørger, om det er god mad, og en af drengene svarer, at han laver pølser. Kristine ser på ham og siger, at hun vil lave en pandekage. Thor bliver siddende, og samtalen om mad og livretter forsætter.

(Kristine 6 år, Downs syndrom, gruppeintegreret i Blomsterhaven)

Gennem sit engagement i børnenes leg fik Thor vendt en negativ oplevelse til noget positivt ved at involvere sig i Kristines udbrud om mad. Igennem sådanne tiltag fra de andre voksne vinder barnet langsomt tillid og tør dermed udfolde sig mere. Kontakten til andre voksne end støttepædagogen blev i denne situation afgørende, for at barnet udviklede større selvstændighed, som bidrog til, at det lettere kunne indgå i fællesskabet.

Sammenfatning

Undersøgelsen viser, at den personalemæssige integration, forstået som samarbejdsfladerne mellem den støttepædagogiske bistand og resten af personalegruppen, kan være mere eller mindre løs. Tendensen til opsplitning var mest markant i institutioner med lukkede handicapgrupper, men samtidig viser undersøgelsen også, at forekomsten af en personalekultur, der var præget af “os/dem” frem for “vi” ikke var betinget af, om det var en institution med enkeltintegrerede børn eller en institutionen med en gruppeintegreringsmodel. Ud fra undersøgelsens observationer tyder det på, at det fremmer børns mulighed for at blive en del af børnehavens sociale liv, når de to personalegrupper har udviklede og fleksible samarbejdsrelationer.

Undersøgelsen har kun delvist berørt spørgsmålet om, hvad der er årsagen til, at der i nogle institutioner er udviklet en “os/dem” kultur i personalegruppen, mens andre i højere grad lader sig karakterisere med et “vi”. Vi har i det ovenstående antydnet, at der kan være flere forhold på spil: For det første normalpædagogernes vilje, holdning eller parathed til at kunne rumme, at der er børn i institutionen, som kræver, at der tages særlige hensyn. For det andet har vi peget på, at der i støttepædagoggruppen kan være en tendens til at monopolisere feltet: børn med handicap. Vi mener, at disse forhold, der begge hører til inden for en socialpsykologisk forklaringsramme, kan bidrage til forståelsen. Men samtidig mener vi ikke, at de er udtømmende. Der ligger i observationerne og interview fra feltarbejdet også ansatser til andre forklaringsmuligheder, men undersøgelsesmateriale er ikke stærkt nok til, at disse kan uddybes fyldestgørende, og derfor vil vi nøjes med at rejse dem som spørgsmål. Det ene spørgsmål vedrører pædagog-faget som profession: Påvirker det de aktuelle personalekulturer, at der traditionelt har været en ret skarp professions-afgrænsning mellem normalpædagogik og specialpædagogik, og er det i denne sammenhæng tilfældigt, at det især var omkring de mest etablerede og erfarne handicapgrupper, at “os/dem”-kulturen kom tydeligst til udtryk? Et andet spørgsmål drejer sig om, hvilken betydning institutionsledelsen har for sammenhængskraften mellem personalegrupperne, herunder også spørgsmålet om hvilke signaler og retningslinier, der udsendes for at

skabe fleksible og åbne samarbejdsflader.

- 1) Det skal tilføjes, at pædagogmangelen og -udskiftningerne i den ene institution uundgåeligt skabte mistanke om, at der var problemer i personalegruppen, da ustabilitet ofte er et parameter på dårligt arbejdsmiljø. Vi tror imidlertid ikke, at informanterne havde interesse i at fremstille deres indbyrdes personalerelationer over for os i et bedre lys, end der faktisk var grundlag for. Vores gennemgående erfaringer fra feltarbejdet var, at det pædagogiske personale var ret åbenhjertigt omkring oplevelser af konflikter, og det er bl.a. på denne baggrund, at vi vurderer, at personalets beskrivelse af de kollegiale relationer er valide. Vi fik derimod mistanke om, at der var et modsætningsfyldt forhold mellem personalegruppen og ledelsessiden.

Kapitel 9

Relationen mellem børn og deres støttepædagoger

Indledning

Flere undersøgelser har samstemmende peget på, at relationen mellem børn og voksne har stor betydning for, hvordan børn trives og udvikles i daginstitutioner. Børn profiterer af at være sammen med voksne, der møder barnet med empati, forståelse og sensitivitet (fx Broström & Thyssen, 1996; Kärrby, 1993). En oversigt over forskningsresultater om kvalitet i dagpasningen har påpeget, at evnen til at udvikle en god kontakt med børn har positiv sammenhæng med, at personalet er veluddannet (Hestbæk & Christoffersen, 2002). I forrige kapitel, hvor vi satte fokus på personalekulturen i de undersøgte institutioner, blev det vist, at denne kunne påvirke børns vilkår og muligheder for at etablere indbyrdes relationer. I forlængelse heraf er det nærliggende også at henvise til resultaterne fra et forskerhold, der undersøgte omsorgsmønstrene i tre danske børnehaver. Dette forskerhold fandt, at omsorgskulturen, dvs. pædagogernes holdninger og adfærd, havde en afsmittende virkning på børnenes indbyrdes relationer. Undersøgelsen konstaterede således en positiv sammenhæng mellem personalets evne til at udvise børn forståelse og empati, og et lavt konfliktniveau, en indbyrdes lydhørhed og et fællesskab om legen i børnegruppen (Thyssen 1991, 1999). Kvaliteten i forholdet mellem voksne og børn - de vertikale relationer - er ifølge den eksisterende forskning med andre ord afgørende ikke kun for det enkelte barn, men også for omgangsformerne børnene imellem.

I et tidligere kapitel bestemte vi med inspiration fra sociologen Giddens social integration som den gensidighed, der er i relationerne, når mennesker står over for hinanden. Denne gensidighed befinder sig i en balancegang mellem afhængighed og autonomi (jf. også Otosen, 1998). I strukturel forstand er børns relationer til voksne ikke præget af gensidighed, men af ubalance. Relationen mellem børn og

voksne kan karakteriseres som hierarkisk, fordi barnet befinder sig i en afhængigheds- og autoritetsposition i forhold til voksne. Dette gælder i endnu højere grad for børn med handicap, som i deres dagligdag er afhængige af voksnes hjælp for at få mulighed for at blive en del af børnehavens sociale liv. Man kan derfor sige, at relationen mellem barnet og dets støttepædagog i udgangspunktet er karakteriseret ved en meget høj grad af afhængighed, men at støttepædagogens opgave netop må bestå i at sikre barnet autonomi, så relationerne til andre, så vidt det er muligt, kan få præg af gensidighed.

I dette kapitel sætter vi fokus på relationen mellem de observerede børn og de voksne, især støttepædagogerne. Formålet er at belyse, hvilken dynamik, der er på spil i relationen mellem børn og deres støttepædagoger, og hvilke forhold der kan bidrage til at fremme hhv. hæmme barnets autonomi i forhold til det øvrige sociale liv.

Relationen mellem støttepædagogen og barnet

Støttepædagogen er som andre voksne i institutionen, en professionel, men indtager en særlig rolle i forhold til barnet. Observationerne viste, at der ofte opstod en meget nær relation mellem barnet og støttepædagogen, hvilket dels udsprang af barnets særlige behov og af støttepædagogens særlige ansættelse som hjælper i forhold til disse behov. Støttepædagogen var primært tilstede for at hjælpe og støtte det pågældende barn og ikke, som de øvrige pædagoger, børnegruppen som helhed. Barnet udgjorde støttepædagogens arbejdsområde, hvilket betød at støttepædagogen i sit arbejde var afhængig af barnet og dets særlige behov.

På den anden side var barnet afhængig af støttepædagogen for at kunne indgå i hverdagen i institutionen. Den hjælp og støtte, som støttepædagogen gav, var til tider af afgørende betydning for, at det kunne indgå både praktisk og socialt i relationer med de øvrige børn og personale.

Fremmede faktorer i støtteforholdet

For en række af de observerede børn var den nære relation mellem støttepædagogen og barnet forudsætningen for, at de kunne fungere i en almindelig institution. Uden støttepædagogens indgående viden

og kendskab til dets behov, havde barnet ikke den nødvendige støtte til at kunne indgå i børnehavemiljøet. Det gjaldt, uanset om barnet var enkeltintegreret eller var placeret i en handicapgruppe.

Flere af børnene kommunikerede eller udsendte signaler på en måde, som kunne virke flertydig eller vanskelig at opfatte for en udenforstående. Observationerne viste, at støttepædagogen i sådanne situationer ofte kom til at fungere som barnets advokat i kraft af sin omfattende viden om barnet: Hun kunne ofte aflæse og tolke barnets signaler, og dermed modvirke misforståelser, som kunne føre til frustration både for det observerede barn, andre børn og det øvrige personale.

Det er eftermiddag, og Anders fra handicapgruppen er "på integrering" på blå stue sammen med støttepædagogen Anette. Anette har placeret Anders for enden af et bord og sat sig ved siden af ham. Tre drenge fra blå stue kommer og sætter sig ved den anden ende. Det er de eneste ledige pladser, der er tilbage. En pædagogpraktikant på stuen kommer hen til bordet og skænker automatisk mælk op til "sine" tre drenge. Så spørger hun, henvendt til Anette: "Hvad skal I have?" Anette svarer: "Prøv at spørge Anders". Der skænkes skummetmælk.

Blå stue har været til fødselsdag i dag. De tre drenge ved bordet taler med hinanden om det og fortæller også Anette om deres oplevelse. De henvender sig ikke til Anders. Anders vil fortælle Anette noget. Hun styrter ind på specialstuen for at hente Anders tavle med tegn og bogstaver. Det viser sig, at han vil have mere mælk. En af de tre drenge, og tydeligvis den mest styrende, siger til Anette: "Og hvad, hvis han vil have noget andet?" "Ja, så må han jo spørge", svarer Anette."

(Anders, 4 år, spastisk lammet, gruppeintegreret i Regnbuen)

Denne episode, viser blandt mange flere, at støttepædagogen var den, som kunne kommunikere barnets ønsker videre og dermed sikre, at dets ønsker og bidrag blev forstået både af de andre pædagoger og børn, og vel at mærke på en måde, der er respektfuld over

for barnet med handicap. Anders havde ikke noget verbalt sprog, og det var antagelig grunden til, at andre børn og voksne havde en tendens til at ignorere ham og i stedet henvendte sig til støttepædagogen. Støttepædagogen fastholdt imidlertid konsekvent Anders' ret til at være en ligeværdig samtalepartner, der selv kunne ytre sig om sine ønsker og behov. Ved at tvinge andre til at tale direkte til Anders i stedet for at tale hen over hovedet på ham, sikrede hun, at han fik en værdig behandling, samtidig med, at hun påtog sig en pædagogisk funktion som "eye-opener" for pædagogpraktikanten og de andre drenge. Observationerne indeholder tilsvarende en lang række eksempler på, at støttepædagogen, i kraft af sit kendskab til barnets signaler, trådte ind, inden en negativ kontaktform mellem barnet og andre børn nåede at udvikle sig. På den måde foregreb hun i mange situationer, at barnet i kraft af fx sin utilsigtede negative kontaktform, kom i konflikt med de sociale spilleregler eller kom til at tabe ansigt. Denne rolle som barnets advokat blev ikke kun varetaget i konkrete situationer, hvor barnet ikke selv formåede at udtrykke sine behov og ønsker, men også mere overordnet i forhold til det øvrige personale og forældresamarbejdet.

Både observationer og interview viste, at det professionelle engagement ofte var ledsaget af et stort personligt engagement i forhold til barnet. I interview med forældre, understregede de fleste, at netop det personlige engagement fra støttepædagogens side var baggrunden for, at de var tilfredse med pasningsordningen. Tilliden til, at deres barns behov blev tilgodeset, bundede med andre ord i høj grad på støttepædagogens personlige kvalifikationer og ikke udelukkende i hendes faglige kvalifikationer. Udsagn fra støttepædagoger tydede ligeledes på, at det personlige forhold med barnet blev prioriteret højt og kunne være en forudsætning for det pædagogiske arbejde med barnet. En støttepædagog reflekterede over forholdet på følgende måde i et interview:

"... Jeg kan ikke se, hvordan de (andre pædagoger) ville gøre det i praksis, hvis jeg ikke er her, så er det et problem for Linda og Jonas. Så jeg tror, at det er meget godt, at man ikke indgår på lige fod med resten af personalet ... fordi det er vigtigt med en følelsesmæssig involvering, så børnene har trygheden ... jeg ved,

at jeg kan rykke dem, fordi at de er trygge ved mig.”
(Judith, støttepædagog for Linda 4 år og Jonas 5 år, begge enkeltintegrerede med Downs syndrom, Skovbunden)

Som pædagogen påpeger her, var det vigtigt, at børnene i hverdagen følte sig trygge for at kunne udvikle sig. Den hektiske og urolige hverdag i børnehaven kunne til dels stabiliseres gennem den tryghed, nærhed og forståelse, som støttepædagogen kunne give børnene. Støttepædagogens tryghed blev på den måde en modvægt til det øvrige liv i børnehaven, som hjalp børnene med handicap til at fungere. Interview og samtaler med støttepædagoger afspejlede imidlertid, at denne tryghed ikke kom fra den ene dag til den anden, men blev opbygget gradvist gennem kendskab og indgående arbejde med barnet. Sådanne udsagn tyder på, at børn med handicap i højere grad end normalt fungerende børn er sårbare over for personaleudskiftninger. Støttepædagogen kom hermed, især for de børn, der havde mere betydelige handicap, til at spille en afgørende rolle for deres muligheder i institutionen og for deres samlede udvikling af praktiske som vel som sociale færdigheder.

Hæmmende faktorer i støtteforholdet

Der var også en bagside af medajlen. Den megen tid, børn og støttepædagoger brugte sammen, og den særlige nærhed, der blev udviklet, var også forbundet med ulemper. De tætte forhold fandt vi navnlig i de lukkede handicapgrupper, men måske især blandt de enkeltintegrerede børn, som modtog meget støtte. Barnet blev i disse situationer meget afhængige af deres støttepædagog og kunne til tider have svært ved at kontakte eller henvende sig til andre voksne, når “deres” støttepædagog ikke var til stede. En af støttepædagogerne, Dora, Polar Cirklen, fortæller om denne problematik i et interview:

“... Jeg syntes, det er godt, at jeg ikke er her hele tiden. Også fordi hun [barnet] er meget knyttet til mig. Hun ejer mig. Hun er slet ikke i tvivl om, at jeg er hendes. Så det er fint nok, at jeg ikke er her hele tiden. Ikke fordi jeg hænger på hende, men for at hun ikke kan se mig.”

(Dora, støttepædagog til Mia 6 år med Downs syndrom)

Støttepædagogen var i dette tilfælde opmærksom på, at det tætte forhold ikke altid var til gavn for barnet, og forsøgte derfor at mindske hendes afhængighed. Problematikken omhandler dog ikke alene barnets afhængighed af støttepædagogen, men også støttepædagogens afhængighed af barnet. Støttepædagogen var så at sige kun til stede for dette ene barn, og målet med støttepædagogens arbejde blev derfor at imødekomme barnets behov. At arbejde med barnet som en del af en større helhed, børnehaven, blev i nogle tilfælde overskygget af støttepædagogens ønske om at hjælpe barnet så meget som muligt, og dette kunne føre til, at barnets egne udfoldelsesmuligheder blev overskygget. Ønsket om at støtte barnet førte til tider til, at det modtog hjælp, ikke fordi det var handicappet, men fordi støttepædagogen næsten altid var til stede på sidelinien. Børnene fik således i nogle situationer først hjælp fx med at pakke deres mad ud, til at få mælk eller hentet en jakke, når man var på legepladsen. Denne ekstra hjælp var ikke altid begrundet i deres handicap, fx i, at de havde hurtigere brug for, at tingene blev gjort eller hentet til dem, men i, at støttepædagogens opmærksomhed ofte alene var rettet mod dette ene barns behov.

Ytterhus (2000) har i sin undersøgelse af hverdagslivet i norske integrerede børnehaver gjort tilsvarende iagttagelser. Ytterhus påpeger, at nogle støttepædagoger kom til at omklamre de børn, som de skulle støtte, og dermed virke som "bremseklodser" i forhold til samværet med de andre børn. Når støttepædagoger hele tiden har opmærksomhed rettet mod barnet, har barnet få muligheder for at udvikle sig og handle frit uden opsyn, hvilket kan medføre, at støttepædagogen kommer til at overskride barnets personlige rum. Resultatet kan være, at barnet bliver mere bevidst om sin opførsel end andre børn, fordi det hele tiden skal leve op til den opmærksomme voksnes forventninger.

Observationerne fra vores undersøgelse viste, at de børn, som i længere tid opholdt sig uden for støttepædagogens opsyn havde flere (om end stadig få og små) interaktioner med de andre børn. Disse børn fik til tider mulighed for at deltage i børnenes egen kultur ved at lave ballade sammen med de øvrige børn, bl.a. kunne de

lege med vand på toilettet og til de voksnes frustration ende med at blive godt våde. Denne mulighed for at deltage på børnefællesskabets egne præmisser viste sig sjældent for de børn, som næsten altid havde deres støttepædagog ved siden af sig, og som var parat til at gribe ind, hvis noget skulle udvikle sig u hensigtsmæssigt.

Den ekstra omsorg, som støttepædagogerne til tider viste børnene, virkede ofte ikke som et resultat af en bevidst handling fra støttepædagogernes side, men nærmere som udtryk for en i hverdagen opstået praksis. Omsorgen var desuden med til at give støttepædagogen en række mere konkrete opgaver og dermed overfor de øvrige pædagoger en større synlighed. Støttepædagogen kunne med andre ord, via praktiske gøremål og tættere kontakt med barnet, bedre legitimere sin tilstedeværelse.

Specialtræningen - børnehaven som værested eller lærested?

I kapitel 5 beskrev vi, hvordan servicelovens formuleringer omkring indsatsen for børn med funktionsnedsættelser balancerer i et spektrum mellem normalisering, integrering og afkategorisering på den ene side, og fokusering på det særlige og behandlingsorienterede på den anden side. I den daglige praksis i børnehaverne er det i støttepædagogen, at denne splittelse mellem almenpædagogik og specialpædagogik er nedfældet, og som sådan er hendes funktion tvedelt: På den ene side skal støttepædagogen støtte og hjælpe barnet, så det udvikler sig og trives, og får mulighed for at deltage i børnehavens sociale liv, sådan som det er beskrevet ovenfor. Denne funktion er rettet mod barnet som en del af en større gruppe og adskiller sig i bund og grund ikke fra almindelige pædagogers opgaver.

Støttepædagogerne besad ikke kun viden om det konkrete barn og dets særlige behov, men havde i flere tilfælde en bred viden om børn med handicap. Denne viden kom bl.a. til udtryk i de specialaktiviteter, som støttepædagogerne tilrettelagde for at udvikle børnene mest muligt. Alle observerede børn i undersøgelsen modtog en form for specialpædagogisk træning, og i denne anden funktion sigtede støttepædagogens indsats mod at forebygge en yderligere forværring af barnets funktionsevnenedsættelse. I denne funktion, der var mere behandlingsorienteret og rettede sig mod barnet som enkeltindivid,

søgte støttepædagogen med andre ord at hæmme konsekvenserne af de belastninger, barnet havde og foregribe fejludvikling. Det var i denne kontekst, at støttepædagogens særlige specialpædagogiske faglighed trådte tydeligst frem.

Afhængigt af handicapet, gennemførte støttepædagogerne - og ofte i samarbejde med eksterne fagpersoner, fx talepædagoger og fysioterapeuter - træning med børnene for at udvikle og styrke deres kognitive, sproglige eller motoriske færdigheder. Det specialpædagogiske arbejde kunne være præget af stor systematik: Der blev fx lavet minutiøse handleplaner og tidshorisonter for indsatsen med barnet; støttepædagogen forholdt sig observerende og analyserede til barnet under træningen; og hun kunne som redskab i sit arbejde foretage målinger af barnets udviklings- og færdighedsniveau, baseret på standardiserede undersøgelsesmetoder, der er forankret i teorier om børns udvikling.

Specialtræningen kunne være mere eller mindre omfattende afhængigt af barnets funktionsnedsættelse, men også af det pædagogiske syn på vigtigheden af specialtræningen. I én institution med en lukket handicapgruppe havde en omfattende del af formiddagens aktiviteter et specialpædagogisk formål, og en del af disse blev tilrettelagt som en form for træning med det enkelte barn. Børnene indgik således en stor del af formiddagen i særlige aktiviteter med de voksne og havde derfor relativt lidt tid til at lege eller selv finde på aktiviteter sammen med de andre børn. Specialtræningen var voksenstyret og børnenes egen mulighed for at påvirke træningen forekom at være meget begrænset, hvilket til tider fik træningen til at fremstå som indlæring, nærmere end som leg eller en fælles aktivitet.

I de åbne handicapgrupper og for de enkeltintegrerede børn var specialtræning ofte også en tilbagevendende aktivitet om formiddagen, men den fandt ikke sted dagligt og heller ikke i samme omfang som i det ovenfor beskrevne tilfælde. Især for de enkeltintegrerede børn kunne specialtræningen komme til at fungere som en markering af deres anderledeshed, da den ofte indebar, at barnet blev udtaget af

børnegruppen. Specialtræningen foregik ofte afsides fra de andre børn, hvor der var fred og ro, og barnet kunne dermed ikke deltage i børnehavens fællesskab i den periode, hvor det fik særlig træning.

De to funktioner, den almenpædagogiske og den specialpædagogiske, som støttepædagogen udfører i forhold til et barn med handicap rummer dilemmaer, som kan blive en kilde til konflikt på flere niveauer.

Anlægger man en overordnet betragtning, er de to funktioner funderet i forskellige pædagogiske syn på og tilgange til barnet. Den almenpædagogiske funktion er funderet i et humanistisk dannelsesideal, der har et subjektiverende approach til barnet og ofte vil fokusere på barnets udviklingspotentialer og ressourcer. Den specialpædagogiske del af støttepædagogens arbejde har rødder i medicinsk og mere behandlingsorienteret diskurs, hvor tilgangen til barnet er mere objektiverende, og der vil være en tendens til at fokusere på børns mangler. Sat på spidsen kan man sige, at den ene tilgang gestalter barnet med handicap som barn, mens den anden tilgang vil have tendens til at gestalte barnet som handicappet eller syg.

Dette dilemma skal støttepædagogen - og det øvrige personale i institutionen - rumme og balancere i det daglige arbejde. Undersøgelsen afspejler, at det i arbejdet med børn med handicap er en stående - men oftest ikke særligt tydeligt formuleret - problemstilling, hvordan dette dilemma i praksis skal håndteres. Skal pædagogikken trække i retning af at gøre børnehaven til et værested i forhold til børnene, hvor det handler om at sikre barnet trivsel og gode oplevelser, eller skal børnehaven i højere grad være et lærested, der prioriterer indlæring af færdigheder højt? Dilemmaet kan illustreres gennem nedenstående interviewuddrag med to pædagogiske konsulenter. Én pædagogisk konsulent, der var tilhænger af, at børn med særlige behov skulle omfattes af og forankres i den almenpædagogiske tradition, betragtede den særlige indsats som et overgreb mod barnet, der kunne bidrage til at stigmatisere det:

“Jeg synes, at det, at børn, har brug for ekstra ressourcer i dagligdagen, er et stort indgreb i barnets udvikling (...) Det synes

jeg, fordi omgivelserne reagerer, altså forældrene reagerer ved det, og de øvrige børn reagerer ved, at der er en ekstra pædagog i daginstitutionen. Der er også nogle institutioner, (...) der lidt fralægger sig ansvaret for barnet og siger, "Jamen, det er støt-
tepædagogens opgave at sikre det her barn nogle (færdigheder), og der kan også blive en tendens til, at barnet skal trænes på nogle særlige områder for at fungere, og det skal man efter min mening være forsigtig med at falde ud i. Det kan godt være, at et barn har brug for, at man fx styrker sproget, men man skal passe på med, at man ikke gør det anderledes end de øvrige børn ved at trække dem ud af sociale sammenhænge."

(Pædagogisk konsulent i en kommune)

I et andet interview refererede en amtslig ansat pædagogisk konsulent omvendt til, hvordan der fra forældreside kunne være et pres for, at den mere behandlingsorienterede specialpædagogik fik en fremtrædende plads i arbejdet med børnene:

"... Det er jo ikke sådan, at de her børn bliver behandlet, raske og kommer op og gå, og det dilemma er der også i samarbejdet med forældrene. Mange forældre siger fysioterapi, fysioterapi og fysioterapi og træne og træne, og så bliver mit barn rask, så kommer hun til at se, og hun kommer til at høre, og hun kommer til at gå. Og hvor børnehaven siger, ja de får den fysioterapi, som de skal have, men de er også børn, og det er et knald hårdt program, som mange af de her børn skal igennem. De skal også lege, de skal også bare være til, og de skal også sove, når de er trætte, så de skal ikke behandles fra kl. 7 om morgen til kl. 4 om eftermiddagen, og det dilemma er stort, og det kan jeg godt forstå. Og jeg syntes, at vi gør meget ud af at sige til børnehaven, at jamen det er jeres vurdering, hvor meget kan I fylde på, og hvornår skal der være pause. Og så også kunne sige til forældrene, at man sender heller ikke et barn til tandlæge hverdag, selvom det har dårlige tænder. Hver ting til sin tid."

(Pædagogisk konsulent i et amt)

Afvejningen af, hvor meget plads den specialpædagogiske indsats skal have, kan imidlertid ikke alene reduceres til en ideologisk

diskussion om forskellige pædagogiske syn på børn. Også i den daglige og helt konkrete pædagogiske praksis med børnene kan dobbeltheden mellem det almenpædagogiske og det specialpædagogiske fremstå som et modsætningsforhold. Observationerne tydede på, at en del af undersøgelsens børn opfattede det som en naturlig del af hverdagen at blive taget ud af børnegruppen for at få den specialpædagogiske træning, men der var også børn, som brød sig mindre om det og hellere ville være sammen med kammeraterne. Den enkeltintegrerede Per kan her fungere som illustration, fordi hans eksempel viser, hvordan den behandlingsorienterede indsats både kan fremme og hæmme den sociale integration i børnefællesskabet:

Per pådrog sig et mindre bevægelseshandicap som følge af en hjerne-skade under fødslen, som gav sig udslag i en langsom grov- og fin-motorik, der vil følge ham resten af livet. I børnehaven havde denne funktionsnedsættelse haft sociale følgevirkninger, som det hedder i behandlingsproget. Pædagogerne fortalte, hvordan han tidligere var blevet marginaliseret i børnehavens fællesskab, fordi han ikke kunne følge med de andre. De andre drenge havde mobbet ham og han havde mistet sit selvværd. Den støttepædagogiske indsats havde bestået i at dæmme op for den sociale isolation ved at "manipulere" med positionerne i drengegruppen. Familien havde også gjort en stor indsats ved at invitere børn med hjem. Desuden havde Per modtaget intensiv fysisk træning, og pædagogerne beskrev, hvordan denne træning havde haft positiv betydning for hans almene velbefindende. Herigennem havde han fundet overskud til at tage kontakt og gå i samspil med andre børn, samtidig med, at han fik bedre mulighed for at følge med dem. Den fysiske træning var således blevet en afgørende forudsætning for den sociale integration, og det var derfor vigtigt at holde den ved lige. I tiden kort før observationstidspunktet, var han blevet en integreret del af drengefællesskabet, men nu var problemet, at han havde protesteret voldsomt over at medvirke i det specialpædagogiske træningsprogram, som børnehaven tilbød. Det forhindrede ham i at være sammen med kammeraterne. Per var bange for, at han igen kunne miste den status i gruppen, som han havde kæmpet så hårdt for at erhverve.

(Per, enkeltintegreret, mindre bevægelseshandicap, Himmelrummet)

For at dæmpe barnets bekymring for at blive holdt uden for drengegruppens aktiviteter eller netop for at understøtte den sociale kontakt, havde støttepædagogen - som vi også så i andre observationer - løst konflikten ved at arrangere, at en kammerat deltog i specialtræningen.

Støttepædagogens balancegang

Selve støtteforholdet indebar således en balancegang mellem at yde støtte, som kunne fremme barnets færdigheder, kompetencer og samspil med andre, uden at hjælpen indirekte kom til at hæmme barnets muligheder for udfoldelse. Alle støttepædagogerne i undersøgelsen forsøgte at finde denne balancegang for at hjælpe barnet bedst muligt til udvikling og deltagelse, og i langt de fleste situationer virkede det, som om de mestrede det. Alligevel kunne det til tider være svært at vurdere, hvornår der var tale om støtte, og hvornår der var tale om invadering af barnets privatsfærer. For hvornår var det barnets handicap, der stillede sig i vejen for dets udfoldelse, og hvornår skyldtes det vilkår, som alle børnene var underlagt? Og hvornår fremmede den specialpædagogiske indsats den sociale integration og hvornår virkede den hæmmede? Disse forhold kan man kalde støttepædagogens dilemma.

Hvordan den enkelte støttepædagog i praktisk håndterede dette dilemma, afhang ikke kun af støttepædagogens faglige og menneskelige kvalifikationer. Støttepædagogerne var også en del af en personalegruppe, og denne kunne have betydning for, hvordan støttepædagogerne kunne tilrettelægge deres arbejde. De kollegiale forventninger til det støttepædagogiske arbejde havde indflydelse på, hvilket spillerum det fik i forhold til den øvrige børnehavegruppe, og hvilken rolle støttepædagogen fik i forhold til barnet. Desuden havde barnets handicap betydning for, hvilken hjælp støttepædagogen tilstræbte at give, og dermed også for hvilke aktiviteter, støttepædagogen var en del af. Hver støttepædagog måtte således søge at finde en balancegang, som passede til barnets behov, til sine egne kvalifikationer, men også til omgivelserne.

Kapitel 10

Samspillet mellem børn med og uden handicap

Indledning

En af de forestillinger, som ligger bag integreringsstanken er, at mennesker med handicap så vidt muligt skal indgå i samfundet på lige vilkår som alle andre. De skal være en del af samfundet og dermed indgå i de relationer, som udspiller sig mellem medlemmerne - i dette tilfælde børnene i børnehaven. En af denne undersøgelses centrale problemstillinger var at klarlægge, hvilket samspil, der finder sted mellem børn med og uden handicap, og hvilken karakter dette samspil havde. Var relationerne præget af gensidighed, sådan at man kan tale om social integration, og blev børnene med handicap inkluderet i børnefællesskabet i institutionen?

Med samspil tænker vi i første omgang på Goffmans (1959) distinktion mellem fokuseret interaktion og ikke-fokuseret interaktion. Den ikke-fokuserede interaktion er den mere eller mindre tilfældige sociale kontakt, der finder sted mellem personer, som tilfældigvis kommer i fysisk kontakt med hinanden. Denne form for kontakt kan af begge parter opleves både som en mulighed og som en trussel, da den ikke forud er givet ved fælles definerede og kendte sociale spilleregler. Når mulighederne i sådanne ikke-fokuserede interaktioner udvikles, kan de blive til fokuseret interaktion, i og med at parterne frivilligt vælger at opretholde et fokus på hinanden. I denne sammenhæng vil vi kun tale om samspil, når personer - her børnene - bevidst eller ubevidst vælger at fokusere interaktionen og dermed rette opmærksomheden mod hinanden. Der er derfor ikke tale om samspil, hvis et barn tilfældigvis støder ind i et andet barn og dette sammenstød ikke fører til, at de to børns fokus retter sig mod hinanden.

En skelnen mellem fokuseret og ikke-fokuseret interaktion kan imidlertid være svært at opretholde i praksis, da mange af de hver-

dagsmøder, som vi observerede, ikke var klart afgrænset til dette ene møde, men snarere udspandt sig som en del af et forløb. Vi har derfor valgt også at betragte meget små interaktioner som fokuserede og dermed som samspil, da de var en del af et længerevarende forløb. Det er derfor ofte som en del af et længerevarende forløb, at de nedenstående episoder for observationerne skal læses. Samspillet afhænger, som det vil fremgå, ikke alene af det enkelte møde mellem børnene, men også af forskellige processer og mekanismer, som er med til at placere det enkelte barn i en bestemt position i børnefællesskabet. For at indkredse hvilke positioner de observerede børn indtager i det samlede fællesskab, vil vi bl.a. trække på begreber omkring periferi og centrum i børnefællesskabet (Gulløv, 1999).

I første del af kapitlet vil vi se på, hvilken betydning rammerne har for samspillet mellem børn med og uden handicap. Det er således de tre integreringsmodeller, som blev præsenteret i kapitel 6, som vil blive sammenlignet for at belyse variationerne i børnenes samspil. Dernæst vil vi fokusere på den betydning, som de voksne i børnehaven har for, om samspillet mellem børnene kommer i stand og ikke mindst, om det lykkes. Efterfølgende vil vi indkredse en række faktorer i selve børnegruppen. I kapitlets sidste afsnit rettes fokus mod det enkelte barn og betydningen af de sociale kompetencer, som barnet besidder eller ikke besidder i forhold til samspillet med andre børn.

Rammernes betydning for samspillet mellem børnene

De fysiske og sociale rammer, som omgiver enhver børnehave, og dermed ethvert børnehavebarn, varierer fra institution til institution. For småbørn med funktionsnedsættelser kan rammerne, som beskrevet i kapitel 6, forme sig meget forskelligt, alt efter hvilken integreringsmodel det enkelte barn er placeret i. Integreringsmodellen har ikke kun betydning for, hvilke muligheder der er for, at børn med og uden funktionsnedsættelser kan møde hinanden, men også for hvordan samspillet imellem dem udvikler sig. Rammerne omkring børnene kommer således til at afspejle sig i børnenes møde med hinanden og deres opfattelse af hinanden og får dermed betydning for selve samspillet mellem børnene.

I det følgende afsnit vil vi hovedsageligt belyse, hvordan rammerne fungerer som en begrænsning i forhold til samspillet mellem børn med og uden handicap. Denne kritiske tilgang er valgt, da det er de fysiske og sociale rammers begrænsninger, som i særlig grad stiller børn med handicap anderledes end øvrige børn. Først ser vi på, hvordan de fysiske rammer kan være medskabende i forhold til de mentale begrænsninger, som børnene oplever i forhold til hinanden. Dernæst fokuseres på, hvordan rammerne har betydning for og påvirker det gensidige kendskab, og endelig diskuteres, hvordan forskellige aktivitetsformer inden for de tre integreringsmodeller er med til at påvirke samspillet mellem børnene.

Rammernes mentale begrænsning

For de af undersøgelsens børn, som var i lukkede handicapgrupper kom rammerne til at udgøre en begrænsning i forhold til deres samvær med børnene fra de andre stuer. Ikke kun den faktiske tid, de tilbragte sammen med de øvrige børn, men også omgivelserne var med til at bremse deres samspilsmuligheder. Observationerne viste, at en beskyttet beliggenhed og lukkede døre til specialstuerne ikke kun afgrænsede børnene fysisk, men at denne afgrænsning også blev en del af børnenes eget handlemønster. Flere observationer viste, at den lukkede dør eksisterede for børnene i handicapgruppen, selvom døren var åben. Men ikke kun børnene i handicapgruppen optog ubevidst rammerne som udtryk for det mulige; også de andre børn i børnehaven opfattede handicapgruppen som noget adskilt og særligt. Som nedenstående episode viser, blev handicapgruppen opfattet som en ekstern del i forhold til resten af børnehaven.

Der er gjort klar til frokost, og alle har sat sig, da døren uventet bliver åbnet og Frederik fra børnehaven kommer ind. Pædagogvikar Cathrine spørger, om han gerne vil ind. Frederik svarer ikke, men spørger kort efter, om han må være der. Han sætter sig hen ved sofa-bordet og konstaterer kort: "De andre er dumme". Han stirrer ind i et timeglas et stykke tid og er tavs. Først da Wilhelm (et af handicapgruppens børn) fortæller, at han kan lide kylling, reagerer Frederik med en bemærkning om, at det kan han ikke. Pædagog Helene inviterer Frederik til at sidde med ved bordet og spise, men Frederik nægter at hente sin madkasse og bliver siddende. Da de andre ved

bordet er ved at være færdige, finder Helene kagedåsen frem. Frederik rejser sig og går hen til bordet. Han sætter sig og får en kage. Han bliver endnu engang spurgt, om han vil hente sin madkasse og spise med. Til det svarer han, "Nej, for så tror de andre bare, at jeg er flyttet herind".

(Handicapgruppen i Havdybet)

Frederik søgte ind til handicapgruppen for at slippe væk fra dem, der var dumme og ikke for at besøge dem eller spise derinde. Det var dermed ikke handicapgruppen som positivt opholdssted og frirum, som var baggrunden for hans besøg. Tværtimod havde han intet ønske om at være en del af gruppen eller deres aktiviteter, hvilket han, trods flere invitationer, viste ved at nægte at hente sin madpakke og spise sammen med gruppen. Frederik frygtede, at de andre børn skulle tro, at han havde skiftet stue og dermed var blevet en del af handicapgruppen, hvilket klart fremstod som en ikke ønskelig situation for ham. Handicapgruppen kom dermed til at fremstå som en sidste udvej, når det øvrige børnefællesskab ikke fungerede for den enkelte, og ikke som en stue på lige fod med deres egen.

Hermed blev rammernes begrænsninger også til børnenes egne begrænsninger og dermed bestemmende for, hvordan de handlede. Børnene i handicapgruppen var vant til lukkede døre, og handlede derfor ikke anderledes, hvis dørene en dag var åbne, fordi de ikke var vant til muligheden for frit at kunne gå rundt. Når handicapgruppen lå afsides og beskyttet, kom de øvrige børn til at opfatte den som noget særligt - en stue som man aktivt opsøgte, og ikke en stue man bare lige kom forbi og fandt spændende. Hermed var de lukkede handicapgrupper omgivet af en række mentale rammer, som var med til at begrænse børnenes møde med hinanden.

Rammerne om de åbne handicapgrupper medførte andre forhold, som også bidrog til at påvirke, hvordan forholdet mellem børn med og uden handicap forløb. I de to åbne handicapgrupper kunne det fremstå uklart, hvilke regler og rutiner, der var styrende for, hvordan gruppen skulle indgå med resten af børnehaven. Fx kunne det være uklart, om børnene en given dag skulle spise på deres egen stue eller på de andre stuer, fordi personalet ikke havde taget stilling

til, hvordan spisningen skulle afvikles. Ligeledes kunne det fx være uklart, om børnene skulle opholde sig på specialstuen eller på de andre børnehavestuer, fordi den pædagogiske linie endnu ikke var fastlagt. Sådanne uklare rammer omkring børnene i de åbne handicapgrupper skabte en vis desorientering blandt børnene og havde også virkning på den måde, hvorpå børn uden handicap opfattede grupperne. Som nedenstående episode viser, kunne det til tider være svært for børnene fra handicapgruppen i Blomsterhaven helt at vide, hvilke regler der gjaldt hvor og hvornår.

Det er frokost, og børnene fra handicapgruppen skal spise på de to andre børnehavestuer. Kasper og Kristine skal spise sammen på Solsikkestuen. De sætter sig ved samme bord, som hurtigt bliver fyldt med andre børnehavebørn. Da bordet er fyldt, åbner Kasper sin madkasse og pakker en mad ud og begynder at spise den. Det skaber røre på stuen, og flere af de øvrige børnehavebørn protesterer. Pædagogen ved bordet siger, at det er ok, og at Kasper bare lige havde glempt reglen på Solsikkestuen om, at man først spiser, når der er blevet sagt værsgod.

(Kasper 5 år, Downs syndrom, handicapgruppen i Blomsterhaven)

Episoden viser, at det kunne være svært for børn med handicap at orientere sig. Den ene dag gjaldt reglerne på handicapgruppens egen stue, og næste dag var det reglerne på en af de andre børnehavestuer, som talte. Organiseringen med de åbne handicapgrupper blev således en form for dobbeltsocialisering, der stillede krav om, at børnene kunne forholde sig til og leve i to verdener. I episoden kom Kasper til at udskille sig ved at være den, der ikke kunne huske og følge reglerne, hvilket ikke var tilfældet, da reglen ikke gjaldt på hans egen stue. De andre børn og pædagogen opfattede regelbruddet som glemsomhed. Hermed kom Kasper til at fremstå som en fremmed, der ikke i udgangspunktet var en del af gruppen, fordi han ikke kendte de fælles normer i gruppen. De andre børn blev derfor i situationen ekstra opmærksomme på, at Kasper ikke var en del af deres gruppe, og at det var det, der gjorde hans brud med de fælles regler acceptabelt.

Selvom de åbne handicapgrupper indebar, at børn med og uden handicap i større omfang var sammen i børnehavens fælles hverdag, så kunne det være svært for det enkelte barn med funktionsnedsættelse at orientere sig i den kompleksitet og i det skift af regler og normer, som det mødte i forskellige situationer. Ligeledes kunne børnehavens øvrige børn have svært ved at finde ud af, hvilken position de observerede børn havde i forhold til det samlede fællesskab. Det kunne resultere i, at de observerede børn fik tildelt en position inden for fællesskabet som værende noget særligt. En position som både de pågældende børn og de øvrige børn kunne have svært ved at håndtere, da den ikke var omgivet af entydige retningslinier fra de voksnes side.

Samme problematik viste sig ikke i forhold til de børn, der var enkeltintegrerede. De var hele tiden underlagt de samme fælles regler og normer som resten af børnegruppen. I enkelte tilfælde kunne deres funktionsnedsættelse betyde, at de ikke kunne følge de samme regler som de øvrige børn, fx at man selv skulle kunne gå hele vejen til skoven og hjem igen for at kunne komme med. I disse situationer havde der omkring de enkeltintegrerede børn udviklet sig særskilte normer. Disse normer blev for det meste accepteret af de øvrige børn, da de i deres hverdag var vant til dem og så dem som en naturlig del af omgivelserne omkring barnet.

I nogle institutioner havde personalet, som tidligere beskrevet, udviklet en særlig "os/dem" kultur. Dette så i visse tilfælde ud til at smitte af på børnene, der syntes at opfatte det observerede barn og dennes støttepædagog som en selvstændig helhed i forhold til det samlede børnefællesskab. Som nedenstående episode viser, kunne en sådan opfattelse indebære, at de øvrige børn fx brugte støttepædago-gen som oversætter for barnet, selv i situationer hvor oversættelse eller uddybning ikke var nødvendig.

Det er formiddag og børnene leger inde på stuen. Linda kommer ind sammen med sin støttepædagog Judith. Judith sætter sig ved bordet, og Linda går hen til to piger og en dreng, som leger i legehuset. De stopper legen, da Linda kommer og ser hen på Judith. En af

pigerne hvisker til den anden pige, "Vi vil ikke have hende med". Den anden pige svarer, med øjnene på Judith, "Jo, hun må godt være med". Imens er Linda gået ind i legehuset. Drengen går da hen til Judith og siger, "Hun kan altså ikke være med her!".
(Linda 4 år, Downs syndrom, enkelt integreret i Skovbunden)

Både pigerne og drengen var meget opmærksomme på støttepædagogens tilstedeværelse og hendes betydning i forhold til Linda. Ingen af dem henvendte sig til Linda og bad hende om at gå eller fortalte hende, at hun var velkommen; al deres kommunikation var rettet mod den voksne. De tre børn følte øjensynligt ikke, at de kunne afvise Linda direkte, da der hele tiden opholdt sig en opmærksom voksenautoritet tæt ved, som besværliggjorde en direkte afvisning. De valgte i sidste ende at bruge støttepædagogen som et redskab til at fortælle Linda, at hun ikke måtte være med i legen. Dermed fik Judith betydning for, hvordan de andre børn opfattede Linda, og hvilke samspilsmuligheder de så. Samspil med en voksen på sidelinien kan ikke kun forløbe på børnenes egne præmisser, da de hele tiden løbende vil forholde sig til den voksne og dennes implicitte forventninger.

De tre integreringsmodeller havde således indflydelse på, hvordan barnet så sig selv i forhold til de andre børn og ikke mindst, hvordan de øvrige børn opfattede det. Hvordan børnene opfattede hinanden var et af udgangspunkterne for, hvilket samspil der kunne komme i stand mellem dem.

Betydningen af kendskab til hinanden

Et forhold, der i høj grad knyttede sig til rammerne og omgivelserne, og som i observationerne viste sig at være af betydning for det indbyrdes samspil, var børnenes kendskab til hinanden. Det var vigtigt, at børnene vidste, hvem hinanden var og kendte hinanden, før end de tog kontakt til hinanden. Et barn, som ikke var kendt i børnefællesskabet, kunne ikke uden videre indtræde i aktiviteter eller samværet med de andre børn, bl.a. fordi det ikke selv havde kendskab til de sociale spilleregler i gruppen. Det manglede kendskab til de øvrige børns indbyrdes relationer og til sin egen placering i hierarkiet i forhold til de andre børn bevirkede, at barnet valgte

- eller fik tildelt - en tilbagetrukket position i forhold til fællesskabet (jf. også Gulløv 1999).

I nogle tilfælde skyldtes det indbyrdes manglende kendskab til hinanden, at barnet var nyt i børnehaven og derfor ikke havde fået tid til at skabe sig en position, der kunne give adgang til et etableret fællesskab. Disse vilkår gælder for alle nye børn, hvad enten de er handicappede eller ej. I andre tilfælde måtte børnenes manglende kendskab til hinanden imidlertid tilskrives den integreringsmodel, som barnet var placeret i.

Organiseringen med de lukkede handicapgrupper indebar, at det indbyrdes kendskab mellem børn med og uden handicap var begrænset. De relativt korte perioder, hvor de to børnegrupper var sammen, var ikke tilstrækkelige til, at børnene kunne nå at udvikle et kendskab til hinanden og dermed etablere et samlet fællesskab. Det begrænsede kendskab til hinanden viste sig bl.a. ved at børnene ikke kendte hinandens navne, og at de ikke tog kontakt til hinanden, selvom de opholdt sig i samme rum. Hvis der alligevel var kontaktforsøg, var disse ofte korte og kunne, som nedenstående episode viser, indebære afvisning.

Tre børn fra handicapgruppen er på legepladsen efter frokost sammen med flere børn fra de to øvrige børnehavegrupper. Mark sætter sig hen på bænken til observatøren. Ved siden af leger to piger (3-4 år) med et par ølkasser. Mark nærmer sig dem og kigger interesseret. Da han næsten er henne ved pigerne, hvæser den ene af dem til ham "Vi leger ikke med dig!". Afvisningen ser ikke ud til at påvirke Mark, som finder hen til Wilhelm, der også er fra handicapgruppen, og sammen finder de en bold at lege med.

(Mark 4 år, uden diagnose - formodning om udviklingshæmning. Handicapgruppen i Havdybet)

Episoden viser, at pigerne ved straks at afvise Mark ikke opfattede ham som en mulig legekammerat, der kunne bidrage til legen. Afvisninger og udelukkelse af andre fra legen sås tit i børnehaverne, men sjældent så kontant som her. Mark nåede ikke at sige et ord,

før end han blev afvist, hvilket tyder på, at det for pigerne ikke ville have langsigtede konsekvenser at afvise ham. Pigerne ville ikke senere komme ud for, at Mark havde startet en leg, som de ønskede at være en del af, da Mark og pigerne ikke dagligt opholdt sig sammen og derfor ikke var en del af det samme børnefællesskab. At Mark uden videre accepterede afvisningen, kan tyde på, at han ikke så sig selv som tilhørende samme gruppe som pigerne og derfor heller ikke kunne have en forventning om at deltage. Det er dermed ikke selve afvisningen, som viser, at børnene ikke har et forud etableret fællesskab, men netop afvisningens karakter og Marks hurtige accept af afvisningen.

Den begrænsede tid, som børnene fra de lukkede handicapgrupper tilbragte sammen med børnehavens øvrige børn, og det deraf manglende kendskab til hinanden, fik således en række konsekvenser for, hvilket samspil, der kunne etableres. For det første indebar det, at de øvrige børn i et vist omfang ikke forholdt sig til eller tog kontakt til de observerede børn, men blot gik uden om dem eller afviste dem. For det andet fik børnene fra handicapgruppen ikke tidsrum til at etablere sig i den større børnegruppe, og fx vise, at de også kunne bidrage med ideer og lege om end med støtte. For det tredje betød det manglende samarbejde mellem støttepædagogerne og de øvrige pædagoger omkring fælles aktiviteter, at børnene ikke fik fælles oplevelser, der senere kunne danne baggrund for samvær og fællesskabsfølelse.

Anderledes forholdt det sig for børn i åbne handicapgrupper og dem, der var enkeltintegrerede, idet der her var et gensidigt kendskab mellem børnene. Selvom det ikke nødvendigvis betød, samspillet mellem dem lykkedes, så opfattede de hinanden som en del af det samme børnefællesskab. Det gjaldt især de enkeltintegrerede børn, som i hverdagen opholdt sig i børnegruppen. Sammenlignet med institutioner med lukkede handicapgrupper, var det indbyrdes kendskab mellem børnene større, når handicapgruppen var åben og børnene uden handicap så i højere grad ud til at opfatte handicapgruppen som en del af børnefællesskabet og dermed som en del af gruppen. Men accepten indebar ikke, at de observerede børn undgik afvisninger. Men med det forrige eksempel in mente antog

afvisningen sjældnere karakter af en total afvisning af det handicappede barns tilstedeværelse:

Alle børnene fra handicapgruppen er på legepladsen inden frokost sammen med de andre børnehavebørn. Kristine har i længere tid kørt rundt på en trehjulet cykel. Hun stopper henne ved tre piger, som sidder med vinflasker i vand og prøver at få mærkaterne af. Kristine kigger lidt fra sin cykel. En af pigerne siger forklarende, "Kristine, jeg kommer den lige herved, og så kan jeg tage denne her af". Kristine nikker og begynder at kravle af cyklen. Pigen fra før siger hurtigt, "Du kan altså ikke være med. Tre, det er max!". Kristine glider op på sin cykel igen og cykler hen til den anden ende af legepladsen, hvorfra hun kigger hen på pigerne.
(Handicapgruppen i Blomsterhaven, Kristine 6 år, Downs syndrom)

Kristines interesse og tilstedeværelse blev i første omgang accepteret af de tre piger. De talte direkte til hende og medinddrog hende i deres aktivitet. Hermed viste pigerne, at Kristine var en accepteret del af børnefællesskabet og var en af dem. Kristines opfattede deres positive henvendelse som en invitation til fuld deltagelse, og gjorde derfor ansats til at træde ind i fællesskabet. Dette træk tyder på, at også Kristine selv så deltagelse som en mulighed og dermed sig selv som en del af børnefællesskabet. Men pigernes efterfølgende afvisning viser, at Kristines position inden for børnefællesskabet ikke berettigede til fuld deltagelse, men kun til delvis deltagelse som tilskuer i fællesskabets periferi. Afvisningen fik Kristine til at køre væk og holde skjult øje med dem. Afvisningen så derfor ud til at påvirke Kristine mere end den afvisning, som Mark blev udsat for. At børnene oplevede afvisningerne forskelligt, kan skyldes, at det er lettere at håndtere et afslag fra nogle, man som Mark ikke rigtig kender, mens Kristine blev afvist af piger, som hun kendte og ønskede at være sammen med.

Det indbyrdes kendskab betød, at børnene i de åbne handicapgrupper og i enkeltintegreringsmodellen indtog bestemte positioner i børnegruppen, og at disse positioner var et resultat af samværet med de andre børn. Børnene i disse to integreringsmodeller var derfor

i højere grad underlagt det samlede børnefællesskabs normer og forhandlinger, men var til gengæld også i højre grad en accepteret del af dette fællesskab. Så selvom tilstedeværelsen i samme rum ikke var ensbetydende med, at samspil opstod og lykkedes, viser observationerne, at tilstedeværelsen i samme rum var en forudsætning for det gensidige kendskab, som langt hen ad vejen igen var en forudsætning for, at samspil kunne opstå.

Aktiviteternes betydning for samspillet

Hverdagens aktiviteter var forskellige alt efter, om barnet var i den ene eller den anden integreringsmodel, og dermed blev samspillet med de øvrige børn omkring aktiviteterne også forskellige.

For børnene i de lukkede handicapgrupper udspillede aktiviteterne sig fortrinsvis på gruppens egen stue og omfattede kun børn fra handicapgruppen. Det fællesskab, der udspillede sig her, vender vi tilbage til i næste kapitel.

Børnene i de åbne handicapgrupper sås i løbet af observationsperioden heller ikke at indgå i længerevarende samspil med de øvrige børn i børnehaven. De oplevede dog oftere at have kontakt med de øvrige børn og i nogle tilfælde førte denne kontakt til længerevarende samspil. Aktiviteterne i undersøgelsens åbne handicapgrupper var, som tidligere nævnt, meget spredte og virkede ikke sammenhængende. Men de aktiviteter, som forekom og involverede flere børn, forløb ofte godt. De observerede børn var ikke altid lige koncentrerede om aktiviteterne og gik til tider fra dem, men oftest søgte de, som det fremgår af nedenstående episode, deltagelse, eller i det mindste en iagttagende position, i forhold til disse aktiviteter.

Det er formiddag, og handicapgruppen er på legepladsen sammen med de andre børn fra børnehaven. Pædagogen Thor kommer ud på legepladsen med en guitar og begynder at spille. Han sætter sig i sandkassen. Nicki fra handicapgruppen kommer cyklende forbi, og Thor sætter sig op på ladet af hans cykel og spiller videre der. Nicki stråler og er i centrum, og de andre børn, der har samlet sig om musikken, løber efter ham. Thor står lidt efter af igen og spiller videre i sandkassen. Kasper fra handicapgruppen sidder i sandkassen

sammen med nogle andre drenge fra børnehaven og lytter. Camille, også fra handicapgruppen, står ved siden af Thor og er optaget af at være med til at synge og spille. Hun løber en kort tur væk, men er snart tilbage hos Thor igen og er med til at synge, indtil børnene fra handicapgruppen bliver kaldt ind, da talepædagogen er kommet. (Handicapgruppen i Blomsterhaven, alle tre børn har Downs syndrom og er mellem 5 og 6 år)

Selvom ingen af de tre børn fra den åbne handicapgruppe indgik i direkte samspil med andre af børnene, var musikken og sangen med til at samle børnene og give dem en fælles oplevelse, som børnene i de lukkede handicapgrupper meget sjældent ville få. Børnene i de åbne handicapgrupper var dermed i højere grad en del af det samlede fællesskab i børnehaven, om end dette ikke nødvendigvis førte til længerevarende samspil med de øvrige børn. Et tilsvarende billede viste sig for de enkeltintegrerede børn. Flere af disse børn oplevede dog længerevarende samspil med andre børn. Sådanne samspil blev understøttet af selve modellen og rammerne, i og med børnene var så meget sammen.

Sammenfatning

Rammerne omkring de lukkede handicapgrupper indebærer, at børnene i meget begrænset omfang havde mulighed for at møde de øvrige børn. Denne begrænsning var ikke kun et resultat af de fysiske forhold, men blev også en mental begrænsning hos børnene selv. Børnene så det ikke som en del af hverdagen at kunne opsøge hinanden. Det manglende kendskab medførte, at børn med og uden handicap ikke fik det nødvendige udgangspunkt for samspil. I institutioner med åbne handicapgrupper var det gensidige kendskab større, og der opstod derfor oftere samspil, om end længerevarende samspil var sjældne. Til gengæld deltog børnene sammen i børnehavens fællesaktiviteter, hvilket bidrog til at gøre de observerede børn til en del af det samlede fællesskab i børnehaven. For de enkeltintegrerede børn førte samværet med de øvrige børn til et indbyrdes godt kendskab. Det var dog meget varierende, om dette samvær og kendskab førte til samspil mellem børnene. Rammerne i denne model var dog dem, der bedst lagde op til, at samspillet mellem børn med og uden handicap kunne finde sted.

De voksnes betydning for samspillet mellem børnene

I dette afsnit belyses, hvilken rolle de voksne havde i samspillet mellem børn med og uden funktionsnedsættelser, og herunder især hvordan de voksne virkede fremmende eller hæmmende for interaktionen i forskellige situationer.

Den voksne som formidler

Samspillet mellem børn brød til tider sammen og det skete uanset om barnet var handicappet eller ej. Forskellen var, at børn med funktionsnedsættelse oplevede samspilsbrud hyppigere end andre børn, samt at disse brud lejlighedsvis udelukkende fandt sted på grund af barnets handicap. I disse situationer var barnet meget sårbart og havde derfor behov for, at en voksen kunne træde til og hjælpe med at redde samspillet. I selve situationen kunne det dog være yderst svært at vurdere, om barnet selv kunne klare samhandlingen, eller der var brug for hjælp. Det kunne også være svært at vurdere, om bruddet skyldtes barnets handicap eller optrådte som et af de mange andre samhandlingsbrud, børn oplever. Endelig var der nogle lege blandt børnene, der ikke kunne bære en voksens indblanding uden naturligt at blive opløst. Det krævede derfor finfølelse fra den voksnes side at vurdere, hvornår det var passende at træde ind.

Det tætte forhold, som i en del tilfælde udviklede sig mellem et barn og støttepædagogen, kunne gøre støttepædagogen meget sensitiv overfor barnets mindste signaler. Hun kunne derfor hurtigt gribe ind, hvis der var tegn på, at samhandlingen ville bryde sammen. Denne opmærksomhed kunne redde barnet fra at tabe ansigt over for de øvrige børn, men ville måske også indebære, at barnet ikke oplevede samhandlingsbruddet. Som Gulløv (1999) bl.a. påpeger, så lærer børn at begå sig i det sociale felt, ved at lære at forhandle om deres ret til deltagelse, når samhandlingen bryder sammen eller skal etableres. Børn med funktionsnedsættelse har dermed i lige så høj grad brug for at opleve samhandlingsbrud som andre børn, da det bl.a. er herigennem, at de lærer spillereglerne i børnefællesskabet at kende.

De voksnes roller i samspillet mellem børn med og uden funktionsnedsættelse var dermed løbende at vurdere, om samhandlingen

skulle opløses naturligt, eller om de skulle træde ind og redde den. Den følgende episode fra Skovbunden viser, hvordan en støttepædagog formåede at være tæt på samhandlingen og først gribe ind, da der var overhængende fare for, at den ellers ville bryde sammen:

Det er eftermiddag, og de fleste børn leger indenfor. Linda kommer løbende ind på stuen og løber hen i legehuset. Julia kommer løbende efter hende og følger med ind i legehuset. De to piger trækker gardinerne for og lukker døren, så jeg kan ikke se, hvad de laver, men jeg kan høre, at de snakker og flytter rundt på møblerne. Jesper (ca. 5 år) kommer ind på stuen og går ind i legehuset. Han prøver at tage en dukke fra Linda, men hun holder godt fast i den og råber op. Støttepædagog Judith kommer til og løser situationen ved at fortælle Jesper, at Linda havde dukken først. Judith tager Jesper med ud af legehuset og læser en historie for ham. De to piger leger videre inde i huset.

(Linda, 4 år, Downs syndrom, enkeltintegreret i Skovbunden)

Indgrebet rettede sig i denne episode ikke mod det observerede barn, men mod de forstyrrende omgivelser, personificeret ved Jesper. Hvis støttepædagogen havde undladt at gribe ind over for ham, var samspillet mellem de to piger blevet afbrudt, og den voksnes indgreb medførte netop i denne situation, at de to pigers samvær kunne fortsætte. Det var denne balancegang mellem at give det observerede barn frihed til at være en del af det sociale rum, som andre børn skabte, og samtidig formå at støtte barnet via forskellige tiltag, som støttepædagogen skulle kunne håndtere. Ellers opstod risikoen for, at barnets afhængighed af støttepædagogen voksede.

Ytterhus (2000) taler ud fra tilsvarende iagttagelser om, at den voksne i visse situationer kunne virke som en "katalysator" mellem børn med og uden funktionsnedsættelse. Den voksne var den, som kunne formidle kontakten mellem børnene eller starte en aktivitet, som inkluderede både det anderledes fungerende barn og de øvrige børn og hermed vise mulighederne i samspillet. For de øvrige børn kunne det være rart at have en voksen med, som havde god tid og ikke mange andre gøremål sideløbende med den igangværende aktivitet. Den voksne kunne endvidere virke støttende på samspil,

som børnene selv startede, ved at korrigere misforståelser eller virke som oversætter, hvis barnet var kommunikationshæmmet. En sådan funktion som oversætter påtog vikaren Martine sig i nedenstående episode i Blomsterhaven.

Det er morgen, og børnene fra handicapgruppen er mødt inde på Mælkebøttestuen sammen med de andre børn i børnehaven. Camille finder et stort træbilledlotteri frem og sætter sig ved et bord. En pige (ca. 4 år) kommer hen til hende og sætter sig ved siden af. Camille viser hende brikkerne én for én, men holder pludselig dem alle ud på bordet og ned på gulvet. Martine, som er vikar i handicapgruppen, ser det og kommer over til bordet. Pigen er på vej væk, men bliver, da Martine spørger, om hun vil hjælpe med at komme brikkerne tilbage i kassen. Imens brikkerne bliver lagt i kassen, viser Camille via tegn-til-tale, hvad der er på brikkerne, mens Martine og pigen siger det højt.

(Camille 5 år, Downs syndrom, gruppeintegreret i Blomsterhaven)

I episoden lykkedes det for Martine at fastholde pigen og dermed skabe et positivt samvær mellem de to piger. Martine deltog aktivt i samværet, men fungerede alligevel som "katalysator", da hun forstod Camilles sprog og formidlede dette videre til den anden pige, samtidig med at også hun var aktiv. Den voksne kunne dermed med sin viden og indsigt om barnet vedligeholde en samspilsrelation, som ellers var ophørt.

Den voksne som forhindring

I langt fra alle situationer kom formidlerrollen til at fremstå som værende så positiv som i det ovenstående eksempel. De øvrige børn brugte også de voksne som formidlere i forhold til de observerede børn ved fx at sige til støttepædagogen "hun kan ikke være med her", i stedet for at sige det til barnet selv. Især i tilfælde, hvor barnet havde kommunikationsvanskeligheder, henvendte andre børn sig til den voksne i stedet for direkte til barnet. Men det skete også, jf. kapitel 9, i de tilfælde, hvor barnet og støttepædagogen næsten altid sås sammen. Den voksne var dermed ikke kun en støtte for barnet, men kom til at overtage en del af barnets kommunikation med de

øvrige børn. Den voksne kom til at repræsentere barnet over for de øvrige børn, hvilket forhindrede barnet i at tilegne sig en selvstændig position i børnegruppen.

At virke som “katalysator” kunne have omkostninger for den voksne, da det langt fra altid lykkes at redde eller formidle kontakten mellem et barn med handicap og et andet barn, og herved kunne den voksne komme til at fremstå som mindre kompetent. I nogle situationer var det derfor lettere at fjerne barnet fra samspillet, hvis dette var ved at bryde sammen end at forsøge at få de andre børn til at inkludere barnet. En del observationer viste, at de observerede børn blev taget på skødet, hvis de blev for urolige eller forstyrrende. Selvom det at tage barnet på skødet var fra de voksnes side en positiv måde at afskærme barnet på, men det var ikke desto mindre også en måde at afholde barnet fra de aktiviteter, som de øvrige børn eller fællesskabet var i gang med. I sådanne situationer medvirkede de voksne indirekte til, at de observerede børn fik en mere marginaliseret position i børnegruppen, som kun var med til at forstærke deres afhængighed af de voksne. Den større direkte og indirekte afhængighed af de voksne var således i nogle tilfælde medvirkende til, at samspillet med de øvrige børn ikke kom i stand eller lykkedes.

Det er ikke muligt på baggrund af undersøgelsens observationer at fastslå med sikkerhed, om de voksnes roller som hhv. formidler eller afskærmer af de observerede børn også påvirkede de øvrige børns adfærd. Men afskærmningen bidrog til at tydeliggøre over for de øvrige børn, at der her var et barn, som var anderledes. Og man kan mere generelt påpege, at børn lærer af voksnes handlinger og bruger dem, når de former deres egne meningssammenhænge, som grundlag for deres fælles erfaringsunivers. Ud fra denne betragtning er det derfor rimeligt at antage, at de voksnes formidlende eller afskærmende handlinger havde en effekt i forhold til de andre børns adfærd.

Børnefællesskabets betydning for samspillet mellem børnene

I dette afsnit sætter vi fokus på de overordnede mekanismer, som

gør sig gældende i børnefællesskaber, men også på hvad sammen-
sætningen af fællesskabet og udviklingen af en bestemt børnekultur
betyder for samspillet mellem børn med og uden funktionsnedsæt-
telse. Afsnittet omhandler primært børn fra åbne handicapgrupper
og børn, der er enkeltintegrerede.

Periferi eller centrum?

Det er eftermiddag, og vi er på legepladsen i Polarcirklen. Mia har igennem længere tid gået rundt for sig selv og leget lidt med en kasket, som hun tager af og på. Mia ser to drenge, der leger med en stor sort plastickegle, som de forsøger at gemme sig i. Mia nærmer sig drengene, men stopper lidt fra dem og står og kigger. Mia kigger og nærmer sig igen keglen, til hun står helt tæt på. De to drenge siger ikke noget til hende og forsætter deres leg, som om de ikke har set hende. En anden dreng kommer løbende hen til keglen, hvilket udløser glædesudbrud hos de to andre drenge, og de forsøger alle tre at komme op i keglen. Mia står stadig og kigger. Keglen vælter med de tre drenge i. Mia griner sammen med drengene og flytter sig lidt. Mia tilbyder sin kasket til en af drengene og giver ham den på hovedet, men han vil ikke have den på og smider den. En af de andre drenge snupper kasketten fra Mia. Hun får den dog tilbage og løber indenfor, mens de tre drenge igen prøver på, om de kan være i keglen.

(Mia 6 år, Downs syndrom, enkeltintegreret i Polarcirklen)

I børns egne aktiviteter eller lege er der ikke en naturlig ret til at del-
tage. Mia blev ikke bare accepteret i de to drenges leg. Hun forsøgte
langsomt at nærme sig legen, for derved ikke at møde en direkte
afvisning fra drengene. Mia handlede strategisk og nærmede sig
forsigtigt drengene og deres leg i et forsøg på at glide med i legen.
En metode, som sås benyttet hos mange af børnene, når de forsøgte
at deltage i en allerede etableret leg. Mias position i børnegruppen
indebar, at hun ikke, som den anden dreng, der kom til, havde en
givet ret til deltagelse. Det, at drengene ikke registrerede eller hand-
lede i forhold til hendes tilnærmelser viste, at de ikke ønskede at
have hende med i legen, men at hendes interesse for dem alligevel
accepteredes, så længe hun ikke overskred det rum, der var om deres
leg.

Gulløv (1999) beskriver, hvordan der i et børnefællesskab er forskellige positioner omkring børnenes aktiviteter. De børn, som blot observerer en leg indtager en anden position end dem, som direkte leger, men de er stadigvæk en del af legen og det rum, som omgiver legen. Mia var således indirekte en del af drengenes leg, i og med hun ikke mødte en direkte afvisning, men blev accepteret som tilskuer. Drengene var, selvom de ikke viste det direkte over for Mia, bevidste om hendes tilstedeværelse i deres legerum og accepterede denne.

Episoden viser en del om Mias position i børnegruppen. Hun befandt sig i periferien og kom hverken i denne eller lignende episoder naturligt med i de øvrige børns aktiviteter. Havde hun befundet sig i centrum af børnefællesskabet, var hun hurtigt kommet med i aktiviteter eller havde selv skabt dem. Dette så vi aldrig. Selvom Mia kendte en del til de sociale spilleregler mellem børnene, havde hun ikke en position som tillod, at hun kunne bevæge sig fra periferien til centrum af børnegruppen.

Mia viste i den ovenstående episode, at hun var bevidst om sin egen position i periferien af børnegruppen og betydningen af denne position, i og med hun langsomt nærmede sig drengene. Trods sine anstrengelser og selvom hun tilbød sin kasket som indgangsbillet, formåede hun ikke at komme med i legen. Mia havde opfattet relevansen af selv at kunne tilbyde noget, men forstod ikke, at hendes tilbud om kasketten på ingen måde var relateret til den leg med keglen, som drengenes aktivitet var orienteret omkring. Drengene behøvede derfor ikke at se hendes tilbud om kasketten som et forsøg på deltagelse, men nærmere som en afbrydelse af deres leg. Dermed blev Mias forsøg på forhandling til irritation for drengene, da det ikke var meningsfuldt i forhold til deres leg.

At kunne forhandle om sin ret til deltagelse i andres aktiviteter på en måde, der er meningsfuld for de øvrige børn, er yderst relevant for at kunne blive en del af børnenes fællesskab. Denne forhandling om retten til at deltage finder ikke kun sted fra leg til leg, men er bestemmende for alle relationer i børnegruppen. Der opbygges i børnegrupper bestemte "deltagerpositioner" (Strandell, 1994), som

generelt bestemmer det enkelte barns position og mulighed for handling. At være i centrum af børnegruppen medfører retten til at definere regler og bestemme over andres ret til deltagelse (Gulløv, 1999). Med alderen og erfaringen får børn større mulighed for at være medbestemmende i forhold til fællesskabet. En position i periferien er, påpeger Gulløv, kendetegnende for yngre børn i børnefællesskabet.

For Mia, som havde været i Polarcirklen i fire år, førte hendes alder og erfaring dog ikke til en position i centrum. Hun befandt sig stadigvæk i periferien, og denne position, som ikke indeholdt retten til at definere fællesskabet, besad langt de fleste af de observerede børn i undersøgelsen. Deres alder så ikke som for andre børn ud til at medføre, at de opnåede en stigende popularitet. Dette resultat er samstemmende med Ytterhus' undersøgelse (2000), som fandt, at de andre børn i børnehaven ofte ikke opfattede især de psykisk udviklingshæmmede børn som værende alderssvarende og derfor behandlede dem, som om de var yngre.

De observerede børns perifere position medførte, at de opholdt sig meget alene, når andre børn legede og skabte aktiviteter. De observerede børn opsøgte disse børn og deres aktiviteter, men de opnåede sjældent deltagelse og fjernede sig derfor igen efter få afvisninger. For enkelte virkede den manglende deltagelse ekstra kraftigt, og deres kontaktform over for de andre børn udviklede sig meget negativt:

I Blomsterhaven er alle børnene ude på græsset, hvor pædagogerne har sat en stor vandbane op. Mads sidder sammen med de andre drenge omkring banen. Han har et par gange været oppe at skændes med Janus (4 år) om, hvis skib der er hvis. Mads begynder at hælde vand ud af banen med sit skib. Janus forklarer Mads, at det må han altså ikke, for så vil der til sidst ikke være mere vand i, og så er det ikke sjovt. Mads kigger på Janus og griner og vipper en ende af banen, så en stor mængde vand ryger ud. Janus farer op, og råbende tilkalder han en pædagog, som forklarer de to drenge, at man ikke må hælde vandet ud, og at de begge to skal være der. Efter hun går, ser Janus hoverende på Mads og flytter sig hen i den anden ende af

banen. Mads ser efter ham og følger så selv efter.

(Mads, 5 år, rygmarvsbrok, enkeltintegreret i Blomsterhaven)

Janus forsøger i eksemplet at forklare Mads om den regel, der hedder, at man ikke må ødelægge noget, som andre leger med. Det var ikke kun en regel, som Janus bestemte, men én, som pædagogen bekræftede. Herved blev Janus den, som fik ret i konflikten mellem de to drenge. Mads vidste godt, at han havde overtrådt en regel med vilje, men fulgte alligevel efter Janus, da han gik. Flere episoder afspejlede, at de observerede børn godt kendte til den slags sociale regler for samværet mellem børn. De vidste godt, at det var forkert at slå, kaste med sand eller tage ting fra andre. Alligevel brød de oftere end andre børn disse regler.

Episoden med Mads, der valgte at bryde en positiv kontakt for at skabe en negativ, var ikke ualmindelig. At bryde reglerne og irritere de andre børn var en måde at skabe kontakt på, og en måde, hvorpå barnet kunne tiltrække sig deres opmærksomhed. På den vis var en del af de observerede børn ikke bevidste om, hvilke konsekvenser, det at bryde reglerne kunne have, nemlig at kontakten ikke fortsatte, selvom de godt vidste, at selve regelbruddet var en forkert handling. Forståelsen af de sociale regler for samværet mellem børnene viste sig som en dobbelthed blandt nogle af de observerede børn. På den ene side kendte de reglerne, og på den anden side forstod de ikke de fulde konsekvenser af reglerne.

Den negative kontaktform resulterede i, at de andre børn fjernede sig og hurtigt afviste forsøg på deltagelse fra barnet med handicap. De andres eksklusion og sanktioner bevirkede dog ikke, at barnet ændrede sine tilnærmelsesformer. Det kan derfor være relevant at overveje, om det for barnet selv var muligt at ændre sin position som tilhørende periferien af børnegruppen. Eller om det negative handlemønster over for de andre børn, netop skal ses som et resultat af, at de to processer forstærker hinanden. Det vil sige, om den perifere position medførte de negative handlinger, og de negative handlinger medførte den perifere position? Et sådant mønster kan være vanskeligt at bryde ud af ved egen hjælp, og barnet er derfor netop ekstra afhængigt af de voksnes opmærksomhed og støtte.

Aldersspredning i børnefællesskabet

Den perifere position, som hovedparten af de observerede børn indtog i børnefællesskabet, medførte en tendens til, at de i højere grad orienterede sig mod de yngre børn i børnehaven. Over for de yngre børn havde en del af de observerede børn en mere ligeværdig position og kunne derfor bedre gøre sig gældende. Samtidig var de yngre børns aktiviteter sjældent så komplekse som de ældre børns, og de var derfor også lettere at indtræde i. Som nedenstående eksempel viser, var der ikke altid direkte kontakt mellem de observerede børn og de yngre børn, men der var den samme deltagelse.

Det er formiddag i Blomsterhaven og alle er på legepladsen. I sandkassen sidder to piger (ca. 3 år) og en dreng (ca. 3 år). Alle er de i gang med at grave og fylde spande eller andre sandting. De snakker ikke sammen og graver ikke samme sted, men de ser tit på hinanden. Kasper fra handicapgruppen kravler op i sandkassen, hvor han finder en skovl og begynder at grave. De tre andre siger ikke noget, men fortsætter med deres egne små projekter. De fire børn sidder sammen i sandkassen i en halv time og holder godt øje med hinanden, uden at blande sig i hinandens projekter.

(Kasper, 5 år, Downs syndrom, gruppeintegreret i Blomsterhaven)

Selvom de fire børn ikke snakker sammen eller umiddelbart leger sammen, så opholder de sig sammen og, som Gulløv (1999) påpeger, så er der mange forskellige positioner i lege og alle indeholder et niveau af deltagelse og fællesskab. Parallelt sammen med yngre børn kan dermed indeholde den form for aktivitet, som et barn med handicap kan deltage i, da der ikke finder en forhandling sted om retten til at deltage.

På baggrund heraf kunne man formode, at børn med funktionsnedsættelse befandt sig bedst med hensyn til samspil med andre børn i institutioner, hvor aldersspredningen var størst, dvs. i institutioner, hvor der både er vuggestue- og børnehavebørn. En række af undersøgelsens daginstitutioner havde også vuggestuegrupper, men på grundlag af undersøgelsesmateriale finder vi det vanskeligt at drage nogle entydige konklusioner om, hvad det betyder for samspillet

mellem børn med og uden funktionsnedsættelse. Vuggestuebørn og børnehalebørn var ofte adskilt i hverdagen, så mulighedsrummet for samspil var generelt beskedent. Vi så ingen eksempler på, at de observerede børn selv opsøgte de yngre vuggestuebørn eller deres stuer. Derimod vurderede både forældre og pædagoger, at det var af positiv betydning, da barnet hermed bedre kunne finde legekammerater og ikke skulle igennem institutionsskiftet fra vuggestue til børnehave.

Gatekeepere

Børnenes position og mulighed for at deltage i børnefællesskabet var til dels bestemt af de loyalitetsbånd, som det enkelte barn skabte sig eller havde blandt de øvrige børn. Når de sociale roller og positioner blev tildelt i forhold til en bestemt aktivitet, var det af stor betydning, hvem som deltog i eller etablerede aktiviteten. Hvis det var børn, som barnet i forvejen havde et loyalitetsforhold til, var det lettere at komme med i aktiviteten, end hvis der ikke eksisterede et forhold i forvejen. Loyalitetsbånd og venskaber i børnegruppen var derfor vigtige for, at barnet kunne indgå og blive accepteret i børnenes selvskabte aktiviteter. Loyalitetsbånd og venskabsrelationer var dog i høj grad afhængige af barnets allerede etablerede position i børnegruppen. Position og venskabsrelationer var således med til at forstærke hinanden, således at gode venskabsrelationer medførte en position nærmere centrum af børnefællesskabet, og en position i centrum medførte flere venskabsrelationer (se også Gulløv, 1999).

De observerede børn var særligt udsatte, da de, som beskrevet, havde svært ved at indgå i de øvrige børns socialt meningsfulde samspil. Dette forhold behøvede dog ikke altid at føre til, at barnet ikke kunne opbygge særlige relationer til andre børn. I nogle institutioner observerede vi, at barnet havde loyalitetsbånd til et af de andre børn, og at dette andet barn bidrog til, at det observerede barn kom med i aktiviteter og lege. Det andet barn kom til at fungere som en "gatekeeper", mellem det observerede barn og den øvrige børnegruppe. I et par institutioner var det en søskende, som havde rollen som "gatekeeper". For Mia var det lillesøsteren Tanja, der havde denne rolle og til tider forsøgte at inkludere Mia i sine egne lege. Tanja forhandlede Mias deltagelse i lege, som hun selv

var en del af, via markeringer som, “Mia må altså godt være med”, eller “Mia, så siger vi, at du var hund”. Hermed blev Mia via Tanja inkluderet i lege og aktiviteter og fik derved også sin position i børnegruppen forstærket.

“Gatekeeperen” havde i udgangspunktet en position nærmere centrum af børnefællesskabet. Det indebær, at de børn, der fungerede som “gatekeeper” over for de observerede børn, også besad magten til at ekskludere. Inklusionen og samspillets succes for det observerede barn afhang dermed i høj grad af “gatekeepernes” opfattelse af situationen, og hvilken rolle denne ønskede at tildele barnet. “Gatekeeperen” kunne til tider komme til at optræde som en form for “politibetjent” over for barnet og i høj grad sanktionere og bestemme. Som følgende episode viser, var det ikke altid til Mias fordel, at hendes lillesøster også var til stede, da hun via sin position som “gatekeeper” også i et vist omfang følte sig ansvarlig for Mias opførelse.

Det er eftermiddag, og vi er på legepladsen. Mia sidder i sandkassen og graver og kigger på en gruppe drenge, der styrter rundt om hende. En af drengene (5-6 år) siger højt, “Mia grav!” Drengen sætter sig ned ved siden af Mia og begynder at grave og smide sand i alle retninger. Mia graver ham med vilje i hånden, og han råber højt af hende. Mias lillesøster Tanja (4 år) som leger bagved sandkassen, kommer til bagfra og slår Mia oven i hovedet og siger, “Det må du ikke, Mia!” Drengen går hen til de andre drenge, som er begyndt at gynge. Tanja smutter tilbage til sin leg. Mia sidder i sandkassen og kigger efter hende.

(Mia 6 år, Downs syndrom, enkeltintegreret i Polarcirklen)

At Tanja, som ikke en gang var en del af selve episoden mellem Mia og drengen, valgte at træde til og irettesætte sin søster kan hænge sammen med, at hun herved ønskede at styrke sin egen position i børnegruppen. Drengen, der var ældre end Tanja, havde en position i centrum af børnegruppen og via sin irettesættelse af Mia, viste Tanja, at hun havde en mere betydningsfuld position end storesøsteren, samtidig med at hun “hjalp” en af de populære i børnegruppen. Tanjas handling skal dermed ikke tolkes som en bevidst ondskabs-

fuld handling over for Mia, men nærmere som Tanjas manifestation af sin egen position i børnefællesskab. En position, som også skabes via den magt, som Tanja har over for Mia; en magt som Mia i episoden underlægger sig og ikke reagerer direkte overfor. Tanjas position som “gatekeeper” i forhold til sin søster medførte således for Mia både ekstra omsorg og ekstra overvågning. I de fleste af institutionerne var der ikke i børnegruppen en naturlig “gatekeeper” i form af søskende, hvilket indebærer, at de observerede børn ikke kunne blive inddraget i børnefællesskabet ad den vej. I enkelte tilfælde så vi dog, at andre børn påtog sig rollen som “gatekeeper” for et barn med funktionsnedsættelse. For Linda i Skovbunden var der en pige, Julia (5 år), som viste særlig interesse for Linda. Julia blev dermed Lindas “gatekeeper” i den forstand, at Julia startede aktiviteter med Linda og havde forståelse for hendes lavere deltagelsesniveau. Som nedenstående episode viser, fungerede Julia også som en form for oversætter og konfliktløser mellem Linda og de andre børn.

Efter at have spist frugt på stuen bliver Linda sendt ud på bade værelset for at vaske fingre. Julia følger efter hende. Ude på toilettet sidder en dreng (ca. 4 år) på toilettet. Linda går hen til ham, og de kigger på hinanden. Julia går i gang med at vaske fingre. Pludselig river Linda ham på kinden, og han begynder at græde. Julia kommer hen til dem og siger, “Nej Linda, det er ae, ae!” Hun tager Lindas hånd hen til drengen, og Linda aer ham og giver ham et kram. Han holder op med at græde, og Julia går igen hen til vasken og vasker fingre.

(Linda 4 år, Downs syndrom, enkeltintegreret i Skovbunden)

Julias forståelse over for Linda strakte sig således langt, og hun var i mange situationer villig til at gøre en ekstra indsats for, at samhandlingen skulle lykkes. For Julia var rollen som “gatekeeper” en selvvalgt rolle, og ingen af de to piger havde i udgangspunktet en forventning om den på samme måde, som hvis de havde været søskende. Hermed var rollen også mere fri, og der var ikke, som med Tanja og Mia, et indbygget magtforhold via søskenderollen. På den anden side påtog Julia sig heller ikke i samme omfang at inkludere Linda i samhandlingen, som Tanja gjorde over for Mia.

Diskrimination?

Ytterhus (2000) fandt i sin undersøgelse, at de fleste børn uden handicap var villige til at strække sig langt for at få samhandlingen til at lykkes med de børn, der var funktionshæmmede. En forudsætning og et ufravigeligt krav var dog, at de anderledes fungerende børn også skulle vise interesse og et positivt ønske om at samhandle, ellers opgav barnet uden handicap at få en samhandling i stand. Dette udtalte ønske fra de andre børns side om at samhandle med børn med funktionsnedsættelse viser observationerne fra denne undersøgelse ikke. Det typiske mønster var, at børnene uden handicap viste de observerede børn meget lidt interesse. Især i situationer, hvor de andre børn var optagede af egne aktiviteter, var der en tendens til, at de observerede børn blev ignoreret eller overset. Denne tendens viste sig især over for de børn, der var psykisk funktionshæmmede, men en del af de fysisk funktionshæmmede børn oplevede heller ikke så meget opmærksom som de jævnaldrende.

I de situationer, hvor de observerede børn enten selv havde taget initiativ til samhandling, eller hvor den var medieret af en voksen, kunne vi se, at de øvrige børn var mere opmærksomme på det observerede barn og dets særlige behov. De øvrige børn kunne da henvende sig til den voksne med bemærkninger som, "han sidder vist ikke så godt", eller børnene kunne selv forsøge at hjælpe, så barnet kom til at sidde bedre. De øvrige børn var dermed mere hensynsfulde over for barnet og udviste større tålmodighed. I observationerne viste der sig en vis forståelse blandt de øvrige børn for, at de observerede børn var anderledes og dermed også havde ret til, som nedenstående episode viser, at bryde de eksisterende regler eller normer til en vis grænse.

Det er frokost og Jonas og Linda sidder sammen med Judith og tre piger og spiser deres madpakker. Jonas tager kanden med vand og hælder vand op til sig selv og de andre ved bordet. Judith siger, at de andre godt selv kan hælde vand op. En af pigerne siger, at det også nogle gange kan være rart at få hældt sit vand op.

(Jonas 4 år, Downs syndrom & Linda 4 år, Downs syndrom, begge enkeltintegreret i Skovbunden)

Pigerne ved bordet accepterede at få hældt vand op af Jonas, hvilket ellers var en handling, som børnene lagde vægt på selv at kunne, hvilket blandt andet viste sig via kommentarer som, "Se, jeg er nu så stor, at jeg kan hælde vand op uden at spilde!" At Jonas fik lov, viser således, at pigerne var opmærksomme på, at det var noget særligt, at Jonas kunne hælde vandet op. De tilsidesatte deres egne privilegier omkring udskænkningen for at give Jonas plads til at vise, at også han kunne. Hermed var de øvrige børn villige til at opgive deres egen position, for at Jonas kunne blive en del af fællesskabet. Denne villighed gik igen i flere situationer, men førte ikke til at de observerede børn fuldt ud blev en del af fællesskabet, da de netop ofte krævede en særlig villighed eller opmærksomhed.

Selve samhandlingen mellem børn med og uden handicap forløb lettest, når det kun var to, som fandt sammen. I disse situationer var begge børn kun orienteret mod hinanden, og havde derfor tid til at forsøge at opbygge en fælles forståelse af samværet og aktiviteten. I situationer med mange børn blev relationerne ofte mere komplekse, og både barnet med funktionsnedsættelse og de øvrige børn skulle hurtigere kunne overskue situationen. Dermed havde de andre børn ikke den samme tid til at rette særlig opmærksomhed mod barnet. Når samspillet kun involverede to, forløb aktiviteten i et tempo, så begge kunne nå at orientere sig og have indflydelse på forløbet. Længerevarende samspil mellem kun to børn, var dog sjældne i observationerne. Børnene blev ofte tiltrukket af aktiviteter, hvor der skete noget, og hvor der var mange med. Der var derfor ikke mange tidspunkter, hvor to børn kunne lege alene, uden at en af dem blev tiltrukket af noget andet, eller andre børn stødte til deres aktivitet. I observationerne var samhandlingsforløbene mellem de observerede børn og et andet barn derfor relativt korte, og blev oftest afbrudt, inden de kom rigtigt i gang.

Selvom vi ikke fandt tegn på, at der fandt en bevidst diskriminering sted fra de øvrige børns side, så var de fleste børn med funktionsnedsættelse ikke i samme omfang en integreret del af børnefællesskabet. Dette svarer overens med Ytterhus' (2000) fund, hvor ingen af de "anderledes" børn blev udvalgt som værende de mest populære i børnegruppen.¹⁾ Børnene kom til at fremstå som værende anderle-

des i forhold til de øvrige børn og fik dermed tildelt en særlig position, som oftest betød, at de øvrige børn omgik dem som sådanne.

Sammenfatning

Børnene med funktionsnedsættelse var en accepteret del af børnegruppen, men de befandt sig oftest i periferien af børnefællesskabet og kom ofte til at indtage en rolle som tilskuer. Det betød, at de ikke i kraft af deres alder eller erfaring kom til at indtage en position, hvor deres deltagelse blev betragtet som givet. De observerede børn skulle derfor løbende forhandle om retten til at deltage i de øvrige børns aktiviteter. På det formelle plan mestrede de flere af de sociale normer og regler, som lå til grund for deltagelsen, mens en forståelse af nuancerne i det sociale spil og konsekvenserne af at bryde reglerne ikke altid var til stede. De observerede børn endte derfor ofte med at tilbringe en del tid alene uden at deltage i samspil med de øvrige børn.

En "gatekeeper" i børnegruppen i form af en søskende eller et særligt opmærksomt barn kunne være medvirkende til at et barn med funktionsnedsættelse i højere grad blev inkluderet i samspillet med de øvrige børn. "Gatekeeperen" kunne forhandle om barnets ret til at deltage og dermed skabe det en midlertidig bedre position i børnegruppen. "Gatekeeperen" kunne dog også bruge sin egen relation til barnet og forstærke sin egen position på bekostning af det. De observerede børn søgte af og til fællesskab med yngre børn, som gav dem mulighed for bedre at kunne begå sig i forhold til de mindre komplekse sociale spil mellem de yngre børn.

Individuelle faktorer - betydningen af sociale kompetencer

I dette kapitel har de omgivelser og relationer, de observerede børn mødte, hidtil været behandlet, og det er belyst, hvordan de påvirkede samspillet med de øvrige børn. I dette afsluttende afsnit sættes fokus på betydningen af de individuelle faktorer. Flere børneforskere har peget på, at et barns position i børnefællesskabet ikke alene afhænger af tilskrevne og mere objektive attributter, som alder (dvs. erfaring) og køn, men også af det enkelte barns individuelle sociale kompetencer. De sociale kompetencer er, som bl.a. Frønes (1994) og Gulløv (1999) har peget på, overordentlig centrale

i jævnaldrende-relationerne, fordi disse relationer bestandigt skal erhverves og vedligeholdes.

Sociale kompetencer kan imidlertid være mange forskellige ting. Om en evne blev til en social kompetence afhang i høj grad af, om barnet formåede at bruge denne evne på en måde, der var meningsfuld for andre, det vil sige, at kunne indgå socialt meningsfuldt i de sociale spil. De sociale kompetencer, som vi fremhæver nedenfor, er dem, der især synes at spille en rolle for, om et barn med funktionsnedsættelse kunne blive en del af fællesskabet og dermed indgå i længerevarende socialt samspil med de øvrige børn.

Sproglig kompetence

Evnen til at kommunikere sprogligt udvikles i børnehavealderen og den sproglige kommunikation har stor betydning for børnenes samvær. Børn opbygger en fælles erfaringsverden gennem sproget, som gør, at de meningsfuldt kan relatere sig til hinanden. I sproget opbygges forskellige prototyper og indforståede meninger, som de gradvist lærer at trække på i samværet med andre. Samtidig udvider børn deres sociale erfaringer og referenceramme, hvilket i sig selv kommer til at udgøre en social kompetence, da de hermed lettere kan indgå meningsfuldt i socialt samspil. Den sproglige kompetence er derfor ikke kun at lære og kunne ordene, men at relatere sproget meningsfuldt til andres sprogliggørelse og forstå de betydninger, som sproget refererer til.

Udgangspunktet for den sproglige kompetence ligger dog i første omgang i at kunne mestre sproget, altså udtale ord og sætninger, som andre kan forstå. På dette område havde flere af de observerede børn problemer. Deres tale var svær at forstå, og de brugte kun meget korte sætninger. De fleste af børnene med sproglige problemer forstod store dele af det, som andre sagde til dem, men kunne ikke altid respondere på en relevant og for de andre børn forståelig måde. Dette resulterede til dels i, at de øvrige børn opgav at henvende sig til dem, og at de i stedet henvendte sig til støttepædagogen for at bruge hende som oversætter. Kontaktforsøg af mere sproglig karakter, fx at spille spil, brød ofte sammen, eller kom aldrig i gang.

Flere af de observerede børn kunne et simplificeret tegnsprog i form af “tegn til tale”, og de havde dermed en ekstra kommunikationsform, som øgede deres mulighed for kontakt, som det fremgår af nedenstående episode.

*Linda sidder træt ved frokosten sammen med støttepædagog Judith og fire andre børn. Linda vil ikke spise sin mad. Judith siger til hende både med tegn og i tale, at det skal hun. En af pigerne ved bordet ser nysgerrigt på Judith og siger så, “Hvad var det, du lige sagde med dine fingre?” Judith forklarer det, og de andre børn begynder at spørge, hvordan man siger forskelligt med tegn-til-tale. Judith viser tegn, og børnene forsøger grinende at efterligne dem.
(Linda 4 år, Downs syndrom, enkeltintegreret i Skovbunden)*

De andre børn viste interesse for tegnene og fandt det sjovt at “tale med fingrene”, hvilket kunne være en hjælp for Linda til bedre at kunne kommunikere med dem og dermed delvist kompensere for sin manglende sproglige kunnen. At opbygge et tegn-til-tale, som fuldt kan supplere det talte sprog tager dog lang tid og vil højst sandsynlig ikke fuldt kunne kompensere for manglende sproglig kunnen. De sprogligt dårligt fungerende børn havde derfor ikke mulighed for at opbygge samme sproglige kompetencer som de øvrige børn. Dette medførte, at deres deltagelse i aktiviteter, som krævede sproglig kunnen, var begrænset, og at de derfor heller ikke fuldt ud fik adgang til den sproglige fælles erfaring, som var grundlaget for børnenes fælles referenceramme.

Flere af de observerede børns sproglige kunnen svarede dog i høj grad til de jævnaldrendes, og de formåede derfor at kommunikere relevant i forhold til de andres indslag og ideer. Disse børns sprog og sprogbrug adskilte sig ikke fra de øvrige børn i børnehaven, hvilket gjorde, at de kunne indgå i langt flere relationer uden voksenhjælp. Disse børn kunne desuden bruge deres sproglig kunnen til at skabe opmærksomhed om sig selv og deres ideer.

Fysiske kompetencer

Ikke kun den sproglige kompetence kunne spille en rolle i forhold til de observerede børns samspil med de øvrige børn, også deres

fysiske formåen var af betydning. Især legepladsens udfordringer krævede til tider en god fysik og udholdenhed. Flere af børnene var, som følge af deres funktionsnedsættelse, svækket fysisk og kunne derfor ikke følge med i fx hurtigt løb eller armgang. Ligeledes bevirkede en del af børnenes funktionsnedsættelse, at den motoriske koordination ikke fungerede optimalt, hvilket medførte, at aktiviteter der fx krævede en god finmotorik, så som at lave perleplader, ikke var tilgængelige for barnet. Hermed blev den dårligere fysik årsag til, at barnet ikke fuldt kunne deltage i samspillet med de øvrige børn.

For de af undersøgelsens børn, som var kørestolsbrugere, opstod problemerne omkring den manglende fysiske kunnen oftere. Fx kunne den sti hen til gyngerne, som de var tvunget til at bruge, være så lang, at de andre børn var færdige med at gynge, når det bevægelsehæmmede barn nåede frem. Hermed blev fysisk kunnen ikke alene til et spørgsmål om en individuel social kompetence, men i lige så høj grad et spørgsmål om omgivelsernes indretning. Ligeledes blev disse børn til tider opfattet som værende yngre, fordi de ikke var så store i højden. Ytterhus (2000) beskriver, hvordan netop det at være stor i højden har betydning for børns opfattelse af hinanden, og at det at være stor især mellem drengene blev set som et forbillede.

Empati

At besidde evnen til at "sætte sig i den andens sted" eller udvise empati, er, som bl.a. Frønes (1994) har påpeget, væsentligt for at kunne begå sig i børnefællesskabet. Det er vigtigt at have forståelse for, hvorfor andre handler, som de gør og modsvare sine egne handlinger til den andens. Det var således centralt at kunne udvise empati og indlevelsesevne for at skabe sympati og forståelse i resten af børnegruppen. I den forbindelse var nogle af undersøgelsens børn dårligt stillet og udviste næsten kun empati eller sympati, når de blev instrueret til det af andre. Hos enkelte børn sås ligefrem, at de udviste antipatisk attitude over for andre børn, hvilket, som det ses af nedenstående episode, hyppigt førte til samhandlingsbrud.

*Mads er på legepladsen om formiddagen. Han kører efter en lille dreng (ca. 3 år), som cykler rundt på legepladsen. Mads kører med vilje ind i ham. Drengen bliver sur og råber til Mads, at han skal lade være. Mads giver ham en fuck-finger og kører ind i ham igen. Drengen begynder at græde, og Mads kører hurtigt væk.
(Mads 5 år, rygmarvsbrok, enkeltintegreret i Blomsterhaven)*

Den negative kontaktform tyder på, at Mads manglede forståelse for den anden drengs følelser og ikke udviste sympati for den anden. Når et sådant handlemønster optræder flere gange kunne det være tegn på, at Mads ikke til fulde beherskede de sociale kompetencer, der er nødvendige for, at de andre børn ville acceptere ham. De andre børn afskrev Mads, fordi han ikke respekterede deres personlige rum og hans manglende finfølelse for, hvordan hans handlinger påvirkede den anden. Mads savnede hermed både indsigt i den andens forventninger og i at kunne se sine egne muligheder i forhold til den anden. Gulløv (1999) beskriver det som, at kunne bære konteksten i sig og dermed beherske de sociale spil.

At indgå i komplekse sammenhænge

Børnehavemiljøet kan være meget hektisk, og der kan foregå mange forskellige ting på samme tid. Skift i emner og nye ideer og påfund var en del af børnenes indbyrdes samvær, og det stillede krav til det enkelte barn om at kunne følge med og stadig indgå i samværet på en meningsfuld måde. Samværet imellem børnene bestod ofte af indviklede relationer, og det kunne være svært for de observerede børn at orientere sig fuldt i den kompleksitet, som omgav samspillet. Lege udviklede sig, og børnene refererede løbende til begreber både udenfor og i børnehaven. Begreber, som det var nødvendigt at have en forståelse for, for at kunne indgå i legen. Man kunne kun indgå i en familieleg som baby, hvis man i forvejen havde en ide om, hvad den fælles forståelse af baby var, samtidig med, at en forståelse for rollerne i en familie var nødvendig. Man skal kunne sin rolle for at spille med. Som nedenstående episode viser, var det at spille en rolle dog ikke lige til, da legen og dermed rollen hurtigt kan skifte.

Det er formiddag og alle børnene er ude på legepladsen. Camille fra handicapgruppen leger inde i legehuset sammen med hendes plejesøster Tenna (5 år). De sælger kager og slik, som de selv laver, ud igennem vinduet til to andre piger (4-5 år). Pigerne løber frem og tilbage mellem slikbutikken og en trehjulet cykel i et stykke tid. En af pigerne sætter sig op på cyklen og cykler hen til legehuset og siger, "så nu tager vi på ferie". Tenna spørger, om hende og Camille ikke må komme med, hvilket er ok. Tenna finder en cykel, men Camille siger nej til at komme med ud af legehuset. Hun laver stadig kager. Tenna cykler efter de to andre piger, og Camille er alene tilbage i legehuset.

(Camille, 5 år, Downs syndrom, gruppeintegr., Blomsterhaven)

Camille delte en fælles erfarings- og begrebsverden om, hvad en slikbutik var, men det var ikke nok til, at hun kunne deltage fuldt ud. Hun formåede ikke at håndtere, at legen skiftede karakter og i stedet blev til en leg om at tage på ferie, og dermed blev hun koblet af legen. Konteksten om legene og børnenes aktiviteter var således ikke klar og afgrænset, hvilket kunne gøre det svært for barnet at orientere sig og deltage fuldt ud i samspillet med de andre børn.

Kreativitet

Morsomme indslag og sjove påfund blev som regel positivt modtaget af de andre børn i børnehaven, og var dermed med til at øge ens popularitet. Ligeledes var gode ideer til spændende lege eller evnen til at udvikle en allerede igangværende leg, en evne, som andre børn satte stor pris på. Kreative indslag og gode ideer var således en måde, hvorpå også et barn med funktionsnedsættelse kunne styrke sin position i børnefællesskabet. Kreativiteten kunne desuden være en stor hjælp for barnet i forhold til at håndtere nogle af de problemer som handicappet kunne medføre.

Det er formiddag, og børnene leger inde på stuen. Lars går hen for at bygge en togbane på et af bordene. To piger slutter sig til ham og hjælper med at bygge banen. Banen kan dog ikke være på bordet, noget af den falder ned på gulvet og går i stykker. Jeg foreslår tankeløst, at de bygger den på gulvet i stedet og hjælper dem med at få togskinneerne ned på gulvet. Men forslaget falder ikke rigtigt i god

jord. Børnene mister alle interessen, og et øjeblik efter er de alle tre på Lars' initiativ optaget af at udforske et verdenskort, der hænger på væggen i den anden ende af lokalet. Da måtningspunktet omkring verdenskortet er nået, går de på ny i gang med at bygge togbane, men nu på et andet bord henne ved verdenskortet. Resultatet er det samme som før - skinnerne falder på gulvet. Nogle øjeblikke senere vender pigerne tilbage og overtager legen med banebygningen på gulvet. Lars trækker sig ud af legen og ifører sig i stedet et ridderkostume.

(Lars, 5 år, bevægelseshæmmet, enkeltintegreret i Regnbuen)

I denne episode var observatøren utilsigtet meget tæt på at kompromittere et af de observerede børn. Observatøren ønskede at hjælpe børnene med at få aktiviteten omkring banebygningen til at fungere, men indså i øjeblikket ikke, at det ville føre til samhandlingsbrud for Lars, hvis den byggeaktivitet, som han selv havde initieret og stod i centrum for, blev overført til gulvet. Lars var bevægelseshæmmet og brugte i situationen sin kreativitet til i første omgang at forhindre, at legen forløb på gulvet, hvor han havde svært ved at begå sig. Han formåede at trække de andre børns opmærksomhed væk fra legen på gulvet, som han ikke kunne medvirke i og hen til nye påfund, først udforskningen af verdenskortet og siden et nyt byggeprojekt, han kunne deltage i. Herved kompenserede Lars for sit handicap via sin kreativitet og blev den styrende i samspillet. Lars' handicap fik derfor ikke betydning i samspillet første sekvenser, hvor han indtog en position i centrum af børnenes aktiviteter. Først til sidst, hvor pigerne blev trætte af, at togskinneerne ikke kunne være på bordet og rykkede legen ned på gulvet, måtte Lars kapitulere og finde på andre ting. Hans tilbagetrækning hang utvivlsomt sammen med hans handicap, men de andre børn oplevede det ikke nødvendigvis som sådan, da børn ofte kommer og går til og fra aktiviteter. Lars' generelle position i fællesskabet var derfor på grund af hans aktive deltagelse og kreative indslag ikke forværret. Kreativitet hos det enkelte barn kunne dermed medvirke til, at barnet overkom de problemer som handicappet kunne medføre og således indebære, at barnet kom nærmere centrum af børnefællesskabet og opnåede retten til at definere aktiviteter og lege.

Konklusion

Kapitlets fokus var det spontane fokuserede samspil mellem småbørn med og uden funktionsnedsættelse. Det overordnede spørgsmål var, om disse relationer er præget af gensidighed, således at man kan tale om social integration, og sådan at de enkelte børn med funktionsnedsættelse blev inkluderet i børnefællesskabet.

Undersøgelsen viser, at børn med funktionsnedsættelse er en del af børnefællesskabet i den forstand, at deres tilstedeværelse blev accepteret af de jævnaldrende i børnegruppen. Der var træk i undersøgelsen, som viste, at andre børn udviste hensyn og var villige til at tilsidesætte deres egne interesser for at give plads til barnet med funktionsnedsættelse, og vi fandt ingen tegn på, at disse børn bevidst diskrimineres af andre børn.

Hvis begreberne om social integration eller inklusion skal tilføjes substans, er det imidlertid utilstrækkeligt at slå sig til tåls med, at deres tilstedeværelse var accepteret i børnegruppen. Det dominerende mønster i undersøgelsen var, at børn med funktionsnedsættelse betydeligt sjældnere end deres jævnaldrende var i kontakt med andre børn, og at denne interaktion, når den forekom, oftere havde en kortvarig eller sporadisk karakter. Ikke sjældent blev samspillet afbrudt, inden det rigtig nåede at komme i gang. Undersøgelsen viste, at de observerede børns position i børnefællesskabet oftest var perifer. De fik sjældent - eller kun glimtvis - mulighed for at stå i det centrum af børnefællesskabets aktiviteter, som gav dem ret til fuld deltagelse og dermed legitimitet til at definere aktiviteterne. Den sociale deltagelse var oftest begrænset til tilskuerens rolle. På baggrund af analysen må den overordnede besvarelse af spørgsmålet i dette kapitel være benægtende: Relationerne var ikke præget af gensidighed, og som helhed endte de observerede børn derfor med at indtage en marginaliseret position i forhold til det sociale fællesskab blandt børnene.

Men undersøgelsen viser også et variationsmønster. Betingelserne for at indgå i børnefællesskabet og opnå social deltagelse var bedre under nogle omstændigheder end andre. For det første er et gensidigt kendskab børnene imellem en nødvendig forudsætning for,

at samspil kan komme i stand, og derfor er organiseringen af integreringsindsatsen i de enkelte institutioner afgørende for de sociale interaktionsmuligheder. For det andet viser undersøgelsen, at et barns interaktionsmuligheder blev fremmet positivt, hvis det i en voksen havde en katalysator eller i et andet barn havde en gatekeeper, der kunne åbne døren til børnefællesskabet. Endelig havde en række individuelle faktorer, der ofte var knyttet til barnets handicap betydning for samspilsmulighederne. De børn, der bedst mestrede de sociale spilleregler og kunne håndtere aktiviteternes komplekse og skiftende karakter indgik hyppigere i relationer, der var præget af gensidighed.

-
- 1) Ytterhus fandt frem til dette via en sociometrisk prøve, hvor hun bad alle børnene i børnehaven om, at fortælle, hvem de helst vil være venner med.

Kapitel 11

Det differentierede fællesskab

Indledning

I det foregående kapitel har vi sat fokus på relationerne mellem de børn med og uden handicap for at belyse, hvordan interaktionsmønstrene børnene imellem udformede sig. Analysen viste, at de observerede børn var en accepteret eller tålt del af børnegruppen. Men denne accept førte sjældent til egentlig social deltagelse med andre børn, dvs. til, at de blev inddraget i de normalt fungerendes børns leg og spontant opståede aktiviteter.

I dette kapitel sætter vi fokus på relationerne mellem børn med funktionsnedsættelse. Som det blev vist i kapitel 5, er der flere motiver til at oprette handicapgrupper. Et motiv er pædagogisk, og her er argumentationen, at børn (og deres forældre) profiterer af, at være sammen med ligestillede. Opfattelsen er, at den pædagogiske tilrettelæggelse bedre kan tilpasses børnenes behov, og at børnene bliver mindre socialt isolerede. Det er derfor centralt at belyse, hvordan den sociale interaktion udformede sig, når de observerede børn var sammen. Fik de børn, der var tilknyttet handicapgrupper andre muligheder for social deltagelse, og indebar dette i bekræftende fald at de fik bedre mulighed for at placere sig i aktiviteternes centrum, når man sammenligner med de børn, der var enkeltintegrerede?

Forskellige frirum til leg - den pædagogiske strukturering

Den pædagogiske tilrettelæggelse af dagligdagen formede sig forskelligt i de handicapgrupper, som indgik i undersøgelsen og kom dermed til at repræsentere et spektrum fra meget lidt voksenstyring til en meget stram struktureret hverdag.

Som det er beskrevet i tidligere kapitler var én gruppe i det væsentlige præget af et fravær af pædagogisk tilrettelæggelse på grund af manglende personaleressourcer. Situationen i Blomsterhaven inde-

bar, at det pædagogiske personale kun havde ressourcer til at løse de nødvendige praktiske opgaver og holde opsyn med børnene. For børnene blev konsekvensen, at de en stor del af dagen var overladt i hinandens selskab til fri leg. Der var således et stort frirum til, at spontane aktiviteter kunne opstå mellem børnene, men for en del af de observerede børn så dette rum ud til at virke for kaotisk og uoverskueligt, og de havde svært ved at udfylde konceptet for fri leg. Skønt disse børn havde en del kontakt til gruppefællerne fra deres egen gruppe og andre stuer, havde denne kontakt som oftest en sporadisk og kortvarig karakter, og det virkede ofte som om, de manglede en kyndig håndsrækning, der kunne bidrage med at sætte et egentlig legeforløb i gang.

Den lukkede handicapgruppe i Havdybet repræsenterer i undersøgelsen en mellemform, der tilstræbte at afbalancere forholdet mellem voksenstyrede aktiviteter og frirummet til børnenes egne selvvalgte udfoldelser. I denne gruppe var man ikke plaget af personalemangel. Den pædagogiske linie og praksis var, at hverdagen i vidt omfang skulle rumme mulighed for, at børnene kunne lege med selvvalgte aktiviteter enten hver for sig eller med hinanden. Pædagogerne kunne etablere rammer for børnenes frie udfoldelse ved fx at tage på udflugter til andre legepladser, eller ved at tilbyde attraktive legemuligheder på stuen, men de overlod det i vid udstrækning til børnene selv at udfylde disse rammer. De voksne observerede børnenes leg og intervererede kun, hvis der opstod konflikter, eller et barn havde brug for voksenkontakt eller hjælp til at blive sat i gang med en aktivitet. Ind i mellem blev der på denne stue også igangsat aktiviteter af pædagogerne, fx pizzabagning eller egentlige mere specialpædagogiske aktiviteter, og når dette foregik, rettede indsatsen sig som regel mod hele børnegruppen. Men det overordnede indtryk var, at voksenstyringen fleksibelt tilpassede sig børnenes muligheder for at lege. Dette rum formåede nogle børn at udnytte til at få længere samspil i gang, mens andre fortrinsvist legede med sig selv eller var orienteret mod voksenkontakt.

I Regnbuen var dagsforløbet i den lukkede handicapgruppe i betydeligt videre omfang besat med skemalagte aktiviteter. Også her havde man gode personaleressourcer, den faktiske normering var i

praksis en pædagogisk medarbejder pr. barn i dagens midtertimer. En del af formiddagen var besat med voksenstyrede aktiviteter, som alle børn og voksne på stuen var samlet om, fx morgensamling, bagning og gymnastik. Når disse fællesaktiviteter ikke foregik, blev hvert barn med en voksen ved sin side sat i gang med gøremål, der som oftest havde et specialpædagogisk formål. På denne måde fik den pædagogiske tilrettelæggelse karakter af at være rettet mod det enkelte barns udviklingsbehov. Selv de indlagte frirum til at gøre ingenting, eller hvor børnene kunne lege sammen eller med selvvalgte aktiviteter, var, i denne gruppe skemalagt som "pauser". Denne måde at tilrette hverdagen på betød, at børnene fik beskedne muligheder for spontan selvudfoldelse sammen med kammeraterne i gruppen.

Vi vil i denne sammenhæng ikke gå yderligere ind i de pædagogisk diskutabile tilstande i Blomsterhaven, men nøjes med at konstatere, at observationerne fra denne institution tydeliggjorde for os, at en del børn med handicap ikke ser ud til at trives godt i omgivelser med for løse og utydelige rammer. I stedet vil vi rette opmærksomheden mod pædagogikken i de to lukkede handicapgrupper. Det er vanskeligt ud fra undersøgelsesmateriale at konkludere, at årsagen til, at hverdagen var så forskelligt tilrettelagt i de to lukkede handicapgrupper, alene var, at pædagogerne i de to institutioner hyldede forskellige pædagogiske principper. Vi er snarere tilbøjelige til at antage, at personalet i de to handicapgrupper tilpassede deres pædagogiske praksis på en samvittighedsfuld måde, så den så vidt det overhovedet var muligt imødekom børnenes behov og muligheder for (selv)udfoldelse. I Havdybet var børnene generelt bedre i stand til selv at iværksætte aktiviteter og få sat leg i gang med hinanden. I den anden handicapgruppe var det overfladiske fællestræk ved børnene, at ingen havde udviklet sig sprogligt, og derfor kunne have glæde af tegn-til-tale for at kommunikere. Men under denne fælles etiket var en række komplekse og meget forskelligartede problemstillinger, som kaldte på helt forskellige typer for støttepædagogisk bistand: Et barn havde Downs syndrom, et andet var retarderet og skulle tillige sondemades hyppigt, og et tredje, normalbegavet barn var spastisk lammet. Dertil kom et autistisk og retarderet barn, og det var dette barns behov for en overskuelig og stramt struktureret

hverdag uden for mange nye indtryk, der iflg. stuens personale var forklaringen på de lukkede døre og den skemalagte dagligdag. Ud over at støttebehovene var forskellige, var der i denne børnegruppe også en ret stor spredning med hensyn til alder og udviklingstrin. Mens et par af børnene tydeligt markerede en interesse for jævnaldrendekontakt, var de andre mere orienteret mod voksne. Alt i alt indebar disse forhold, at børnene havde forskellige behov for at blive stimuleret og føle sig godt tilpas, og for flere af dem så det ud til at være nødvendigt med et næsten konstant initiativ, taget af voksne for at få et indholdsrigt udbytte ud af hverdagen.

Det kan under sådanne vilkår være en pædagogisk balancegang at få tingene til at gå op i en højere enhed, så alle børns nødvendige støttebehov dækkes, samtidig med at deres potentialer udvikles. Sammensætningen af handicapgrupperne var en problemstilling, som vedvarende blev rejst i vores samtaler og interview med pædagoger. Ud fra en pædagogisk betragtning blev det opfattet som vigtigt, at grupperne sammensættes med børn, hvis problemstillinger er nogenlunde ensartede, for at børnenes kan få et positivt udbytte.

Ud fra observationerne er der tegn på, at en meget differentieret børnesammensætning kan indebære, at en "omvendt" junglelov kan blive herskende. Det vil sige, at de svageste børns præmisser bliver retningsgivende - og i nogle tilfælde kan virke begrænsende for de øvrige børns udfoldelses- eller udviklingsmuligheder. Delagtighed i et fællesskab vil altid være en gensidig tilpasningsproces, men hvor går smertegrænsen? Man kan, med Børnehaven Regnbuen som et eksempel, rejse spørgsmålet, om det var til gavn for andre børn end det autistiske, at dagligdagen på stuen var skemalagt og mulighederne for frirum til leg med andre børn tilsvarende begrænset? De øvrige børns handicap ytrede sig ikke som vanskeligheder i forhold til social kontakt, og det var derfor vanskeligt at forstå, hvorfor de ikke fik tilbud om friere udfoldelse og flere interaktionsmuligheder med andre børn såvel i som uden for stuen.

Et andet eksempel på de pædagogiske udfordringer, der kan følge med handicapgruppeordningernes sammensætning kan hentes fra den nystartede institution Frugtgården. Her var specialgruppen

tilsvarende bredt sammensat, både med hensyn til aldersspredning og typer af funktionsnedsættelse. Men set over en bred kam var disse børn mindre støttekrævende. Et af børnene, Cecilia, der netop var overført fra en børnehave, hvor hun var enkelintegreret, havde muskelsvind og kørte i elektrisk kørestol. I løbet af observationsperioden sås hun aldrig tage frivillig kontakt med de børn, som var hendes stuefæller, men virkede nærmest, som hun bevidst ignorerede dem. Kun ved en enkelt lejlighed, hvor hun var tvunget til at opholde sig på specialstuen samtidigt med den lidt ældre Maria og en støttepædagog, sås hun kommunikere:

De har siddet og spillet et spil og skal nu tegne. Jeg sætter mig ved bordet og prøver at falde ind. Det ender med, at de to piger laver tegninger til mig. Mens pigerne tegner, laver støttepædagog Hanne en slags stuebog med billeder af personale og skriver som overskrift "Specialgruppens personale". Samspelet mellem de to piger bærer klart præg af, at det er Cecilia, der har overtaget - hun er den direkte og fortolkeren af situationen i samværet: Hun forklarer Maria hvordan og hvorfor tingene skal gøres, fx at man skal sætte hæfterne på tusserne, eller instruerer hende i, hvordan sommerfugle ser ud og skal tegnes. I konteksten virker Maria som et mindre, mere umodent barn. Da der er tegnet færdigt, og Hanne foreslår at de går ud på legepladsen igen, virker begge piger glade for ideen og Cecilia siger: Så skal vi ud til mine kammerater.

(Handicapgruppen i Frugtgården)

Cecilias næsten demonstrative afslutningsreplik var en klar markør på, hvem hun ønskede at identificere sig med og opnå et tilhørsforhold til. Det var ikke gruppefællerne i handicapgruppen, men pigegruppen på den anden børnehavestue. I løbet af observationsperioden gjorde Cecilia sig vedvarende store anstrengelser for at etablere kontakt med disse piger for at blive en del af børnehavens pigefællesskab, anstrengelser, der dog blev mødt med reservation fra de andre piger, især når de var flere sammen. Man kan sige, at det var Cecilias held, at hun befandt sig i en børnehave, hvor personalet lagde vægt på, at børnene fra specialstuen så vidt muligt skulle tilbringe dagligdagen sammen med de øvrige, normalt fungerende børn. På den måde fik Cecilia en reel valgmulighed for at orientere

sig mod de børn, som hun selv syntes, hun passede bedst sammen med.

Som sådan bidrager de ovennævnte eksempler fra undersøgelsen til at understøtte argumentet om, at det er betydningsfuldt, at mulighederne for at etablere en jævnbyrdig jævnaldrendekontakt er til stede. Det kan være ved, at børnene i handicapgrupperne matcher hinanden i udviklingstrin og problemstillinger, eller det kan ske ved, at man gennem den pædagogiske tilrettelæggelse i øvrigt tilgodeser, at børnene får de udfordringer, der modsvarer deres behov.

Sociale kompetencer og præferencer

Børn leger ikke automatisk sammen på kryds og tværs og knytter ikke venskaber med hinanden, blot fordi de er funktionshæmmede og er placeret på den samme stue. Nogle børn svinger bedre sammen end andre, og også de observerede børn havde individuelle præferencer.

Blandt børnene fra handicapgrupperne var der enkelte, som i større eller mindre omfang magtede at forholde sig til og interagere med alle gruppens øvrige børn. Men de fleste virkede, som om de orienterede sig mod nogle udvalgte og udviste over for andre børn i gruppen mindre interesse. Et ikke usædvanligt mønster var, at børnene fortrinsvis knyttede sig til et enkelt andet barn fra gruppen, og således legede parvis sammen. Det gjorde sig fx gældende for Wilhelm og Mark, der hang sammen som ærtehalm, ikke mindst på legepladsen, hvor Wilhelm utrætteligt forsøgte at igangsætte aktiviteter med Mark, der ikke altid havde lige let ved at koncentrere sig om det samme i længere tid. Kun Marks fravær tvang Wilhelm mod andre gruppefæller. Om sådanne alliancer altid var så stabile, at man kunne karakterisere dem som egentlige venskabsrelationer er imidlertid vanskeligt at sige. Det var sjældent, vi mødte direkte ytringer herom fra børnene selv eller fra de voksne omkring barnet, det være sig pædagogerne eller forældrene. Ud fra de interview, som vi gennemførte med udvalgte forældre, fik vi indtrykket, at relationerne ikke blev dyrket ud over tiden i børnehaven. At have et andet barn med handicap på besøg om eftermiddagen eller i weekenden kunne

fx indebære, at det pågældende barns forældre også skulle inviteres med, fordi barnet ikke var trygt ved at begive sig ud i nye omgivelser alene. Dermed kunne en uformel eftermiddagsvisit blive til et større arrangement for forældre, der i forvejen var hårdt pressede.

Der var i handicapgrupperne også børn, som aldrig modtog nogle kontakter fra andre i gruppen eller selv afgav tydelige signaler om, at de ønskede kontakt og leg med andre børn. Det kunne i nogle tilfælde skyldes, at barnet ikke formåede at vise sin interesse for samspillet på en måde, som var forståelig for eller accepteret af de øvrige børn. Fx havde den hjerneskadede Line - set fra observatørens vinkel - en betydelig social sensibilitet og udviklet empatisk evne, som bl.a. ytrede sig ved, at hun opmærksomt fulgte med i de andre børns aktiviteter og også syntes at kunne leve sig ind i deres behov. Men hun formåede hverken sprogligt eller gennem sin adfærd at kommunikere denne interesse og omsorg på en måde, der var mere direkte og meningsfuld for de andre børn. I andre tilfælde så den manglende kontakt med andre børn også ud til bero på, at barnet befandt på et udviklingstrin, hvor det var mere orienteret mod voksenkontakt, eller at det befandt sig i sit eget univers og ikke virkede særlig interesseret i kontakt med andre børn.

Når vi ser hen over observationerne fra handicapgrupperne, mener vi at kunne spore en sammenhæng mellem børnenes sociale kompetencer og deres position i grupperne. Det var de børn, som fx bedst mestrede at igangsætte et samspil, holde det kørende og komme med nye indspark, som fik en dominerende position og i nogle tilfælde også modtog mest opmærksomhed i form af kontaktforsøg fra de øvrige børn. Tendensen var også, at det var de børn, som bedst mestrede disse kompetencer, der søgte sammen. Som sådan reproducerede handicapgrupperne den hækkeorden eller det sociale hierarki, som kunne iagttages i samspillet blandt de normalt fungerende børn: Nogle fik en dagsordenssættende position i børnegruppens spontane leg og formåede at placere sig centralt i legen, mens andre havde en mere perifer og iagttagende position i gruppen.

Karakteristika ved legemønstret i handicapgrupperne

Som følge af, at børnene i handicapgrupperne tilbragte en stor del

af hverdagen sammen, havde de fleste udviklet et indbyrdes kendskab, som indebar en indsigt i, hvad de kunne forvente af hinanden. Lars og Rune havde begge tidligere været knyttet til handicapgruppen, men var nu sluset ud som enkeltintegrerede på børnehavens andre stuer. Skønt udslusningen var sket for adskillige måneder siden, legede de fortsat stort set kun med hinanden, og Lars havde ikke udviklet venskaber med de nye stuefæller. De to havde opbygget et tillidsforhold, som indebar, at de turde involvere sig i og være fortrolige over for hinanden. Hvor meget det gensidige kendskab betyder for, om børn tager kontakt med hinanden og måske indleder en leg, fremstod også tydeligt, når man sammenholder børnenes adfærdsmønstre i den af undersøgelsens børnehaver, som var ny, med de øvrige institutioner. I den næsten nystartede børnehave, virkede de fleste børn - uanset om de var funktionshæmmede eller ej - langt mere tøvede og usikre i kontakten med de andre børn.

De forskellige måder at organisere handicapgrupperne på, indebar at nogle børn var mere henvist til hinandens selskab, mens andre havde større mulighed for at være til stede i den øvrige børnehaves sociale liv. Når muligheden bød sig for børnene fra de lukkede handicapgrupper, var det oftest med legepladsen som ramme. Uanset om børnene var placeret i en lukket eller åben gruppe viste observationerne, at de i disse situationer oftere opsøgte og var orienterede mod hinanden end mod børn fra andre stuer, som de kendte mindre godt. Men mens børnene fra de åbne grupper ind imellem også orienterede sig mod børn fra andre stuer, så omgik børnene i de lukkede handicapgrupper stort set kun deres gruppefæller. Som sådan fik børnene et forankringspunkt i hinanden i det nogen gange uoverskuelige og vilde børnefællesskab på legepladsen, og dette forankringspunkt kunne nogle gange udvikle sig til længere, men som oftest kortere samspil omkring de faciliteter, som legepladsen stillede til rådighed, fx rutsjeture på klatrestativet, cykelture rundt på legepladsen eller legehuset.

Men det at være tilknyttet en handicapgruppe betød ikke, at alle børn havde legekammerater på legepladsen. Nogle drev overvejende rundt alene, eller orienterede sig mod en kendt pædagog og havde

hverken særlig meget kontakt med gruppefællerne eller børnene fra de andre stuer.

Selv om nogle af børnene havde et forankringspunkt i hinanden, når de fx på legepladsen befandt sig i det store børnefællesskab, viste observationerne på, at de udfoldede sig friere og virkede mere trygge i de situationer, hvor var alene sammen med de kendte gruppefæller. Rammerne for den sociale interaktion blev i disse omgivelser mere overskuelige, tempoet og stemningen mindre hektisk og tilpasset børnenes behov, og dette så for flere børns vedkommende ud til at give plads til, at de kunne slappe af og bruge ressourcerne til at orientere sig mod hinanden og sætte lege i stand. Et eksempel på dette var Maria fra en børnehave med en åben handicapgruppe. Maria var dværg og muligvis lidt retarderet, et handicap, som indebar, at hun virkede betydeligt yngre end de 4 1/2 år, der var hendes biologiske alder. I løbet af observationsperioden virkede hun i det store børnefællesskab forsagt og tilbageholdende og blev aldrig set i kontakt med eller deltagende i samspil med de børn, der var normalt fungerende. Samtidig orienterede hun sig også kun i begrænset omfang mod stuefællerne, når alle børn var på legepladsen; størstedelen af tiden tullede hun mest rundt for sig selv eller iagttog passivt, hvad andre børn var i færd med. En formiddag befandt hun sig imidlertid på sin egen stue sammen med bl.a. den jævnaldrende stuefælle Janne og pædagogen Naja, der lige havde læst en historie for de to piger:

Efter at læsningen er ophørt, tager Maria initiativ til, at hun og Janne skal lege hule under det store bord i specialgrupperummet. Hun henter målrettet to store tæpper, og Naja og jeg hjælper hende med at lægge tæpperne over bordet. Janne virker, som om hun er med på ideen og sætter sig ind i hulen. Måske får det overdækkede bord Maria til at tænke på "dug" frem for "hule", for mens Janne sætter sig ind i hulen et kort øjeblik, henter Maria nu dukkestellet frem og går i gang med at dække op til et stort fødselsdagselskab. Maria initierer med andre ord en ny leg og prøver at få en samhandling i stand. Den inddrager ikke kun Janne, men også de to små piger med Downs, der i et andet hjørne af rummet får motorisk træning af en ergoterapeut. De to små får udleveret kopper henne

på gulvet midt i træningen. Der er en i øjenfaldende fare for, at samhandlingen bryder sammen, for Janne, der er kommet ud af hulen igen, begynder at smide rundt med noget af bestikket, men det lykkes for de to i et øjeblik at etablere et konstruktivt fællesskab omkring fødselsdagsselskabet. Janne begynder dog igen at smide kopper i hovedet på Maria, der beder hende om at lade være. Først da Janne har kastet service efter Maria fire eller fem gange griber Naja aktivt ind og beder Janne om at få det stoppet. Nu mister Janne interessen for borddækningslegen og går ind i puderummet. Maria prøver i stedet at inddrage Naja i legen, men hun virker fraværende og trækker sig ud af legen med en undskyldning, om at hun skal gøre madrasser klar til sovebørnene.

(Maria, dværgvækst og retarderet, og Janne, Downs syndrom, handicapgruppen i Frugtgården)

Episoden mellem Janne og Maria viser, hvordan den sociale kontekst har betydning for de positioner og roller, børnene fik mulighed for at indtage. I det store børnefællesskab sås pigerne fortrinsvis som iagttagere af de andre børns leg og befandt sig dermed i periferien af børnefællesskabet, hvis de da overhovedet var en del det. Samtidig virkede det åbne plan, der spredte børnehavens børn over et stort geografisk areal, ikke fremmede for, at de to piger kunne finde sammen i spontan leg.

De mere overskuelige rammer på stuen gav begge piger, men især Maria, en mulighed for at positionere sig centralt blandt jævnaldrende ved at være den, der besad kompetencen til konstruktivt at initiere en leg og definere dens indhold. Det differentierede fællesskab i handicapgruppen tilbød med andre ord børn med begrænsede muligheder for at deltage i det store børnefællesskab en mulighed for at afprøve sig selv kreativt med kammeraterne de kendte under trykke rammer. De udfoldede sig friere. Man kan diskutere, hvilket udbytte Janne fik af denne interaktion, herunder også om hun blev bekræftet i en position som under-dog i det sociale hierarki på stuen. Men man bør dog fremhæve som hendes fordel, at denne episode var det eneste eksempel gennem hele observationsperioden, hvor hun modtog en åben og direkte invitation til leg fra et andet barn.

De spontane, fokuserede interaktionsforløb mellem børnene havde oftest en mindre kompleks og dynamisk karakter, sammenholdt med den leg, der foregik mellem de normalt fungerende børn. Dette gjorde sig i særlig grad gældende for de børn, der var psykisk udviklingshæmmede. Interaktionerne omfattede yderst sjældent mere end to børn, og samspillet kunne ofte have karakter af parallelleg, eller at det ene barn kopierede den andens aktiviteter. Nogle lege blev gentaget dagligt, og egentlige rollelege forekom undtagelsesvist. Samhandlingssekvenserne mellem børnene kunne strække sig over længere tid, set i forhold til det mønster vi så, når børn med og uden handicap legede sammen. Alligevel vil vi karakterisere legeforløbene mellem børnene som korte og ikke sjældent blev de afbrudt, inden de kom rigtigt i gang. Som eksemplet ovenfor også illustrerer, er det samspil, der foregår mellem børn med handicap ikke er mindre sårbart overfor tvetydigheder end den leg, der foregår mellem børn med og uden handicap. Maria formåede ikke at fastholde overenskomsten om, at der skulle leges hule, men blev grebet af en ny ide, som hun forsøgte at realisere uden at få taget Janne i ed. Og Janne formåede på sin side heller ikke på en adækvat måde at formulere sin frustration over, at Maria lod legen skifte karakter. Samspillet blev derfor kort og afbrudt med en konflikt, en konflikt, der måske kunne have været afdæmpet eller løst uden nogen tabte ansigt med mere årvågenhed fra den tilstedeværende pædagogs side.

Profiterer børn af gruppeordninger?

Profiterer børn af at være i gruppeordninger? Det spørgsmål kan ikke besvares, med mindre man samtidig medtænker, at som integreringsindsatsen foregår i dag (og er repræsenteret i denne undersøgelse), så er det oftest børn med de mest komplekse funktionsnedsættelser, vi finder i grupperne, mens børn med milde handicap bliver enkeltintegreret. Det er således meget svært at forestille sig, at nogle af de enkeltintegrerede børn med milde handicap og meget lidt støttepædagogisk bistand, ville have glæde at være i en gruppe.

For at besvare spørgsmålet må man derfor tage højde for, hvordan og i hvilket omfang funktionsevnenedsættelsen hæmmer det enkelte barn. Inden for undersøgelsens rammer er det muligt at foretage en sådan vurdering ved at sammenligne vilkårene for de psykisk udvik-

lingshæmmede børn, der i undersøgelsessamplet både var repræsenteret i handicapgrupperne og i enkeltintegreringsmodellen. Ud fra disse forudsætninger var helhedsindtrykket fra observationerne, at børnene alt andet lige profiterede af den jævnaldrendekontakt, som handicapgrupperne kunne tilbyde.

Undersøgelsen peger på, at den hektiske og urolige og til tider uforudsigelige stemning der ofte hersker i almindelige børnehaver, kan være for voldsom for nogle børn. Nogle børn har brug for mere overskuelige og rolige rammer for at kunne udfolde sig frit, og disse vilkår kunne handicapgrupperne i højere grad tilgodese gennem den pædagogiske tilrettelæggelse.

Sammenlignet med de enkeltintegrerede børn havde børnene i handicapgrupperne flere kontakter med andre jævnaldrende, og i de indbyrdes legeforløb, der opstod, virkede børnene mere trygge og udfoldede sig friere. De fik en større chance for at udfolde sig og afprøve legens spilleregler, frem for straks at blive koblet af, fordi de ikke mestrede den kompleksitet, som gjorde sig gældende i samspillet med de normalt fungerende børn. Som sådan var de mindre socialt isolerede end de enkeltintegrerede børn, og de havde mere fokuseret interaktion med jævnaldrende. Samspillet med gruppefællerne indebar en mulighed for at afprøve sig selv i andre roller end som tilskuer eller statist, men dette samspil var samtidigt utroligt sårbart over for tvetydigheder, og blev derfor ofte afbrudt.

I de foregående kapitler har vi opholdt os en del ved betydningen af, om handicapgrupperne var lukkede eller åbne i forhold til det øvrige sociale liv i børnehaven. Spørgsmålet kan derfor i denne sammenhæng rejses, om børnene i de åbne handicapgrupper havde et andet lege- eller samspilmønster end de børn, der befandt sig i en mere lukket struktur? Ud fra en kvantitativ betragtning kan undersøgelsen tyde på, at svaret er ja. I Blomsterhaven, hvor handicapgruppens børn gennem længere tid havde opbygget et kendskab til gruppefællerne og børnehavens andre børn, var børnene mindre frygtsomme i forhold til de normalt fungerende børn og forsøgene på at initiere kontakter var flere. Men selve legeadfærden mellem børnene med handicap adskilte sig ikke fra det mønster, vi kunne

observere i de børnehaver, der havde lukkede handicapgrupper. Vores undersøgelse kan således ikke understøtte en antagelse om, at en åben organisering i sig selv vil medføre, at de funktionshæmmede børns indbyrdes leg bliver mere kompleks eller avanceret, som følge af, at de i hverdagen havde større mulighed for at spejle sig i og lære af de andre, normalt fungerende børns adfærd. Men den åbne organisering indeholdt et potentiale til, at børnene fik større valgmuligheder for selv at opsøge nye fællesskaber.

Referencer

Ambert, A.-M. (1986)

Sociology of Sociology: The Place of Children in North American Sociology, i: Adler, P. & Adler, P. (eds.): *Sociological Studies of Child Development*, 1, 11-31, Greenwich Connecticut, JAI Press.

Andersen, P. Ø. & Kampmann, J. (1997)

Børns legekultur. København: Munksgaard.

Bang-Mikkelsen, N. (1971)

Noget om åndssvage, i: Jepsen, J. (red.): *Afvigerbehandling*. København: Thanning & Appels Forlag.

Bayer, S. & Ellegaard, T. (1999)

Den sociale arv set i forhold til det fysiske miljø og daginstitutionerne. Arbejdsrapport 24 om social arv. København: Socialforskningsinstituttet.

Bengtsson, S. & Middelboe, N. (2001)

Der er ikke nogen der kommer og fortæller hvad man har krav på - forældre til børn med handicap møder det sociale system. Socialforskningsinstituttet 01:1.

Borgå, M. & Melby, T. (1993)

Likeverd - livskvalitet - oplæring : for ungdom med særlige behov. Oslo: Gyldendal.

Bourdieu, P. (1997)

Af praktiske grunde. Om teorien om menneskelig handling. København: Hans Reitzels Forlag.

Broström, S. & Thyssen, S. (1996)

Kvalitet i barnets liv i daginstitutionen: et finsk, svensk, dansk forskningsprojekt. København: Danmarks Pædagogiske Institut.

Corsaro, W. A. (1997)

The sociology of childhood. Thousand Oaks, Calif.: Pine Forge Press.

Danmarks Statistik (2001)

Statistisk Årbog 2001. København: Danmarks statistik.

Dencik, L. (2002)

Socialisation. Reports from Centre for Childhood & Family Research. Roskilde University.

Det Centrale Handicapråd (2002)

Dansk handicapolitik - lige muligheder gennem dialog. København: Det Centrale Handicapråd.

Diderichsen, A. (1991)

Omsorg for de 2-6-årige. Børns omsorgsbehov - set gennem børns egne udtryk. København: Danmarks Pædagogiske Institut, DPI.

Diderichsen, A. & Thyssen, S. (1991)

Opdragelse og udvikling. København: Danmarks Pædagogiske Institut.

Eck, O. R. (1985)

Funksjonshemmede småbarn i hjem og barnehage. Tano Aschehoug.

Egelund, T. (1997)

Beskyttelse af barndommen: socialforvaltningers risikovurdering og indgreb. København: Hans Reitzels Forlag A/S.

Egelund, T. (2002)

Metodeanvendelse i kommunernes forebyggende arbejde med børn og unge. 2. delrapport i Evalueringen af den forebyggende indsats over for børn og unge. København: Socialforskningsinstituttet. Forskningsgruppen om børn unge og familier. Arbejdsrapport 3:2002.

Frønes, I. (1994)

De ligeverdige. Om socialisering og de jævnaldrendes betydning. København: Forlaget Børn & Unge.

Frønes, I. (1999)

Kammeraterne og moderniteten, i: Dencik, L. & Schultz Jørgensen, P. (red.): *Børn og familie i det postmoderne samfund.* København: Hans Reitzels Forlag A/S.

Giddens, A. (1979)

Central problems in social theory: action, structure and contradiction in social analysis. London: MacMillan.

Giddens, A. (1984)

The constitution of society: outline of the theory of structuration. Oxford: Polity Press.

Goffman, E. (1981)

Forms of talk. Oxford: Basil Blackwell.

Goffman, E. (1983)

The Interaction Order, i: American Sociological Review, 48, 1-17.

Goffman, E. (1959 (1992))

Vore rollespil i hverdagen. København: Hans Reitzel.

Goffman, E. (1963 (1975))

Stigma: om afvigerens sociale identitet. København: Gyldendal.

Gulløv, E. (1999)

Betydningsdannelse blandt børn. København: Gyldendalske Boghandel, Nordisk Forlag A/S.

Grue, L. (2001)

Motstand og mestrning. Om funksjonshemming og livsvilkår. Oslo: NOVA Rapport 1/01.

Hastrup, K. (1995)

A Passage to Anthropology. Between Experience and Theory. London: Routledge.

Hestbæk, A-D. & Christoffersen, M. N. (2002)

Effekter af dagpasning - en redegørelse for nationale og internationale forskningsresultater. København: Socialforskningsinstituttet. Arbejdsrapport 18: 2002.

Hill, A. & Rabe, T. (1987)

Psykiskt utvecklingsstörda barn i kommunal förskola. Integrering belyst ur ett socialpsykologiskt perspektiv. Göteborg: Acta Universitatis Gothoburgensis.

Högberg, B. (1996)

Det handikappade barnet i vuxenvärlden: en reflektion över möjligheten att mötas. Stockholm: Stockholms Universitet, Pedagogiska Institutionen.

Jacobi, A. (1991)

Omsorg for de 2-6 årige. Omsorgsarbejde og omsorgsformer i daginstitutionen. København: Danmarks Pædagogiske Institut, DPI.

James, A., Jenks, C. & Prout, A. (1998)

Theorizing childhood. London: Polity Press.

Järvinen, M. (2001)

Marginalisering - konstruktivistiska perspektiv på ordning och kaos, i: Sociologi i Dag, 31, 2, 67.

Jørgensen, J. C. & Thyssen, S. (1999)

Barnets første tid i vuggestuen. København: Danmarks Pædagogiske Institut.

Kampmann, J. (2000)

Børn som informanter og børneperspektiv, i: Schultz Jørgensen, P. & Kampmann, J. (eds.): *Børn som informanter*. København: Børnerådet.

Kristjánsson, B. (1999)

Hverdagslivet og tidens problematik. Nogle erfaringer fra en nordisk undersøgelse af børns opvækstvilkår, i: Dencik, L. & Schultz Jørgensen P. (red.): *Børn og familie i det postmoderne samfund*. København: Hans Reitzels Forlag A/S.

Kärrby, G. (1993)

Kvalitet i pædagogisk arbejde med børn. København: Forlaget Børn og Unge: Pædagogisk Bogklub.

Lundeby, H. (1998)

Barn med funktionshemming - Et anderledes familieliv? Forældreperspektiv på barnhag, familie og hjelpeapparat. "Å vokse opp med funktionshemming i dagens Norge". Trondheim: Del rapport 1. Sosialt arbeids rapportserie 25, Program for sosialt arbeid. Norges teknisk-naturvitenskapelige universitet.

Mouzelis, N. (1991)

Back to Sociological Theory: The Construction of Social Orders. London: Macmillan.

Nielsen, F. (2001)

Jeg - Saga. København: Hans Reitzels Forlag.

Oliver, M. (1996)

Understanding Disability. From Theory to Practice. London: Macmillan Press.

Olsen, B. (2002)

Den kommunale organisering af det forebyggende arbejde med børn og unge. 4. delrapport i evalueringen af den forebyggende indsats over for børn og unge. København: Socialforskningsinstituttet. Arbejdsrapport 8:2002.

Olsen, L. et al. (2001)

Hvordan skulle vi klare os uden? - mennesker fortæller om deres brug af amtslig rådgivning på handicapområdet. København: AKF forlaget.

Ottosen, M. H. (1998)

Giddens og integrationsbegrebet, i: Zeuner, L. et al. (red.): Sociologisk teori om social integration. Teorier af Talcott Parsons, David Lockwood, Jürgen Habermas og Anthony Giddens og disses perspektiver for det empiriske arbejde. København: Socialforskningsinstituttet 98:18.

PLS Rambøll (2001)

En familie med handicap er ikke en handicappet familie. Evaluering af politikken over for børn med handicap. København: Socialministeriet.

Qvortrup, J. (1999)

Barndom og samfund, i: Schultz Jørgensen, P. & Dencik, L. (eds.): Børn og familie i det postmoderne samfund. København: Hans Reitzel.

Rasmussen, K. & Smith, S. (2001)

Spor af børns institutionsliv - unges beretninger og erindringer om livet i børnehaven. København: Hans Reitzels Forlag.

Sandvin, J. T. (1992)

Fra Normalisering til social integrasjon, i: Sandvin, J. T. (red.): "Mot normalt? Omsorgsideologier i forandring". Oslo: Kommuneforlaget A/S.

SBI-Rapport 112 (1979)

Daginstitutioner: Grundlag for planlægning og udformning. Hørsholm: Statens Byggeforskningsinstitut.

Shakespeare, T. & Watson, N. (1998)

Theoretical Perspectives on Research with Disabled Children, i: Robinsin, C. & Stalker, K. (eds.): Growing up with disabilities. London: Jessica Kingsley.

Socialministeriet (2002)

Bekendtgørelse af lov om social service. LBK nr. 755 af 09/09/2002.

Socialministeriet (1998)

Sociale tilbud til børn og unge med handicap. Vejledning til Lov om Social service. København: Socialministeriet.

Socialstyrelsen (1986)

Om småbørn med handicap. København: Socialstyrelsen.

Sommer, D. (1996)

Barnomspsykologi - udvikling I en forandret verden. København: Hans Reitzel.

Strandell, H. (1994)

Sociala mötesplatser för barn: aktivitetsprofiler och förhandlingskulturer på daghem. Helsinki: Gaudeamus.

Strandell, H. (1999)

Hvad foregår der i samværet mellem børn? Børnehaven som eksempel, i: Den-
cik, L. & Schultz Jørgensen, P. (red.): Børn og familie i det postmoderne
samfund. København: Hans Reitzels Forlag A/S.

Söder, M. (1992)

Normalisering og integrering: omsorgsideologier i et samfund i endring, i:
Sandvin, J.T. (red.): Mod normalt? Omsorgsideologier i forandring. Oslo:
Kommuneforlaget.

Söder, M. (1997)

Integrering: utopi, forskning, praktik, i: Tøssebro, J. (red.): Den vanskelige
integrering. Oslo: Universitetsforlaget.

Ussing T. B. (2000)

Når samfundet udstøder. København: Gyldendal Uddannelse.

Tetler, S. (2000)

*Imellem integration og inklusion : om nødvendigheden af at udvikle rumme-
lighedens didaktik.* København: Danmarks Pædagogiske Universitet. Ph.d.-
afhandling.

Thyssen, S. (1991)

Omsorg for de 2-6-årige, bind 1: Omsorg i udviklingsmæssigt perspektiv. Kø-
benhavn: Danmarks Pædagogiske Institut.

Thyssen, S. (1999)

Pædagogers kompetencer i relation til børn i daginstitution. København:
Socialforskningsinstituttet. Arbejdsrapport 14 om social arv.

Tiller, P. O. (1991)

*"Barnperspektivet": Om at se og bli sett. Vårt perspektiv på barn - eller om-
vendt?,* i: Barn, 1, 1991.

Warming Nielsen, H. (2001)

Børn i medvind og modvind : en relationel analyse af børns livtag med livet i

det refleksiivt moderne. Roskilde: Institut for Samfundsvidenskab og erhvervsøkonomi, Roskilde Universitetscenter.

Ytterhus, B. (2000)

“De minste vil, og får det kanskje til...”. En studie av hverdagslivets segregering i integrerende institusjoner - Barnehager. Trondheim: Institutt for sosiologi og statsvitenskap. Fakultet for sanfunnsvitenskap og teknologiledelse. Norges teknisk-naturvitenskaplige universitet, NTNU.

Zeuner, L. et al. (1998)

Sociologisk teori om social integration. Teorier af Talcott Parsons, David Lockwood, Jürgen Habermas og Anthony Giddens og disses perspektiver for det empiriske arbejde. København: Socialforskningsinstituttet 98:18.

Åm, E. (1989)

På jakt etter barneperspektivet. Oslo: Universitetsforlaget.

Socialforskningsinstituttets udgivelser siden 1.1. 2001

- 01:1 Bengtsson, S. & Middelboe, N.: "Der er ikke nogen der kommer og fortæller hvad man har krav på" – forældre til børn med handicap møder det sociale system. 2001. 188 s. ISBN 87-7487-653-8. Kr. 145,00.
- 01:2 Lindermann, G. & Gregersen, O.: Benchmarking på førtidspensionsområdet – virker Den Sociale Ankestyrelses praksiskoordinering? 2001. 62 s. ISBN 87-7487-654-6. Kr. 50,00.
- 01:3 Bunnage, D., Gregersen, O., Hansen, E.B., Meilbak, N. & Platz, M.: Kvalitet i ældreplejen. 2001. 188 s. Kr. 145,00.
- 01:4 Boll, J. L.: Det fleksible arbejde, ophør og marginalisering. 2001. 117 s. ISBN 87-7487-661-9. Kr. 90,00.
- 01:5 Bruhn, H.H.: Sociale sager i Kongens Enghave. 2001. 130 s. ISBN 87-7487-660-0. Kr. 95,00.
- 01:6 Just Jeppesen, K. & Nielsen, A.: Tosprogede småbørn i Danmark. Rapport nr. 4 fra forløbsundersøgelsen af børn født i 1995. 2001. 246 s. ISBN 87-7487-662-7. Kr. 185,00.
- 01:7 Quaade, T.: Tilbagetrækning fra arbejdsmarkedet. 2001. 80 s. ISBN 87-7487-658-9. Kr. 65,00.
- 01:8 Bonke, J. & Rasmussen, L.K.: Længerevarende behandling af børn og unge. 2001. 140 s. ISBN 87-7487-665-1. Kr. 110,00.
- 01:9 Bonke, J. & Carøe, C.: En forstærket indsats over for kriminalitetstruede børn og unge. 2001. 160 s. ISBN 87-7487-667-8. Kr. 120,00.
- 01:10 Bjørn, N.H. & Dohlmann, C.: De ledige kvinder i Sønderjylland. En analyse af et kønsopdelt arbejdsmarked. 2001. 176 s. ISBN 87-7487-669-4. Kr. 145,00.
- 01:11 Anker, J., Munk, A., Koch-Nielsen, I. & Raun, M.: De sociale puljer - en tværgående undersøgelse af Socialministeriets puljemidler. 2001. 169 s. ISBN 87-7487-668-6. Kr. 130,00.
- 01:12 Kruhøffer, A. & Høgelund, J.: Virksomheders sociale engagement. Årbog 2001. 2001. 171 s. ISBN 87-7487-670-8. Kr. 130,00.
- 01:13 Kruhøffer, A. & Høgelund, J.: Virksomheders sociale engagement. Årbog 2001 – Sammenfatning. 2001. 139 s. ISBN 87-7487-671-6. Kr. 30,00.
- 01:14 Gruber, T. & Christensen, I.: Unge ofre for vold - Et modelprojekt mellem central og lokal styring. 2001. 107 s. ISBN 87-7487-672-4. Kr. 80,00.
- 01:15 Olsen, H.: Sprogforståelse og hukommelse i danske surveyundersøgelser. Bind I. 2001. 378 s. ISBN 87-7487-674-0.
- 01:16 Olsen, H.: Sprogforståelse og hukommelse i danske surveyundersøgelser. Bind II. 2001. 379 s. ISBN 87-7487-675-9. Kr. 285,00.

- 02:1** Boll, J. & Qvortrup Christensen, T.: Kontanthjælpsmodtagere og arbejdsmarkedet. Casestudie fra Vestegnen. 2002. 103 s. ISBN 87-7487-676-7. Kr. 80,00.
- 02:2** Filges, T., Harsløf, I. & Nord-Larsen, M.: Revalidering - deltagere, forløb og effekter. 2002. 103 s. ISBN 87-7487-677-5. Kr. 105,00.
- 02:3** Bach, H.B.: Kontanthjælpsmodtageres aktivering og arbejdsudbud. 2002. 149 s. ISBN 87-7487-678-3. Kr. 50,00.
- 02:4** Carøe Christiansen, C. & Hohnen, P.: Betingelser for børns sociale ansvar. 2002. 177 s. ISBN 87-7487-679-1. Kr. 135,00.
- 02:6** Danske arbejdspladser - Plads til alle? Resultater og perspektiver fra Socialforskningsinstituttets forskning om arbejdsmarkedets rummelighed.
- 02:7** Strange, M.: Unge krænkerere. 2002. 170 s. ISBN 87-7487-686-4. Kr. 65,00.
- 02:8** Christensen, E. & Ottosen, M.H.: Børn og familier. 2002. 60 s. ISBN 87-7487-685-6. Kr. 50,00.
- 02:9** Weatherall, J.H.: Vejen til førtidspension. En analyse af overgangen til førtidspension i befolkningen. 2002. 218 s. ISBN 87-7487-686-4. Kr. 65,00.
- 02:10** Christensen, E. & Egelund, T.: Børnesager. Evaluering af den forebyggende indsats. 2002. 218 s. ISBN 87-7487-687-2. Kr. 165,00.
- 02:11** Børnesager i korte træk. Evaluering af den forebyggende indsats 2002. 44 s. ISBN 87-7487-688-0. Kr. 40,00.
- 02:12** Når der er brug for hjælp. Kommunens hjælp til børn og deres forældre. 2002. 28 s. ISBN 87-7487-689-9.
- 02:13** Egelund, T. & Thomsen, S.A.: Tærskler for anbringelse. En vignetundersøgelse om socialforvaltningernes vurdering i børnesager. 2002. 204 s. ISBN 87-7487-690-2. Kr. 165,00.
- 02:14** Olsen, H.: Attitudes towards the disabled in Denmark. 2002. 28 s. ISBN 87-7487-691-0.
- 02:17** Kvist, Jon (red.): Beskæftigelsespolitik i et nyt Europa. 2002. 108 s. ISBN 87-7487-694-5. Kr. 85,00.
- 02:18** Kvist, Jon (red.): Velfærdspolitik i et nyt Europa. 2002. 116 s. ISBN 87-7487-695-3. Kr. 90,00.
- 02:19** Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002. 162 s. ISBN 87-7487-696-1. Kr. 130,00.
- 02:20** Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002 - Sammenfatning. 32 s. ISBN 87-7487-699-6.
- 02:21** Social responsibility of enterprises. Yearbook 2002 - Summary. 32 s. ISBN 87-7487-698-8. Kr. 30,00.
- 02:22** Ploug, N. (red.): Velfærd i Europa. 2002. 56 s. ISBN 87-7487-700-3. Kr. 50,00.
- 02:23** Andersen, D. & Ottosen, M.H.: Børn som respondenter. Om børns medvirken i survey. 2002. 220 s. ISBN 87-7487-703-8. Kr. 175,00.

