

CVU Nord
Pædagogisk Diplomuuddannelse
Psykologi
Modul: Pædagogisk psykologi
Maj 2010
Tegn: 31197
Må gerne udlånes.

**Et udviklingsstøttende læringsrum for det tilknytningsforstyrrede barn i
daginstitutionen**

Udarbejdet af
Anne D. Dolberg
Studienr.:311073

Vejleder
Peter Westmark

Indholdsfortegnelse

Kapitel 1	2
Indledning	2
Problemformulering	3
Metode	3
Fremgangsmåde	3
Kapitel 2	5
Hvad er en tilknytningsforstyrrelse	5
Bowlby's teori om indre arbejdsmodeller	5
Kapitel 3	6
Jan Tønnesvangs teori om psykologisk ilt og selvets rettetheder.	6
Psykologisk ilt	6
Selvets rettetheder	6
Kapitel 4	8
Læreprocesser og læring	8
Assimilasjon og akkomodation	10
Assimilativ læring	10
Akkomodativ læring	10
Lev S. Vygotsky's læringsforståelse	11
Situeret læring	12
Berit Bae's teori om anerkende relationer	12
Kapitel 5	13
Hvordan kan daginstitutionen skabe et udviklingsstøttende læringsrum for det tilknytningsforstyrrede barn.	13
Det institutionelle niveau	14
Det relationelle niveau	14
Det individuelle niveau	16
Kapitel 6	19
Konklusion	19
Perspektivering	20

Kapitel 1

Indledning

Igennem de seneste år har der været meget fokus på den negative sociale arv og samfundets mulighed for at påvirke udviklingen i retning af at bryde den. Der er blevet stillet spørgsmål som: ” *Hvad er daginstitutionernes rolle i arbejdet med at bryde den negative sociale arv, og kan den evt. i værste fald bidrage til at fastholde truede børn i den negative sociale arv*”.¹

Negativ social arv defineres som:

”Negative sociale og psykologiske mønstre, som reproduceres over generationer”. (Elsborg, 1999, s.19)

Jeg oplever i mit arbejde som støttepædagog i Brønderslev kommunes daginstitutioner, at der er stor forskellighed i forhold til børn med særlige behov. Vi oplever, at der er en stigning i antallet af daginstitutioner, der søger om støtte til børn med massive sociale kontaktvanskeligheder. En del af disse børn viser sig at have en tilknytningsforstyrrelse, som følge af ringe opvækstvilkår.

Cand.psych. Niels Peter Rygård udtaler, at ca. 5 % af danske børn er så massivt tidligt svigtede, at de lider af kroniske tilknytningsforstyrrelser, ca. 15 % har lettere tilknytningsforstyrrelser pga. fx dårlig ernæring, generel forsømmelse fra de primære omsorgspersoner, for mange adskillelser og for lidt voksen opmærksomhed.² Disse børn har svært ved at fungere i det normale dagtibus. De kan være svære for personalet at rumme og skabe udvikling hos, hvilket kan resultere i, at de bliver ekskluderet i stedet for inkluderet i gruppen. Dette på trods af det store fokus på inklussionsperspektivet, som vægter rummelighed og miljøets evne til at bære forskelligartethed.

Jeg er interesseret i at undersøge, hvordan daginstitutionen kan skabe et læringsrum, hvor de tilknytningsforstyrrede børn kan inkluderes i børnegruppen.

¹ Nysom Egebrønd, Estelle Marianne (2007): Negativ social arv Inklusion vs. Assimilation.

² Rygård, Niels Peter – Artikel Undervisning af børn med tilknytningsforstyrrelser, AKT4U ugebrev, årgang 2 ,nr 67.

Ud fra min nuværende viden og mine almene observationer har jeg den hypotese, at *de tilknytningsforstyrrede børn har svært ved at indgå i sociale relationer og dermed ikke har de bedste betingelser for læring og udvikling.*

Dette fører mig hen til følgende problemformulering:

Problemformulering

Hvordan kan daginstitutionen skabe et udviklingsstøttende læringsrum for det tilknytningsforstyrrede barn?

Metode

Jeg vil belyse min problemformulering ud fra en litterær metode, hvor jeg vil fortolke udvalgt litteratur. Min indgangsvinkel til opgaven vil være en hermeneutisk tilgang, hvor jeg prøver at forstå barnets situation ud fra, at det udvikler sig i et inkluderende læringsrum og i samspil med andre.

Fremover vil det tilknytningsforstyrrede barn blive forkortet TF barnet.

Fremgangsmåde

I kapitel 2 vil jeg beskrive, hvad det vil sige at have en tilknytningsforstyrrelse. Dette vil jeg gøre ud fra tilknytningsteorien. Jeg har valgt at bruge Bowlby's teori om de indre arbejdsmodeller til at belyse, hvordan barnet i mødet med den voksne opbygger nogle mønstre for, hvordan det bliver mødt af sin omsorgsgiver, og hvordan det vil have indvirkning på barnets fremtidige samspil med andre mennesker.³

Desuden vil jeg beskrive, hvilken adfærd og problemstillinger, der kendetegner TF barnet.⁴ Ligeledes vil jeg give en definition af, hvad et læringsrum er.⁵

I kapitel 3 vil jeg beskrive Jan Tønnesvang selvpsykologiske teori om selvets fire rettigheder og begrebet psykologisk ilt. Dette med henblik på at synliggøre, hvad der motiverer et menneske og skaber psykisk ballance. Jeg ser, at teorien kan bruges som et analyseredskab i forbindelse med at finde ud af, hvilke uopfyldte behov barnet har. Hertil bruger jeg Jan

³ Smith, Lars (2003): Tilknytning og udvikling.

⁴ Rygård, Niels Peter (2009): Børn og unge med tilknytningsproblemer og tilknytningsforstyrrelse.

⁵ Illeris, Knud (2006): Læring.

Tønnesvangs artikel ” *Et selvpsykologisk blik*”.⁶ Desuden bruger jeg også antropologien ”*Fantastiske forbindelser*” af René Kristensen.⁷

I kapitel 4 vil jeg i mit teori-afsnit give en definition på, hvad læreprocesser og læring er. Jeg vil via Knud Illeris’ læringstrekant synliggøre de tre læringsdimensioner, da den beskriver læring ud fra et helhedsorienteret perspektiv. Jeg vil i opgaven have fokus på den dimension, som Illeris kalder den sociale læringsdimension. Ligeledes vil jeg beskrive læringsbegreberne assimilativ og akkomodativ læring for at belyse, hvilken type læring, der kan ændre TF barnets negative mønstre og støtte op omkring de positive.⁸ Efterfølgende vil jeg beskrive Vygotskys begreb ” zonen for nærmeste udvikling”, da det beskriver, hvad barnet kan udvikle sig til og tillige at udviklingen fremmes gennem instruktion, imitation og leg. Det er relevant, da det har haft stor indflydelse på pædagogisk praksis.⁹ Desuden vil jeg beskrive betydningen af barnets deltagelse i samvær, aktiviteter og leg.¹⁰

Til slut i afsnittet vil jeg beskrive Berit Baes teori om anerkendelse, da den beskriver vigtigheden af en anerkendende relation for at skabe selvrespekt og selvstændighed. Jeg vil bruge Berit Bae og Jan Erik Waastads bog ” *Erkjennelse og anerkjennesle – Perspektiv på relasjoner*”¹¹ og Berit Baes artikel ” Voksnes definitions- og børns selvoplevelse”¹², samt Berit Hertz og Frank Iversens bog ”*Mere anerkendelse i børnehøjde*.”¹³

I kapitel 5 vil jeg i min analyse og diskussion rette fokus på de problemstillinger, TF barnet har i hverdagen i daginstitutionen. Ligeledes vil fokus her være på, hvordan personalet kan tilrettelægge pædagogikken, således der kompenseres for disse problemstillinger, og barnet derved opnår en læring og udvikling. For at undersøge dette vil jeg bruge den teori, der er beskrevet i de foregående kapitler. Desuden vil jeg bruge Niels Peter Rygård¹⁴ og daginstitutionsleder Marianne Estelle Nysom Egebrønd.¹⁵

I kapital 6 vil jeg komme med en konklusion samt en perspektivering.

⁶ Pjengaard, Søren m.fl. (2009): Pædagogisk psykologi, Motivation, identitet og læring.

⁷ Kristensen, René (2009): Fantastiske forbindelser – relationer i undervisning og læringssamvær.

⁸ Illeris, Knud (2006): Læring.

⁹ Strandberg, Leif (2009): Vygotskij i praksis.

¹⁰ Lave, Jean, Wenger, Etienne (2003): Situeret læring og andre tekster.

¹¹ Bae, Berit, Jan Erik Waastad (1999): Erkjennelse og anerkjennelse Perspektiv på relasjoner.

¹² Bae Berit: (1996) social Kritik, nr. 47, Voksnes definitions- og børns selvoplevelse.

¹³ Hertz, Berit, Iversen, Frank (2007): Mere anerkendelse i børnehøjde.

¹⁴ Rygård, Niels Peter (2009): Bøn og unde med tilknytningsproblemer og til knytningsforstyrrelse.

¹⁵ Estelle Nysom Egebrønd, Marianne (2007): Negativ social arv Inklusion vs. assimilation.

Kapitel 2

Hvad er en tilknytningsforstyrrelse

Et TF barn har haft en ringe mulighed for tidlig tilknytning til en fast voksen inden 2 års alderen, således at det senere i livet har stærkt nedsat evne til at indleve sig i andre eller knytte sig længerevarende følelsesmæssigt til nogen. Resultatet af manglende stabil tidlig kontakt er, at børnenes følelsesmæssige udvikling går næsten helt i stå.

Det betyder, at barnet kan have en eller flere af følgende problematikker: ¹⁶

- Manglende skyldfølelse
- Undgående kontakt
- Impulsstyret
- Udadrettet og aggressiv adfærd
- Manglende dannelse af dybere erfaringer
- Manglende fordybelse og herved svært ved indlæring

Bowlby beskriver, hvordan vores erfaringer i opvæksten kan influere på individets selvopfattelse.

Bowlby's teori om indre arbejdsmodeller

De indre arbejdsmodeller er barnets mentale forestillinger om omsorgsgiverens tilgængelighed og lydhørhed samt barnets forestilling om, hvorvidt det har fortjent kærlig omsorg. Erfaringerne integreres i systemet i takt med, at barnet får flere erfaringer med samspillet med den voksne.

"Det antages at de indre arbejdsmodeller virker som selvopfyldende profetier, fordi de får børn til at udløse komplementære reaktioner fra andre mennesker – reaktioner der er i overensstemmelse med børnenes egne forventninger." (Smith, 2003, s. 178).

Det vil sige, at et barn, der er mødt med støtte, indlevelse, imødekommenhed og opmuntring, vil danne en positiv indre arbejdsmodel. Desværre forholder det sig også sådan omvendt, at bliver et barn mødt med ligegyldighed og fjendtlighed, vil barnet udvikle en beskyttende

¹⁶ Rygård, Niels Peter (2009): Børn og unge med tilknytningsproblemer og tilknytningsforstyrrelse

afstandstagen i forhold til de sociale relationer, det fremover skal indgå i. Barnet vil danne negative forventninger til andre mennesker og opføre sig ud fra den forventning. Hermed vil andre mennesker også oftest modsvare med samme negativitet eller med afvisning, og barnets forventning bliver indfriet. Det er en negativ indre arbejdsmodel barnet har dannet, og den onde spiral er nu i gang.¹⁷

Dette illustrerer for mig, at barnet har brug for gode rollemodeller for at udvikle sig. Dette leder mig hen til at beskrive Tønnesvangs begreb psykologisk ilt samt hans teori om selvets fire rettetheder.

Kapitel 3

Jan Tønnesvangs teori om psykologisk ilt og selvets rettetheder.

Psykologisk ilt

Begrebet bygger på evnen til empatisk spejling, dvs. en følelsesmæssig erkendelse af den andens perspektiv. Psykologisk ilt er den psykiske energi, som ledes fra den ene til den anden via samspil, hvor der foregår en gensidig spejling. Samspillet indeholder en mulighed for, at der skabes ilt, således at de, der indgår i samspillet, kan suge til sig eller give fra sig. Den spejling, som mennesket møder, er grundlaget for, hvordan selvet og senere identiteten dannes. Hvordan denne spejling kan foregå ud fra et selvpsykologisk perspektiv, vil jeg beskrive i teorien om selvets rettetheder.

Selvets rettetheder

Selvet er ud fra en eksistentiel-psykologisk synsvinkel et motivationsbegreb, der beskriver, hvad der driver mennesket til at realisere sine evner, talenter, ambitioner og idealer, samt sit mod og kærlighed i samspil med andre. Det er hermed et begreb om måden, hvorpå mennesket retter sig *mod* og lader sig rette *af* sine omgivelser.

Selvet har fire grundformer for motivationel rettethed, som mennesket orienterer sig mod i sine omgivelser og søger respons ud fra. De kan ses i den ovale cirkel i midten af figuren og er beskrevet nedenfor.

¹⁷ Smith, Lars (2003): Tilknytning og børns udvikling.

Modellen er fra bogen Pædagogisk psykologi s. 132.

- 1. Selvhønførende rettethed**, som indbefatter, at man hævder og manifesterer sig som individ. Her søges en eksistentiel anerkendelse via empatisk spejling som siger ”**se mig, som den jeg er**”
- 2. Andenhønførende rettethed**, som retter sig mod mening uden for sig selv og mod det, der er større end en selv. Her søges en udvikling af idealer, værdier og psykiske målstrukturer, der kan blive et barometer for ens handlinger. Det kan siges som ”**vis mig, hvem jeg er eller hvad jeg kan blive**”
- 3. Fællesskabshønførende rettethed**, som retter sig mod at høre til i og være del af fællesskaber. Her søges samhørighedsskabende relationer og samvær med andre via en vi-hed og en tilhørsfølelse. Det kan siges, som ”**lad mig høre til og være ligesom dig**”
- 4. Mestringshønførende rettethed**, som retter sig mod udfordringer på egne evner, talenter og færdigheder. Her søges mestringsen via et medspillende modspil som siger: ” **Giv mig passende udfordringer på det, jeg kan, til det jeg næsten kan**”

Når de fire rettetheder forsynes med den nødvendige ilt, vil det skabe balance, således at hverdagens udfordringer kan imødegåes, og det enkelte barn oplever sig set, anerkendt og

kærligt realitetskoorigeret. Samtidig giver det en oplevelse af fællesskab med sunde værdier og oplevelsen af at blive udfordret og turde tage disse udfordringer.¹⁸

Når vi kigger på forudsætningerne for størst udvikling, er det relevant at se på, hvilken identitetsstil barnet har. Der skelnes mellem følgende identitetsstile:¹⁹

- **Informativ**, som er knyttet til et selvforståelsesfelt med en værdineutral og faktuel orientering. Mest potentiale for at være transformationsparat til at lade sig realitetskoorigere og indtage ny information om sig selv ind i sin identitet
- **Normativ**, hvor man er knyttet til nogle bestemte værdier, som man kan navigere i forhold til. Det er sværere, at lære om noget, der ikke ligger inden for ens eget værdisæt
- **Diffus**, hvor man kan bevæge sig i mange sammenhænge, men ikke er i stand til at gøre brug af sine erfaringer til ændring af væremåde og identitet. Derfor vil man blive fastholdt i en diffus identitet, hvilket TF barnet er et tydeligt eksempel på

Dette fører mig til næste kapitel om læreprocesser og læring, hvor jeg vil beskrive de læreprocesser, der kan være med til at fremme en udviklende proces.

Kapitel 4

Læreprocesser og læring

Min forståelse af læring tager sit udgangspunkt i Illeris' læringsforståelse, som han betegner som en åben og bred læringsforståelse:

”som enhver proces, der hos levende organismer fører til en varig kapacitetsændring, og som ikke kun skyldes glemsel, biologisk modning eller aldring.” (Illeris, 2006, s. 15)

Illeris beskriver læring som en række processer, der betegnes som socialisering, kvalifikationer, kompetenceudvikling og terapi. Det opfattes som lærerprocesser eller vinkler at opfatte læring ud fra. Udvikling betegnes som et samlebegreb for læring og modning.

¹⁸ Pjengaard, Søren (2009): Pædagogisk psykologi Motivation, identitet og læring.

¹⁹ Pjengaard, Søren (2009): Pædagogisk psykologi Motivation, identitet og læring.

Illeris hævder, at læring omfatter tre integrerede dimensioner og jeg har sammenfattet denne model:

Den indre tilegnelsesproces finder sted i et stadigt samspil mellem den indholds- og den psykodynamiske dimension, som er markeret med vandret dobbelpil. Den ydre samspilsproces mellem omgivelserne og den lærende finder sted mellem tilegnelsesprocessen som helhed og omgivelserne, der er markeret gennem den lodrette dobbelpil. Påvirkninger fra omgivelserne integreres i den lærende gennem en psykisk proces, der bliver til mellem den indholds- og den psykodynamiske dimension.

Pilene viser, at det er sammenhængende processer, og hvordan de hænger sammen, samt at de tre dimensioner er i spil i al læring.²⁰

Illeris omtaler fire forskellige læringstyper, hvor jeg har valgt at sætte fokus på assimilation og akkomodation, som jeg vil beskrive i det følgende afsnit.

²⁰ Illeris, Knud (2009): Læring

Assimilasjon og akkomodation

Begge begreber stammer fra Piagets kognitive læringsteori, men som to forskellige måder at tilegne sig erkendelse på. Læringsteorien er centeret mod at opnå ligevægt i samspillet med omgivelserne. Dette sker via en aktiv tilpasningsproces, der betegnes adaptation og foregår gennem et vedblivende samspil.

Assimilativ læring

Assimilativ læring er en optagelse og indpasselse af sanseindtryk fra omgivelserne, som tilføjelser til og udbygninger af de allerede etablerede mentale skemaer. Her er tale om en tilføjende læring, hvor individet optager nye elementer i de psykiske strukturer og mønstre, herunder forestillinger og holdninger. Det er en læringsform, der praktiseres i dagliglivets mange sammenhænge.

Akkomodativ læring

Akkomodativ læring drejer sig om en hel eller delvis omstrukturering af allerede etablerede mentale skemaer. Denne læring sker, når påvirkningerne fra omgivelserne ikke indpasses i de eksisterende psykiske strukturer og mønstre. Gennem akkomodation ændres relevante strukturer og mønstre gennem en hel eller delvis nedbrydning og rekonstruktion, således at påvirkningerne kan indtages, og assimilative processer kan finde sted på et nyt individuelt grundlag. Her er tale om en overskridende læring, hvor det handler om at overvinde en problemsituation ved at skabe en ny sammenhæng.

Piagets teori har det til fælles med virksomhedsteorien, at psykiske strukturer opbygges ud fra et samspil mellem individ og omverden, men ud fra et forskelligt udgangspunkt. Piaget har et biologisk-genetisk grundlag, og virksomhedsteorien bygger på et historisk-genetisk grundlag, som siger følgende:

Gennem aktiv virksomhed tilegner individet sig de kulturelle forhold, som det indgår i, og samtidig påvirker det selv kulturudviklingen i samfundet". (Illeris, 2009, s. 71)

Virksomhed defineres som en *målrettet* aktivitet.²¹

Dette leder mig hen til at beskrive Vygotsky's læringsforståelse og begrebet *zonen for nærmeste udvikling*.

Lev S. Vygotsky's læringsforståelse

Vygotsky opfatter læring som følgende:

"... som en særlig virksomhedsform på linie med leg og arbejde, for at begrebet relateres til sammenhænge, hvor netop det, at nogen skal lære noget, er konstituerende for situationen, og den bagvedliggende tankefigur synes at indebære, at der er tale om et samspil mellem en mere kyndig og en eller flere mindre kyndige – en, der repræsenterer den udviklede kultur, og nogen som skal tilegne sig den. (Illeris, 2009, s. 72)

Herved opfatter Vygotsky den voksnes rolle, som den der ved bedre, og som kan være katalysator for barnets læring og udvikling. Læring og udvikling skabes gennem zonen for nærmeste udvikling, som er et centralt begreb i Vygotsky's læringsforståelse.

Vygotsky definerer zonen for nærmeste udvikling således:

"Zonen for den nærmeste udvikling er afstanden mellem det faktiske udviklingsniveau, bestemt ved selvstændig problemløsning, og det potentielle udviklingsniveau, bestemt ved problemløsning under voksen vejledning eller i samarbejde med mere kompetente jævnaldrende. (Vygotsky, 1978, s. 86)
(Strandberg, 2009, s. 163)

Vygotsky's hovedpointe er, at læring er forløber for udvikling. Begrebet nærmeste udviklingszone har ikke kun relation til pædagogens rolle, men også til barnets leg. Det er i legen – førskolebarnets primære virksomhed, at zonen for nærmeste udvikling skabes, da det i leg kan udføre handlinger i fantasien, der ligger ud over dets aktuelle udviklingstrin. I Vygotsky's teori hænger den kognitive og emotionelle udvikling sammen, og pointen er, at samspil og interaktioner ikke blot danner grundlaget for, hvordan man interagerer. Interaktioner danner også grundlag for den kognitive og emotionelle udvikling.

²¹ Illeris, Knud (2009): Læring

Dette leder mig hen til at deltagelse i fællesskaber med andre er vigtige for, at barnet udvikler sig. Derfor vil jeg beskrive Lave og Wengers læringsteori – situeret læring, som bygger på en sociokulturel tænkning udsprunget af b.la. Vygotsky.

Situeret læring

Situeret læring har det perspektiv, at erkendelse er knyttet til de praksisfællesskaber, vi indgår i, og at læringssituationen ikke alene påvirker læringen, men også er en del af den. Dvs. at læring sker i og af social praksis via deltagelse. Lave og Wenger beskriver det centralt definerede kendetegn ved situeret læring som en proces, de kalder *legitim perifer deltagelse*. Den pædagogiske pointe er, at læring skal ses som den lærendes bevægelse fra en perifer position, men en anerkendt position og med medindflydelse til en status, som fuldgyldigt medlem af et praksisfællesskab. Det er igennem dette praksisfællesskab at viden genereres, således at viden opstår gennem deltagelse. Det giver en god grobund for at igangsætte udviklingsstøttende læreprocesser.²²

Forudsætningen for, at læring skabes, er, at det skal have mening for den lærende. Samtidig er mening også noget, der skabes gennem aktiv deltagelse og engagement i den fælles praksis. Det giver pædagogen en central rolle i at øge barnets forudsætninger for at deltage i nuværende og fremtidige praksisfællesskaber.²³

Det fører mig hen til at beskrive Berit Bae's teori om anerkendende relationer.

Berit Bae's teori om anerkendende relationer

Definition af anerkendelse:

*"Anerkendelse er en måde at være sammen i relation til et andet menneske. Den udspringer af en grundlæggende holdning af respekt for den anden persons ret til **sin** forståelse eller oplevelse af situationen. Berit Bae (1996) (Hertz, 2007, s.31)*

Berit Bae beskriver anerkendelse som følgende:

²² Lave, Jean, Wenger, Etienne (2003): Situeret læring og andre tekster

²³ Pjengaard, Søren m.fl. (2009): Pædagogisk psykologi Motivation, identitet og læring

”Å bli anerkjent av den vi er avhengige av, handler altså om psykologisk liv eller død. På den måten får personer som er i en posisjon der andre er avhengige av deres anerkjennelse (fx foreldre, pedagoger, terapeuter, ledere), stor definisjonsmakt. Denne maktposisjonen kan brukes på måter som tar vare på både tilknytning og avgrensning og skaper selvakseptering og autonomi. Men den kan også misbrukes på måter som undergraver den andens utvikling og skaper tvil, usikkerhet og manglende autonomi”. (Bae 1999, s.37-38)

Berit Bae ser en anerkende relation som et ideal at stræbe efter, da det at være i en sådan relation betyder at opleve kvaliteter som selvtillid, selvstændighed, tolerance og medmenneskelig respekt. Det er gennem bekræftigende kommunikation baseret på forståelse og lytning, at barnet oplever, at det har ret til sine egne oplevelser, tanker og følelser. Når den voksne viser forståelse, for det barnet er optaget af, skaber det tryghed for barnet, hvilket betyder, at barnet bliver mere fri til at handle og tænke ud fra sig selv.

Det er pædagogens opgave at socialisere barnet via holdninger og værdier. Derfor er det vigtigt at forholde sig anerkendende til barnets her og nu oplevelser, således man opnår den ønskede udvikling.²⁴

Jeg vil i min analyse komme ind på, hvordan daginstitutionen kan skabe et læringsrum, hvor TF barnet kan blive socialiseret og opnå en læring og udvikling med henblik på at få et mere trygt tilknytningsmønster.

Kapitel 5

Hvordan kan daginstitutionen skabe et udviklingsstøttende læringsrum for det tilknytningsforstyrrede barn.

Da daginstitutionerne i dag har overtaget mange af forældrenes omsorgsopgaver, påhviler der dem et stort ansvar for at skabe en tryk hverdag for børnene og ikke mindst et skærpet ansvar over for de børn, der har særlige behov. TF barnet er et barn med et særligt behov. Det har brug for omsorgsfulde voksne for at trives og udvikles.

²⁴ Bae Berit: (1996) social Kritik, nr. 47, Voksnes definitionsmagt og børns selvoplevelse.

Jeg har valgt, at beskrive daginstitutionens arbejde med disse børn ud fra et institutionelt, et relationelt og et individuelt niveau.

Det institutionelle niveau

Herunder hører institutionen, hvordan den er indrettet og det fysiske (arbejds)miljø. Institutionens pædagogiske plan er også en vigtig del af dette felt, da det er deri en række målsætninger og værdier for arbejdet kan beskrives. Det kunne være at tage udgangspunkt i en relations- og ressourceorienteret pædagogik, så som ICDP-programmet. ICDP programmet har otte retningslinier for godt samspil og disse er rettet mod omsorgspersoner. De viser på enkel vis, hvordan vi skal kommunikere med børn på en måde, der fremmer deres udvikling. Derfor kan ICDP programmet bruges som et inklusionredskab i daginstitutionen.

Inklussionsperspektivet er det centrale for, at det skal lykkes at bryde den sociale arv. Det indebærer, at institutionen skal tilpasse sig barnet, del af gruppen og når der opstår problemer fokuseres der på det pædagogiske miljøes evne til at rumme forskellighed.

Det relationelle niveau

Dette niveau dækker det psykiske (arbejds)miljø. Her tager man udgangspunkt i relationerne i forskellige børnegrupper, pædagogerne imellem og voksen-barn relationen, samt kvaliteten af disse.

TF barnet har brug for lære nogle nye indre arbejdsmodeller, som er forudsætning for at komme i positiv udvikling jvf Bowlby. Dette kan sidestilles med en akkomodativ læring. Følgende forudsætninger skal være til stede:

1. At barnet har nogle sociale relationer, der kan rekonstrueres
2. At barnet har et behov for eller interesse i at mobilisere energi til en rekonstruktion
3. At barnet har en tilstrækkelig tryghed til at "turde" slippe de kendte mønstre

Den akkomodative læring forudsætter, at der er foregået en assimilation, hvor relevante indre arbejdsmodeller er opbygget. De akkomodative processer, barnet er igennem, medfører, at barnet får andre handlemuligheder til sin rådighed, som det kan benytte i andre kontekster.

På baggrund af den viden, at tilstrækkelig tryghed er forudsætningen for en akkomodativ læring, er det vigtigt, at pædagogerne skaber nogle praksisfællesskaber, hvor legitim perifer deltagelse er en mulighed. Barnet kan fx være observatør i en samlingsituation for på sigt at være fuldt ud deltagende. Dette gør sig også gældende i barnets leg, hvor det er pædagogens opgave at styrke barnets relationer til andre børn og fremme barnets sociale udvikling ved at give det mulighed for at indgå i forskellige fællesskaber. Her er det vigtigt, at give barnet mulighed for at lege ved siden af og senere sammen med andre børn, når det er klar til det. Det er vigtigt at have for øje, at barnet skal fungere i dyaden, før det kan agere i en gruppesammenhæng.

Vejen, til at barnet kan fungere i legen med ét eller flere børn, er, at det kan mestre legen, hvilket i sig selv er et paradoks. Pædagogens opgave er at støtte barnet i, **HVORDAN** legen kan foregå ved selv at være deltagende og vise det. Ved at give barnet mulighed for at lege i mindre grupper i uforstyrrede omgivelser, da det skaber roen til fordybelse og overblik. Legen er vigtig, da den er en aktivitet, hvor barnet kan assimilere virkeligheden til sig selv og samtidig er et middel til at bearbejde barnets egen virkelighed. Barnet udvider sin verden, fordi det gennem legen opnår færdigheder og handlemuligheder. Når TF barnet kan mestre legen, har det fået et frirum til at forstå sin virkelighed og derved skabes nye zoner for nærmeste udvikling.

Legen er ét ud af mange praksisfællesskaber, hvor den situerede læring finder sted. Derfor er det vigtigt, at hverdagen bygger på anerkendende kommunikations- og omgangsformer samt på et inkluderende miljø. Det betyder et trygt miljø, hvor pædagogerne er tydelige og bevidst omsorgsfulde, lydhøre og autentiske i deres kontakt med barnet. Det giver barnet en oplevelse af sammenhæng og mening i hverdagen, hvilket fremmer forudsigeligheden. Den voksne skal bruge sin definitionsmagt på en positiv måde og være anerkendende overfor barnet.

En anerkende tilgang kan i praksis tage udgangspunkt i ICDP-programmet:

- 1. Vis positive følelser – vis du er glad for barnet*
- 2. Tilpas dig barnet og følg dets initiativ*
- 3. Tal til dit barn om ting, det er optaget af, og prøv at få en samtale i gang*
- 4. Giv ros og anerkendelse for det, barnet kan*
- 5. Hjælp barnet til at fokusere dets opmærksomhed, så I får en fælles oplevelse af ting i omgivelserne.*

6. *Giv mening til barnets oplevelse af omverden ved at beskrive jeres fælles oplevelser og ved at vise følelser og entusiasme.*
7. *Uddyb og giv forklaringer, når du oplever noget sammen med dit barn.*
8. *Hjælp dit barn med at kontrollere sig ved på en positiv måde at sætte grænser for det – ved at vejlede det, vise positive alternativer og ved at planlægge sammen.*²⁵

TF barnet har i det sociale samspil ofte brug for en massiv assimilativ og akkomodativ læring. Her er tale om fokus på barnets ressourcer, da de er udgangspunktet for at udvikle barnets svage sider. Det er vigtigt at italesætte barnets ressourcer og berige det gode samspil for på den måde at skabe en assimilativ læring.

Barnet kan have mange konflikter med sine omgivelser og svært ved positiv konfliktløsning. Megen af konfliktadfærden er panikreaktioner grundlagt i tidligere konfliktsituationer. Pædagogen har til opgave at forebygge og aflede konflikter, samt vise positive alternativer til konfliktløsning, hvor alle parter føler sig anerkendt. I konflikten gives barnet forklaringer på konsekvenserne af dets adfærd. Samtidig italesættes alles følelser omkring det hændte med henblik på at skabe en empatisk spejling. Der skal være fokus på en positiv løsning af konflikten, hvor begge parter kommer ud af den med værdigheden indtakt. Samtidig skal de præsenteres for alternative handlemuligheder til at løse en tilsvarende konflikt en anden gang.²⁶ På den måde lærer barnet over tid nogle nye mønstre, og det har fået en ny akkomodativ læring.

Det individuelle niveau

På dette niveau tager pædagogen udgangspunkt i det enkelte barn og ser på dets trivsel, dets personlighed og dets ressourcer.

Når TF barnet er i et almindeligt dagtilbud, er det for pædagogen en udfordring at lave et læringsrum, hvor selvets behov for spejling, samhørighed og idealisering bliver afstemt med en passende mængde af psykologisk ilt. Her er tale om en optimal frustration og ikke en perfekt imødekommelse af barnets behov. Der skal være plads til, at barnet selv føler at det skal gøre noget, da det er den motivation, der skaber udviklingen.

²⁵ Hundeide, Karsten (2008): Relationsarbejde i institution og skole.

²⁶ Rygård, Niels Peter – Artikel Undervisning af børn med tilknytningsforstyrrelser, AKT4U ugebrev, årgang 2 ,nr 67.

Tønnesvangs teori om rettetheder kan bruges som et analyseredskab, hvor pædagogen via et nøje kendskab til barnet kan identificere, barnets opfyldte og uopfyldte behov. Med fokus på barnets nærmeste udviklingszone kan pædagogen tilrettelægge sine samspil og aktiviteter således, at barnets niveau imødekommes.

Tønnesvangs model viser i de firkantede bokse, hvordan barnet bliver frustreret på optimal og iltende vis.

Jf. den fælleskabshenførende rettethed skaber pædagogen en *vi-hed og intimitet*. Her er det adgangen til nære relationer, muligheden for at give og få omsorg, varme og nærhed sammen med det at høre til i en gruppe og oplevelsen af ligeværd i det identitetsfælleskab, der skaber et udviklende læringsrum.

Jf. den selvhenførende rettethed støtter pædagogen en *selvfremstilling og selvhævdelse*. Pædagogen skal spejle og vise forståelse for barnets intentioner samtidig med, hun følger barnet og accepterer det. Pædagogen skal også bistå med en realitetskoorigering af skæv udvikling.

Jf. den andenhenførende rettethed støtter pædagogen en *tilværelsesorganisering og tilværelsesåbning*. Pædagogen skal sætte en meningsramme for barnet og være en assisterende struktur i form af mentorship. Samtidig skal hun være et forbillede, der viser barnet vej i kulturelle fællesskaber og give udtryk for værdier og skabe sammenhænge, hvor beundring og begejstring er i fokus.

Jf. den mestringshenførende rettethed støtter pædagogen en *selvmestring og en opgavemestring*. Pædagogen støtter barnet i sin egen væren, forvaltningen af sig selv på en positiv måde og selvrefleksion. Samtidig udfordrer og stilladserer pædagogen barnet i forhold til konkrete færdigheder.²⁷

Det betyder i praksis en anerkendende tilgang, men også en voksenstyret hverdag med en tydelig rollefordeling. Dette med udgangspunkt i, at TF barnet er på et følelsesmæssigt og socialt udviklingstrin, der ofte svarer til 2 år eller yngre, hvilket fordrer en pædagogik, der tilgodeser dette. Derfor har barnet brug for megen voksenledsagning og tydelig guidning ud fra konkrete mål og en fast tidsramme. Varigheden af aktiviteter skal være korte, da TF

²⁷ Pjengaard, Søren m.fl. (2009): Pædagogisk psykologi Motivation, identitet og læring

barnet har en kortvarig motivation og koncentration. Konkret vil det sige korte beskeder ledsaget af fysisk berøring og en tydelig markering af ”*hvad jeg vil have og ikke vil have*” samt af aktivitetens indhold.

For TF barnet er en primærpædagogordning det optimale, da så få voksne som muligt er det bedste udgangspunkt for at skabe en tilstrækkelig tryk tilknytning. TF barnet vil også profitere af at være i en mindre gruppe mest muligt. Det optimale ville være en isoleret satellit gruppe, hvorfra barnet sammen med sin primærpædagog bliver guidet ind i den store børnegruppe.²⁸ Succeskriterierne i arbejdet med et TF barn er, at barnet viser øget koncentration og fokus på pædagogen. At det oplever den voksne som stabil og uforanderlig, samtidig med at pædagogen rammer barnets niveau. På sigt skal barnet opnå en forståelse af sammenhængen mellem dets opvækst og reaktionsmønstre og blive i stand til at variere sine reaktionsmåder.

²⁸ Rygård, Niels Peter – Artikel Undervisning af børn med tilknytningsforstyrrelser, AKT4U ugebrev, årgang 2 ,nr 67.

Kapitel 6

Konklusion

Med reference til mine teorier kan jeg konkludere, at det er daginstitutionens opgave at skabe en modstandsdygtighed hos barnet, således det udvikler selvværd og social tilknytning. På langt sigt skulle dette gerne føre til et mønsterbrud, i kraft af massiv akkomodativ læring, således at barnet får udviklet nogle nye positive arbejdsmodeller.

Det er afgørende, at der tages udgangspunkt i det enkelte barn og de forskellige rettetheder med henblik på at tilføre den rette psykologiske ilt, der hvor der er uopfyldte behov.

Da læring finder sted i praksis, i situationer, hvor barnet gør sig egne erfaringer med deltagelse i fællesskaber med andre, er det pædagogens opgave at etablere mulighed for deltagelse i netop disse fællesskaber. Det er gennem det meningsfulde samspil, at barnets identitet udvikles. Den læring barnet har brug for at opnå skal tage sit udgangspunkt i barnets nærmeste udviklingszone, og det er pædagogens rolle at fungere som et stillads for barnet i alle nye læreprocesser bl.a legen, konflikthåndtering mm.

Det udviklingsstøttende læringsrum er præget af inklusion, hvor der er fokus på ressourcer og udvikling af nye kompetencemuligheder. På den måde understøttes den assimilative og akkomodative læring, som er forudsætning for udvikling.

Institutionens praksis skal være ud fra et anerkende værdisæt, hvor relationen er i fokus. For TF barnet er den strukturerede og tydelige voksen afgørende for, om der sker en udvikling i den kognitive, samspils- eller psykodynamiske dimension.

Perspektivering

Jeg er blevet klogere på, at der er mange faktorer, der skal være i spil for at et barn laver et mønsterbrud og kommer væk fra den negative sociale arv. Der kunne også være andre tiltag i daginstitutionen, der kunne fordre et udviklingsstøttende læringsrum for det tilknytningsforstyrrede barn.

- En højere grundnormering eller en højere normering i særligt udsatte områder, for på den måde at give ordentlige vilkår for relationsarbejde.
- At institutionen har fokus på antallet af uddannede pædagoger med teoretisk og praktisk erfaring med denne målgruppe, da det spiller en rolle for kvaliteten af det pædagogiske arbejde.
- At pædagogerne har mulighed for sparring og supervision samt efteruddannelse i forhold til håndtering af børn med særlige behov.
- At have fokus på et skærpet forældresamarbejde og det tværfaglige team, da det at arbejde ud fra fælles mål er det bedste udgangspunkt for udvikling.
- At arbejde målrettet med ICDP programmets sensitiveringsprincipper, både i personalegruppen og i forældresamarbejdet.
- At støjniveauet nedsættes, da det også er med til at skabe forøget stress.