

Speciale på Kandidatuddannelsen i Socialt arbejde

Dokumenterer vi det, vi siger, vi gør?

En diskursanalyse af sammenhængen mellem mål og metoder i de individuelle planer fra Dansk Kvalitetsmodel på det sociale område

Juli 2014

Af: Hanne Bertram Christiansen & Eline Kærgaard Hansen

Vejleder: Søren Peter Olesen

Abstract

This thesis is focusing on the use of documentation, in the form of ‘The Danish quality model within the social domain’ (DKM) based on an actual case – the institution “Skovbøgen” – which is targeting placed children and youths, having physical and/or mental difficulties, and often psychiatric diagnosis as well. The institution has had challenges with the standard “Individual plans” from DKM, in particular it has been difficult for the staff to explicate and contextualize the goals and methods in the plans. The standard is in particular the focus of this thesis, where it is investigated what the challenges are in using the plans, and how using them can be qualified according to the staff. Thus, the thesis is founded upon two focus group interviews, with respectively three managers and three social education workers. The research and collective analysis leads to a series of recommendations for practice.

The critical discourse analysis by Norman Fairclough is used to investigate the field, in which we focus on the articulation of the social education workers and their managers, on the fore mentioned challenges and qualification. The discourses, found in the analysis, constitute the discursive practice of the institution, and the relations between the discourses form the order of discourse. Through the analysis, we focus on the discursive struggles, which are fought within the particular discourse, but also across the discourses. Both are a part of the collective social practice. The trademark of the critical discourse analysis is that the social practice, besides the discourses, also has to be explained from non-discursive elements, which is illuminated through relevant theory in this thesis.

In the thesis we find that the staff of the institution, in the work with the individual plans, are challenged by factors such as insufficient communication, the social education workers’ lacking qualifications with respect to handle the complex clientele and have its development converted into writing in the plans, but also unpredictable workdays and the documentation culture of the institution all play a part.

Furthermore, some of the staff point out; that it is unclear what a method is, that the commitment of the managers to the plans has a great significance, and finally that reinstating sparring on the plans as during the staff meetings might qualify the cohesiveness in the

plans. In addition, a more continuous documentation within 'Bosted' (the documentation system), might benefit the cohesiveness in the plans, provided it is used in a meaningful way in the daily work. The order of discourse emerges across the discourses, and is affected by a theme of management. Essentially, the role of the management in the institution could be clearer, and the responsibilities of respectively social education workers and management concerning the individual plans could be clearer also. To illuminate the social practice, we have selected theories to clarify these subjects; "Methodical social work", "For something to be meaningful" and "Management".

In extension to the analysis, founded partly in the discursive practice, partly in its dialectical relations to the collective social practice, we provide recommendations to qualify the cohesiveness in the individual plans. These recommendations follow the same themes as seen in the social practice and is concerned with, amongst other things, that Skovbøgen has to clarify what a method is inside the institution, how they work in a methodical way and finally, how sparring on the plans can be reintroduced in a structured fashion.

INDHOLDSFORTEGNELSE

Kapitel 1 - Introduktion til specialet	1
1.1. Indledning.....	1
1.2 Problemfelt.....	2
1.2.1 Dokumentation gennem tiden.....	2
1.2.2 Dansk Kvalitetsmodel på det sociale område.....	4
1.2.3 Dokumentation på Skovbøgen	6
1.2.4 Diskussion af dokumentation i socialt arbejde.....	7
1.3 Problemformulering.....	9
1.3.1 Uddybning af problemformuleringen, herunder valg og fravalg.....	10
1.3.2 Begrebsafklaring.....	12
1.4 Læsevejledning.....	13
Kapitel 2 - Videnskabsteori og kritisk diskursanalyse	15
2.1 Socialkonstruktivisme	15
2.1.1 Socialkonstruktivismens mission	15
2.1.2 Epistemologi.....	16
2.1.3 Ontologi.....	16
2.1.4 Hvorfor Socialkonstruktivismen?	17
2.2 Kritisk diskursanalyse	19
2.2.1 Introduktion til diskursanalyse	19
2.2.2 Kritisk diskursanalyse som analytisk tilgang.....	20
Kapitel 3 - Metode	29
3.1 Overordnede metodiske overvejelser	29
3.1.1 Casestudiet.....	29
3.1.2 Skovbøgen som case.....	30
3.1.3 Slutningsformer	32
3.2 Indsamling af empiri	33
3.2.1 Det empiriske materiale	33
3.2.2 Det kvalitative interview	35
3.3. Den analytiske tilgang.....	37
3.3.1. Transskribering og kodning.....	37
3.3.2 Den konkrete analysestrategi.....	38
3.3.3 Forskerens rolle og positionering.....	39
3.4 Refleksioner over den frembragte viden.....	41
3.5 Afrunding.....	42
Kapitel 4 - Analyse del 1	43
4.1. Introduktion til analysen	43
4.2 Analyse af den diskursive praksis på Skovbøgen.....	44
4.3 Diskurser om udfordringer	45
4.3.1 Diskurs om "Manglende kommunikation"	45
4.3.2 Diskurs om "Skriftlighed"	48
4.3.3 Diskurs om "Målgruppen"	55

4.3.4 Diskurs om "Kultur"	59
4.4 Diskurser om kvalificering.....	66
4.4.1 Diskurs om "Tid til refleksion"	66
4.4.2 Diskurs om "Strukturerede møder"	69
4.4.3 Diskurs om "Kontinuerlig skriftlighed i Bosted"	73
4.5 Afrunding.....	77
Kapitel 5 - Analyse del 2 - Den sociale praksis.....	79
5.1 Analyse af diskursordnen.....	80
5.2 Analyse af den sociale matrice.....	82
5.2.1 Introduktion	82
5.2.2 Den sociale praksis omkring sparring på Skovbøgen	83
5.2.3 Den sociale praksis om det metodiske sociale arbejde på Skovbøgen.....	85
5.2.4 Den sociale praksis om "at give mening" på Skovbøgen	88
5.2.5 Den sociale praksis omkring ledelse på Skovbøgen	90
Kapitel 6 - Afrunding.....	95
6.1 Konklusion.....	95
6.1.1 Anbefalinger til Skovbøgen.....	100
6.2 Kritisk refleksion.....	103
6.3 Perspektivering	104
Litteraturliste	109
Bilag.....	1
Bilag 1: Interviewguides.....	1
Bilag 2: Diskursordnen	5

Kapitel 1 - Introduktion til specialet

1.1. Indledning

I dette speciale sætter vi fokus på brugen af dokumentation i form af Dansk Kvalitetsmodel i socialt arbejde (DKM) ud fra en konkret case - den tidligere regionale Døgninstitution "Skovbøgen", som nu er kommunalt forankret¹.

Vi har en interesse i hvordan og på hvilke områder, man kan kvalificere brugen af standarden Individuelle planer fra DKM og ønsker at bidrage til den igangværende debat omkring brugen af dokumentation på det sociale område. Vi ser et krav i samfundet om, at alt skal dokumenteres og socialt arbejde helst skal tage udgangspunkt i evidensbaserede metoder eller i det mindste "best practice" (Hüttermann & Sommerfeld, 2008: 157ff). Samtidig dækker socialt arbejde over et komplekst og uregerligt felt, der næppe lader sig dokumentere ned i detaljen, hvilket beskrives af Hans Wadskjær (2012) i forordet til bogen "Metermålsamfundet". Bidragsyderne til bogen har ofte stået i forskningssituationer og følt et vist ubehag, fordi de var bekymrede for, om de glemte noget vigtigt eller overså noget i et samfund, hvor alt efterhånden skal måles og vejes. Wadskjær konstaterer, at vi befinder os i et spændingsfelt omkring samfundets parallelle udvikling mellem kompleksitet og forenkling (Wadskjær (Red.), 2012). Vores speciale tager afsæt i dette dilemma og har som sagt til formål at sætte fokus på dokumentation i socialt arbejdes komplekse felt.

Men er det nødvendigvis relevant for et speciale i socialt arbejde at beskæftige sig med dokumentation på dette felt? Som vi vil argumentere for i problemfeltet, er der fra flere sider en stor interesse i, at effekten og kvaliteten af det sociale arbejde dokumenteres. I DKM er der tilmed handleanvisninger på, hvordan man dokumenterer, og hvad der skal dokumenteres. Det får den konsekvens, at DKM indvirker på, hvordan det daglige pædagogiske arbejde udføres, hvorfor vi mener, det er relevant at give de mennesker, der arbejder med dokumentation i dagligdagen en mulighed for at kommentere på og kvalificere den måde dokumentationen udføres på. Dette gør vi ud fra et kritisk diskursanalytisk fokus. Vi vil derfor i dette speciale se nærmere på, hvilke diskursive kampe der udspiller sig omkring

¹ Skovbøgen er et opdigtet navn

dokumentationspraksis på Skovbøgen med udgangspunkt i sammenhængen mellem mål og metoder i de individuelle planer.

1.2 Problemfelt

Gennem nedenstående problemfelt vil vi introducere læseren til rammerne for specialet med det formål at lede op til projektets problemformulering. Det gør vi ved først at lave en kort og forenklet gennemgang af de historiske rammer omkring brugen af dokumentation, herefter følger tre afsnit om henholdsvis de særlige forhold omkring dokumentation i socialt arbejde, Dansk kvalitetsmodel på det sociale område og udfordringerne med at anvende dokumentation på Skovbøgen.

1.2.1 Dokumentation gennem tiden

Rent historisk påpeger Bundesen og Falcher (Bundesen & Falcher, 2008: 9f) at interessen for evaluering bl.a. kan føres tilbage til Bistandslovens indførelse i 1976, hvor der opstod et behov fra Staten om at undersøge, hvordan en bestemt lovgivning virkede. Der blev således foretaget nedslag i enkelte socialforvaltninger for at undersøge dette. Op gennem 1980'erne tog evalueringsbegrebet en ny drejning, i det man havde fokus på puljeprojekter, sociale udviklingsprogrammer mm., som man ønskede at evaluere for se på deres brugbarhed i socialt arbejde. Dette for at kunne tage stilling til, om et projekt skulle videreføres eller stoppes. Man kan sige, at fokus rettes mod, at en indsats skal stå mål med outcome for indsatsen både for den enkelte, politisk og økonomisk.

I 1990'erne blev der indført målstyring i kommunerne, som gjorde dokumentation og evaluering til et dagligt redskab i forvaltningerne landet over. Det blev påpeget, at når man opstiller mål for arbejdet i kommunerne, er det væsentligt, at man kan dokumentere, om resultaterne lever op til målene. Med indførelsen af målstyring havde man ikke længere kun fokus på kortsigtet evaluering af projekter. Man ønskede at anvende det som et mere procesorienteret styringsredskab i kommunerne, så man også på lang sigt kunne lære noget organisatorisk om, hvad der førte til hvilke resultater. Det kunne gøre det muligt at reproducere de succesfulde handlinger. Behovet for dokumentation og evaluering steg også i takt

med kommunernes øgede samarbejde med eksterne aktører og organisationer. Fra at kommunen før havde tillid til, at den enkelte opgave blev løst inden for kommunalt regi på den bedste og billigste måde, opstod der nu et behov for at kunne kontrollere og dokumentere, om leverandørerne af en given opgave leverede det stykke arbejde, kontrakten foreskrev. Formålet var, at kommunen havde mulighed for at opfylde de politiske målsætninger og resultatkrav dels fra kommunalpolitisk side, men i sidste ende også fra Staten. Dette da Staten havde en interesse i at sammenligne kommunerne imellem på baggrund af dokumentation og evalueringsresultater, så man kunne skele til, hvem der løste opgaven mest effektivt (Bundesden & Falcher, 2008: 9f).

Med til beskrivelsen af, hvornår og hvordan de stigende krav til dokumentation er opstået, hører også, at nye styringsformer i den offentlige sektor vandt indpas. Særligt New public management (NPM), der opstod i slut 1980'erne og for alvor havde sit indtog op gennem 1990'erne, har præget dokumentations- og evalueringskulturen frem til i dag. Principperne i NPM er kort sagt at skabe mest muligt værdi for pengene og drive den offentlige forvaltning ud fra principperne i den private sektor. Lidt groft sagt kan det anføres, at den offentlige sektor skulle stilles til regnskab for sit økonomiske forbrug, sine aktiviteter og faglige resultater (Ejler et. al. (Red.), 2009: 23). Med denne form for styringslogik opstod en diskussion om kolde og varme hænder, da NPM hos frontpersonalet, herunder pædagoger og socialrådgivere, udløste en modreaktion. Man ønskede at anvende sine ressourcer i den direkte kontakt med borgeren og ikke på at dokumentere og opfylde kravene om styring oppefra. Uagtet denne debat, så har NPM for alvor sat sit præg på udførelsen af arbejdet i den offentlige sektor, og dokumentation fylder en stor del af dagligdagen.

En styringsform, der bredte sig gennem 00'erne, var resultatbaseret styring. Forfatterne til antologien "Når måling giver mening" (Ejler et. al. (Red), 2009) mener, det er nødvendigt at se ud over de styringstendenser, der er indlejret i NPM, hvor der ofte er fokus på internationalisering af arbejdsgange, til i stedet at fokusere på slutresultatet for brugeren og dermed en mere entydig fokusering på målopfyldelse. Resultatbaseret styring handler noget forenklet om at opstille mål for indsatsen og parametre, der kan fortælle, om målene er opnået. Forfatterne mener, de har erkendt problematikken med at dokumentere og måle det sociale arbejde, uden at kompleksiteten negligeres (Ejler et. al. (Red.), 2009: 22). Resultatbaseret styring forholder sig dog ikke til at dokumentere metoderne til at nå frem til målet,

og derfor vurderer vi, at en del af kompleksiteten i socialt arbejde netop negligeres. Fokus kan risikere at blive for entydigt på målopfyldelse, frem for på processen. Vores påstand kan underbygges af SFI rapporten "Metoder i socialt arbejde" (2007), hvor det netop påpeges, at socialt arbejde bør indebære overvejelser om, hvad målet med indsatsen er, samt hvilke midler der er hensigtsmæssige for at nå dette mål (Thorsager et al., 2007: 9f).

En model, der ligger sig op af SFI's hensigter med også at forholde sig til de metodiske overvejelser i dokumentationen af socialt arbejde, er Dansk kvalitetsmodel på det sociale område (DKM), som er udarbejdet af Regionerne. Denne model går mere kvalitativt til værks og sætter kort sagt fokus på at dokumentere sammenhængen mellem mål og metoder for der igennem at sikre kvaliteten af den konkrete praksis i socialt arbejde. Denne model er som tidligere nævnt fokus for indeværende speciale, hvorfor den vil blive uddybet nedenfor.

Vi er klar over, at ovenstående er en forenklet oversigt over den dokumentationspraksis, der har rodfæstet sig i Danmark. Vi mener dog at kunne konkludere, at der er tale om, at evaluering og dokumentation har vundet stor indpas i det sociale arbejde, og at det fortsat efterspørges fra politisk side, at effekter, processer og præstationer dokumenteres for at optimere det sociale arbejde og sikre en god kvalitet inden for de givne økonomiske rammer.

1.2.2 Dansk Kvalitetsmodel på det sociale område

Som kort nævnt i ovenstående er DKM en dokumentationsmodel, der netop slår sig på, at dokumentation af processer og effekter kan være garant for god kvalitet. Modellen er udarbejdet efter forbillede af Den Danske Kvalitetsmodel på sundhedsområdet. DKM består af tre dele: Standarder, Sip-indikatorer og Brugertilfredshedsundersøgelser. Man kan som institution selv vælge, om man ønsker at benytte sig af alle tre dele eller blot enkeltdelene. Alle regionale institutioner i Midtjylland skal dog anvende standarderne i deres arbejde, ligesom nogle kommuner har valgt at beskæftige sig med modellen. Standarderne har til formål at stille spørgsmålet:

"Gør vi det, vi siger, vi gør? Det er for mange medarbejdere på landets sociale tilbud nærliggende at stille sig selv det spørgsmål. I en travl hverdag kan det være vanskeligt at få tid

til at vurdere, om arbejdet har en standard, man står inde for. Den udfordring tager Standardprogrammet op. Målet er at sikre bedre kvalitet i medarbejdernes daglige praksis” (Hjemmeside: Social kvalitetsmodel).

Formålet med at stille sig selv spørgsmålet, om man gør det, man siger, man gør, er altså, at det kan være med til at sikre en bedre kvalitet i det daglige arbejde. Standarderne fordeler sig på hhv. seks områder, der har med ydelsens indhold at gøre og tre områder, der relaterer sig til organisatoriske forhold. De seks standarder omkring ydelsen er; Kommunikation, Brugerinddragelse, Individuelle planer, Medicinhåndtering, Utilsigtede hændelser og Magt-anvendelse. De tre organisatoriske standarder er henholdsvis; Kompetenceudvikling, Arbejdsmiljø og Ledelse. Vi har valgt at se på en institution, der anvender standarderne og har fået udarbejdet brugertilfredshedsundersøgelser, men ikke anvender sip-indikatorer. Vi har dog valgt at afgrænse os til at se nærmere på standarden Individuelle planer.

For at kvalitetssikre hver standard er konceptet, at man arbejder sig igennem en proces bestående af fire trin:

- 1) Opstilling af regionale/lokale retningsgivende dokumenter
- 2) Personalet kender og arbejder efter de retningsgivende dokumenter
- 3) Faglig vurdering af om arbejdet fører til de ønskede mål
- 4) Udarbejdelse af en plan for, hvordan man gennemfører eventuelle ændringer, eller for hvordan man fastholder god praksis

Når institutionen har arbejdet sig igennem processen, og de både ved en intern og ekstern evaluering kan dokumentere, at de følger standarderne, formodes det, at stedet lever op til en vis kvalitet.

Standarden Individuelle planer implicerer, at der skal ligge en plan omkring mål og indsats for borgerens udvikling. De individuelle planer tager altid udgangspunkt i kommunernes § 140 handleplaner, som skal angive formålet med støtten, konkrete mål for barnet eller den unge, samt hvilken indsats der overordnet skal til for at opnå målene (SEL § 140). De individuelle planer er dermed tiltænkt en meget central plads i det daglige arbejde, bl.a. som et styringsredskab, der kan være med til at dokumentere, om institutionen arbejder med de opgaver, som er bestilt af kommunen. Endvidere har de individuelle også det sigte at have

fokus på både en evaluering af, hvordan der er arbejdet med målene siden sidst ligeså vel, som det er vigtigt at fastsætte nye eller revidere eksisterende mål og dertil beskrive, hvilke metoder der skal til for at nå frem til målet inden næste opfølgingsmøde (Lokalt arbejdsdokument for Skovbøgen, 2010: 3)

For netop at sætte fokus på, hvordan dokumentation anvendes i en konkret praksis og med ønsket om at blive klogere på dokumentationens kompleksitet i praksis, har vi taget kontakt til Skovbøgen. Næste afsnit uddyber de udfordringer Skovbøgen har i deres konkrete dokumentationspraksis.

1.2.3 Dokumentation på Skovbøgen

Skovbøgen er et anbringelsessted for børn og unge i alderen 6-23 år med nedsat fysisk og/eller psykisk funktionsevne og ofte også med psykiatriske diagnoser som ADHD, autisme eller OCD. Skovbøgen har siden 2010 implementeret og arbejdet efter standarderne i DKM. Skovbøgen vil således være casen for indeværende speciale, hvilket beskrives uddybende i det metodiske kapitel. Standarden har til formål at sikre, at arbejdet med planerne indgår på en systematisk og kontinuerlig måde i et samarbejde med borgere og andre relevante samarbejdspartnere. Formålet er at sikre, at den enkeltes ønsker, mål og behov tilgodeses gennem en målrettet og sammenhængende indsats (Hjemmeside: Social kvalitetsmodel).

Skovbøgen er i 2012 blevet eksternt evalueret af CFK - Folkesundhed og Kvalitetsudvikling i Aarhus, der har udviklet konceptet DKM bl.a. til brug for døgninstitutioner. I evalueringsrapporten anføres det, at standarden Individuelle planer er opnået, men med anmærkninger (Ekstern evaluering, 2012: 9-10). Det påpeges, at der er en utydelig sammenhæng mellem mål og delmål i det pædagogiske arbejde på Skovbøgen, lige som der ikke er angivet konkrete metoder til at opnå målene. Det fremgår af evalueringsrapporten, at medarbejdere og ledelse oplyser, at de i det daglige arbejder med at omsætte målene. Men da det ikke fremgår tydeligt af de individuelle planer hvilke metoder, der er anvendt, ses dette trin ikke som opfyldt (Ekstern evaluering, 2012: 8)

I august 2013 er der endvidere udarbejdet en tilsynsrapport af Regionssekretariatet, Viborg, i forbindelse med tilsynsbesøg på Skovbøgen, hvor det anføres, at tilsynets vurdering er, at der i de individuelle planer kan arbejdes videre med:

“...at mål og delmål med fordel kan være mere eksplicit beskrevet med succeskriterier, metode osv. med henblik på at understøtte en yderligere sammenhæng mellem individuelle planer, daglig pædagogisk indsats og dokumentation.” (Tilsynsrapport August 2013, s. 4)

Det har altså været vanskeligt for Skovbøgen at skabe en synlig sammenhæng mellem den måde, de i de individuelle planer beskriver målene for deres arbejde med borgerne, og så den konkrete praksis ift. hvordan de arbejder med målene. Ud fra vores indledende møde med lederen og socialrådgiveren ved vi, at det fortsat er et udviklingspunkt. Den kritik, Skovbøgen har fået, mener vi giver anledning til at reflektere over nogle af de vanskeligheder, der ligger indlejret i dokumentation på det sociale område generelt set. Dette vil vi, som en optakt til vores problemformulering, beskæftige os med i det nedenstående afsnit.

1.2.4 Diskussion af dokumentation i socialt arbejde

I dette afsnit fremhæver vi nogle af de problematikker, der knytter sig til dokumentation i det sociale arbejde, hvilket kan forstås som udtryk for diskursive kampe på feltet om, hvordan man kan dokumentere, ligesom vi vil redegøre for, hvordan brugen af dokumentation kan kvalificere det sociale arbejde.

Der er langt fra enighed om, hvad socialt arbejde er, og hvad indsatsen skal udmønte sig i. Dette må ses i lyset af samfundets skiftende forventninger, forståelser og konstruktioner af, hvad de sociale problemer og den gode indsats består i. Konstruktionerne skifter over tid fra kultur til kultur og defineres i den aktuelle institutionelle kontekst (Kroghstrup, 2006: 25).

En udfordring for dokumentation i socialt arbejde kan være, hvis man har en forventning om, at man kan beskrive en lineær sammenhæng mellem mål og metoder, hvilket problematiseres af Hanne Katrine Kroghstrup (2006). Det problematiske består i, at sociale problemer ofte er komplekse med mange interagerende og sammenhængende variable, hvilket gør det svært at identificere et enkelt årsags-virkningsforhold og dermed beskrive, hvad den

optimale indsats består i (Kroghstrup, 2006: 28). Praktisk socialt arbejde vil derfor altid være et område, som er udfordrende at måle, dokumentere og evaluere, fordi det altid foregår i en bestemt kontekst med bestemte individer. Dette står i kontrast til det fokus, vi har skitseret ovenfor i afsnittet "Dokumentation gennem tiden" og dermed tanken om, at man kan skabe en lineær sammenhæng mellem mål og metoder.

Hanne Katrine Kroghstrup (2002) problematiserer i artiklen "Når socialt arbejde bliver en standardvare", at det har nogle konsekvenser for det sociale arbejde, når man vælger at måle, evaluere og dokumentere ud fra standardiserede metoder. Hun siger:

"Det er indiskutabelt, at standarder har sine helt åbenlyse fordele i forhold til løsninger, som bl.a. er kendetegnet ved at have en entydig bedste løsning" (Kroghstrup 2002: 124).

Med baggrund i vores viden om sociale problemer og deres kompleksitet ved vi, at der yderst sjældent er tale om en bedste løsning i socialt arbejdes praksis. Kan man overhovedet indfange kompleksiteten og anvende dokumentation på en systematisk og hensigtsmæssigt måde inden for feltet? Det lader sig vanskeligt gøre, hvis man skal forstå det ud fra Kroghstrups artikel. Hun påpeger, at hvis brede standarder skal gøres målbare, er der en risiko for en for snæver fokusering på sammenhængen mellem mål og metoder. Dette kan føre til opfyldelse standarden for standardens skyld frem for fokus på indholdet og kvaliteten af det arbejde, der egentlig udføres (Kroghstrup, 2002: 129).

Standarden Individuelle planer kan ses som en måde at imødekomme ovenstående kritik af standardiserede løsninger. Kravet er, at der skal opstilles klare mål, og det skal være eksPLICIT, hvordan målene skal opnås, men selve kvalitetsmodellen har i udgangspunktet til hensigt at overlade autonomi til de pædagoger, der skal anvende den. Dette ved kvalitativt at beskrive, hvordan målene fra kommunens handleplan omsættes til mål for den pædagogiske praksis, samt beskrive metoderne til at opnå dette. Dermed kan man ikke karakterisere den som en model, der giver præcise og standardiserede handleanvisninger. Den danner i stedet en systematisk ramme for arbejdet, hvor der er fokus på at synliggøre relationen mellem mål og metoder.

Men selvom modellen ikke giver standardiserede løsningsforslag, ligger der en antagelse i kvalitetsmodellen og på Skovbøgen om, at hvis sammenhængen mellem mål og metoder

gøres tydelig, vil det højne kvaliteten af det udførte arbejde. Ud fra Kroghstrups optik er der dog fare for, at pædagogerne får større fokus på at fremstille en tilsyneladende sammenhæng mellem mål og metoder til at opfylde standarden frem for at have fokus på faglige refleksioner over opgaveløsningen. Desuden må man gøre sig den overvejelse, om man overhovedet kan tænke i mål-middel-sammenhænge, når vi taler om indsatser i socialt arbejde. Dette ud fra Kroghstrups udsagn om, at årsag-virkningsforholdet mellem mål og indsats er kompliceret af, at sociale problemer har mangeartede og interagerede årsager.

På trods af ovenstående risiko for at føre til forenkling, både i beskrivelsen og udførelsen af det sociale arbejde, har dokumentation en funktionel og kvalificerende side. Ud fra en common sense betragtning kan dokumentation være med til at skabe enighed om og fastholde de aftaler, man har borger og tilbud/medarbejder imellem. Dette uanset om medarbejderen eller borgeren er til stede i f.eks. handleplansmøder, eller hvis medarbejderen udsiftes. Det er også en måde, hvorpå medarbejderen kan dokumentere, at der rent faktisk arbejdes med de mål, der er aftalt. Endelig kan dokumentationen anvendes som et refleksionsredskab til at evaluere det enkelte forløb og måske endda mere generelt sige noget om, hvad der virker for hvem på de enkelte tilbud (Bundesen og Falcher, 2008: 65ff).

Ovenstående afsnit afspejler således et udsnit af diskussionen om, hvorvidt man overhovedet kan dokumentere, måle og evaluere det sociale arbejde på en kvalificeret måde. Vi kan forstå disse diskussioner som diskursive kampe mellem flere forskellige opfattelser omkring anvendelsen af dokumentationsredskaber i socialt arbejde. Dette kunne blive en meget omfangsrig debat og et speciale i sig selv. Vi vil med vores speciale ikke komme nærmere ind på denne debat, men lade det være en præmis for specialet, at dokumentation er muligt men komplekst, og derfor vil vi forsøge at kvalificere den måde, dokumentationen udføres på i praksis.

1.3 Problemformulering

Når vi forsøger at samle trådene, tegner der sig altså et billede af et vedvarende politisk krav om, at effekt og kvalitet skal dokumenteres i socialt arbejde. Dog er vi samtidig opmærksomme på, som ovenfor skitseret, at der er visse implikationer ved at dokumentere socialt arbejde. Vi har desuden konstateret, at det for pædagogerne på Skovbøgen ikke er så

lige til at anvende de individuelle planer særligt omkring det at opstille en sammenhæng mellem mål og metoder for indsatsen. Ud fra dette fokus vil vi derfor afdække de diskurser, der optræder blandt medarbejderne på Skovbøgen omkring, hvad udfordringerne består i, samt hvordan arbejdet med planerne kan kvalificeres ift. at skabe en tydeligere sammenhæng mellem mål og metoder.

Vi vil derfor undersøge følgende *problemformulering*:

Hvordan kan arbejdet med de individuelle planer på Skovbøgen kvalificeres på baggrund af den diskursive praksis omkring sammenhængen mellem mål og metoder?

Underspørgsmål

1. Hvilke diskurser optræder blandt ledere og pædagoger omkring udfordringerne ved at opstille en sammenhæng mellem mål og metoder?
2. Hvilke diskurser optræder blandt ledere og pædagoger omkring, hvordan arbejdet med at opstille en sammenhæng mellem mål og metoder, kan kvalificeres?
3. Hvordan indgår disse diskurser, omhandlende udfordringerne og forslagene til kvalificering, i et dialektisk forhold til den øvrige sociale praksis på Skovbøgen?

1.3.1 Uddybning af problemformuleringen, herunder valg og fravalg

Formålet med dette speciale er således at kvalificere arbejdet med de individuelle planer, så der skabes en tydeligere sammenhæng mellem mål og metoder for derigennem at sikre børnene og de unges udvikling.

Med baggrund i medarbejdernes italesættelser af udfordringerne med at skabe en sammenhæng mellem mål og metoder og deres bud på, hvordan arbejdet med planerne kan kvalificeres, vil vi undersøge, hvilke diskursive kampe der udspiller sig på Skovbøgen. Dette for at kunne tegne et billede af de "selvfølgeligheder", der er konstrueret i dokumentationspraksis på institutionen og dermed skabe rum for, at medarbejderne kan sætte spørgsmålstegn ved den måde, de anvender de individuelle planer på i dag, og deres oplevelse af om arbejdsgangen potentielt kan ændres, så der skabes en tydeligere sammenhæng mellem mål og metoder i planerne. Analysen af den diskursive praksis, både indeholdende italesættel-

sen af udfordringer og kvalificeringsforslag fra medarbejderne, har til formål at lede frem til, at vi som forskere kan komme med nogle anbefalinger til, hvordan praksis kan kvalificeres.

Det er gennemgående for hele specialet, at når der tales om dokumentationspraksis på Skovbøgen, så er det ift. at skabe en sammenhæng mellem mål og metoder i de individuelle planer fra DKM.

Til at undersøge vores problemformulering har vi valgt at anvende Norman Faircloughs kritiske diskursanalyse, hvilket indebærer, at vi har fokus på at undersøge den dialektik, som diskurserne indgår i med den sociale praksis. Det betyder, at vi foruden undersøgelse af, hvordan dokumentationspraksis italesættes, i øvrigt sætter fokus på andre faktorer, der også har betydning for, hvordan de individuelle planer udarbejdes.

Et sigte for specialet er, at de individuelle planer skal have en relevans for den daglige pædagogiske praksis ift. at sikre børnene og de unges udvikling. Vi ønsker ikke at bidrage til, at arbejdet med de individuelle planer bliver dokumentation for dokumentationens skyld, men i stedet have fokus på at det skal give mening for pædagogerne. Man kan reflektere over, hvorvidt en kvalitetsmodel som DKM, der netop antager, at en sammenhæng mellem skriftlig dokumentation af det, man siger, man vil gøre, og det man rent faktisk gør, er en garant for kvalitet. Vi ønsker dog ikke at gå ind i en diskussion af, hvorvidt kvalitet skabes ved at anvende en sådan måde at dokumentere på, udover at vi i ovenstående problemfelt har beskæftiget os med vanskelighederne ved at dokumentere, samt hvad dokumentation kan bidrage med.

Vi undlader endvidere at belyse brugernes perspektiv, selvom det principielt er dem, det hele handler om. Vi har dermed fokus på de professionelles praksis, men er bevidste om, at deres ageren og anvendelse af dokumentation i praksis har en betydning for beboerne på institutionen. Vi er opmærksomme på, at et beboer-perspektiv også kunne have været med til at kvalificere standarden Individuelle planer yderligere. Beboerne kunne være kommet med deres bud på, hvad der udfordrer sammenhængen mellem mål og metoder. Det kunne f.eks. være de unges oplevelse af, hvorvidt de føler sig inddraget ift. de metoder, der arbejdes med for at nå frem til målet, og dermed hvordan den inddragelse, der foregår, hen-

holdsvis udfordrer eller kvalificerer planerne. I næste afsnit vil vi gøre rede for, hvordan vi forstår og anvender centrale begreber i problemformuleringen.

1.3.2 Begrebsafklaring

Den diskursive praksis er et begreb, der er hentet fra Norman Faircloughs kritiske diskursanalyse, og som vi vil uddybe grundigt under gennemgangen af hans teori i kapitel 2. Kort sagt dækker begrebet i dette speciale over de italesættelser (diskurser), der beskriver udfordringer og kvalificeringsmuligheder ift. de individuelle planer på Skovbøgen (Jørgensen & Phillips, 1999: 80f)

Mål og metode er ikke entydige begreber. Når vi kigger os omkring i litteraturen, er der mange holdninger til, hvad der kan karakterisere et mål og en socialfaglig metode. Vi vil netop under analysen af den sociale praksis forholde os til, hvad man skal være bevidst om, når man taler om metodisk socialt arbejde. Dette med baggrund i rapporten “Metoder i socialt arbejde” (Thorsager et.al, 2007). Konkret forholder vi os til mål som et begreb for de udviklingspunkter børnene og de unge skal opnå under deres ophold på Skovbøgen. Mens metode er et begreb, som i de individuelle planer henviser til, at pædagogerne skal beskrive hvilke pædagogiske værktøjer og aftaler med børnene og de unge, der skal til for at nå frem til målet.

Kvalificering: At gøre noget egnet til at klare noget - fagligt, erfaringsmæssigt eller personligt (Becker-Christensen, 2005). Vi forstår kvalificering som en begreb, der anvendes til at sige noget om, hvordan noget kan gøres bedre. I forhold til vores problemformulering så ønsker vi i første omgang at have fokus på, hvordan pædagoger og ledere italesætter, at arbejdet med de individuelle planer kan kvalificeres. På baggrund heraf samt analysen i øvrigt vil vi til slut i specialet bidrage med vores forslag til at kvalificere praksis.

Dialektik: Henviser her særligt til den måde den kritiske diskursanalyse opererer med at diskurserne indgår i et dialektisk forhold til den sociale praksis. Dette beskrives indgående under afsnittet om kritisk diskursanalyse i kapitel 2.

1.4 Læsevejledning

For at kunne belyse specialets problemformulering vil vi i de efterfølgende kapitler introducere specialets videnskabsteoretiske fundament, socialkonstruktivisme, og redegøre for den valgte teoretiske tilgang kritisk diskursanalyse. Ved hjælp af kritisk diskursanalyse analyserer vi os i to interviews frem til, hvordan udfordringerne og kvalificeringsforslag italesættes af hhv. ledere og pædagoger på Skovbøgen. Det giver mulighed for at kunne sætte fokus på, hvor der er enighed, og hvor der foregår diskursive kampe omkring dokumentationspraksis og dermed, hvordan der kan handles. Vi går ikke efter at finde frem til, hvordan dokumentationspraksis egentligt er, men har til hensigt at give medarbejderne et diskussionsoplæg til, hvordan praksis kan kvalificeres fremadrettet.

Nedenstående skal give læseren et overblik over indholdet i indeværende speciales kapitler.

Kapitel 2 – Videnskabsteori og kritisk diskursanalyse

I dette kapitel introduceres specialets videnskabsteoretiske position, socialkonstruktivisme, ligesom det teoretiske fundament, kritisk diskursanalyse, præsenteres og fortolkes i relation til dette speciales kontekst.

Kapitel 3 - Metode

Dette kapitel indeholder en gennemgang af specialets metodiske grundlag herunder hvordan den valgte empiri er frembragt og analyseret. Vi ser desuden på hvilke kritiske refleksioner og opmærksomhedspunkter, dette giver anledning til. Vi introducerer læseren til det kvalitative forskningsinterview i grupper, ligesom informanterne præsenteres.

Kapitel 4 – Analyse del 1

I dette kapitel analyserer vi os frem til den diskursive praksis, hvad angår udfordringer og kvalificeringsforslag, som de italesættes af praksis, ligesom vi forholder os til de diskursive kampe mellem ledere og pædagoger samt internt inden for den enkelte gruppe. Endvidere forholder vi os til, hvordan diskurserne interdiskursivt trækker på hinanden. I dette kapitel besvarer vi således de to første underspørgsmål i problemformuleringen.

Kapitel 5 – Analyse del 2

I dette kapitel behandler vi 2. del af vores analyse, hvor vi analyserer os frem til den sociale praksis herunder diskursordnen. Vi inddrager anden relevant teori til netop at belyse de ikke-diskursive elementer i den sociale praksis, som de er fremkommet på baggrund af ana-

lysen af den diskursive praksis. Vi besvarer her problemformuleringens tredje under-spørgsmål.

Kapitel 6 – Konklusion og afrunding

I dette kapitel afrunder vi specialet med en konklusion og i forlængelse heraf, kommer vi med anbefalinger til, hvordan dokumentationspraksis kan kvalificeres. Dernæst følger en kritisk refleksion og en perspektivering, som sætter fokus på, hvilken anden viden man kunne have trukket på for at belyse problemformuleringen fra et andet perspektiv.

Kapitel 2 - Videnskabsteori og kritisk diskursanalyse

I dette kapitel vil vi introducere specialets videnskabsteoretiske udgangspunkt, socialkonstruktivisme, som anvendes som en reflektiv ramme for indsamling af empiri samt teoretiske og metodiske valg til analyse af denne. Den videnskabsteoretiske position er således styrende for, hvordan vi undersøger vores problemformulering. Videnskabsteorien anvendes desuden som en referenceramme til at kunne reflektere over, hvad det er for en viden, vi frembringer. Herefter præsenterer vi specialets teoretiske fundament i form af Norman Faircloughs kritiske diskursanalyse, som vil danne rammen for projektets analyse af de diskurser, der optræder på Skovbøgen omhandlende udfordringer og kvalificeringsforslag til de individuelle planer.

2.1 Socialkonstruktivisme

Socialkonstruktivismen er en videnskabsteoretisk retning, der ikke kan føres tilbage til ét udgangspunkt. Den har rødder i både filosofien og videnssociologien, og der findes ikke én socialkonstruktivistisk retning, men derimod flere der er præget af forskellige teoretikere og skoler verden over (Pedersen, 2012: 191). Det er således ikke en entydig størrelse, men vi vil i det følgende alligevel redegøre for nogle overordnede træk og se nærmere på, hvordan socialkonstruktivismen grundlæggende placerer sig ift. andre videnskabsteoretiske retninger. Vigtigst for dette speciale bliver det at indføre læseren i, hvordan vi anvender den socialkonstruktivistiske tilgang.

2.1.1 Socialkonstruktivismens mission

Grundlæggende er socialkonstruktivisterne optagede af at stille spørgsmålstejn ved eksisterende sandheder. Søgen efter “sandheden” er ikke forenelig med socialkonstruktivisternes udgangspunkt og syn på verden om, at sociale fænomener er konstruerede, og viden om verden er afhængig af forforståelse, øjnene der ser og individets interaktion med andre. Socialkonstruktivismen indeholder derimod et kritisk potentiale, der gør det muligt at problematisere vedtagne sandheder og opstille nye forståelser, som giver mulighed for alternative handlemuligheder (Pedersen, 2012: 188).

I problematiseringen af “sandheder” spiller sproget en central rolle for den socialkonstruktivistiske tradition, fordi det er gennem sproget, vi italesætter den sociale virkelighed og opnår en erkendelse af sociale fænomener. Magt gennem sproget bliver desuden en vigtig faktor, fordi det får en betydning for hvem, der har definitionsmagten og dermed hvad, der f.eks. skal gøres ved hvilke problemstillinger (Pedersen, 2012: 203ff). Vi har derfor den grundlæggende erkendelse, at den måde man i den socialpædagogiske praksis taler om tingene, herunder dokumentationspraksis, har en betydning for den måde, der handles i praksis. Det betyder, at socialkonstruktivismen efterlader os med muligheden for et handlingspotentiale ift. de herskende diskurser og dermed muligheden for at komme med anbefalinger til praksis.

2.1.2 Epistemologi

Epistemologisk erkender socialkonstruktivisterne, at forskning i og om samfundet ikke kan være neutral og objektiv. Der vil altid være tale om, at viden om sociale og fysiske fænomener er socialt konstrueret. Således bliver det den enkeltes opfattelse og italesættelse af fænomenet, der er i fokus (Pedersen, 2012: 206f, 219). Denne forståelse af, hvad der kan skabes viden om, betyder, at den viden, vi frembringer i specialet, er én ud af mange mulige videnskonsruktioner. Jørgensen og Phillips (1999) argumenterer dog for, at det netop er styrken ved socialkonstruktivismen. Viden uanset videnskabsteoretisk udgangspunkt er altid frembragt fra en bestemt position og vil altid være et grundvilkår for forskning. Fordelelen ved konstruktivismen er, at den anerkender dette dilemma. Den praktiske løsning på problemet er at være stringent i sine metodiske valg og gøre det synligt for læseren, hvordan den aktuelle viden er frembragt (Jørgensen og Phillips, 1999: 32f). Dette vil vi bestræbe os på gennem specialet ved at gøre vores overvejelser eksplicitte.

2.1.3 Ontologi

Omkring ontologien er socialkonstruktivismen mere splittet om, hvordan man skal forholde sig til den sociale og den fysiske verden. Omkring den sociale virkelighed mener nogle konstruktivister, at alle sociale fænomener er konstruerede og kulturelt afhængige og ikke findes i sig selv. Andre er mindre radikale og mener, at der eksisterer nogle grundlæggende

fænomener og strukturer som f.eks. sorg og verdensmarkedet. Den forståelse, man har af diverse fænomener og strukturer, vil dog altid være socialt konstrueret uanset hvilken position, man indtager. Men de findes altså reelt, hvis man indtager den mindre radikale position (Pedersen, 2012: 208f). Da vi har valgt at anvende Norman Faircloughs kritiske diskursanalyse som teoretisk og metodisk referenceramme, placerer vi os i den mindre radikale position. Dette da han, som vi skal se i afsnittet nedenfor om “Kritisk diskursanalyse”, antager, at der findes en social praksis, som består af mere end diskurser. Da vi i specialet ikke beskæftiger os med, hvordan folk forholder sig til fysiske objekter, undlader vi at gå nærmere ind i denne del af socialkonstruktivismen.

I og med vi vil undersøge diskurserne omkring anvendelsen af de individuelle planer, får valget af socialkonstruktivismen som videnskabsteoretisk udgangspunkt dermed den konsekvens for vores erkendelse, at der ikke er tale om frembringelse af en objektiv sand viden. Til gengæld kan vi tegne et billede af de diskursive selvfølgeligheder, der ligger i den måde, der tales om dokumentation og individuelle planer på Skovbøgen. Den viden, vi kommer frem til, kan forhåbentligt være med til at sætte en refleksion i gang hos pædagoger og ledelse om, hvorvidt der kan foretages justeringer af dokumentationspraksis til gavn for beboerne.

Vi vil her til slut argumentere for, hvorfor vi har valgt socialkonstruktivismen frem for andre videnskabsteoretiske retninger. Dette for at gøre det endnu tydeligere, hvad socialkonstruktivismen kan tilbyde os.

2.1.4 Hvorfor Socialkonstruktivismen?

Socialkonstruktivismen placerer sig som en direkte modsætning til positivismen, der søger efter den sande og objektive viden. Med kritisk realisme bliver det lidt mere uklart, hvordan den adskiller sig fra socialkonstruktivismen. Epistemologisk er retningerne enige om, at forskning ikke kan frembringe en ufortolket objektiv viden. Hvis man indtager den mindst radikale socialkonstruktivistiske tilgang, som vi gør, ligger retningerne ontologisk også på linje med hinanden. Det afgørende bliver, hvilken vinkel man ønsker at undersøge sin problemformulering ud fra. Med en kritisk realistisk tilgang ligger fokus på faktiske forhold, mens man med en konstruktivistisk tilgang fokuserer på betydningskonstruktioner. Argu-

mentet for, at vi i udgangspunktet bekender os til den socialkonstruktivistiske tilgang, er, at vores problemformulering lægger op til at undersøge diskurserne på Skovbøgen og dermed betydningskonstruktionerne. Der er en uenighed om, hvorvidt Fairclough er kritisk realist eller socialkonstruktivist. F.eks. placerer Jørgensen og Philips (1999) Fairclough under socialkonstruktivismen (Jørgensen og Philips, 1999), mens Buch-Hansen og Nielsen (2012), argumenterer for, at Fairclough tager sit afsæt i kritisk realisme, idet kritisk diskursanalyse inddrager andre samfundsvidenskabelige teorier til at belyse den sociale praksis (Buch-Hansen & Nielsen, 2012, 302f). Dermed kan det argumenteres for, at vi i analysen af den sociale praksis kunne have taget udgangspunkt i kritisk realisme. Men da vores problemformulering ikke har fokus på “faktiske” forhold, men italesættelser, og da den mindst radikale position inden for socialkonstruktivismen anerkender, at der findes uafhængige strukturer i samfundet, mener vi at kunne argumentere for, at Fairclough kan anvendes i en socialkonstruktivistisk ramme.

Socialkonstruktivismen har også træk, der minder om fænomenologien på det ontologiske plan, ift. at anskue at virkeligheden ikke har en essens i sig selv, ligesom de deler hermeneutikkens epistemologiske udgangspunkt om, at vores forforståelse spiller en stor rolle i erkendelsen af verden. Epistemologisk er socialkonstruktivisterne dog uenige med fænomenologien i, at man i undersøgelsen af feltet kan frigøre sig fra teoretiske og kulturelle fordomme. Omkring den hermeneutiske epistemologi adskiller konstruktivisterne sig ved, at de ikke går efter at komme frem til det bedste argument men i stedet har fokus på, at vise hvordan forståelsen af sociale fænomener er fremkommet på baggrund af forskellige magtforhold (Pedersen, 2012: 217ff). Vi kunne godt have valgt at undersøge vores problemstilling ud fra et fænomenologisk udgangspunkt for at få indsigt i, hvordan dokumentationspraksis opleves fra ledelsens og pædagogernes synsvinkel, men med socialkonstruktivismen får vi fokus på, at diskurser former den oplevede virkelighed, og at det er de modstridende diskurser, der er med til at skabe udvikling. Det, mener vi, er et brugbart udgangspunkt for at belyse vores problemformulering, da vi netop ønsker at sammenligne diskurser fra forskellige positioner i organisationen for at sætte fokus på, om noget kunne gøres anderledes i brugen af de individuelle planer.

2.2 Kritisk diskursanalyse

Der findes ind til flere diskursanalytiske tilgange. Vi har valgt Norman Faircloughs kritiske diskursanalyse (KDA). For at komme lidt nærmere præmisserne for KDA og hvorfor vi netop har valgt denne retning, tegner vi først et kort rids over en del af den arv, som KDA bygger på for derefter at komme ind på nogle centrale begreber, som anvendes i den konkrete analyse.

2.2.1 Introduktion til diskursanalyse

Begreberne diskurs og diskursanalyse har indholdsmæssig betydning efter, hvilken teoretiker man anvender, men overordnet kan diskurser forstås som en bestemt måde at tale om og forstå hele eller dele af verden på. Diskursanalyser hviler som oftest på socialkonstruktivismen, hvilket som sagt også er udgangspunktet for dette speciale. Det betyder, at vi med diskursanalysen i hånden indtager en kritisk indstilling over for selvfølgelig viden, og vi ved, at vores beskrivelser af diskurserne og specialets konklusioner ikke afspejler virkeligheden "som den er", men er med til at skabe en repræsentation af virkeligheden.

Viden om verden er desuden historisk og kulturelt forankret (Jørgensen og Phillips, 1999: 9ff). Det betyder, at vi ikke forsøger at finde frem til én essens i casen og dermed forstå, hvordan dokumentationspraksis reelt er. Dette fordi de interviews, der indgår i analysen, er skabt i en social kontekst, der kunne have været anderledes og også ændrer sig over tid. Dermed ikke sagt at analysefundene i dette speciale er lige gyldige eller tilfældige. Vi vil under det metodiske afsnit netop forholde os til overførbarheden og gyldigheden af de konklusioner, vi er kommet frem til.

Diskursanalyse bygger desuden på den forståelse, at vores viden om verden skabes gennem social interaktion, hvor man kæmper om, hvad der er sandt eller falsk. De verdensbilleder, der skabes på baggrund af disse kampe, har en indflydelse på, hvordan vi handler. Et bestemt verdensbillede gør, at nogle handlinger forekommer naturlige og andre helt utænkkelige, og derfor har det en stor betydning, hvordan man taler om tingene (Jørgensen og Phillips, 1999:14ff). Diskursanalyse kan i denne sammenhæng altså være behjælpelig med at sætte fokus på, hvilke sproglige kampe der udkæmpes på Skovbøgen, og hvordan disse

indvirker på de muligheder, pædagogerne har for at tale om og dermed anvende de individuelle planer.

KDA bygger desuden på nogle af Foucaults teoretiske antagelser, som bl.a. består i at af-dække de relativt faste strukturer, der gælder for, hvad der giver mening at sige, og hvad der kan anses som sandt og falsk. Modsat Foucault mener de fleste diskursanalytikere herunder også Fairclough, at der eksisterer flere dominerende diskurser på samme tid, som kæmper om sandheden og dermed skaber en vis ustabilitet over tid (Jørgensen og Phillips, 1999:21ff). Vi kan altså forvente, at feltet består af diskurser, som i udgangspunktet er nogenlunde stabile, men også er præget af diskursive kampe, som giver ustabilitet i, hvilke diskurser der kan identificeres samt hvordan de forholder sig til hinanden. Ustabiliteten i diskurserne over tid er samtidig med til at give grundlag for, at pædagoger og ledere kan begynde at tale anderledes om arbejdet med de individuelle planer og dermed åbne op for nye handlemuligheder.

2.2.2 Kritisk diskursanalyse som analytisk tilgang

For at kunne anvende Faircloughs kritiske diskursanalyse som et analytisk afsæt for specialet vil vi her gå i dybden med forståelsen af nogle af de nøglebegreber, teorien bygger på. Dog må vi være opmærksomme på, at diskursanalyse altid tager udgangspunkt i en case udvalgt af en forsker, samt ud fra forskerens forståelse af diskursbegrebet. Fairclough (1992) påpeger da også selv, at hans begreber skal betragtes som generelle guidelines, som kan bruges til at identificere centrale elementer og overvejelser, som knytter sig til diskursanalyse, når man vil anvende hans tretrins-model (Fairclough, 1992: 225). Det betyder konkret for os, at vi støtter os op af udvalgte begreber med det for øje, at modellen og de tilhørende begreber ikke giver en udtømmende køreplan for, hvordan de skal anvendes. Vi vil i det kommende afsnit gøre rede for, hvordan vi forstår og anvender Faircloughs begreber.

Diskurser

Grundlæggende har ordet diskurs to betydninger i Faircloughs optik. Diskurs er både et overordnet begreb, som dækker over "*sprogbrug som social praksis*", som hentyder til, at

vores sociale handlen indvirker på og påvirkes af, hvordan vi taler om tingene. Desuden kan diskurser forstås lidt mere konkret som “*en måde at tale om tingene på, der giver betydning til oplevelser ud fra et bestemt perspektiv*”. Altså en forståelse af diskurser, som nogen, der kan adskilles fra hinanden, som f.eks. økonomiske eller kulturelle diskurser. For Fairclough består diskurserne kun af sproglige og billedlige elementer i modsætning til andre diskursanalytikere, som indlejrer det, der ligger uden for tekstanalysen i selve diskursbegrebet (Jørgensen og Phillips, 1999: 79). Generelt er diskursbegrebet vanskeligt at afgrænse, men kan forstås som mønstre i sproget, som kan afgrænses fra andre mønstre. Diskurserne er med til at konstruere sociale identiteter, sociale relationer og videns- og betydningssystemer. Der er dog ingen fastlagte retningslinjer for, hvordan man afgrænser diskurser fra hinanden (Jørgensen og Phillips, 1999: 148f). Når vi analyserer vores empiri, afgrænser vi diskurser til at være måder at forstå udfordringerne i dokumentationspraksis, og måder hvorpå denne praksis kan kvalificeres, som afgrænser sig fra hinanden ved at have fokus på forskellige italesættelser af det samme tema. Vi har mest fokus på betydnings- og videnskonsruktioner, men kommer også ind på, hvordan de sociale identiteter, der relaterer sig til det at dokumentere, bl.a. skabes gennem italesættelsen af kulturen på Skovbøgen. Fairclough påpeger, at man må fokusere på to dimensioner, når man analyserer diskurser - den kommunikative begivenhed samt diskursordnen, da de står i et dialektisk forhold til hinanden (Jørgensen og Phillips, 1999: 79ff). Dialektikken består i, at de kommunikative begivenheder er med til at præge diskursordnen og omvendt. Dette betyder, at vi undersøger, hvordan de forskellige former for sprogbrug om dokumentationspraksis kæmper om, hvordan udfordringerne kan italesættes, og hvordan arbejdet med planerne kan kvalificeres.

Kommunikative begivenheder

Ethvert tilfælde af sprogbrug *er* en kommunikativ begivenhed, der indeholder tre dimensioner; den er en tekst, som er en del af den diskursive praksis, som igen er en del af den sociale praksis. Især tekst og diskursiv praksis hænger sammen og er reelt uadskillelige, hvorfor der er tale om et analytisk skel mellem de to.

Tekst kan være tale, skrift eller billeder og vil i indeværende speciale bestå af interviews af ledelsen og pædagerne. **Den diskursive praksis** handler om måden, hvorpå teksten er frembragt, altså produceret, herunder hvilke diskurser der er trukket på, og hvordan teksten

er konsumeret. Vores fokus ligger dog i analysen af den diskursive praksis på, hvilke diskurser der trækkes på og ikke så meget de faktiske omstændigheder omkring, hvordan teksten er produceret. Slutteligt er den kommunikative begivenhed en del af **den sociale praksis** lige som andre ´ikke-diskursive´-elementer er det (Jørgensen og Phillips, 1999: 80).

Den tre-dimensionelle model

Den tre-dimensionelle model har i dette speciale til hensigt at skabe en analytisk ramme for analysen af diskurserne om udfordringerne i dokumentationspraksis på Skovbøgen, samt hvordan denne kan kvalificeres. Ved at anvende den tre-dimensionelle model får man som forsker nogle begreber med sig ind i det empiriske felt, som man kan reflektere over og analysere den givne empiri ud fra. Fairclough mener, at vi gennem mønstre i sproget kan aflæse samfundsudviklinger og samfundstendenser. Anden teori må dog inddrages for at opnå den fuldstændige forståelse af den sociale praksis (Fairclough, 2008: 95ff). Opsummerende får vi altså en model, der både favner sprogets betydning og inviterer til at forstå verden med andre logikker end den diskursive, hvilket giver teorien den kvalitet, at vi kan nuancere og forstå den sociale virkelighed ud fra flere vinkler, end hvis vi havde valgt en ren diskursiv tilgang. Den tre-dimensionelle model består af:

- Tekstens lingvistiske opbygning (Tekst)
- Produktionen og konsumtionen af teksten, herunder hvordan tekstforfattere og modtagere trækker på eksisterende diskurser (Diskursiv praksis)
- Refleksioner over hvorvidt den diskursive praksis reproducerer eller omstrukturerer den eksisterende diskursorden, og hvilken betydning det har for den bredere sociale praksis (Social praksis) (Jørgensen og Phillips, 1999: 80ff).

Disse tre dimensioner kan være svære at adskille i praksis, men kan være en model for at arbejde sig igennem sit materiale, så man får behandlet alle tre niveauer. En forsker vil ofte begynde med en fornemmelse af den sociale praksis, som diskurserne er indlejret i. I vores tilfælde omhandler det f.eks. om, at vi, som baggrund for at udarbejde vores problemformulering, tilegnede os viden om Skovbøgen og dermed en forståelse af, hvilken kontekst og

praksis specialet er indlejret i. Dette beskrives mere uddybende, når vi i det metodiske kapitel beskriver Skovbøgen som case.

Fairclough påpeger, at han altid selv tager udgangspunkt i den diskursive praksis, hvorefter han arbejder sig ned på tekstniveau og slutteligt forholder sig til den sociale praksis. Han påpeger dog, at det ikke er nødvendigt at følge denne struktur, og at der uanset valget af rækkefølge vil være en vekselvirkning mellem de tre niveauer (Fairclough, 1992: 231). Vi har i dette speciale valgt at følge Faircloughs måde at arbejde sig igennem materialet på, hvilket betyder, at vi starter med den diskursive praksis, går til tekstniveauet, for derefter at se på den sociale praksis. I vores analyse undgår vi dog heller ikke at veksle mellem de forskellige niveauer. Vi har endvidere taget det analytiske valg, at vi under analysen af den diskursive praksis og tekstniveauet også har analyseret os frem til *interdiskursiviteten*, som danner grundlag for analysen af diskursordnen, som igen er en del af den sociale praksis. Disse begreber gennemgås nedenfor. Ligeledes er vi bevidste om, at den diskursive praksis både påvirker og påvirkes af den sociale praksis på den måde, at italesættelser indvirker på, hvordan vi handler ligesom analyse af den sociale praksis med inddragelse af anden teori er med til at skabe en forståelse for italesættelserne.

En af udfordringerne ved at bruge Faircloughs model er, at han ikke definerer en klar grænse mellem de diskursive og de ikke diskursive elementer, hvilket bl.a. gør det svært at vide, hvornår man har inddraget tilstrækkelig med teori, og hvornår noget står i et dialektisk forhold (Jørgensen og Phillips, 1999: 101f). Vi har grebet det an på den måde, at vi har inddraget teori ud fra centrale temaer på tværs af diskurserne. Om diskurserne og den anvendte teori reelt står i et dialektisk forhold, kan vi ikke med sikkerhed vide. Men vi mener, at vi i analysen har ekspliciteret, hvordan man kan se et dialektisk forhold, herunder hvordan den valgte teori er med til at belyse baggrunden for, hvordan diskurserne optræder. Vi er selvfølgelig klar over, at den anvendte teori kun repræsenterer et lille udsnit af, hvad der kunne have været relevant at inddrage.

I specialet har vi valgt at se på hvordan de diskursive praksisser influerer på den sociale praksis på Skovbøgen, men fravalgt at se nærmere på, hvordan den diskursive praksis indvirker på den bredere sociale praksis i samfundet. Fairclough forholder sig heller ikke i

praksis selv i så stort et omfang til, hvordan den diskursive praksis påvirker den bredere sociale praksis, selv om han teoretisk påpeger sammenhængen.

Vi er derfor klar over, at der er visse teoretiske problemstillinger ved at anvende Faircloughs kritiske diskursanalyse. Men som tidligere nævnt er det ikke vores intention, at finde frem til, hvordan praksis er i virkeligheden, men nærmere skabe et debatoplæg til Skovbøgen. I sidste ende vil det derfor være praksis, som må vurdere, om den teori vi har inddraget, giver mening for dem i deres forståelse af, hvad udfordringerne på Skovbøgen består i.

Diskursiv praksis

Under analysen af den diskursive praksis har vi i første omgang kort forholdt os til, hvordan teksterne er produceret og konsumeret. Derefter har vi identificeret hvilke diskurser og genrer, der optræder i interviewmaterialet under koderne; “udfordringer” og “kvalificering”. Endvidere inddrager vi begreberne interdiskursivitet og intertekstualitet under analysen af den diskursive praksis.

Vi inddrager begrebet *interdiskursivitet* til at analysere os frem til diskursernes relationer til hinanden, som kan være med til at beskrive diskursordnen på Skovbøgen. Interdiskursivitet bidrager til at sætte fokus på, hvordan den sociale virkelighed reproduceres eller forandres gennem diskursernes relationer til hinanden både inden for den enkelte diskursorden og mellem diskursordner (Jørgensen og Phillips, 1999: 84f). Vi har forholdt os til diskursernes relationer til hinanden, der hvor vi har kunnet identificere, at diskurserne stod i modsætning til hinanden eller trak på hinanden og er på baggrund heraf kommet frem til, hvordan vi forstår diskursordnen på Skovbøgen omkring dokumentationspraksis. Vi opererer således i dette speciale kun med en diskursorden.

I forlængelse af begrebet interdiskursivitet finder vi *intertekstualitet* som også spiller en rolle ift., hvad der italesættes af de forskellige informanter. Intertekstualitet handler bl.a. om, at alle kommunikative begivenheder trækker på tidligere begivenheder - man starter aldrig forfra i den måde man taler om tingene på. Det er denne forståelse af begrebet vi vil være bevidste om i vores speciale (Fairclough, 2008: 43f). Vi mener at kunne argumentere for, at det kan oversættes til, at pædagogerne og lederne repræsenterer en flerstemmighed, som f.eks. betyder, at pædagogerne kommer fra 3 forskellige afdelinger og trækker på forskellige forståelser og kulturer fra de forskellige afdelinger. I interviewsituationen taler de

således intertekstuelt ud fra tidligere begivenheder på de forskellige afdelinger, og deres italesættelser er således præget heraf.

Tekstniveau

Efter at have identificeret de forskellige diskurser i tekstmaterialet, bliver det næste skridt i analysen, hvordan man i selve teksten kan argumentere for, at det netop er denne diskurs, der optræder. Disse to skridt bliver rent analytisk i dette speciale ikke adskilt fuldstændigt, hvorfor der foregår en vekselvirkning mellem analyse af tekstniveau og diskursiv praksis. Vi har gennem første del af analysen forholdt os til hhv. pædagogernes og ledernes italesættelser af de enkelte diskurser. Til analysen af tekstniveauet og dermed også som argumentation for og imod, at det netop er den bestemte diskurs, der optræder, har vi brugt to begreber - transitivitet og modalitet. *Transitivitet* handler om fremstillingsformer i teksten. Man kigger i teksten efter, hvordan begivenheder eller processer forbindes eller ikke forbindes med subjekter eller objekter. Formålet er, at se på hvilke ideologiske konsekvenser sætningsopbygningerne får. Her ser man på, om der i teksten f.eks. er en agent, der kan stilles til ansvar for det, der sker. *Modalitet* henviser til, i hvilket omfang informanten tilslutter sig sit udsagn. Det kan f.eks. omhandle sandhed - tilslutter man sig fuldstændigt sit udsagn eller anvendes hedges - modererer man sine udsagn med f.eks. at indskyde ord som "lidt" eller "kan". Modalitet kan også handle om, hvordan man fremstiller sine udsagn - fremstilles de som objektive eller subjektive udsagn (Jørgensen og Phillips, 1999: 95f).

Den sociale praksis

For de fleste diskursanalytiske tilgange, herunder også Faircloughs kritiske diskursanalyse er brugen af diskurser en social praksis, som former den sociale verden. Det betyder, at handlinger er konkrete, individuelle og kontekstbundne, samtidig med at de også er relativt regelmæssige, da handlinger er institutionaliserede og socialt forankrede (Jørgensen og Phillips, 1999: 28f).

Den sociale praksis kan ifølge Fairclough begribes ud fra tre analytiske tilgange; diskursordnen, den sociale diskursmatrice samt de ideologiske og politiske effekter af diskurserne. I dette speciale afgrænser vi vores analytiske fokus af den sociale praksis til analyse af diskursordnen og til analyse af diskursernes sociale matrice (Fairclough, 1992: 237f).

Diskursordnen

De diskurser, vi analyserer os frem til, står i et dialektisk forhold til *diskursordnen*, som er summen af de diskurstyper, diskurser og genrer, der findes på et afgrænset socialt domæne. Når vi påpeger, at diskurserne står i et dialektisk forhold til diskursordnen, så betyder det, at diskurserne formes gennem deres forhold til diskursordnen. Ligeledes påvirkes diskursordnen af de diskurser, der anvendes. Diskursordnen skal ses som en form for struktur eller ramme om den konkrete sociale praksis (Jørgensen og Phillips, 1999: 83). Vi har som følge af vores problemformulering valgt at se nærmere på den diskursorden, der relaterer til arbejdet med på individuelle planer på Skovbøgen i forhold til at opstille en sammenhæng mellem mål og metoder.

Diskursordnen trækker på de tilstedeværende diskurstyper. Fairclough er dog ikke selv stringent i at skelne mellem, hvad der er diskurstyper, genrer og diskurser (Jørgensen og Phillips, 1999: 80). Dette indikerer, at det er en vanskelig kunst, men vi forsøger dog i det empiriske materiale at skelne mellem diskurser og bestemte genrer, hvor vi afgrænser genrer til at være diskursive udtryk i bestemte situationer. Det kan f.eks. være deres italesættelser af, hvilket indhold deres personalemøder har på stedet. Det betyder, at vi i analysen af den diskursive praksis samt i analysen af diskursernes forhold til diskursordnen både opererer med diskurser og genrer.

Vi har undervejs i vores analyse af den diskursive praksis forholdt os til, hvordan diskurserne interdiskursivt relaterer sig til hinanden, samt hvilke diskursive kampe der optræder inden for den enkelte diskurs. Ud fra dette analyserer vi os frem til diskursordnen og ser på, hvordan relationerne mellem diskurserne er med til at opretholde eller forandre diskursordnen.

Dette gør vi i kapitel 5, inden vi påbegynder den videre analyse af den sociale praksis.

Diskursernes sociale matrice

Diskursernes sociale matrice handler om at kortlægge rammen for den diskursive praksis, og dermed hvad der kan være med til at skabe betingelser for, at en bestemt diskurs, om f.eks. brugen af dokumentation, kan forstås som en udfordring. Dette kan inddragelse af anden teori bidrage med. Det kunne f.eks. være organisatoriske forhold, institutionelle

rammer, relationer og værdier, der i et samspil med de diskurser, der optræder i pædagogernes og ledernes italesættelser, har indflydelse på den sociale praksis (Jørgensen og Phillips, 1999: 98).

Magt og ideologi

Magtbegrebet hos Fairclough er ligesom for andre diskursanalytiske retninger centralt. Fairclough har til forskel fra de fleste andre diskursteoretikere, ikke helt lagt den marxistiske tradition fra sig. Han opererer med, at de diskursive praksisser bidrager til at skabe eller reproducere ulige magtforhold mellem sociale grupper (Jørgensen og Phillips, 1999: 75). Mulighederne for forandring begrænses af de eksisterende magtrelationer, samtidig med at der gennem magtkampe mellem forskellige grupper er mulighed for forandring. Den relative stabilitet i magtrelationerne gør dog, at nogle diskurser bliver trukket på i større grad end andre. Derved får historien og magtrelationerne en betydning for den aktuelle kommunikative begivenhed (Jørgensen og Phillips, 1999: 84f).

Vi vil lade magtbegrebet være en del af den analytiske ramme på den måde, at vi er bevidste om, at den position, de enkelte medarbejdere har på institutionen, *kan* have en betydning for, hvad de lægger vægt på, og dermed hvilke diskursive kampe der udspilles.

Fairclough skelner desuden mellem ideologiske diskurser og ikke-ideologiske diskurser (Jørgensen og Phillips, 1999: 75f). Lige som Jørgensen og Phillips (1999) mener vi, det kan være vanskeligt at foretage denne skelnen mellem diskurserne. Altså dem der opretholder magtrelationer, og dem der ikke gør det. Mennesker formes af de herskende diskurser, men er omvendt heller ikke passive subjekter. Derfor kan diskursive elementer italesættes på nye måder og dermed forandre diskursordnen uanset, om de defineres som ideologiske eller ej (Jørgensen og Phillips, 1999: 86ff). Det betyder, at selvom medarbejderne på Skovbøgen i et eller andet omfang er determineret af den herskende diskursorden på stedet, har både pædagoger og ledere mulighed for at ændre den sociale orden gennem en innovativ brug af diskurserne. Alle har dog ikke, som følge af deres forskellige positioner i organisationen, lige adgang til at anvende de samme diskursive praksisser og dermed ændre diskursordnen. Det, der er interessant for os, er ikke, om diskurserne er ideologiske eller ej, men vi er optagede af medarbejdernes professionelle identiteter og deres plads i organisationen, som har en betydning for de diskursive kampe og dermed, hvordan diskurserne er med til at fasthol-

de eller forandre den eksisterende diskursive praksis. Det er f.eks. interessant at være opmærksom på socialrådgiverens position og indflydelse på den diskursive praksis omkring brugen af de individuelle planer, fordi hun har en stor indflydelse på planerne på trods af, at hun ikke har ledelsesmæssig kompetence. Ligeledes kan der opstå nogle selvfølgeligheder i de andre medarbejders italesættelser, fordi de henholdsvis enten er pædagog eller har en ledelsesmæssig rolle på institutionen.

Vi har i ovenstående givet en introduktion til det, der vil danne det videnskabsteoretiske og teoretiske grundlag for den videre analyse i specialet. Inden vi påbegynder analysen, vil vi introducere læseren til de metodiske afsæt, der er anvendt.

Kapitel 3 - Metode

Kvalitative undersøgelser har i udgangspunktet ikke en fastlagt plan. Man må derfor kombinere sin analysestrategi efter, hvad problemformuleringen lyder på. For at andre forskere kan gå et kvalitativt projekt efter og vurdere kvaliteten, samt eventuelt gentage undersøgelsen, må man gøre strategien eksplicit (Olsen, 2003: 72). For at øge gennemsigtigheden, vil vi i dette kapitel derfor beskæftige os med specialets metodiske grundlag. Vi vil i første del af kapitlet gøre os nogle overordnede metodiske overvejelser omkring mulige analysestrategier og slutningsformer herunder en mere grundig beskrivelse af Skovbøgen som case. I anden del af kapitlet vil vi beskæftige os med de anvendte metoder til indsamling af specialets empiri herunder valg af informanter. Sidste del af kapitlet beskæftiger sig med den analytiske tilgang til empirien, herunder hvilken rolle forskeren spiller set i lyset af både diskursanalyse og vores videnskabsteoretiske udgangspunkt socialkonstruktivisme. Endvidere gør vi os til slut nogle refleksioner over den frembragte viden.

3.1 Overordnede metodiske overvejelser

Under denne overskift introduceres læseren til vores stillingtagen til specialet som et case-studie, herunder hvilken analysestrategi vi anvender, ligesom vi vil reflektere over hvilke slutningsformer, vi anvender.

3.1.1 Casestudiet

Indeværende speciale er udtryk for et kvalitativt casestudie, hvor vi anvender forskningsstrategien *Det teorifortolkende casestudie* ud fra Antoft og Salomonsens (2007) principper omkring det kvalitative casestudie. Vi forstår derfor et casestudie på den måde:

”at alle cases er eksempler på analytiske og sociale konstruktioner og skal derfor ikke betragtes som andet” (Antoft & Salomonsen, 2007: 31)

Casen Skovbøgen skal derfor forstås som en analytisk ramme, vi har konstrueret ud fra de informationer, vi har modtaget fra institutionen og ud fra den øvrige information, vi har

kunnet komme i besiddelse af. Cases vil altid, hvad enten de er en case på noget særligt eller generelt, relatere sig til omverden altså være en del af en social sammenhæng. Man har som forsker en fornemmelse af, at casen kan være med til at sige noget generelt om sociale fænomener (Antoft og Salomonsen, 2007: 31f). Derfor vil vi under afsnittet om "Overførbare" reflektere over, hvordan den viden, vi har opnået i specialet, kan anvendes i andre sammenhænge.

Antoft og Salomonsen (2007) har defineret 4 idealtypiske kvalitative tilgange til casestudier, som dog sjældent optræder i sin rene form. Vi vil i det følgende argumentere for, at vi i overvejende grad anvender den teorifortolkende tilgang (Antoft & Salomonsen, 2007: 34).

Målsætningen for den teorifortolkende tilgang er at generere ny empirisk viden ud fra en eksisterende teoretisk ramme. Teori bruges til at afgrænse casen, strukturere sit empiriske materiale, samt diskutere om casen har en generel eller unik karakter. Når man vælger sin case, har man dog ikke nødvendigvis gjort det ud fra sin teori (Antoft & Salomonsen, 2007: 38ff). Da vi anvender Fairclough, kunne man godt argumentere for, at vi ikke holder os stringent til den teorifortolkende fremgangsmåde. Faircloughs teori om kritisk diskursanalyse handler ikke om, at sige noget specifikt om et på forhånd afgrænset felt ud fra en teori. Omvendt kan hans teori netop bruges til at strukturere undersøgelsesdesignet og analysen af empirien og være med til at sige noget om et afgrænset område, vi som forskere selv har valgt. I dette tilfælde er det som sagt dokumentationspraksis på Skovbøgen. Samtidig er der i Faircloughs teori en opmærksomhed på, at diskurser ikke kan sige alt om denne sociale praksis, hvorfor han lader os forstå, at vi også må inddrage anden samfundsteori til at beskrive denne. Når vi derfor inddrager anden teori til at forstå dokumentationspraksis, kan det argumenteres for, at vi anvender den teorifortolkende tilgang på helt klassisk vis til at generere viden om praksis.

3.1.2 Skovbøgen som case

I dette afsnit vil vi mere uddybende introducere Skovbøgen som case, ligesom vi indledningsvis vil introducere til, hvordan vi fik etableret kontakt til stedet.

I valget af Skovbøgen som case for dette speciale tog vi i første omgang kontakt til forstanderen på stedet og præsenterede vores interesse for dokumentation i socialt arbejde. Vi blev inviteret til en uddybende drøftelse omkring Skovbøgens brug af dokumentation og ligeledes til en drøftelse af rammerne for, at de som organisation skulle deltage i og give adgang til empiri for et speciale. Dernæst afholdte vi endnu et møde med samme socialrådgiver og en afdelingsleder på stedet for at opnå yderligere viden om, hvad institutionens problematikker omkring brugen af de individuelle planer bestod i. Dette gjorde vi for at kunne opstille en problemformulering, der afspejlede udfordringerne på stedet. Socialrådgiveren blev af forstanderen udpeget til at være vores kontaktperson gennem specialet.

Skovbøgen er som nævnt en døgninstitution med intern skole, som tidligere var regionalt forankret, men som er overgået til kommunalt regi. Institution er forankret i Lov om social service § 66 nr. 6 samt § 107, og er nu organisatorisk placeret under Social- og arbejdsmarkedsforvaltningen herunder Handicapområdet i en større kommune. Det er generelt, at man inden for hele handicap-, udsatte- og psykiatriområdet i Kommunen har valgt at arbejde med principperne i Dansk Kvalitetsmodel. Institutionen har tidligere været forankret i søjlen for Børn og familier i Region Midt, men overgik til Handicapsøjlen for et par år siden. Det betyder, at målgruppen de seneste år har ændret sig markant til at være børn og unge med ofte nedsat fysisk og/eller psykisk funktionsevne og ofte også med psykiatriske diagnoser som ADHD, autisme eller OCD. Beboerne har ofte følelsesmæssige og sociale udfordringer og har som regel oplevet en skolegang præget af massive vanskeligheder med at indgå i sociale sammenhænge, og mange har desuden store indlæringsproblemer. Vi mener at kunne karakterisere det arbejde, der foregår på Skovbøgen, som socialt arbejde, da institutionen, som nævnt ovenfor, er en indsats efter Serviceloven, hvis målgruppe er børn og unge med særlige behov, som af systemet er bevilget støtte til f.eks. at opnå de samme muligheder for personlig udvikling som deres jævnaldrende (Rubington & Weinberg, 2011: 3ff), (SEL, § 46).

I alt er der 47 ansatte på institutionen. Der er 19 pædagoger og 10 pædagogmedhjælpere og 5 læreransatte. De resterende er ledere, adm. personale og teknisk personale. Institutionen er normeret til omkring 30 børn og unge.

Institutionen er opdelt i fire afdelinger, hvor de tre har mellem 7-11 børn i alderen 8-23 år alle med forskellige udviklingsmæssige behov og diagnoser. Den sidste afdeling har vægt

på botræning af unge, der ikke er alderssvarende og skal lære at klare sig selv i det omfang, det er muligt. Egentlig tager institutionen børn fra 6 års alderen, men har pt. kun én beboer på 8 år ellers er den yngste 11 år. Derudover har de fem beboer i alderen 18-23 år.

Foruden at arbejde med de individuelle planer gennem DKM arbejdes der på Skovbøgen ud fra den pædagogiske tilgang KRAP, som alle pædagoger er uddannet i (kognitiv, ressourcefokuseret og anerkendende pædagogik). Der er fokus på at være løsningsorienteret frem for at være problemfokuseret, ligesom anerkendelse frem for konsekvenspædagogik er målet for arbejdet med børnene og de unge. Generelt har målgruppen et behov for en struktureret hverdag med klare rammer mv. ("Skovbøgens" hjemmeside)².

Pædagogerne anvender også ICF, der er en international klassifikation af funktionsevne, funktionsevnenedsættelse og helbredstilstand, kropsfunktion og anatomi. Ved at anvende denne tydeliggøres, hvordan barnet/den unge fungerer fysisk og mentalt, og derved skabes et større vidensgrundlag for tilrettelæggelse af behandlingsarbejdets indsatsområder. ("Skovbøgens" hjemmeside)

3.1.3 Slutningsformer

I dette speciale indtager vi en induktiv tilgang for ud fra det empiriske materiale at kunne slutte noget om, hvilke diskurser der anvendes om dokumentationspraksis på Skovbøgen. Vi tager desuden udgangspunkt i et nedefra perspektiv, hvor vi både interviewer ledere og pædagoger, for at få deres beskrivelse af praksis. Vores opgave har desuden et deduktivt tilsnit, da vi anvender Fairclough som analyseramme og dermed inddrager anden teori til at belyse den sociale praksis (Olsen, 2003: 73ff).

Den samme dialektik gør sig gældende, når vi forsøger at placere os inden for et metodologisk perspektiv. Da vi som sagt har valgt socialkonstruktivismen som videnskabsteoretisk udgangspunkt med fokus på at afdække diskurser, kan vi således i udgangspunktet placere os inden for metodologisk relationisme. Denne retning indeholder en forståelse af, at viden om verden må tage højde for, hvordan mennesket er indplaceret i relationer. Man må derfor i sin analyse altid se på individets holdninger og handlinger som påvirket af, hvilke relationer og netværk vedkommende indgår i (Jacobsen, 2012: 582ff). Dette modsvarer vores fo-

² Den eksakte henvisning fremgår ikke af litteraturlisten pga. anonymisering, men kan af vejleder og censor rekvireres.

kus på, at diskurser opstår i relationerne mellem mennesker og må studeres som en del af en større sammenhæng, der både indvirker på, hvordan vi kan tale om tingene, og på hvordan det, vi siger, ændrer på individets handlemuligheder. Grunden til vi ikke udelukkende indtager en relationistisk position er Faircloughs fokus på teoriinddragelse til at forklare den sociale praksis. I afsnittet, der omhandler den sociale praksis inddrager vi teori, der beskriver træk ved enkelt individer, som refleksionsteori og teori om læring, hvorfor vi indtager en metodisk individualistisk position i analysen af den sociale praksis (Gilje, 2012: 56).

3.2 Indsamling af empiri

Under dette afsnit om indsamling af empiri vil vi introducere specialets empiriske materiale, herunder hvordan vi har udvalgt informanterne samt introducere til det kvalitative interview set i lyset af det diskursanalytiske fokus, der er valgt i specialet.

3.2.1 Det empiriske materiale

For at kunne belyse vores problemformulering arbejder vi med to områder, hvorfra der er indsamlet empiri. Dette i form af interviews med henholdsvis ledelsen på Skovbøgen samt pædagogerne på stedet.

Vi har som nævnt afholdt en indledende samtale med vores kontaktperson samt en af afdelingslederne på Skovbøgen ift., hvem vi skulle interviewe om dokumentation og udfordringer ved brugen af de individuelle planer både på ledelses- og medarbejderniveau. Vores kontaktperson har dermed været en form for gatekeeper til de medarbejdere, der i deres arbejde har en daglig eller tæt tilknytning til arbejdet med de individuelle planer.

I samtalen blev det tydeligt, at der ifølge vores kontaktperson og afdelingslederen er stor forskel på, hvor meget afdelingslederne har en direkte indflydelse på, hvordan pædagogerne anvender de individuelle planer i det daglige arbejde. Vi var derfor ude i en overvejelse om, hvorvidt det kunne være interessant at tale med dem, der ikke i så høj grad deltager aktivt i arbejdet med at anvende de individuelle planer som et dokumentationsredskab.

Det interessante i at tale med de mindre involverede ledere ville være, at de også er med til indirekte at præge diskursen om udfordringerne, omend de ikke i så høj grad har en direkte indflydelse på, hvordan pædagogerne anvender de individuelle planer i den daglige praksis. Det kunne være en spændende drøftelse ud fra en forestilling om, at det formentlig ikke støtter pædagogerne i det daglige arbejde, at deres nærmeste leder ikke bidrager til kvalificeringen.

Ud fra vores problemformulering har vi dog brug for at tale med nogle ledere, som kan italesætte de udfordringer, der måtte være ved at skabe en sammenhæng mellem mål og metoder i planerne, og det kræver selvsagt, at det er nogle ledere, der arbejder med planerne i deres dagligdag. Derfor har vi valgt at interviewe dem, der efter eget udsagn har en indflydelse på, hvordan planerne anvendes i det daglige arbejde.

Vi har desuden på forhånd udvalgt vores kontaktperson som informant, da hun gennemser de individuelle planer og i et mindre omfang retter dem til, inden de sendes ud til kommunerne og andre relevante samarbejdspartnere. Vores kontaktperson er ikke leder, men socialrådgiver på stedet. Når vi har valgt at inddrage hende på ledelsesniveau, er det fordi, hun i sit daglige arbejde har indflydelse på, hvordan der arbejdes med planerne. Desuden er hun en løsrevet person fra den daglige pædagogiske praksis og er bl.a. ansat til at sikre den faglige kvalitet i de individuelle planer.

Den måde at udvælge informanter på, hvor vi har bedt vores kontaktperson om at deltage i et interview, samt bedt hende om at finde informanter, der som hende selv tager aktiv del i arbejdet med planerne, kan betegnes som sneboldmetoden (Thagaard, 2004: 56).

Det stod også klart efter den indledende samtale med vores kontaktperson og afdelingslederen, at pædagogerne har en forskellig opfattelse af, hvad udfordringen er ved at skabe en sammenhæng mellem mål og metoder. For at få så nuanceret et billede af, hvilke diskurser der er i spil, har vi derfor interviewet tre pædagoger, der ifølge vores kontaktperson har forskellig erfaring med og opfattelse af at bruge planerne. Vi har talt med tre pædagoger, som kommer fra tre forskellige afdelinger, har forskellig anciennitet og erfaring med pædagogfaget og stedet generelt. Vi kalder pædagogerne for henholdsvis A, B og C gennem specialet. Pædagog A har været på Skovbøgen i alle 13 år han har været uddannet pædagog, Pædagog B er ældre end A i pædagogfaget, men har kun været på Skovbøgen de seneste 5 år, hun er endvidere tillidsrepræsentant på stedet. Pædagog C er nyuddannet, har haft sit

praktik på Skovbøgen og har efter endt uddannelse nu været ansat ca. 1 år. Denne måde at udvælge informanter på kan karakteriseres som tilgængelighedsudvalg (Thagaard, 2004: 56).

Vi havde desuden et ønske om at deltage i en pædagogisk dag, hvor medarbejderne indimellem diskuterer anvendelsen af de individuelle planer. Dette kunne have givet mulighed for at komme ud over, at nogen skulle definere, hvem der var repræsentant for hvilke holdninger. Der var dog ingen pædagogiske dage i dette forår, hvorfor det desværre ikke var en mulighed. Ligeledes har vi afsøgt muligheden for at deltage i et behandlingsmøde, hvor den individuelle plan gennemgås sammen med borgeren og andre relevante samarbejdspartnere. Dette har desværre heller ikke været muligt.

Et argument for at belyse problemstillingen ud fra pædagogens og ledelsen perspektiv er, at det kan skabe modstand mod implementering af nye tiltag, hvis de udførende aktører oplever at blive begrænset af for dem meningsløse procedurer og manglende ejerskab (Bredgaard et. al., 2011: 72) Vi har derfor valgt de informanter, vi har, ud fra en tanke om, at dem der arbejder med dokumentationen til daglig, dermed også er dem, som har stor betydning for, hvor succesfuld en potentiel implementering af specialets resultater vil blive.

3.2.2 Det kvalitative interview

Vi vil i dette afsnit gøre rede for nogle af de ting, der gør sig særligt relevante i et kvalitativt forskningsinterview, der har fokus på at afdække diskurser.

Da vi til brug for vores analyse har behov for, at få så mange diskurser i spil som muligt, har vi i interviewsituationen haft fokus på dette. En teknik er at konfrontere én måde at tale om tingene på med en anden diskurs, for at skærpe informanternes diskurser. En anden teknik, man kan benytte sig af, er, at samtalen gerne må få en mere dagligdagsform end at følge en stringent spørgsmål-svarproces, hvorfor vi netop har valgt at lave fokusgruppeinterview, hvilket uddybes neden for (Kvale og Brinkmann, 2009: 176ff).

For at skabe plads til at forskellige diskurser kan komme i spil, har vi i interviewguiden anvendt den form, der af Thagaard (2004) betegnes som den semistrukturerede interviewform. Her er hovedtemaerne fastlagte, men samtidig er der mulighed for at stille uddybende spørgsmål og ændre på rækkefølgen (Bilag 1: Interviewguides). På den måde opbygges en samtale mellem forsker og informant, der styres af de temaer, der ønskes belyst. Interviewer

er samtidig åben for, at informanten kan tage nye temaer op, som ikke var fastlagt på forhånd i interviewguiden (Thagaard, 2004: 87f).

Kvalitative interviews kritiseres ofte for ikke at være en valid kilde til indsamling af data, da forskellige forskere som oftest kommer frem til forskellige resultater. Samspelet med informanten gør, at man opnår forskellige resultater. En anden kritik går på, hvordan man kan vide, om informanterne siger det, de virkelig mener (Kvale, 2009: 251ff). Denne kritik omkring det kvalitative interview får en væsentlig mindre betydning, når interviewene bruges til et konstruktivistisk formål. Her er man som sagt ikke optaget af at få "sandheden" frem og forstå det sagte som en vej ind til at forstå, hvordan mennesket "rigtigt" er. I stedet er interviewet en måde at få forskellige diskurser i spil på.

Dette gør ikke overvejselsen om, hvordan vi som forskere indvirker på hvilke diskurser, der kommer i spil uinteressant, hvilket bliver beskrevet under afsnittet om forskerens rolle og positionering i indeværende kapitel.

Fokusgruppeinterview

Vi har interviewet både pædagoger og ledere i grupper og dermed benyttet os af metoden fokusgruppeinterview. Vi har valgt den tilgang, fordi det giver mulighed for en mere fleksibel interviewstil, hvor der er fokus på at få mange forskellige synspunkter frem omkring et bestemt emne (Kvale & Brinkmann, 2009: 170f). Vi har derfor i interviewsituationerne forsøgt at skabe så uformel en samtale som muligt ved at informere informanterne om vores ønske om, at der skulle være plads til, at alle kunne udtrykke modstridende og samstemmende synspunkter ift. de præsenterede spørgsmål og emner.

Fokusgruppen kunne have været større, men da der i udgangspunktet fra Skovbøgens side var modstand, grundet organisatoriske forhold, mod, at vi interviewede flere pædagoger af gangen, var det kun muligt at samle tre pædagoger. Skovbøgen er udfordret af at være få på arbejde, og har dermed vanskeligt ved at frigive tre pædagoger til et interview på samme tid. Det endte med at blive muligt, fordi ledelsen valgte at prioritere, at pædagogerne måtte møde ind to timer før en planlagt vagt.

Fokusgruppeinterviewformen åbner desuden op for, at informanternes udsagn kan give anledning til refleksion hos de andre informanter, hvilket vi finder interessant, når vi netop har til hensigt at anvende interviewene til brug for diskursanalyse.

I og med vi kigger efter diskursive kampe kunne det have været interessant at lave et interview, hvor både ledere og pædagoger deltog på samme tid. Dette kunne formentlig have bidraget til et større indblik i, hvordan diskurserne mellem ledere og pædagoger stiller sig over for hinanden. Omvendt ville både ledere og medarbejdere måske i større grad have holdt sig tilbage med at fortælle om de udfordringer, de oplever med at anvende de individuelle planer, hvorfor vi valgte at holde interviewene hver for sig.

3.3. Den analytiske tilgang

I dette afsnit vil vi gøre rede for, hvordan vi har bearbejdet den frembragte empiri. Vi vil sætte fokus på meningskondensering, som er en af Kvale og Brinkmanns (2009) analytiske veje til at analysere empiri. Endvidere vil vi redegøre for forskerens rolle set i lyset af vores valg af socialkonstruktivisme som videnskabsteoretisk ståsted og den kritiske diskursanalyse som teoretisk og metodisk referenceramme. Herunder reflekterer vi over vores relation til informanterne og informanternes relation til hinanden, og hvordan disse relationer har betydning for den frembragte viden.

3.3.1. Transskribering og kodning

Interviewene blev optaget med diktafon og efterfølgende transskriberet i sin fulde længde. Vi har transskriberet det så ordret som muligt, hvorefter vi har lyttet filerne igennem for at sikre os, at alt hvad der var blevet sagt også var blevet transskriberet. Det betyder, at vi ikke har rettet i informanternes talemåder, herunder gentagelser af ord mv., men enkelte steder var det ikke muligt at høre, hvad der blev sagt.

Efter transskriberingen blev interviewmaterialet kodet med udgangspunkt i en begrebsstyret kodning. Vi havde på forhånd ud fra vores problemformulering udvalgt begreberne “udfordringer” og “kvalificering” til at kode ud fra (Kvale & Brinkmann, 2009: 224f).

Ud fra disse begreber har vi anvendt meningskondensering, som går ud på, at meningen i nogle længere interviewudsagn reduceres til nogle få ord eller temaer, hvilket er det, vi har

identificeret som diskurser. Vi har med kondenseringen haft til hensigt at danne os et overblik over interviewmaterialet ud fra de temaer og udsagn, som gik igen (Kvale & Brinkmann, 2009: 227f). Dette uddybes nærmere nedenfor under den konkrete analysestrategi.

Fairclough er selv inde på, at det kan være svært at udvælge de udsnit af teksten, der skal underkastes en detaljeret diskursiv analyse, efter man har kodet (Fairclough, 1992: 230). Vi er derfor klar over, at vores analyse ikke er et udtryk for en udtømmende og detaljeret analyse af alle tekstbrudstykker, som vi har udvalgt under koderne udfordringer og kvalificering. Vi har dog kunnet spare med hinanden om at få udvalgt nogle brudstykker, der er sigende for materialet i sin helhed.

3.3.2 Den konkrete analysestrategi

Vi har hele vejen igennem analysen overordnet set fulgt Faircloughs tre-dimensionelle model, som vi tidligere har redegjort for i kapitel 2 under kritisk diskursanalyse.

Vi valgte at tage det første analytiske udgangspunkt i interviewet med ledelsen. Vi kunne lige så godt have taget udgangspunkt i pædagogernes interview først. Da vi siden hen har pendlet mellem interviewene, mener vi umiddelbart ikke, det har haft nogen betydning for analysens resultater, hvilket interview vi er startet med.

Konkret læste vi materialet grundigt igennem flere gange og tog udgangspunkt i begreberne "udfordringer" og "kvalificering", hvilke vi begrebskodede ud fra. Hver gang informanterne talte om udfordringer ved at skabe en sammenhæng mellem mål og metoder, så fik tekstbrudstykket én farvekode og det samme gjorde sig gældende, hver gang der blev talt om, hvordan de individuelle planer kunne kvalificeres. Da vi havde dannet os et overblik over, hvor stor en tekstmængde, der handlede om henholdsvis det ene og det andet, så læste vi igen brudstykkerne igennem og drøftede, hvilket diskursivt tema der kunne være dækkende for det enkelte tekstbrudstykke. Vi gik derefter i gang med at skrive om hvert tema ift., hvordan og hvorfor man kunne karakterisere denne som en diskurs. Ligeledes så vi på, hvordan dette afspejlede sig på tekstniveauet, herunder hvordan informanternes italesættelser kunne forstås ud fra begreberne modalitet og transitivitet, de steder, hvor det var med til at underbygge eller nuancere forståelsen af diskursen.

Vi gennemarbejdede pædagoginterviewet på samme måde ud fra begreberne "udfordringer" og "kvalificering" og forholdte os desuden til, om og hvor pædagogerne sagde noget

om de diskurser, vi havde identificeret i interviewet med ledelsen. Foruden at pædagogerne sagde noget om de samme diskurser som ledelsen, fremkom der også nye diskurser, som vi ikke havde identificeret hos ledelsen. Det betød, at vi gik tilbage i lederinterviewet og gennemlæste det igen for at identificere, om de talte om de diskurser, vi havde identificeret hos pædagogerne. Vi er således under hver diskurs endt ud med at forholde os til, hvordan både ledelsen og pædagogerne italesætter dem, ligesom vi undervejs gør læseren opmærksom på, hvis den ene part ikke har italesat den enkelte diskurs.

For endvidere at danne os et overblik over de enkelte diskursers forhold til hinanden og for at kunne identificere, hvordan de afgrænser sig fra hinanden eller trækker på hinanden, har vi anvendt et ark papir og tegnet, hvordan nogle af diskurserne er forbundet og dermed danner diskursordnen (se bilag 2).

I det kommende afsnit ser vi nærmere på, hvilken rolle man har som forsker i en analyse, der tager udgangspunkt i kritisk diskursanalyse.

3.3.3 Forskerens rolle og positionering

Når man anvender diskursanalyse, er forskerens rolle ikke at komme bag om diskursen, og forstå hvad folk virkelig mener, men i stedet at søge efter mønstre i udsagnene og efter hvilke sociale konsekvenser forskellige diskursive praksisser har. Det kan være svært at hæve sig op over materialet, især hvis man selv har en mening om det, der bliver sagt eller står skrevet. En anden udfordring er overhovedet at se diskurser som diskurser. Når man selv er del af en kultur, bliver man nemt blind over for selvfølgeligheder, og ser ikke etablerede sandheder. Begge dele er noget, man må forholde sig kritisk til gennem analysen. Problemet stikker dog dybere end som så og er et grundlæggende problem i alle teoriretninger, der bygger på socialkonstruktivismen. Udfordringen er, at man reelt ikke kan argumentere for, at det, man som forsker kommer frem til, er mere sandt end andet. Forskeren vil også altid se sit genstandsfelt fra en bestemt vinkel og har altid en bestemt relation til feltet. Jørgensen og Phillips (1999) argumenterer for, at man derfor må redegøre for, hvor man står i forhold til det genstandsfelt, man undersøger og for, hvilke konsekvenser ens eget bidrag kan tænkes at få for den diskursive produktion af vores omverden (Jørgensen og Phillips, 1999: 32f). Vi er dermed bevidste om, at vi med vores spørgsmål virker ind på de diskurser,

der er og skabes i feltet, hvilket vi vil behandle i kapitel 4 under det analytiske afsnit om den diskursive praksis, hvad angår tekstens produktion og konsumtion.

Vores relation til informanterne har desuden en betydning for de svar, vi får. Når vi stiller nogle bestemte spørgsmål og informanterne taler sammen, kan det principielt få nogle af dem til at ændre på den måde, de opfatter og taler om dokumentation på, fordi de gerne vil fremstille sig selv på en bestemt måde (Thaggard, 2004: 103f). Som et eksempel kan vi nævne vores relation til socialrådgiveren, afdelingslederen og forstanderen. De samtaler, vi har haft med dem inden vores egentlige indsamling af empiri, er vi opmærksomme på, kan have en betydning for den måde, vi positionerer os over for hinanden på. Det betyder, at vi som forskere skal være opmærksomme på, at nogle af samtaleemnerne, som har været drøftet inden interviewet, kan være en form for selvfølgelig viden mellem os og dem eller kan være en konsekvens af, at informanterne gerne vil fremstille sig selv eller organisationen i et bestemt lys. Vi har dog ikke en oplevelse af, at dette har været tilfældet, ligesom vi i interviewsituationen enkelte gange var opmærksomme på at få socialrådgiveren til at gentage noget fra tidligere drøftelser, så det netop ikke skulle fremstå som usagt.

Lige så vel, som forskerens positionering ift. informanterne kan spille en rolle, kan relationen mellem informanterne det også.

I pædagoginterviewet interviewede vi som sagt tre pædagoger fra hver deres afdeling. De er således på det overordnede plan kollegaer, men det afspejlede sig, at de kom fra forskellige praksisser på de enkelte afdelinger, hvilket skabte en god dynamik undervejs i interviewet. Det er vores oplevelse, at alle sagde deres mening, selvom de ikke var enige. Særligt en af informanterne var dog lidt mindre talende end de øvrige. Vi forsøgte at imødekomme dette ved specifikt at spille spørgsmål direkte til vedkommende, men det afspejlede sig, at denne informant var nyere på stedet og i højere grad lod de to andre pædagoger, der har været på stedet i en længere årrække, tale. Informanten var dog god til hele vejen igennem interviewet at tilkendegive sin mening til de andres interviewudsagn. Det vil altid være en af faldgrupperne ved at afholde interviews i grupper, og vi kunne som forskere have været endnu mere styrende, men vi ønskede, som ovenfor beskrevet, at lade det være så frit et talerum som muligt, hvilket nogen var gode til at benytte sig af.

I lederinterviewet kunne man have det forbehold, at, idet forstanderen deltog sammen med en afdelingsleder og socialrådgiver, da kunne der være en potentiel risiko for, at deres indbyrdes hierarkiske forhold kunne påvirke, hvad der blev sagt. Det er dog på ingen måde vores oplevelse, tværtimod var de rigtig gode til at udfordre hinandens udsagn. Forstanderen var på trods af “chefrollen” anerkendende over for de andres udsagn, også selv de ikke var enige.

3.4 Refleksioner over den frembragte viden

I forbindelse med udarbejdelsen af et speciale som dette er det relevant at gøre sig nogle refleksioner over tolkningen af dataene, hvilket vi allerede har gjort i nogen grad i gennem de foregående afsnit i dette kapitel. Vi vil dog her uddybe denne refleksion med at sige noget om forskningens kvalitet og om, hvorvidt resultaterne er troværdige og kan overføres til andre lignende sammenhænge. Dette kan man i kvalitativ forskning i følge Thagaard (2004) gøre ud fra begreberne troværdighed, bekræftbarhed og overførbarhed, som svarer til begreberne reliabilitet, validitet og generaliserbarhed inden for kvantitativ forskning (Thagaard, 2004: 176), Således introduceres disse begreber og refleksioner herover i det følgende.

Troværdighed handler om, at forskningen skal kunne opfattes som troværdig af læseren, hvilket underbygges af, at man som forsker gør det klart for læseren, hvordan dataene er frembragt (Thagaard, 2004: 176f). Vi har igennem ovenstående afsnit i dette kapitel netop redegjort for dataenes fremkomst, ligesom vi har tydeliggjort det hele vejen igennem specialet, hvornår det er pædagogernes og ledernes italesættelser, hvornår noget trækker på teoretiske refleksioner, og hvornår det er os som forskere, der drager nogle slutninger. Hertil kan vi supplere med en overvejelse om, at undersøgelsen kun er baseret på to interviews. Interviews med flere pædagoger, ledere og evt. beboere kunne formentlig have bidraget til en mere nuanceret undersøgelse. Specialet må derfor læses med det forbehold, at udsnittet af informanter ikke nødvendigvis er fuldt ud repræsentativt for Skovbøgen.

Bekræftbarhed hænger sammen med en vurdering af de tolkninger, undersøgelsen fører til, hvorfor forskeren må gennemgå sine tolkninger kritisk og forholde sig til sin positionering

ift. det studerede (Thagaard, 2004: 177). Sidstnævnte omkring vores position ift. informanterne har vi tidligere i dette kapitel forholdt os til. For at sikre validiteten af specialets resultater kunne vi havde gået tilbage til praksis og spurgt dem om, hvorvidt de kan genkende sig selv i materialet, hvilket dog ikke har været muligt inden for tidsrammen.

Vores intention med specialet, som en konsekvens af vores socialkonstruktivistiske og kritisk analytiske tilgang, har ikke været at frembringe en endegyldig sandhed om, hvordan der tales om dokumentation i form af de individuelle planer på Skovbøgen. Vi er til gengæld kommet med vores bud på, hvordan diskurserne fremtræder og dermed, hvor der er opstået nogle selvfølgheder eller diskursive kampe. Formålet er at kunne skabe en debat på Skovbøgen, så de ud fra specialets resultater kan arbejde videre med at kvalificere sammenhængen i de individuelle planer.

Overførbarheden har at gøre med, om den forståelse, der udvikles inden for det givne felt for projektet, også kan overføres til andre sammenhænge (Thagaard, 2004: 177). Idet vi har valgt en kvalitativ tilgang og arbejdet med kritisk diskursanalyse ift. en bestemt case har vores analyseresultater som udgangspunkt haft til hensigt at henvende sig til medarbejderne på Skovbøgen. Det udelukker dog ikke, at resultaterne kan overføres til andre lignende sammenhænge, herunder f.eks. andre institutioner der arbejder med dokumentationsredskabet Individuelle planer fra DKM. Specialets konklusioner kan bidrage med en viden om, hvad der påvirker arbejdsprocessen med at skabe sammenhæng i handleplaner i en offentlig organisation. Vi ser derfor, at selvom vores speciale tager udgangspunkt i en specifik case, så vil resultaterne kunne overføres til andre lignende kontekster inden for socialt arbejde.

3.5 Afrunding

Vi har i ovenstående afsnit forholdt os til det metodiske grundlag for projektet og indført læseren i de valg, vi har truffet for at kunne udarbejde et speciale omhandlende de individuelle planer på Skovbøgen. Dette har haft til hensigt at skabe et gennemsigtigt grundlag for læsningen af det resterende speciale. Vi vil nu i de følgende kapitler tage hul på analysen.

Kapitel 4 - Analyse del 1

4.1. Introduktion til analysen

Vi starter analysen med kort at gøre rede for den del af den diskursive praksis, der handler om tekstens konsumtion og produktion af de kommunikative begivenheder i form af interviews med henholdsvis ledelsen og pædagogerne.

Dernæst vil vi behandle underspørgsmål 1 ift. hvilke diskurser, der optræder blandt henholdsvis ledelsen og pædagogerne, hvad angår udfordringerne ved at opstille en sammenhæng mellem mål og metoder. Vi analyserer os frem til, hvor der opstår diskursive kampe, og hvor der er konsensus inden for den enkelte diskurs. Vi er i den forbindelse bevidste om, hvordan pædagogernes og ledelsens italesættelser intertekstuelt præges af, at de kommer fra forskellige steder i organisationen, og at pædagogerne f.eks. kommer fra forskellige afdelinger, som er præget af forskellig dokumentationskultur. Inden for hver diskurs forholder vi os endvidere til, hvilken viden informanterne trækker på ved at "tage fat" i tekstniveauet, og vi analyserer os dermed frem til, hvad der underbygger, at det er netop denne diskurs, der optræder som væsentlig for at forstå udfordringerne.

Den samme struktur gør sig gældende, når vi analyserer os frem til underspørgsmål 2; hvilke diskurser, der optræder ift. at kvalificere de individuelle planer. Her forholder vi os også til, hvorvidt der er diskursiv uenighed eller konsensus om forslagene til kvalificering, eller hvordan italesættelserne optræder diskursivt.

Vi har altså forsøgt at lave et analytisk skel mellem diskurserne omhandlende udfordringerne og kvalificering af planerne. Dette kan dog være vanskeligt at opretholde, fordi nogle af diskurserne om udfordringerne lægger op til, hvad der kan imødekomme disse, og dermed hvordan planerne kan kvalificeres. Derfor vil vi forholde os til, dels hvordan nogle af diskurserne omhandlende udfordringerne påvirker hinanden, men også hvordan diskurserne omkring udfordringerne trækker på diskurserne om kvalificering og omvendt. Dette kan teoretisk betegnes som interdiskursivitet og bidrager i sidste ende til analysen af diskursordnen på Skovbøgen omhandlende dokumentationspraksis som vi ser nærmere på i kapitel 5 omhandlende den sociale praksis.

Vi har i overvejende grad i dette kapitel fokus på den del af den diskursive praksis som omhandler artikuleringen af diskurser og genrer, frem for på hvordan teksterne er produce-

ret og konsumeret. I nedenstående afsnit gør vi dog kort rede for, hvordan teksten er produceret og konsumeret.

4.2 Analyse af den diskursive praksis på Skovbøgen

Interviewene med pædagogerne og ledelsen på Skovbøgen er frembragt med det formål at blive anvendt til at belyse specialets problemstilling. Det medfører, at de diskurser, der optræder i teksten i et eller andet omfang er afgrænset af de spørgsmål, vi har stillet, selvom vi også har været opmærksomme på at give rum for, at interviewene ikke skulle være for styrede af spørgsmålene. Interviewene er kommet i stand på baggrund af vores foranledning.

Konsumtionen af teksten tager, som vi har beskrevet under det metodiske afsnit, udgangspunkt i, at det er os som forskere, der fortolker teksten og skal forholde os til, hvordan vi forstår det sagte på en bestemt måde. Vi har f.eks. haft en indgangsvinkel til selve dokumentationspraksis, hvor vi anerkender, at der kan være nogle udfordringer ved at dokumentere. Men vores spørgsmål tager udgangspunkt i, at man *kan* dokumentere sammenhængen mellem mål og metoder og derved er vi med til at forme, hvordan informanterne kan tale om dokumentation. Vi kan kun gisne om, hvilken betydning det har haft i interviewsituationen, men vi kan f.eks. antage, at de har været mindre kritiske over for, om man overhovedet kan skabe en sammenhæng i de individuelle planer, fordi vi har haft den indgangsvinkel, at det *kan* lade sig gøre.

Vi har tidligere redegjort for, hvordan vi har anvendt begreberne udfordringer og kvalificering som styrende for at gennemarbejde datamaterialet. Dette har gjort os i stand til at identificere forskellige diskurser, som knytter sig til henholdsvis udfordringerne ved at opstille en sammenhæng mellem mål og metoder, samt pædagogernes italesættelser af, hvordan planerne kan kvalificeres.

Under analysen af udfordringerne har vi identificeret følgende diskurser; Manglende kommunikation, Skriftlighed - evner og uforudsigelighed, Målgruppen og Kultur. Under analysen af forslag til kvalificering, har vi identificeret diskurserne; Tid til refleksion, Strukturerede møder og Kontinuerlig skriftlighed i Bosted.

4.3 Diskurser om udfordringer

4.3.1 Diskurs om ”Manglende kommunikation”

Den første diskurs, vi vil se nærmere på, handler om manglende kommunikationen mellem pædagogerne som en udfordring ift. at få skabt en sammenhæng mellem mål og metoder i de individuelle planer. Diskursen indeholder bl.a. en italesættelse af pædagogernes arbejdstider og reducerede personalemøder, som en udfordring for kommunikationen om børnene og de unge og deres individuelle planer, da viden kan gå tabt pædagogerne imellem. Denne diskurs italesættes overvejende af pædagogerne, og kan genkendes i diskursen ”Kontinuerlig skriftlighed i Bosted”, som er placeret under analysen af diskurserne om kvalificering nedenfor.

Pædagog A udtrykker de skiftende arbejdstider som en udfordring for kommunikationen og sammenhængen på følgende måde:

“Jeg er på arbejde mandag, onsdag og i weekenderne blandt andet og en anden kan have tirsdag og torsdag. Jeg ved, hvordan mine børn klarer sig i de dage, hvor jeg har mine aktiviteter, (Interviewer + Pædagog B: Ja) men de kan have det helt anderledes tirsdag, torsdag, så jeg kan have et par kollegaer, der ser mine børn anderledes, øh i aktiviteterne end jeg f.eks. gør, ikke? Og jeg kan synes, de er helt fantastiske, for jeg har styr på mit, men det kan være de har nogle aktiviteter, der ikke passer ungerne, hvor de flagrer endnu mere, og så kan jeg stå og skrive; han passer bare sine aktiviteter, (flere: uhm) klør på, og så kan jeg have to kollegaer, der synes han er røv og nøgler” (Pædagoginterview s. 11).

Som en konsekvens af skiftende arbejdstider er der således nogle af pædagogerne, der aldrig ser hinanden og kan have en meget forskellig relation til barnet og dermed oplevelse af, hvordan barnet fungerer. Dette kan medføre, at væsentlig viden om barnet eller den unge går tabt.

Endvidere påpeger pædagog A, at en anden dimension, af manglende kommunikationen som udfordring for at skabe en sammenhæng i planerne, handler om de ændringer, der har været organisatorisk, hvor tiden til personalemøder er skåret ned til det halve. Han mener, at nedskæringerne på omfanget af personalemøderne har medført, at en del faglig sparring

omkring de individuelle planer er gået tabt, da nogle af kollegaerne ikke ser hinanden til daglig. Det har resulteret i, at man i højere grad end før hen sidder alene med planerne, når de skal udformes. Han udtrykker det på følgende måde:

“Nu har vi tre timer hver anden mandag, hvor at de tre timer, der er der information fra fra Hovedbygningen, der er supervision, der er alt muligt praktisk ind over, så øhm, før i tiden der lavede kontaktpædagogen et oplæg, socialrådgiveren sad med ovre til møde og så gennemgik man det oplæg alle havde en kopi på afdelingen og de kunne, de andre andre kunne give et besyv, altså det var meget mere objektivt, altså nu, altså det er jo i bund og grund bare os selv, der sidder med det (en siger uhm). Er vi i tvivl, kan vi, har jeg jo lige stukken min kopi hen til et par pålidelige kollegaer, der lige kunne skimme den igennem og se om de havde noget. Men det er sådan det er i dag. Det hænger meget på os individuelt. Hvor før i tiden, der synes jeg den var mere valid. øh. I hvert fald. Det er jo en stor en at have på sine skuldre, hvis jeg fejltolker et eller andet. Der er ikke nogen, der nødvendigvis tager ved den. Der har vi så (navn) vores socialrådgiver...er der noget, hun synes, er helt hen i vejret, jamen så ringer hun også lige over, hvad er det egentligt, vi har ment med det, men det er det eneste net, der stort set er” (Pædagoginterview s. 11f).

Vi kan her se, at pædagogen udtrykker, at de på Skovbøgen er gået fra en diskursiv praksis omkring møder, hvor mødegenren gik fra, at have fokus på sparring til en mødegenre, der har mere fokus på orientering fra ledelsen. Han mener således, at det er en udfordring, at der ikke er afsat tid på personalemøderne til faglig drøftelse af planerne, og at dette kan skabe en usikkerhed omkring indholdet i planerne og en risiko for fejlfortolkning. På trods af, at han nævner socialrådgiveren som et slags sikkerhedsnet for planernes kvalitet, mener han dog, at planerne var mere kvalificerede før i tiden, hvor pædagogerne var mere fælles om indholdet i planerne. På det tekstnære plan, kan vi se, at pædagog A tilslutter sig sit udsagn om, at planernes kvalitet er forringet, ved at sige, at planerne før i tiden, da pædagogerne og socialrådgiveren var fælles om indholdet i planerne, var mere valide. Pædagog A er lidt alene om denne betragtning ift. de andre pædagoger. Både pædagog B og C påpeger i denne sammenhæng, at de kan bruge lang tid på personalemøderne på at drøfte hvilke metoder, de skal anvende for at håndtere et bestemt barns problematikker (Pædagoginter-

view s. 26). Dog kan vi også se af interviewet, at pædagog C bakker op om at genindføre, at alle medarbejderne på personalemøderne deltager i at udarbejde planerne (Pædagoginterview s. 31). Dette viser, at selvom pædagogerne har mulighed for at sparre med hinanden, foregår der ikke en struktureret gennemgang af planerne, som der gjorde før i tiden.

Pædagog B er dog enig med pædagog A i, at der er noget viden, der ikke kommer med i planerne, fordi pædagogerne ikke er gode nok til at dokumentere og dermed kommunikere sammen i Bosted om børnene og de unge. Pædagog B siger:

“Det, der ikke bliver noteret på Bosted, det kan bare smutte [uden om planerne], fordi som (pædagog A) siger, der findes folk, der stort set aldrig ser hinanden” (Pædagoginterview s. 12).

Vi kan ud af interviewet se, at pædagogerne opfatter journalsystemet Bosted som en stor støtte i forhold til senere hen at udfylde de individuelle planer (Pædagoginterview se f.eks. s. 10 og s. 12). Ud af ovenstående citater og ud fra sammenhængen i interviewet i øvrigt, kan vi derfor konstatere, at pædagogerne italesætter den forståelse, at for, at kunne skabe en troværdig og dækkende sammenhæng mellem mål og metoder i de individuelle planer, er det vigtigt, at pædagogerne dagligt får dokumenteret deres oplevelser og observationer i Bosted eller mødes ved personalemøder. Dette for at kontaktpædagogen kan samle op på de oplevelser, vedkommende ikke selv har haft med det pågældende barn og dermed nuancere planerne. Sammenhængen mellem mål og metoder kan således være udfordret, når denne dokumentation og kommunikation ikke finder sted.

Vi kan i denne diskurs se, at pædagogerne italesætter manglende kommunikation mellem dem som en udfordring for at skabe en sammenhæng mellem mål og metoder. Udfordringen ligger bl.a. i pædagogernes skiftende arbejdstider, som kan være en udfordring for at kommunikere om børnene samt den til tider utilstrækkelige dokumentation, der foregår på Bosted. Endvidere er det en udfordring, at sparring på personalemøderne stort set er skåret væk. Lederne forholder sig i interviewet ikke til de skiftende arbejdstider som en udfordring for at skabe en sammenhæng, men hvis vi interdiskursivt trækker på diskursen “Kon-

tinuerlig skriftlighed i Bosted”, kan vi se, at lederne er enige i, at det er vigtigt, at pædagogerne kommunikerer via Bosted. Dette da de lige som pædagogerne opfatter Bosted som en forudsætning for eller en stor støtte til at udfylde de individuelle planer. Endvidere er både ledere og pædagoger enige om, at sparring kan bringes ind på personalemøderne igen, hvilket vi vil uddybe i kvalificeringsafsnittet omhandlende de “Strukturerede møder”. Der vil vi påpege den diskursive kamp om, hvordan denne sparring skal indføres, da der er forskellige holdninger hertil.

4.3.2 Diskurs om ”Skriftlighed”

En anden diskurs, der kan identificeres under kategorien udfordringer ved at skabe en sammenhæng mellem mål og metoder, omhandler en forståelse af, hvad der ligger til grund for, at pædagogerne ikke skriftligt dokumenterer sammenhængen i de individuelle planer. Der er identificeret to delelementer inden for denne diskurs - evner og uforudsigeligheden i hverdagen. Både pædagoger og ledere har direkte eller indirekte forholdt sig diskursivt til disse emner, og vi vil i nedenstående begynde med at se på evnerne.

Skriftlighed - Evner

Fra ledelsens side italesættes udfordringen omkring evner bl.a. ved, at socialrådgiveren siger:

“Det er ikke fordi, øh, at de ikke har metoderne til at arbejde med de her ting, men det er blevet en del af deres rygsæk, så de er ikke så bevidste om, at det de egentlig gør, når de er sammen med de unge, så igen, så handler det om at begynde, altså det handler om dokumentation og skriftlighed, mere end at det handler om, at der måske ikke er sammenhæng mellem de mål og metoder, der bliver anvendt” (Lederinterview s. 14 f).

Afdelingslederen samtykker til denne forståelse (Lederinterview s. 15). Udfordringen består således i, at metoderne ubevidst er blevet en del af deres daglige praksis, hvilket medfører, at pædagogerne ikke er så bevidste om, hvilke metoder de anvender i arbejdet med de unge. Udfordringen ligger således i at få skabt den skriftlige sammenhæng mellem mål og metoder, mere end det handler om, at de ikke arbejder med sammenhængen i praksis. På et

mere tekstnært niveau kan man argumentere for, at socialrådgiveren tilslutter sig sit udsagn om, at det handler om skriftlighed, da hun siger, at de HAR metoderne. Med baggrund i udtrykket “mere end” tager socialrådgiveren dog alligevel det forbehold, at der kan være tale om, at pædagogerne ikke altid kan koble mål med metoder relevant. Den første sætning, har dog mest tyngde, fordi socialrådgiveren starter med at konstatere, at pædagogerne bevidst eller ej, har metoderne. Derfor kan det blive svært for andre at sætte spørgsmålstegn ved, om det i overvejende grad netop KAN være pædagogernes evner til at skabe en sammenhæng i det hele taget, der skal understøttes, frem for at de “bare” skal sætte sig ned og skrive, hvad de gør for at nå målene.

Når vi kigger i citatet efter, hvordan begivenheden omkring øget brug af dokumentation forbindes med subjekter, ser vi, at det er uklart, hvem der er aktøren. I ovenstående citat siger socialrådgiveren, at DET skal “begynde at dokumentere og skrive ned”. Det bliver på den måde utydeligt, hvem “det” henviser til. Ud fra sammenhængen i citatet er det formentlig pædagogerne, der tænkes på, men i princippet kunne det lige så vel være ledelsen, der skulle understøtte brugen af dokumentation i det daglige arbejde i højere grad. Dermed bliver ansvarsfordelingen sløret. Vi fremhæver dette, da det har en betydning for kvalificeringen af arbejdet med de individuelle planer, om ledelsen tager ansvar for den måde, planerne i følge ledelsen selv, skal anvendes på.

Omvendt må vi have for øje, at socialrådgiveren ikke er leder, og derfor kan den uklare sprogbrug snarere afspejle hendes position i organisationen, hvor hun ikke har ledelsesansvar, og derfor ikke kan beslutte, hvem der skal tage ansvaret for at få dokumentationen ført ud i livet. Dette er dog også interessant ud fra en forståelse af, at hvis socialrådgiveren ikke har et klart indblik i, hvem der har ansvaret for, at sammenhængen mellem mål og metoder skrives ned, kan det indikere, at hverken medarbejdere eller ledere har dette overblik.

Når vi vender os mod interviewet med pædagogerne, ser vi, at pædagogerne også forholder sig diskursivt til at få sammenhængen mellem mål og metoder ned på skrift, som en udfordring. Modsat lederne udtrykker pædagogerne, at udfordringen, netop kan handle om pædagogernes egne evner. Som nævnt under diskursen om manglende kommunikation er pædagog B og C enige om, at det sværeste ved at udfylde planerne er at beskrive metoderne. Pædagog B og C beskriver videre i citatet neden for, hvordan metoderne til at opnå målene og dermed at få skabt en sammenhæng bliver beskrevet i overordnede vendinger i planen.

Pædagog B kommer desuden med en forklaring på, hvorfor sammenhængen mellem mål og metoder er svær at skrive ned:

”Interviewer: Ja hvordan får man omsat det til et stykke papir?”

Pædagog B: ja lige præcis, lige præcis for det er jo også sådan meget uhåndgribeligt meget af det [hvordan man skal nå frem til målet] ...

Interviewer: Ja hvad gør i så? Hvis I skal komme med et bud

Pædagog B: Vi snakker os tilrette om det.

Pædagog C: altså så skriver man jo der i...

Pædagog B: ja vi vil arbejde henimod...

Pædagog C: henimod... via den støtte og guidning.

Pædagog B: ja. Ja...Der er jo sådan ret løst..

Interviewer: Det er jo sådan ret overordnet?

Pædagog B: Ja det er ret overordnet..

Interviewer. ja.

Pædagog B: men det kan jo ændre sig... metoden kan jo ændre sig hen ad vejen..

(...)

Interviewer: altså kommer kommer sådan noget [metoden + det at metoden ændrer sig] med i de individuelle planer? Får man sat sig ned og beskrevet det?

Pædagog B: Nej...

Interviewer: Nej?

Pædagog B: Det gør man faktisk ikke... fordi.. Nej Det ved jeg ikke... Jeg har egentlig aldrig rigtig sådan formuleret det før... sådan her... Det er først nu, at det går op for mig, hvorfor det er det aldrig bliver beskrevet... Egentlig.

Interviewer: Ja. Spændende..

Pædagog B: Ja. Fordi det er jo sådan noget med, at vi snakker os til rette om det” (Pædagoginterview s. 26f)

Pædagog B reflekterer i citat over, hvorfor sammenhængen mellem mål og metoder ikke beskrives så detaljeret. Hun trækker på en viden om, at det er en noget uhåndgribelig proces at få beskrevet metoderne, og vi ser en diskursiv praksis, der går på, at de taler sig til rette

om metoderne pædagogerne imellem i stedet for at skrive sammenhængen ned. Vi kan ikke læse ud af interviewet, hvad det betyder at tale sig til rette om tingene.

Desuden er beskrivelsen af sammenhængen udfordret af den omstændighed, at metoderne forandrer sig løbende i arbejdet med børnene og de unge. Pædagog B italesætter disse to ting som årsag til, at pædagogerne generelt ikke får sat sig ned og beskrevet metoden i andet end overordnede vendinger. Pædagogen siger ”man” og ”vi” ned gennem citatet, hvilket illustrerer, at hun ser alle pædagogerne som aktører, der ikke skriver en detaljeret sammenhæng ned. Pædagog B bekræfter igen til slut i citatet, at det, pædagogerne normalt gør, er at tale sig til rette om tingene. Igen inddrager hun alle pædagogerne som aktører. Pædagog A og pædagog C siger ikke noget i relation til pædagog B’s udsagn.

Der er altså en diskursiv overensstemmelse mellem ledelse og pædagoger om, at de arbejder med mål og metoder i praksis, men at det er svært at få skrevet sammenhængen ned. Der er dog en diskursiv uoverensstemmelse, når det kommer til en forklaring på, hvorfor det er en udfordring. Socialrådgiveren og afdelingslederen er umiddelbart mere sikre på, at det ikke handler om pædagogernes evner, end pædagog B giver udtryk for. Pædagog B bruger ordet ”uhåndgribeligt” og indikerer dermed, at det kan være svært at skabe sammenhæng både, når pædagogerne taler om det på personalemøder, og når sammenhængen skal skrives ned, hvilket viser sig i brugen af overordnede vendinger i planerne. Dette, tolker vi som et udtryk for, at udfordringen med at få beskrevet sammenhængen, kan have en relation til pædagogernes evner til overhovedet at skabe en sammenhæng. Det skal ikke forstås på den måde, at pædagogerne slet ikke har evnerne til at reflektere over, hvad de gør for at nå mål generelt, men mere som et udtryk for at de selv kan tvivle på deres evner til altid at begribe, hvad der skal til for at nå målene. Hermed kan vi se konturerne af en diskursiv kamp om, hvorvidt pædagogernes evner har en indflydelse eller ej i forhold til, om der kan skabes sammenhæng mellem mål og metoder.

Denne diskurs om ”Skriftlighed”, hvor evnerne er en udfordring for at skabe en sammenhæng mellem mål og metoder, giver anledning til en interessant betragtning, hvis vi interdiskursivt sætter den i relation til diskursen om ”Kultur”, som beskrives nedenfor. Deraf fremgår det netop, at det er afgørende for pædagogernes arbejde med planerne, hvilken ledelsesmæssig støtte og opbakning, de har til det. Vi mener at kunne argumentere for, at

der subtilt foregår en diskursiv kamp, hvor pædagogerne italesætter, at de tvivler på deres egne evner, mens ledelsen ikke har den samme bekymring. Omvendt tager ledelsen ikke ansvar for at støtte pædagogerne til at tro på deres egne evner, og kampen handler således om, hvem der skal tage ansvar for at få sammenhængen beskrevet i planerne.

Skriftlighed - Uforudsigelighed

Omkring den skriftlige sammenhæng mellem mål og metoder italesætter socialrådgiveren desuden, at målgruppen og den deraf følgende uforudsigelighed i hverdagen, kan være en særlig udfordring for, at planerne afspejler det pædagogiske arbejde, der reelt foregår sammen med børnene. Hun siger følgende:

“(...)i langt større udstrækning og også efter indførelsen af de individuelle planer og Dansk Kvalitetsmodel, at der er blevet mere fokus her på institutionen ift. at arbejde med målsætninger omkring børnene også i det pædagogiske arbejde sådan, at det er dét, der bliver styrende og rammen for det. Der er jo rigtig mange ting, der kan vælte det arbejde... man kan godt planlægge en aktivitet, som siger, at nu skal vi arbejde præcist med det her mål f.eks. ift. at skabe en relation til et andet barn... men dagsformen for den enkelte, pga. den målgruppe vi arbejder med, kan jo skyde de planer ud og skyde dem ned og ændre det rigtig mange gange” (Lederinterview s. 6).

Den uforudsigelighed, målgruppen skaber på Skovbøgen, kan i sig selv således få en betydning for sammenhængen mellem mål og metoder, fordi pædagogerne ikke kan være sikre på at kunne arbejde med det enkelte mål ud fra nogle bestemte metoder den pågældende dag. Dog mener socialrådgiveren, at der er meget mere fokus på, at målsætninger indgår arbejdet, end der har været tidligere efter indførelsen af de individuelle planer fra DKM.

På det mere tekstnære plan illustrerer citatet, at socialrådgiveren dog modererer sit udsagn ved at anvende hedges i form af “*kan*” flere gange. At anvende *kan*, kan illustrere, at hun ikke tilslutter sig sit udsagn fuldt ud ift., at målgruppen ikke generelt er en barriere i sig selv for at skabe en sammenhæng mellem mål og metoder og ikke altid er en udfordring, men *kan* være det.

Afdelingslederen tilslutter sig dette udsagn. Hun er enig i, at planerne er udfordrede af en uforudsigelig hverdag. Hun er dog også klar over, hvad intentionen med planerne er og siger følgende:

“Jeg har en klar forventning om, at de koordinerende har fuldstændig styr på det, og det er deres hovedansvar, og det er også dem, der kommer til at stå skoleret, når vi skal lave den næste individuelle plan og har ansvar for, at det er kørt igennem...” (Lederinterview s. 7)

Afdelingslederen siger med ovenstående citat, at de individuelle planer skal være styrende for den daglige praksis, og det er pædagogernes ansvar, at planen gennemføres på trods af den uforudsigelige hverdag. Der er ikke nogen eksplicit refleksion over, hvordan pædagogerne skal balancere mellem en uforudsigelig hverdag, der kan trumfe planernes mål og samtidig stå til ansvar for, at den er gennemført.

Italesættelsen af, at det kan være svært at skabe en skriftlig sammenhæng mellem mål og metoder på grund af hverdagens uforudsigelighed, genfindes i interviewet med pædagogerne, hvor pædagog A siger:

”Jamen, er det en vi, vi har rigtig mange konflikter med jamen, så kan vi jo være 100 % sikker på, at der er et eller andet, der er skævt i vores arbejde eller en problematik hun eller han går og døjer med, så går man jo ind og laver en løsning på det, og så kan man ikke nødvendigvis gå ind i planerne og se, hvad der skyldtes det, og så laver man en løsning på det hurtigst muligt. Det er sådan mere eksplosive der, man er nødt til at forholde sig på” (Pædagoginterview s. 28).

Her taler pædagogen om, at hverdagen er omskiftelig i arbejdet med målgruppen, og at planerne ikke kan bruges som vejledning for, hvordan der skal handles, når man skal forholde sig til en ”eksplosiv” hverdag, hvor man er nødt til at handle her og nu. Dette bekræfter Pædagog B, som siger:

“Pædagog B: Jo jo det er jo heller sådan at alting er statisk, det er jo ikke sådan, at man kan lave en plan og så regne med så kører den, for børnene ændrer sig jo også...

Interviewer: Ja

Interviewer: Heldigvis...

Pædagog B: Ja, heldigvis.. Og rykker og i det øjeblik de rykker, så er planen jo irrelevant for, så er det nogle andre problematikker, man roder med” (Pædagoginterview s. 29).

Vi kan se ud af citatet, at udfordringen med at beskrive, hvad man vil opnå, og hvordan man vil gøre, er så vanskelig, at planen, i det øjeblik børnene udviklingsmæssigt har rykket sig, betegnes som irrelevant.

Diskursen indeholder altså en italesættelse fra både pædagoger og ledere om, at det i planerne kan være svært at beskrive en sammenhæng, der afspejler de aktuelle mål og metoder, der skal arbejdes med, da hverdagens uforudsigelighed spiller ind og kan ændre det fokus, der var opstillet i de individuelle planer.

Pædagogerne har desuden den refleksion, om planerne overhovedet er anvendelige i en uforudsigelig hverdag. Det udmønter sig i en diskursiv praksis om, at man i uventede situationer ikke kan læse i planerne, hvad man skal gøre, samt at planerne, i det øjeblik børnene har rykket sig, bliver irrelevante. Det er ikke socialrådgiveren og afdelingslederens fokus. De mener tværtimod, at planerne i højere grad er blevet og skal være et styrende redskab for den daglige praksis. Både socialrådgiveren og afdelingslederen anerkender dog, at hverdagens uforudsigelighed kan gøre det svært at bruge planerne, da man somme tider bare må handle som pædagog. Ingen i ledergruppen udtrykker dog, at planerne kan blive irrelevante i arbejdet.

Ovenstående italesættelse af uforudsigeligheden som en udfordring kan give anledning til en refleksion over, hvordan man skabe en diskursiv praksis, hvor der er fokus på at balancere mellem, at redskabet skal være styrende, og at hverdagen er uforudsigelig - hvordan opstiller man mål under disse forudsætninger? Dette vil vi ikke komme nærmere ind på her, men behandle i kapitel 6 under det afsnit, hvor vi kommer med anbefalinger til praksis bl.a. på baggrund af denne analyse.

4.3.3 Diskurs om "Målgruppen"

En tredje diskurs vi kan identificere omhandler "Målgruppen", herunder hvordan hhv. lederne og pædagogerne italesætter målgruppen som en udfordring for at få skabt en sammenhæng mellem mål og metoder i de individuelle planer.

Denne diskurs om målgruppen deler emnet "evner" med diskursen "Skriftlighed", men vi har valgt ikke at lave en samlet diskurs om evner. Dette fordi, vi mener, at vi ved at dele "evner" op under skriftlighed og målgruppe tydeliggør, at evnerne har relation til to forskellige ting. Under diskursen "Skriftlighed" handlede det for pædagogerne om, at metoderne er uhåndgribelige, uagtet de udfordringer selve målgruppen giver pædagogerne i deres arbejde. I diskursen om "Målgruppen" handler det overordnet om målgruppen som en udfordring og pædagogernes evner til at tackle dem.

Pædagogerne udtrykker, at det er deres oplevelse, at de ikke altid har de nødvendige kompetencer og redskaber til at tackle målgruppens udfordringer. Den enkelte unge kan have nogle vanskeligheder af både fysisk, psykisk og kognitiv karakter, der kan påvirke og udfordre det pædagogiske arbejde ift. at få hverdagen til at fungere og dermed skabe sammenhæng mellem mål og metoder. Pædagog A gennemgår, hvordan målgruppen og tilgangen til Skovbøgen har forandret sig gennem de 13 år, hvor han har været på institutionen. I denne gennemgang italesætter han udfordringerne omkring målgruppen og fortæller, at Skovbøgen oprindeligt modtog børn fra familieområdet og ikke handicapområdet som nu. Desuden har de haft en tradition med lange ventelister, men i forbindelse med kommunesammenlægningen i 2007 oplevede institutionen, at flere børn blev hjemtaget, og de fik problemer med at få stedet fyldt op, hvilket medførte den ændrede beboersammensætning. Han siger følgende:

"(...) vi har fået dem [børnene fra handicapområdet] samtidigt med nedskæringer og forringelser af arbejdstider og alting, hvor det har været svært, hvad skal man sige, at gå ind og lave de store modargumentationer-ikke?(...) det [de manglende elever] er bare gradvist blevet værre siden- og kulminerede sidste år, vil jeg skyde på, forrige år, at vi blev overtaget. Der frygtede vi faktisk, at stedet skulle lukke, fordi vi ikke kunne få elever nok. Og så har de jo øhh- så har den der handicapsøjle jo åbnet muligheder på andre markeder, og det er jo så det, der er været nødt til at blive benyttet sig af ikke? Men det har jo også gjort det,

vi vi nu er ud over vores gængse målgruppe, så det har da været en udfordring” (Pædagog-interview s.17-18).

Pædagog A giver her udtryk for, at der har været en frygt for, at stedet skulle lukke, og det har gjort det svært for Skovbøgen at modsige sig at modtage børn fra handicapområdet. Der ligger en selvfølgelighed i at åbne sig for det, “markedet” tilbyder og således en forståelse af, at Skovbøgen ikke har kunnet gøre andet, end at åbne op for en ny målgruppe af økonomiske hensyn. Skovbøgen har derfor i de seneste år i højere grad modtaget børn og unge med diagnoser end før, og det opfatter han som en udfordring for at slå til fagligt. Pædagog A udtrykker det på følgende måde:

“(…) vi får elever, der ligger langt langt væk fra vores normale målgruppe og også nogle elever, som jeg ikke mener, vi har haft øhh øhh kompetencerne til at... ikke nødvendigvis kompetencerne, hvad hedder det?”(…) Viden- faglig...faglige uddannelse...viden inden for, for nogle af de der - især dem med psykologiske overbygninger. Så vi har da haft nogle udfordringer af de helt store” (Pædagoginterview s. 17)

Pædagog A påpeger, at målgruppen er en særlig udfordring ift. de kompetencer, pædagogerne besidder. Han anvender betegnelsen “vi”, når han italesætter problematikken, og det kan forstås på den måde, at han ser det som et udviklingspunkt ift. det daglige arbejde, at alle pædagogerne, inklusiv ham selv, bliver bedre til at tackle den komplekse målgruppe. Han nævner dog ikke specifikt, at dette har relation til at kunne skabe en sammenhæng mellem mål og metoder. Det kan dog antages, at hvis pædagogerne mangler kompetencer til at tackle målgruppens udfordringer rent praktisk i dagligdagen, så vil det også betyde, at de har vanskeligt ved eller mangler kompetencer til at beskrive sammenhængen mellem mål og metoder i de individuelle planer.

Pædagog B understøtter, at det kan handle om pædagogernes manglende kompetencer til at tilpasse mål og metoder til den målgruppe, der arbejdes med. Hun bliver spurgt om, hvorvidt målgruppens forholdsvis langsomme udvikling har en betydning for, hvorvidt de individuelle planer er svære at udfylde. Hun svarer følgende:

“ (...) vi skal bare have afpasset vores ambitionsniveau og vores forventningsniveau, med det, som der rent faktisk kan forekomme, fordi hvis man skyder for højt i den individuelle plan, så er det, at man får problemer.

Pædagog A: Lige præcis

Interviewer: Altså får problemer- vil du uddybe?

Pædagog B: “Øhh...hvis vi sætter barren for højt ift. barnet, så får vi et problem ihvert fald på det næste handlemøde, men vi får også et problem ift., hvad vi forventer af det barn, og ift. hvad vi forventer af os selv” (Pædagoginterview s. 19).

Det handler ifølge hende altså om, at pædagogerne skal evne at tilpasse mål og metoderne til den målgruppe, der arbejdes med, mere end det handler om, at målgruppen i sig selv er en udfordring ift. at opstille mål og metoder. Hvis pædagogerne kommer til at sætte barren for højt, kan det argumenteres for at være fordi, de mangler indsigt i, hvad man kan forvente af et bestemt barn. Transitivt kan ovenstående citat ses som et udtryk for, at Pædagog B tager ansvar for situationen, og siger, at det handler om pædagogernes evner til at forholde sig til den konkrete situation og blive skarpe på, hvad målet for den enkelte unge skal være og der ud fra tilpasse metoderne til den konkrete problemstilling. Fra pædagogernes vinkel italesættes udfordringen ved at arbejde med målgruppen og de individuelle planer altså overvejende ud fra et fokus på deres egne evner.

Ledelsen italesætter også målgruppen som en udfordring for at skabe en sammenhæng mellem mål og metoder. De lægger til forskel fra pædagogerne vægt på, at det er målgruppens kompleksitet og manglende indsigt i, hvad der er realistisk, der giver pædagogerne udfordringer. Socialrådgiveren udtrykker dette på følgende måde:

“(...) at vi som fagprofessionelle sagtens kan sidde og blive enige om, hvad det er for nogle mål, der skal opstilles for den enkelte unge... godt nok i samarbejde med den unge... Men det er ikke altid, at de mål giver mening... Vi kan godt sidde og definere, at det er rigtig vigtigt, at du får en dagsrytme, at du kommer op om morgen i ordentlig tid og er klar til undervisning, og i øvrigt skal du også gå i seng tidligt fordi for at blive klar... Hvor den unge siger, at det giver ikke mening for mig vel... Det giver mening for mig at sidde oppe

hele aftenen og spille computerspil, fordi det er der, jeg trives, det er det, jeg synes er vigtigt i mit liv, og det gør jo også, at at det kan give noget modstand på de her individuelle planer ift. den her afstemning af, hvad er egentlig det vigtigste...” (Lederinterview s. 11).

Det er således en udfordring, når der ikke er overensstemmelse mellem det, den unge ønsker og det, de fagprofessionelle vurderer, der er behov for. Afdelingslederen understøtter socialrådgiveren udsagn med dette udsagn:

”Hvis ikke det [målet] giver mening for ham, så kan jeg jo hoppe og danse og slå kolbøtter og gøre så ved, så kommer vi bare ikke videre vel? Altså det bliver ikke ordentligt, med mindre at jeg finder en vej ind, hvor jeg kan vise ham, det giver mening? Og det er det jeg tænker på, det er den sammen, det er det sammenhængen, den betyder. Det er, at det skal give mening, ikke også?” (Lederinterview s. 17).

Hvis den unge ikke kan se formålet med målet, så kan afdelingslederen anvende alle mulige forskellige metoder til at nå frem til målet, uden det lykkes, fordi den unge ikke er enig i, hvad der skal nås frem til. Diskursivt er der konsensus mellem rådgiver og afdelingsleder om, at en forudsætning for at tale om sammenhængen mellem mål og metoder, er, at der er en grundig inddragelse af den unge ift. at få opstillet et realistisk mål, som giver mening for alle parter. Dog med det in mente, at der er nogle ting på institutionen, de unge de skal, som f.eks. skolegang. Derfor kan det ikke undgås, at pædagogerne skal sætte en dagsorden, som den unge ikke nødvendigvis er enig i, og det kan vanskeliggøre processen med at opstille en sammenhæng mellem mål og metoder (Lederinterview s. 11). Overordnet set er det derfor et spørgsmål om, at pædagogerne skal finde ind til, hvad der kan give mening for de unge.

Så for både ledere og pædagoger, handler det altså direkte eller indirekte om kompetencer, men socialrådgiveren og afdelingslederen udtrykker ikke nogen bekymring for, om det kan lade sig gøre ud fra de kompetencer, pædagogerne har. De lægger vægt på, at pædagogerne skal skabe mening for børnene og de unge. Modsat kan pædagogerne være mere i tvivl om, hvorvidt de har de faglige kvalifikationer, der skal til for at kunne håndtere målgruppen og opstille en relevant sammenhæng mellem mål og metoder. Der opstår altså en diskursiv

uenighed om, hvilke kompetencer det handler om; evnerne til at tackle målgruppen i den pædagogiske hverdag eller evner til at få børnene eller de unge til at se meningen med indholdet i de individuelle planer.

Når vi interdiskursivt ser på diskursernes relationer til hinanden, så underbygger ovenstående konklusion vores tese, som beskrevet under diskursen om "Skriftlighed - evner", om, at der foregår en subtil diskursiv kamp om, hvem der har ansvaret for at få skabt en sammenhæng i de individuelle planer.

Som vi har set her under diskursen om "Målgruppen" og i diskursen om "Skriftlighed", tager pædagogerne en del af ansvaret for den manglende sammenhæng i planerne på sig, ved at italesætte, at det handler om deres evner til at håndtere målgruppen. Modsat er lederne mere utydelige ift. deres ansvar.

Således kan dette give anledning til en refleksion over, hvordan ledelsen på Skovbøgen får skabt en diskursiv praksis, hvor man sikrer børnene og de unges inddragelse på en måde, så det giver mening for den unge samtidig med, at pædagogerne sikrer, at børnene og de unge udvikler sig. Dette vil vi ikke gå nærmere ind i her, men forholder os til det i kapitel 6 under afsnittet om vores anbefalinger til praksis.

4.3.4 Diskurs om "Kultur"

En fjerde diskurs, vi har identificeret, er kulturen, der diskursivt udtrykkes som en udfordring på Skovbøgen ved en italesættelse af, at det er svært at få implementeret dokumentation generelt pga. kulturelle forhold. Problematikken omkring implementering er ikke fokus i dette speciale. Vi mener dog alligevel, det er relevant at fremhæve kulturen, fordi den har en betydning for, hvordan medarbejderne forstår sig selv og sin rolle i at deltage i arbejdet med dokumentation og de individuelle planer, og det får indirekte betydning for sammenhængen mellem mål og metoder.

Kultur forstås ud fra interviewet på den måde, at der er nogle traditioner, måder at handle på og værdier, som er så fastforankrede på Skovbøgen, at det kan være vanskeligt at implementere nye tiltag. Forstanderen nævner kulturen som en udfordring flere gange gennem interviewet. Hun beskriver det på følgende måde:

“Altså nogle ting nogle ting hænger lidt fordi, det er en institution, der startede i 1917, altså så der er noget kulturelt og noget artefakt og nogle ting i vores system, som er med til, at tingene ikke lige flytter sig fra den ene dag til den anden... Det her er jo en proces, der har været mange år og alligevel, så kan vi af forunderlige årsager blive ved med, at jamen ligesom hænge fast i et eller andet kulturelt” (lederinterview s. 4).

Hun udtrykker således en diskursiv praksis omkring, at kulturen i form af institutionens alder og de traditioner, der er skabt undervejs, er en barriere for at implementere brugen af dokumentation. Forstanderen bruger “vi” som grundled og kobler det til processen med at “hænge fast” i noget kulturelt. Hun er således med til at tage ansvar for, at dokumentationspraksis ikke udvikler sig så hurtigt og i den retning, som ønsket. Forstanderen og afdelingslederen peger endvidere på nogle årsager til den kulturelle fastlåshed omkring modstanden mod i det hele taget at anvende dokumentation:

“Forstander: Ja, ja og også fordi det fra ledelsens side... kan man sige fra vores ledelse... fra den tidligere ledelse var det heller ikke helt tydeligt klart, hvorfor der var nogen, der skulle bruge det og andre ikke skulle... øhh men altså og fordi det ligger så langt fra den måde, pædagoger tænker på også i det hele taget...

Afdelingsleder: I hvert fald gammeldagspædagoger... eller hvad skal man sige... gamle i gårde ift. nyuddannede pædagoger.

Forstander: Så skal man helt ned til 30 år... eller sådan noget.

Afdelingsleder: Nyuddannede pædagoger bliver jo opdraget i det i et eller andet omfang, men vi har jo mange ansatte, der har været her i 10 eller 20 år ikke også... og der er mange af dem, de er slet ikke uddannet i det, og de har faktisk slet ikke været vant til at skulle skrive... og skulle dokumentere og for nogle af dem, er det simpelthen, altså I det er en udfordring, fordi der er nogen, der rent faktisk ikke kan, og de kan simpelthen ikke se nødvendigheden i det, den er simpelthen bare tung.. den er tung at danse med... for det skal vi..

(...)

Forstander: Det er sådan nogle argumenter som... “Det er jo det, vi gør” “Det er sådan vi arbejder (...) Men det er jo bare den tankegang, de er opdraget i ikke... Og så kommer der

også nogle yngre ind... Men de bliver jo fanget i systemet, så så så det tager længere tid... end nødvendigt” (Lederinterview s. 4f).

I ordvekslingen kommer forstanderen ind på, at en del af kulturen, der er med til at gøre implementeringsprocessen træg, handler om hendes overordnede ledelse, der ikke har kunnet fortælle, hvorfor nogen (vi går ud fra det er andre regionale institutioner, der menes) har skullet anvende standarderne og dermed de individuelle planer, og hvorfor andre ikke har. Ledelsen har ikke kunnet gøre rede for, hvilke kriterier der har ligget til grund for hvem, der skulle bruge standarderne, hvilket indikerer, at formålet med at benytte de individuelle planer oven fra har været utydeligt og forplantet sig ned gennem Skovbøgen. Vi kan ikke vide, hvad dette har medført, men man kunne antage, at den manglende tydelighed omkring formålet har resulteret i, at ingen har fået taget ordentlig hånd om implementeringen af planerne - hverken den overordnede ledelse eller ledelsen på Skovbøgen. Vanskeligheden ved at opstille en sammenhæng mellem mål og metoder kan vi dermed argumentere for at kunne føres tilbage til, at man fra starten ikke har været skarp på at formidle hensigten med modellen, som netop er, at dokumentere det man siger, man gør.

Dernæst kommer forstanderen med en forståelse af, at implementeringen har været besværliggjort af den måde, som pædagoger tænker på om dokumentation generelt. Afdelingslederen er enig med forstanderen et stykke af vejen, men modererer udsagnet ved at sige, at det handler om pædagoger, der har været uddannede i 10 - 20 år. Hun siger, at nogle af disse pædagoger er udfordrede af ikke at kunne skrive eller se meningen med dokumentation. Afdelingslederen bruger udtrykket “tung at danse med” om implementeringen af dokumentation hos denne type pædagoger, hvilket vi tolker som en arbejdsopgave, der virker nærmest uoverkommelig eller i hvert fald som en stor opgave for afdelingslederen.

Forstanderen beskriver desuden, hvordan der kommer yngre pædagoger ind på institutionen, som nærmest bliver fanget i den dokumentationspraksis, der er på stedet, hvilket også er med til at gøre implementeringsprocessen træg. Med udtrykket “de bliver jo fanget i systemet” er hun diskursivt med til at passivisere de nytilkomne pædagoger, der passivt bliver indfanget i den kultur, der er på Skovbøgen. Man kan desuden tolke det sådan, at hun til en vis grad stiller sig selv uden ansvar for at ændre på kulturen.

Afdelingslederen påtager sig dog også ansvar for, hvordan implementeringen af de individuelle planer foregår:

“Det kommer jo lidt an på os... øhh ledere også... hvordan vi arbejder med det ikke også... Der er ikke nogen nede ved mig, der slipper for at forholde sig til det” (Lederinterview s. 5).

De to ledere udtrykker dermed begge en forståelse af, at kulturen spiller en rolle, når det handler om dokumentation på Skovbøgen. Hvor forstanderen i høj grad beskriver kulturen som noget nærmest umuligt at påvirke, påtager afdelingslederen sig i højere grad et ansvar for, hvordan den aktuelle dokumentationspraksis foregår. Dog er hun fuldt ud enig i forstanderens udsagn om, at en del af modstanden mod dokumentation ligger hos de især lidt ældre pædagoger. Hverken afdelingslederen eller forstanderen reflekterer over, om de selv kunne have en andel i, at pædagogerne ikke altid kan se meningen med dokumentation. Her må vi dog tage det forbehold, at vi i interviewet ikke har stillet lederne spørgsmål om, hvordan de ser deres egen rolle i forhold til at få planerne til at give mening for pædagogerne, hvorfor de potentielt kunne have givet os et svar på, hvad der er gjort, hvis de var blevet spurgt. Omvendt indikerer analyserne af de foregående diskurser, at der generelt på Skovbøgen er en tendens til, at ledelsens ansvar ikke italesættes. Derfor ser vi et forbedringspotentiale ift., hvordan ledelsen i højere grad kan tage ansvar for at hjælpe pædagogerne til at se meningen med planerne og til at få anvendt dem som et aktivt redskab i hverdagen.

I interviewet med pædagogerne kan vi tillige identificere en diskurs omhandlende kulturens betydning for dokumentation. Pædagogerne er enige om, at tilgangen til dokumentation inden for den enkelte afdeling og afdelingerne imellem er meget forskellig på institutionen. Pædagog A underbygger forstanderen og afdelingslederens forståelse af, at kulturen overordnet set er en udfordring ift. at få implementeret dokumentation herunder også de individuelle planer. Pædagog A påpeger, at man før i tiden havde en kinabog, som man skrev dagbog i. I dag anvender de det elektroniske system Bosted. På pædagog A's afdeling har de dog svært ved at slippe kinabogen, og han siger følgende omkring deres dokumentationskultur:

“(...)jeg tror vores afdeling deroppe, de var den, de havde sværest ved.... at implementere Bosted med alt det skriveri og det kommer sig af, at afdeling X ift. de stor storbørnsafdelingerne før i tiden, de små børn de skal bare aktiveres på en anden måde, de skal bare fuldaktiveres hele dagen. Der er du ikke et sekund inde på det kontor der, hvor du har noget mere kontortid, når du var på en storbørnsafdeling, hvor de selv kunne.. have mere tid til at sidde og ”klimpe” lidt på computeren... Det havde du bare ikke her, men der havde du parader oppe med holdninger om, at det tog fra børnene ikke? At sidde derinde. Vi hænger nok lidt efter derovre. Vi er kommet nogenlunde med, men ikke lige så godt som de andre” (Pædagoginterview s. 29f).

Pædagog A henviser til, at afdelingerne før i tiden i højere grad var delt ind efter børnenes alder. Han var på afdelingen for de mindre børn, som skulle aktiveres i større omfang end de ældre børn. Dette aldersskel har dog udlignet sig i takt med den ændrede målgruppe. Han påpeger således, ligesom forstanderen, at de på hans afdeling hænger lidt fast i den gamle rutine og ikke har været så gode til at implementere Bosted. Dermed understøtter han ledelsens forståelse af, at det hos nogen pædagoger på Skovbøgen er svært at få indført nye dokumentationsværktøjer. De to øvrige pædagoger samtykker til, at der er forskellige holdninger til dokumentation og siger, at der på alle afdelingerne er pædagoger, for hvem dokumentation er noget, man gør, fordi det er pålagt. Selv mener de to pædagoger dog at have taget dokumentationskulturen til sig. (Pædagoginterview s. 33).

De tre pædagoger kommer fra forskellige afdelinger og intertekstuelt trækker de derfor på forskellige diskurser qua de forskellige kulturer i afdelingerne. Deres italesættelser viser dermed, at der i kulturen på Skovbøgen er flere subkulturer, som spænder fra pædagoger, der slet ikke kan se meningen med dokumentation til pædagoger, der har taget dokumentation til sig. Da diskurser har en betydning for, hvordan ens identitet påvirkes, må kultur på de specifikke afdelinger siges at påvirke, hvordan man ser sig selv, og hvordan man dermed kan handle i dokumentationspraksis. Vi kan se denne betragtning i følgende citat, hvor pædagog A ift. den kulturelle udfordring påpeger, at det også har en betydning, hvilken leder der er på den enkelte afdeling. Han siger følgende:

“Dengang Bosted startede, der var jeg på (afdeling Y), hvor min afdelingsleder var hende, der var primusmotor for, at det kom op at stå – der blev gået til det på en helt anden måde ikke. Så.. Det var helt dejligt at komme herover (afdeling X) efter et stykke tid.. griner [Underforstået at der går man ikke så meget op i det].

Interviewer: Det har også en betydning, hvor ens leder er henne?

Pædagog A: helt bestemt ingen tvivl om det, det har det” (Pædagoginterview s. 33).

Pædagog A fraskriver sig således en grad af ansvaret for implementeringen. Pædagogen synes, det er rart at være flyttet over på en anden afdeling, hvor de underforstået ikke går så meget op i dokumentation. Dermed indikerer han, at der internt i organisationen er forskel på, hvor meget lederne går op i at indføre nye redskaber, hvilket har en betydning for, hvordan de enkelte pædagoger arbejder med dokumentation. Således kan vi argumentere for, at pædagogernes professionelle identiteter og handlerum bl.a. påvirkes af, hvilken kultur der er på den enkelte afdeling og lederens indstilling hertil.

De to andre pædagoger siger ikke noget om ledelsens rolle, men pædagog B og C kan måske karakteriseres som nogen, der “ikke hænger fast” i kulturen. Pædagog B siger om de individuelle planer:

“Jeg synes ikke, det er spild af tid, men jeg synes også, det er lidt hyggeligt at sidde at lave skriftligt arbejde” (Pædagoginterview s. 33).

og pædagog C siger:

“Jeg tror da nede ved os – det er nok sådan lidt fifty fifty. Det du siger med sådan en ”skal ting”. Der er da nogen, hvor det er, det er, en skal ting” (Pædagoginterview s. 33).

Vi kan dog se af nedenstående citat, at det ligger i pædagog C’s professionsforståelse, at dokumentation er en naturlig del i det pædagogiske arbejde:

“...at et eller andet sted netop som nyuddannet, så kører man rigtigt meget på dokumentation, så jeg har jo så heller ikke prøvet andet. Så jeg stiller måske egentligt heller ikke så stort spørgsmålstegn ved, at der skal dokumenteres” (Pædagoginterview s. 23f).

Pædagog C forbinder sig transitivt ikke selv med dem, hvor dokumentation er en “skal ting”, og vi tolker således, at både pædagog B og C ikke umiddelbart ser sig selv som nogen, der hænger fast i en kultur, hvor dokumentation ikke giver mening.

Opsummerende kan det siges, at ledelsen kan være med til at præge kulturen omkring i hvor høj grad, pædagogerne går op i dokumentation. Det kan indirekte forstås sådan, at kvaliteten af planerne kan påvirkes af den ledelseskultur, der eksisterer på Skovbøgen, fordi hvis ledelsen ikke bakker op om dokumentation, så er der nogen pædagoger, som prioriterer at bruge tiden på børnene i stedet for. Dette kommer dog tydeligst frem i pædagog A's udsagn om den afdeling, han er på. Han italesætter som sagt kinabogen som et tegn på, at de hænger fast i en gammel kultur og har svært ved at implementere dokumentation. På hans afdeling er kulturen præget af en holdning om, at det tager tid fra børnene at bruge tid på dokumentation. Dette er én måde at se kulturen som en udfordring for nogle af pædagogerne. Omvendt kan vi ikke vide, hvad der har haft en betydning for, at pædagog B og C har taget dokumentation til sig. Det kunne antages at være fordi, de har en ledelse, der bakker op om dokumentation, men det kunne også blot være fordi disse to pædagoger, ser det som en del af deres arbejde, at de skal bruge tid på dokumentation, f.eks. som følge af deres professionsforståelse.

Der kan således identificeres en diskursiv enighed om, at kulturen er en udfordring ift. arbejdet med dokumentation på Skovbøgen for nogle af pædagogerne. Lederne italesætter kulturen som noget, der er svært påvirkeligt og relaterer det til pædagogernes alder og mere udefinerbare ting som noget, der ligger “i murerne”. Dog er de også opmærksomme på, at deres ledelsesstil og opbakning spiller en rolle for måden, hvorpå dokumentation anvendes. Pædagogerne italesætter ikke på samme måde kulturen som en udfordring for at få skabt en sammenhæng mellem mål og metoder. Men de anerkender, at der er forskellige tilgange til dokumentation på institutionen, som kunne argumenteres for at være præget af nogle kultu-

relle tendenser f.eks. omkring ledelsesstil, og hvordan pædagogernes indstilling til dokumentation er.

Kulturen kan altså ses som en faktor, der i varierende grad påvirker kvaliteten af arbejdet med planerne på institutionen, fordi der er nogle traditioner, der får en betydning for, hvordan der handles.

4.4 Diskurser om kvalificering

4.4.1 Diskurs om "Tid til refleksion"

En diskurs, der kan identificeres omkring, hvad der kan være med til at kvalificere sammenhængen mellem mål og metoder, er tiden til refleksion og særligt, om der i refleksionen tales i fremtid eller datid.

Forstanderen peger på en diskursiv praksis, hvor skemaer, der kan støtte pædagogernes refleksion over, hvad der har ført til de opnåede resultater, kan være med til at kvalificere planerne. Forstanderen fortæller, at personalet har fået et korterevarende internt kursus i Kognitiv, Ressourcefokuseret og Anerkendende Pædagogik (KRAP) og siger følgende:

"(...)der findes jo en masse redskaber og nogle skemaer og sådan egentlig kan gøre det ud for noget af det vi snakker om, hvor man får den refleksion baglæns... Fordi hvis vi havde udnyttet det [skemaerne] optimalt på afdelingsmøderne, når man taler om, når man har de enkelte børn oppe i forhold til handleplaner [de individuelle planer], så havde det også flyttet noget. Mere end det har. Så det er blevet udnyttet sporadisk, men slet ikke godt nok" (Lederinterview s. 15f).

Afdelingslederen kommenterer ikke på forslaget om at inddrage skemaerne, men socialrådgiveren bakker op om forstanderens udsagn ved at sige:

"Det er jo en måde at beskrive den unge på. Ud fra det grundlag gå op og opstille nogle mål."

Forstander: Ja, det er sådan et hjælpemiddel" (Lederinterview s. 16).

Socialrådgiveren og forstanderen ser altså skemaer, der har fokus på at reflektere over, hvad der er hændt i arbejdet med den unge, som en måde at danne baggrund for målene i de

individuelle planer. Forstanderen udtrykker endvidere, at skemaerne kunne benyttes på afdelingsmøderne, og de ville blive implementeret i højere grad, hvis afdelingslederne var klar til at støtte op om brugen af disse skemaer:

"(...)nu er der nogen, der er på kursus, og lederen er for øvrigt ikke, de får noget ledelses, ik? og så så er der noget, der faider ud, ik? Vi skal være klar til at gribe det, der er [skemaerne] og så bruge det, der virker baglæns. Så tror jeg måske også vi kan blive lidt mere effektive" (Lederinterview s. 17).

Hverken socialrådgiveren eller afdelingslederen kommenterer på dette udsagn. I forhold til modaliteten, så slutter forstanderen fuldt ud op om sit udsagn. Hun er sikker på, at hvis skemaerne, der trækker på en bagudrettet refleksion om, hvad der er hændt, var blevet anvendt, ville de have flyttet noget i de individuelle planer. "Noget" udspecificeres ikke, men ud fra sammenhængen forstår vi det sådan, at brug af skemaerne ville kunne skabe en øget sammenhæng mellem mål og metoder i handleplanen, ved at tydeliggøre denne sammenhæng for pædagogerne. Forstanderen er også klar i mæglet omkring, at hvis lederne ikke er klar til at tage ansvar for at skemaerne bruges, så kommer det ikke til at ske. Hun inkluderer sig selv, ved at forbinde "vi" med det at gøre brug af skemaerne.

Som vi så under diskursen om kultur, påpeger pædagog A, at ledernes engagement er afgørende for implementering generelt. Vi kan således interdiskursivt se en overensstemmelse i forhold til, at både lederne og pædagogerne forstår det således, at engagement er afgørende.

Hos pædagogerne, kan vi identificere en diskurs, der tager afstand fra at tale om planerne i datid. Pædagog A siger:

"Så kan man sige, at når man laver sådan en halv års plan her, så det jo.. næsten alt hvad man har nedskrevet, det er jo datid ikke, det har jo også rigtig meget at sige... hvor fremtiden er de sidste kvarter 20 minutter af et møde ikke..?" (Pædagoginterview s. 27).

Han påpeger her, at pædagogerne som regel bruger meget af deres tid på at tale om, hvordan de HAR arbejdet med målene siden sidst. Han siger videre, at det bagudrettede fokus gør det svært at formulere de metoder, man vil bruge til at opnå målene:

“Det gør ikke metodedelen nemmere i hvert fald... det gør den ikke. Øhh.. Vi kan fortælle på det, der er gået godt, og hvad der er gået skidt og referere, hvad vi har gjort, og hvad der har virket, og hvad der ikke har virket, og så kan du kalde det metoder, eller hvad du vil“ (Pædagoginterview s. 27).

Modsat forstanderen og socialrådgiveren kan pædagogens citat forstås sådan, at hvis de på Skovbøgen begyndte at tale mere i fremtidsform om sammenhængen mellem mål og metoder, ville den kobling blive nemmere for pædagogerne.

I citatet omtales metoder som noget, der beskrives bagudrettet som en efterrationalisering over, hvad der er gjort for at opnå målene. Udtrykket *“så kan du kalde det metoder, eller hvad du vil”*, efterlader det indtryk, at pædagogen ikke selv er skarp på, hvordan en metode kan defineres, hvilket i sig selv må siges at være en udfordring for at opstille en sammenhæng. Pædagogernes usikkerhed på, om de metodisk er rustede godt nok til at varetage opgaven med målgruppen, så vi både under diskurserne omkring *“Skriftlighed”* og *“Målgruppen”* og underbygges altså her med, at der er uklarhed om, hvad en metode egentlig er. Interdiskursivt ses altså en relation mellem disse diskurser, der indeholder en italesættelse af pædagogernes usikkerhed på egne evner og forståelse af, hvad en metode er. Dette giver anledning til, at vi under vores afsnit om anbefalinger til, hvordan praksis kan kvalificeres, kan lægge op til en refleksion over, hvordan de på Skovbøgen forstår en pædagogisk metode hos dem.

Det er ikke nødvendigvis et udtryk for en diskursiv uenighed, at forstanderen taler om skemaer, der rækker bagud og en pædagog, der ønsker et øget fokus på fremtiden. Givetvis ville både pædagoger og ledelse kunne se formålet med både at indføre skemaerne til at støtte den bagudrettede refleksion, som man kunne bygge sine fremtidige mål og metoder på samtidig med, at de også ville kunne se ideen i at tale om sammenhængen mellem mål og metoder i fremtid. Vi har valgt at stille disse to *“refleksionsdiskurser”* over for hinanden,

da de indikerer, at der umiddelbart er en uoverensstemmelse omkring, hvorvidt fokus overvejende skal ligge på fortid eller fremtid, når der skal tales om planerne.

4.4.2 Diskurs om “Strukturerede møder”

Endnu en diskurs vi har identificeret ift. at kvalificere sammenhængen mellem mål og metoder i de individuelle planer omhandler strukturering af den sparring, der foregår ift. planerne. Både ledelse og pædagoger forholder sig til, hvordan planerne kan kvalificeres ved hjælp af en anderledes mødestruktur. Forstanderen siger:

“Nogen gange okay, så kan jeg høre nu er der blevet planlagt en pædagogisk dag og der gennemgår man alle børnene, ikke? Jamen ud fra hvad? og hvor er socialrådgiveren? Alt så vi kan blive noget mere stringente, meget meget let, ikke? fordi så har jeg siddet netop og været med nogen gange, ikke? og har kunnet høre hvordan man fra sit hjerte (griner) rent ud sagt i diskussionen gennemgår børnene, altså uden at have fat i målene” (Lederinterview s. 20).

Forstanderen siger med ovenstående citat, at møderne omkring børnene, og hvordan det går med deres udvikling, kunne blive mere kvalificerede, hvis pædagogerne tog udgangspunkt i målene fra de individuelle planer. Fra forstanderens perspektiv ser det ud til, at pædagogerne fortæller det om børnene, der lige falder dem ind.

Alle tre informanter i ledergruppen mener, at der kan skabes mere struktur på møderne omkring drøftelserne af de individuelle planer. (Lederinterview s. 18ff). Forstanderen siger bl.a.:

“Det er det der er så specielt, for hvis det [sparring omkring planerne] var struktureret stringent (Afdelingsleder: lige præcis) og man ved, at der skal være møde om tre uger, jamen så kan man godt bruge ti minutter, for det gør man alligevel” (Lederinterview s. 20).

Alle tre informanter i ledergruppen tilslutter sig således diskursen om, at det kræver struktur på f.eks. personalemøder eller pædagogiske dage, for at få tilrettelagt den nødvendige sparring ift. at kvalificere indholdet i planerne.

Forstanderen informerer i interviewet om, at de har været nødt til at spare på omkostningerne til personalemøder således, at de på Skovbøgen nu har 3 timer til møder på hver afdeling hver 14. dag, hvor man før i tiden havde 3 timer hver uge. Der har været meget modstand mod denne nedskæring, men forstander og afdelingsleder påpeger, at det ikke bliver anderledes, og derfor skal der tænkes kreativt og altså mere struktureret ift. at få skabt et rum til drøftelse af de individuelle planer (lederinterview s. 19).

Forstanderen påpeger med ovenstående citat, at pædagogerne har drøftelserne alligevel på andre tidspunkter. Hun tror som sagt på, at mere strukturerede drøftelser blandt pædagogerne ville kunne kvalificere planerne og dermed underforstået skabe grundlag for en tydeligere sammenhæng mellem mål og metoder. I citatet nævner forstanderen ikke hvem, der har ansvaret for at strukturere møderne, men tager dog i et eller andet omfang ansvaret på sig og siger:

“Problemet er nu, at så holdt vi så fast i, jamen så kunne man ikke nå at snakke om børnene, fordi man skulle nå alt det andet, ikke? (Afdelingsleder: ja) og nu hvor man, når tingene er mere effektive, og der mere struktur, og der er rigtig fine dagsordner, så kunne man jo godt putte noget ind igen på en mere stringent måde ikke? Det skal vi bare komme i tanke om, eller I [interviewerne] skal” (Lederinterview s. 21).

I citatet nævner forstanderen kulturen som en udfordring for at genindføre formaliseret sparring, og afdelingslederen bakker op. Hun mener dog, sparring kan genindføres og forbinder “vi” med det at “putte noget ind igen”. Dette kan tolkes sådan, at lederne selv mener, de har et ansvar for at indføre en struktureret sparring omkring planerne. Lederne skal bare lige komme i tanke om, at sparring godt kan genindføres. Vi ser her et ønske om, at der etableres en diskursiv praksis, der omhandler struktur på møderne og herunder også sparring, som er fagligt forankret, frem for at pædagogernes “taler ud fra deres hjerter”. Socialrådgiveren kommer med sit bud på, hvad strukturerede møder kan bidrage med:

“Ja, men det er fordi, jeg tænker, at hvis øh hvis du sidder og har et personalemøde, og den individuelle plan er til drøftelse, så kan det let blive den koordinerendes ansvar, øh, at have styr på den her individuelle plan og fremlægge, hvad vedkommende har set der og det er

der, hvor jeg tænker der er et medansvar for de øh kollegaer man har, omkring det her med, at når man sætter en plan på til drøftelse, så skal de være forberedt på det der f.eks. står på Bosted, øh, gøre sig nogle observationer og tanker der går forud. Det er den forberedelse jeg tænker, der kunne man godt lave en anderledes ramme om end der er i dag, så den bliver mere styret og mere målrettet på, der hvor mødet kommer ind” (Lederinterview s. 18).

Af ovenstående citat ses, at hvis pædagogerne kom forberedte til personalemøderne, og møderne i øvrigt var struktureret, så kunne de hjælpe hinanden med at nuancere planerne med faglige input i form af observationer og refleksioner. Dette kunne være en kvalificering af sammenhængen mellem mål og metoder.

Som vi så under diskursen om den “Manglende kommunikation”, italesatte pædagog A, at det er en udfordring, at der er skåret ned på tiden på personalemøder, og der derfor ikke er det samme rum til faglig refleksion omkring de individuelle planer. Pædagog C, som ikke har været så længe på institutionen, at hun har været med på de længere personalemøder, bakker op om, at det kunne være med til at kvalificere planerne at få den faglige drøftelse tilbage på personalemøderne. Pædagog A og C har følgende ordveksling omkring det:

“Pædagog C: Men tænker du ikke, hvis vi indførte, at hvis vi indførte, at alle var med inde over, når handleplanen skulle laves, (Pædagog A: jo jo jo) at der kunne man så måske netop fange sådan nogle ting og måske lige få den der diskussion om.. jamen virkede den der metode, eller var der noget andet vi skulle gøre.. den smuldrer måske lidt.

Pædagog A: Man kan sige, man kommer jo ud over at være lidt egen på ens kontakt [barn], det er der jo ingen tvivl om, og det ville give dem noget mere fokus” (Pædagoginterview s. 31).

Pædagog C giver udtryk for en forestilling om, at sammenhængen mellem mål og metoder kunne blive styrket. Hun siger samtidigt “at den smuldrer lidt” og henviser til, at der pt. ikke er så meget fokus på sammenhængen, som der kunne have været. Hun siger “vi” om at indføre, at alle deltog i at udarbejde planerne, men forholder sig ikke til, hvornår det skulle

foregå eller mere konkret hvem, der skal tage ansvaret for at implementere forslaget. Pædagog A er enig med pædagog C, men er ikke så konkret på, hvad det kan medføre, at bruge mere tid på planerne. Pædagog B får i denne sammenhæng tilføjet, at hun mener, en fælles sparring kunne give flere vinkler på indholdet i planerne, og dermed tilslutter hun sig de andre pædagogers italesættelse af diskursen (pædagoginterview s. 31). Vi spørger som interviewere, om der er noget pædagogerne selv kunne gøre anderledes, og pædagog B svarer:

“jamen det ved jeg sgu ikke, for jeg synes også alting flytter sig, som jeg sagde før, der er ikke noget der er statisk, vi er mennesker, der har med mennesker at gøre som ændrer sig hele tiden, så jeg tror det ikke egentligt...” (Pædagoginterview s. 32)

Hun moderer dog sit udsagn om, at der ikke er så meget, der kan kvalificere de individuelle planer ved at sige:

“Interviewer: Vi er måske næsten ved at give op til at få beskrevet [sammenhængen mellem mål og metoder]?”

Pædagog B: nej nej nej slet ikke.. slet ikke, men jeg tænker bare, at mere dokumentation ind over er ikke løsningen på det her, det tænker jeg ikke – jeg tænker som pædagog A siger, at det handler om kommunikationen” (Pædagoginterview s. 32).

Pædagog B tilslutter sig fuldt ud sit eget udsagn og påpeger, at mere kommunikation mellem pædagogerne kan være med til at kvalificere sammenhængen. Derved ser vi, at alle tre pædagoger giver udtryk for en diskursiv praksis omkring, at sammenhængen mellem mål og metoder kan kvalificeres, hvis pædagogerne var mere fælles om udformningen af planerne.

Vi kan dermed konkludere, at både pædagoger og ledelse er indstillet på, at skabe yderligere kommunikation mellem pædagogerne for at styrke sammenhængen mellem mål og metoder i planerne. Mere præcist hvordan, udtaler ingen af dem sig om, men det giver anledning til en refleksion over, hvad Skovbøgen må tage højde for, hvis de påtænker at genind-

føre sparringsgenren på personalemøderne, hvilket vi vil uddybe under afsnittet anbefalinger til praksis i kapitel 6.

Selv om ledelse og pædagoger er enige om, at en del af tiden på personalemøderne med fordel kunne bruges på at kvalificere de individuelle planer, opstår der en diskursiv kamp om de overordnede rammer. Pædagog A henviser til mere tid, mens lederne peger på, at den tid, der er til rådighed, ikke udvides, men må struktureres på en anden måde.

4.4.3 Diskurs om “Kontinuerlig skriftlighed i Bosted”

Ift. at kvalificere de individuelle planer fremadrettet har vi identificeret en diskurs om, hvordan journalsystemet Bosted anvendes. Journalsystemet er indrettet, så det afspejler opbygningen i de individuelle planer og en systematisk brug af Bosted, kan dermed være med til at kvalificere sammenhængen mellem mål og metoder. Både pædagoger og ledere italesætter denne diskurs. Lederne italesætter Bosted som en mulighed for kvalificering, mens pædagogerne udtrykker sig om, hvordan Bosted reelt bliver brugt.

Afdelingslederen og socialrådgiveren påpeger, at Bosted kan være med til at kvalificere de individuelle planer, hvis Bosted i højere grad bliver et refleksionsredskab, hvor pædagogerne specifikt i dagligdagen forholder sig til målene fra de individuelle planer. Lederne ønsker, at pædagogerne skal gøre de individuelle planer til en del af dagligdagen gennem Bosted i stedet for kun at forholde sig til planerne en eller to gange om året. Afdelingslederen og socialrådgiveren har følgende ordveksling om denne diskurs, hvor afdelingslederen starter med at påpege følgende:

“At man så faktisk får samlet op egentlig løbende, altså hvis nu man har en eller anden profil inde på sin profil skulle jeg til at sige, hvor man lige tager nogle noter; der var også den, det der var jo egentlig ret vigtigt eller hvordan går det med det mål? eller sådan?(...)Fordi så kommer den der refleksion også til at være en del af det hele tiden, og man forholder sig til målene ikke også? og det er sådan, det er sådan en ting, vi har snakket meget om, men jeg er ikke helt sikker på, at der er nogen, der er helt, jeg tror måske sådan én som (Pædagog C), som I snakkede med, hun kunne godt finde på at gøre det. Men øh, hvad hedder det, men til at det ligesom bliver et aktivt redskab, der er den ikke. Men jeg

tænker, det kan godt være en del af det. Altså ja det kunne være, nu kender jeg ikke helt præcist systemet, inde på Bosted, men det vil jo gøre noget af det, ikke også?

Socialrådgiver: Men [navn på afdelingsleder], det er lige netop der, hvor jeg siger, Bosted kan, altså ved du går ind og øh, opretter målene som typer, (Afdelingsleder: ja, ja) så er det jo det, der popper op i forhold til at pædagogerne på en eller anden måde skal besvare i et dagbogsnotat, og så bliver det jo mere synligt i forhold til arbejdet.

Afdelingsleder: Det vil det gøre, men jeg tænker lige så meget...

Socialrådgiver: Tænker vi det vil gøre" (Lederinterview s. 22f).

Afdelingslederen har altså haft det oppe at vende med sine medarbejdere, at de kunne blive mere systematiske i at reflektere over målene, hvordan man når dem, samt får dokumenteret udviklingen mere kontinuerligt. Afdelingslederen bruger nogle vage udtryk om den samtale, hun har haft med pædagogerne om denne systematik og siger " *det er sådan en ting, vi har snakket meget om, men jeg er ikke helt sikker på, at der er nogen, der er helt...*" for derefter at illustrere med et eksempel på én medarbejder, der kunne se meningen med at gøre det på den måde. Hun lægger derefter en del af ansvaret over på Bosted ved at sige " *men det vil jo gøre noget af det, ikke også?*"

Socialrådgiveren giver afdelingslederen ret i, at Bosted vil kunne afhjælpe problemet med den manglende systematiske refleksion og giver udtryk for, at det, afdelingslederen siger, er en gentagelse af, hvad hun har sagt. Begge er altså enige om og trækker på en forståelse af, at hvis målene "poppede" op i Bosted, så kunne pædagogerne ikke undgå at skulle forholde sig målene, og det kunne kvalificere planerne. Afdelingslederen er helt sikker på, det vil kunne understøtte arbejdet, mens socialrådgiveren modererer sit udsagn ved at bruge vendingen "tænker vi det vil gøre".

I interviewet med pædagogerne drøfter vi også Bosted som dokumentationsredskab ift. de individuelle planer. Adspurgt, hvordan pædagogerne anvender de individuelle planer i dagligdagen, svarer pædagog B følgende:

“Pædagog B: Altså mange af målene bliver jo lagt ind på Bosted. Altså på børnenes individuelle steder, så er der sådan et felt, hvor der står, øh hvilke problematikker man arbejder med, lige nu.

Interviewer: Ok.

Pædagog B: Og der kan også godt stå et mål, og der kan godt stå hvor man gerne – altså hvordan man når der hen ikke?

Interviewer: Ok, nå? Ja for vi har nemlig haft sådan en indledende snak med (navn på socialrådgiveren), hvor at – det kan være det var forkert – men jeg fik en forståelse af, at det var noget, som hun godt kunne tænke sig?

Pædagog B: Ja, men det ligger sådan hos nogle, inklusiv alle.

Interviewer: Ok, ja.

Pædagog A: Nogen steder er det opdateret og nogen steder er det ikke. Men jeg kan jo kun snakke for mig selv” (Pædagoginterview s. 3f).

Pædagog B påpeger således, at Bosted allerede er et redskab til dagligt at reflektere over målene og metoderne i de individuelle planer, fordi målene er skrevet ind på Bosted. Adspurgt om det virkelig forholder sig sådan, modererer hun det dog til, at det ikke er tilfældet for alle børn, hvilket pædagog A bakker op om. Af dette kan man udlede, at pædagogerne mener, at de er på vej i den rigtige retning. Ligesom ledelsen ser de dog også en mulighed for, at det kan blive endnu bedre, og at målene kan opdateres i højere grad, end det er tilfældet i dag.

Pædagogerne spørges endvidere ind til, hvordan de anvender Bosted, hvortil Pædagog C påpeger, at hun skriver ned løbende i løbet af en vagt for at kunne huske, det der er foregået på vagten, hvorimod pædagog A er af en lidt anden opfattelse. Han siger følgende:

“Det der er meningen, den der har haft aktiviteten eller konflikten eller et eller andet, når den er afsluttet går ind og skriver af ikke? Men det er ideen omkring Bosted. Realiteten er, at man sidder mellem ti og elleve, de to der er tilbage og skriver. 80 % af alt hvad der bliver skrevet på Bosted bliver skrevet i den time der. Øh, hvor at det ikke er sikkert det er dig der sidder med selve episoden og har fået den genfortalt eller slet ikke har fået den af vide,

eller hvad det kan være. Også masser af smutter. Du skal skrive på 8 børn” (Pædagoginterview s. 13)

Pædagog A forholder sig til, at intentionerne med Bosted ikke bliver fulgt i praksis, hvorfor der er et udviklingspunkt ift. hertil, ligesom ledelsen påpeger det. Begge pædagoger anerkender, at Bosted kan understøtte arbejdet med de individuelle planer, men ud fra pædagog A's udsagn er der klart et forbedringspotentiale.

Spørgsmålet er, om det, som ledelsen påpeger, vil hjælpe, hvis målene fra de individuelle planer “poppede” tydeligere op på Bosted. Man kan argumentere for, at dokumentation først og fremmest skal give mening for pædagogerne og passe ind i deres hverdag, for at Bosted bliver anvendt korrekt. Ellers kan der være en risiko for, at der fortsætter med at være afdelinger, hvor dokumentationen ikke foregår på en måde, der støtter op om en sammenhæng mellem mål og metoder.

På baggrund af ovenstående kan vi se, at der opstår en diskursiv uoverensstemmelse om, hvor integreret målene fra de individuelle planer egentlig er i Bosted, ligesom der er uoverensstemmelse mellem af hvem og hvordan, punkterne i Bosted skal udfyldes. Pædagogerne har i højere grad end lederne en oplevelse af, at målene fra de individuelle planer fremgår af Bosted, ligesom det fremgår, at pædagogerne arbejder med den kontinuerlige skriftlighed på forskellige måder. Vi kan ikke vide, hvad denne uoverensstemmelse, omkring hvor integreret målene er, skaber af udfordringer i dagligdagen.

Til gengæld vi finder det interessant, at ledelsen påpeger, at hvis målene “poppede” tydeligt frem i Bosted, ville det kvalificere sammenhængen mellem mål og metoder. Underforstået at så får pædagogerne forholdt sig til målene. Dette mener vi dog, man kan anfægte, fordi man ikke kan være sikker på, at pædagogerne forholder sig til målene, selv om de står i Bosted. Ydermere er den kontinuerlige skriftlighed i Bosted udfordret af, at det ikke nødvendigvis er den, der har haft aktiviteten med det enkelte barn, som skriver ned og forholder sig til målene. Dette er pædagogerne dog ikke helt enige om. Dette gør, at man kan sætte spørgsmål ved kvaliteten, da dokumentationen potentielt kan blive baseret på andenhåndsbetragtninger. Omvendt kan Bosted være med til at kvalificere de individuelle planer,

hvis pædagogerne rent faktisk i løbet af dagligdagen forholder sig til målene og metoderne fra de individuelle planer, som skal fremgå tydeligt af Bosted.

Opsummerende kan det siges, at både ledere og pædagoger forholder sig til Bosted som et dokumentationsredskab, der har en relation til og indflydelse på udarbejdelsen af de individuelle planer. Det fremgår dog mest tydeligt, at det er lederne, der italesætter, at Bosted kan være med til at kvalificere de individuelle planer.

Hvis vi endvidere interdiskursivt trækker på diskursen om "Skriftlighed", er der desuden den udfordring for ledelsens forslag til kvalificering i form af tydeligere mål i Bosted, at pædagogerne ikke nødvendigvis mener, de har evnerne til at skabe en sammenhæng mellem mål og metoder. Ligeledes er pædagogerne udfordret af en uforudsigelig hverdag, som kan betyde, at de ikke kan arbejde med bestemte mål og metoder den pågældende dag, hvilket også skaber uforudsigelighed ift. dokumentationen.

Endvidere kan vi trække på diskursen om "Tid til refleksion", og se at sammenhængen mellem mål og metoder også er udfordret af, at det er utydeligt for nogle pædagoger, hvad en metode overhovedet er. Således kan det opsummerende siges, at uagtet om målene "popper op" i Bosted, så er sammenhængen mellem mål og metoder udfordret af en række faktorer, som gør, at tydelighed omkring målene i Bosted ikke kan kvalificere planerne alene. Dette ser vi nærmere på i vores afsnit om anbefalinger til Skovbøgen i kapitel 6.

4.5 Afrunding

Vi har i dette kapitel analyseret os frem til fire diskurser, som er med til at udfordre sammenhængen mellem mål og metoder i de individuelle planer; "Manglende kommunikation", "Skriftlighed" som er relateret til pædagogernes evner og en uforudsigelig hverdag, "Målgruppen" samt "Kultur". Endvidere er vi kommet frem til tre diskurser omhandlende muligheden for at kvalificere sammenhængen i planerne, som det italesættes af medarbejderne på institutionen; "Tid til refleksion", "Strukturerede møder" og "Kontinuerlig skriftlighed i Bosted". Vi vil i det følgende kapitel analysere os frem til den sociale praksis, og herunder starte med at se nærmere på diskursernes relationer til hinanden for at få en forståelse af diskursordnen, som er en del af den sociale praksis.

Kapitel 5 - Analyse del 2 - Den sociale praksis

Som vi nævnte i kapitel 2 under afsnittet om kritisk diskursanalyse, påpeger Fairclough, at den sociale praksis kan belyses ud fra tre analytiske tilgange; diskursordnen, den sociale diskursmatrice samt de ideologiske og politiske effekter af diskurserne. Vi afgrænser vores analyse til at se på diskursordnen og den sociale matrice. Man kan få den opfattelse, at der er tale om nogle afgrænsede elementer, men sådan forstår vi det ikke. Både diskursordnen og den sociale matrice er forbundne, da de udspringer af den samme diskursive praksis, som igen er en del af den samlede sociale praksis omkring dokumentation på Skovbøgen. Vi har derfor en bevidsthed om, at de temaer, som vi behandler under den sociale diskursmatrice, også kan argumenteres for at være en del af diskursordnen og omvendt. Det betyder ligeledes, at analysen af temaerne i den sociale diskursmatrice lige så godt kunne være fremkommet på baggrund af analysen af diskursordnen, som de kunne være fremkommet på baggrund af den diskursive praksis. Vi har valgt analytisk at adskille de to dele, sådan at vi i analysen af diskursordnen ser nærmere på, hvordan diskurserne fra den diskursive praksis opretholder eller udfordrer hinanden, mens vi i den sociale diskursmatrice ser på de ikke-diskursive elementer, der er fremkommet på baggrund af diskursernes relationer til hinanden i den diskursive praksis.

Dette valg er truffet for overskuelighedens skyld, idet diskursordnen ellers kunne være blevet meget omfangsrig. En undtagelse er dog temaet omkring ledelse, der er fremkommet tydeligt i analysen af diskursordnen, og som danner grundlag for analysen af den sociale matrice. I dette speciale er de ikke-diskursive elementer fremkommet på baggrund af den diskursive praksis, da vores empiri udelukkende består af italesættelser, og vi ikke har haft mulighed for at lave observationer som f.eks. også kan supplere undersøgelsen.

Vi vil derfor i dette kapitel på baggrund af analysen af den diskursive praksis således analysere os frem til diskursordnen for derefter at inddrage anden teori til at forsøge at forklare og forstå den sociale matrice.

5.1 Analyse af diskursordnen

Diskursordnen kan forstås som det net af diskurser, der udgør den diskursive praksis omkring dokumentation på Skovbøgen ift. udfordringer og kvalificeringsforslag af sammenhængen mellem mål og metoder i de individuelle planer. Vi vil nu lave en analyse af, hvordan relationerne mellem diskurserne er med til at opretholde eller forandre diskursordnen. (Se bilag 2 for en grafisk illustration.)

Vi har under analysen af diskursen omkring “Manglende kommunikation” analyseret os frem til, at den manglende kommunikation på Skovbøgen har en relation til kvalificeringsdiskursen “Strukturerede møder”. Begge diskurser italesættes af både ledere og pædagoger. “Manglende kommunikation” italesættes som en udfordring, og de “Strukturerede møder” italesættes som en måde at kvalificere de individuelle planer på gennem sparring. Vi har således gennem italesættelserne og dialogen med praksis set, hvordan de selv opnår en erkendelse af, at sparring via strukturerede møder kan genindføres og dermed være med til at kvalificere praksis, så den manglende kommunikation imødekommes. Således ses, at diskursen om “Manglende kommunikation” udfordres af diskursen omkring “Strukturerede møder”.

Endvidere udfordres diskursen om “Manglende kommunikation” af diskursen om “Kontinuerlig skriftlighed i Bosted”. Det gør den ud fra samme struktur som ovenstående ift. at “Kontinuerlig Skriftlighed i Bosted” italesættes som en kvalificering af praksis. Lederne italesætter diskursen på den måde, at hvis pædagogernes blev bedre til at dokumentere kontinuerligt i Bosted, så kunne det være med til at kvalificere de individuelle planer.

Diskursen “Manglende kommunikation” former således den aktuelle praksis på Skovbøgen, men er altså udfordret af diskurserne “Kontinuerlig skriftlighed i Bosted” og “Strukturerede møder”, da man må formode, at manglende kommunikation bl.a. kan overkommes, såfremt pædagogerne dokumenterede mere kontinuerligt, og sparring blev genindført. Vi kan ikke vide, hvilken position de vil få fremadrettet eller hvilken forandringsproces, der er skabt for arbejdet med de individuelle planer. Men vi kan konstatere, at deres italesættelser har givet anledning til refleksion over deres praksis på stedet, hvilket på sigt kan påvirke diskursordnen.

Hvis vi ser på diskurserne omkring "Skriftlighed - evner" og "Målgruppen", så optræder der en diskursiv kamp om, hvem der har ansvaret for at understøtte pædagogerne til at skabe en sammenhæng mellem mål og metoder. Lidt hårdt trukket op, udtrykker pædagogerne, at de ikke i tilstrækkelig grad besidder evnerne, hvorimod lederne i højere grad påpeger, at pædagoger har evnerne, men "bare" skal omsætte dem skriftligt i planerne. Indlejret i den diskursive kamp er et tema omkring ledelsens ansvar, hvilket indirekte giver sig til kende ift., hvordan den diskursive kamp kan løses - er det ledelsens ansvar eller ej? Denne utydelighed omkring ledelsens ansvar understøttes også af diskursen om "Kultur", hvor vi har analyseret os frem til, at lederne har en tendens til at skyde ansvaret over på noget udefinerbart som "murerne" og mere konkret på pædagogerne i form af deres alder og tilgang til dokumentation.

Med baggrund i relationen mellem ovenstående diskurser kan vi derfor argumentere for, at disse tre diskurser er med til at opretholde hinanden. Dermed opstår en diskursorden, der er præget af temaet ledelse, herunder hvordan ledelsen fremadrettet kan understøtte arbejdet med de individuelle planer.

Hvis vi dernæst ser på kvalificeringsdiskurserne, så er italesættelserne af, hvilke muligheder der er for at kvalificere sammenhængen mellem mål og metoder, forbundet og påvirket af hinanden. Det er de på den måde, at selvom ét kvalificeringsforslag italesættes, så er det ikke ensbetydende med, at det ændrer diskursordnen, da andre diskurser kan være stærkere. Diskursen om "Kontinuerlig skriftlighed i Bosted" slår således ikke automatisk igennem, blot fordi lederne italesætter, at pædagogerne kan støttes i at udfylde de individuelle planer vha. mål, der "popper op" i Bosted. Som vi har set under diskursen "Tid til refleksion" kan processen f.eks. være udfordret af, at pædagogerne ikke nødvendigvis er bevidste om, hvad en metode egentlig er, og hvordan man arbejder metodisk. Vi kan ikke med sikkerhed vide, hvordan diskurserne er rangeret ift. hinanden. Man kan dog forestille sig, at diskursen om "Tid til refleksion" kan komme til at dominere "Kontinuerligt skriftlighed i Bosted" ud fra en common sense betragtning om, at hvis pædagogerne ikke mestrer at arbejde metodisk, kan de heller ikke dokumentere hensigtsmæssigt. Dermed får "Kontinuerlig skriftlighed i Bosted" svært ved at slå igennem hos pædagogerne. Indirekte får denne relation også en

betydning for diskursen om “Manglende kommunikation” som illustreret i (bilag 2), idet vi tidligere har argumenteret for, at “Kontinuerlig skriftlighed i Bosted” også udfordrer diskursen om “Manglende kommunikation”. Vi forstår det på den måde, at hvis man ikke er bevidst om, hvordan det metodiske arbejde skal dokumenteres, vil det være vanskeligt at dokumentere relevant i Bosted, og således kan denne kæde af sammenhænge være med at understøtte, at den mangelfulde kommunikation fortsætter på Skovbøgen og ikke forbedres.

Afrunding

Ovenstående gennemgang af diskursordnen på Skovbøgen omkring udfordringer og kvalificeringsforslag er ikke udtømmende. Vi mener dog, at vi har peget på nogle af de væsentlige forbindelser og kan konkludere, at diskurserne om udfordringerne kan ses udfordret af diskurserne om kvalificering. Desuden er der også en indbyrdes kamp mellem kvalificeringsdiskurserne, som kan få indvirkning på, hvilke kvalificeringsdiskurser der reelt kan udfordre udfordringsdiskurserne. Dette kan igen få indflydelse på, hvad der arbejdes videre med på Skovbøgen. Da vi ikke har mulighed for at kortlægge alle relevante relationer mellem diskurserne, skal ovenstående analyse ses som en opfordring til Skovbøgen om at reflektere over, hvad der skal til, for at en diskurs kan slå igennem. Vi ser f.eks. et behov for, at ledelsen bliver mere bevidst om sin rolle i at igangsætte en refleksion over, hvordan man imødekommer den manglende kommunikation. Endvidere er der behov for, at ledelsen understøtter pædagogernes evner og kvalifikationer samt får italesat, hvordan man vil arbejde med at adressere de anbefalinger, dette speciale giver anledning til. De konkrete anbefalinger vil vi nærmere på i kapitel 6 under afsnittet om anbefalinger til praksis.

5.2 Analyse af den sociale matrice

5.2.1 Introduktion

Som vi tidligere har nævnt under afsnittet om “kritisk diskursanalyse” i kapitel 2 går en del af kritikken af Faircloughs teori på, at han ikke giver nogle anvisninger til, hvilken teori man skal anvende for at belyse den sociale praksis og herunder den sociale matrice. For os har det derfor også været vanskeligt at opstille nogle kriterier for, hvilke teorier der skulle udvælges, hvorfor vi har truffet det valg at forsøge at komme så tæt på en forståelse af den

sociale praksis som muligt med baggrund i analysen af den diskursive praksis og diskursordnen. Vi er bevidste om, at andre forskere måske havde valgt anden teori, hvorfor vores udvælgelse skal forstås som én ud af flere måder at begribe den sociale praksis på. Vi således igennem vores analyse implicit bevidste om specialets socialkonstruktivistiske udgangspunkt på den måde, at vi ser den diskursive praksis som sociale konstruktioner, som vi med teoretiske inddragelser reflekterer over og forsøger at forstå. Den udvalgte teori er med til at konstruere vores forståelse af dokumentationspraksis på Skovbøgen, men vi har ikke til hensigt at søge efter en objektiv sand viden (Pedersen, 2012: 221).

Der blev under diskurserne “Manglende kommunikation” og “Strukturerede møder” italesat et behov for genindføring af faglig sparring omkring de individuelle planer, som vi belyser ud fra refleksionsteori (Nissen, 2010). Under diskurserne “Skriftlighed” og “Tid til refleksion” italesættes en social praksis omkring utydelighed ift. metoder i socialt arbejde, hvilket vi belyser ved at trække på rapporten “Metoder i socialt arbejde” (Thorsager et. al. 2007). Under diskurserne om “Målgruppen”, “Kulturen” og “Kontinuerlig skriftlighed i Bosted” ses en praksis om det vigtige i, at tingene giver mening, hvilket vi ser nærmere på ved at inddrage teori om læring af Jack Mezirow (Mezirow, 2000). På tværs af diskurserne har vi endvidere i diskursordnen set et samlet tema omkring ledelse, som vi forklarer ud fra uddrag af Jacobsen og Thorsviks (2004) gennemgang af forskellige ledelsestilgange.

5.2.2 Den sociale praksis omkring sparring på Skovbøgen

I dette afsnit ser vi på, hvordan sparring optræder som et tema på tværs af de to diskurser “Manglende kommunikation” og “Strukturerede møder”. Sparring italesættes af både ledere og pædagoger både som en udfordring og en mulighed for kvalificering af de individuelle planer. Vi tager udgangspunkt i disse diskurser til at beskrive, hvordan den sociale praksis omkring sparring ser ud og som afsæt til, hvad der teoretisk kan være med til at forklare, hvorfor praksis ser ud, som den gør. Begge parter er enige om, at det kunne kvalificere planerne at genindføre sparring, men de ved ikke, hvordan det konkret skal foregå. Først en gennemgang af hvordan den aktuelle sparringspraksis ser ud på Skovbøgen, og dermed hvordan den diskursive praksis påvirker eller former den sociale praksis og dernæst en teoretisk refleksion over denne.

Den nuværende sociale praksis om sparring

Sparring omkring de individuelle planer foregår ad hoc i hverdagen. Enkelte løsrevne mål og metoder diskuteres på personalemøderne, men der er ikke noget officielt forum til drøftelse af planerne i sin helhed. Tidligere havde alle pædagogerne mulighed for at byde ind med sparring på de enkelte planer, når der blev afholdt personalemøde. Socialrådgiveren deltog ligeledes i disse møder. Ud fra den måde ledelsen italesætter møderne om planerne på under diskursen om "Strukturerede møder", kan vi forstå det sådan, at det har været en løs drøftelse, hvor det alligevel er blevet den enkelte kontaktpædagogs ansvar at have styr på planen. Dette da de andre pædagoger ikke nødvendigvis havde forberedt sig ved at være opdaterede på Bosted eller havde gjort sig nogle tanker og observationer til brug for en diskussion af indholdet i planerne. Møderne omkring børnene og de unge har desuden virket ustrukturerede og er foregået ud fra, hvad pædagogerne fandt relevant at fortælle, frem for med udgangspunkt i målene fra planerne. Modsat har pædagogerne fundet personalemøderne anvendelige til at få flere vinkler på planerne og til at have et rum, hvor der var afsat tid til sparring. Det legale rum til sparring om planerne er således stort set forsvundet, og pædagogerne sparrer aktuelt med hinanden, når der lige er ti minutter i hverdagen.

Analyse af den sociale praksis om sparring

Til at belyse den aktuelle sociale praksis, finder vi det relevant at se på, hvad der kan være med til at forme pædagogernes italesættelse af, at de ønsker sparring genindført. Nissen (2010) har ud fra begrebet problemhorisont fra Luhmanns systemteori et bud på, hvordan man kan forstå sparring som en forudsætning for, at man kan nuancere sin forståelse af et givent problem og træffe en gennemtænkt beslutning. Problemhorisont betyder kortfattet, hvordan systemer, her pædagogerne, håndterer bestemte problemer. Problemhorisonter, som vi her kan forstå som hørende til hver enkelt pædagog, udvikles dog først, når der er skabt et rum til refleksion horisonterne i mellem. Ellers træffes beslutninger blot ud fra en selvreference - altså ud fra hvad den enkelte pædagog har af meninger og holdninger. Refleksivitet er derfor et socialt foretagende, som kræver, at der afsættes tid til, at pædagogerne kan udveksle synspunkter (Nissen, 2010: 35ff og 68).

Forståelsen af, hvordan refleksion indvirker på problemhorisonter, kan være med til at forklare pædagog A's oplevelse af, at sparring mangler til at nuancere indholdet i planerne, og

de to andre pædagogers opfattelse af, at kommunikation kan være med til at give flere vinkler på planerne. Det kan det på den måde, at pædagogerne har oplevet, at deres problemhorisonter først ændres i det øjeblik, de kommunikerer med andre. Dette kræver tid, og derfor opstår der en social praksis, hvor pædagogerne oplever, at tid til sparring mangler.

Den sociale praksis på Skovbøgen, hvor sparring er sparret væk men dog stadig opleves som væsentlig for planernes kvalitet, kan vi altså forstå ud fra Luhmanns systemteori. Der er efter nedskæring af tiden til drøftelse af planerne opstået en reel risiko for, at planerne ikke drøftes tilstrækkeligt, og det dermed bliver den enkelte pædagogs uimodsagte problemhorisont, som kommer til at præge indholdet i planerne, hvilket afspejler sig i den diskursive praksis. Vi ser i afsnittet om anbefalinger nærmere på, hvordan sparringen kan tilrettelægges.

5.2.3 Den sociale praksis om det metodiske sociale arbejde på Skovbøgen

Vi mener på baggrund af foregående analyse af diskurserne ”Skriftlighed” og ”Tid til refleksion” at kunne argumentere for, at noget af det, der karakteriserer den diskursive praksis omkring udfordringer og muligheder for kvalificering, handler om, at der ikke er tydelighed omkring det metodiske arbejde samt, hvad en metode egentlig er. Ved at inddrage teoretisk viden om forudsætningerne for metodisk socialt arbejde, kan vi være med til at skabe en forståelse for den sociale praksis og dermed, hvorfor de på Skovbøgen italesætter metoder som noget uhåndgribeligt og utydeligt.

Den nuværende sociale praksis om det metodiske arbejde

Først og fremmest er den metodiske sociale praksis på Skovbøgen karakteriseret ved at være uhåndgribelig for pædagogerne. Som vi har set under analysen af diskursen om ”Skriftlighed – evner”, er metoderne i de individuelle planer det, der er mest vanskeligt at få sat ord på for pædagogerne. Metoderne er noget pædagogerne imellem taler sig til rette om, og de har derfor en tendens til at blive formuleret ”ret løst” og lidt for overordnet. Uhåndgribeligheden består også i, at der arbejdes i en foranderlig hverdag, hvor også metoderne ændrer sig i takt med foranderligheden, hvorfor de er svære at sætte ord på.

Der fremtræder desuden en tvivl om, hvad en metode egentlig er. Under diskursen ”Tid til refleksion” italesættes et stort fokus på et bagudrettet perspektiv i de individuelle planer, hvor man følger op siden sidst i stedet for at have fokus på det fremadrettede. Det kan gøre metodedelen vanskelig, og desuden udviser pædagogerne tvivl om, hvorvidt det kan kaldes en metode, når man samler op på noget bagudrettet. Ifølge alle pædagogerne, som vi har interviewet, er den metodiske praksis på Skovbøgen således præget af et utydeligt og undefinerbart metodisk grundlag.

Analyse af den sociale praksis om det metodiske arbejde

Vi har som sagt valgt at inddrage SFI rapporten ”Metoder i Socialt arbejde” til at belyse rammerne for, at den metodiske praksis italesættes, som den gør. Rapporten sætter fokus på, hvordan metoder i socialt arbejde kan karakteriseres og på, hvad det vil sige at arbejde metodisk (Thorsager et. Al., 2007: 7).

Forfatterne definerer metodisk socialt arbejde som *planlagt, formålstjenligt, systematisk og verbaliseret* (Thorsager et. Al., 2007: 9). I de individuelle planer er der ligeledes fokus på at skabe en skriftlig og dermed verbaliseret beskrivelse af, hvad der skal til for at nå et afgrænset mål. Det kan således argumenteres for, at systematikken, der er lagt op til i de individuelle planer fra DKM, langt hen ad vejen følger strukturen i forfatterens definition af, hvornår man kan kalde noget metodisk socialt arbejde.

I debatten omkring, hvad metodisk socialt arbejde er, opstår der en tendens til også at tale om, hvad en metode egentlig er. Vi mener, at det er væsentligt at påpege, at disse to ting ikke skal forveksles, men er tæt forbundet. Hvor en metode for os er defineret ved måden hvorpå, man vil arbejde med at nå frem til et givent mål, handler det, at karakterisere noget som metodisk socialt arbejde, om at kunne omsætte disse metoder til en samlet struktur omkring det pædagogiske arbejde. Det betyder, at metoder er indlejret i den metodiske proces, men en ting er at vide, hvilke metoder man arbejder ud fra, en anden ting er at omsætte det til metodisk socialt arbejde. Ligesom pædagogerne på Skovbøgen tilkendegiver forfatterne i rapporten følgende: ”*Det sociale arbejde er karakteriseret af en kompleksitet og uforudsigelighed, som metodebegrebet skal kunne rumme* (Thorsager et. Al., 2007: 9). Ud af citatet kan man læse, at det ikke kun er pædagogerne på Skovbøgen, som er udfordrede af at beskrive deres metoder, da det er generelt, at det sociale arbejde er komplekst og ufor-

udsigeligt. Det er således ikke så lige til at blive metodisk funderet, når man som fagperson udfører socialt arbejde.

Hertil påpeger forfatterne, at metodisk socialt arbejde altid foregår på et bestemt felt eller i en bestemt kontekst, som man må sætte disse begreber i forhold til. Ligeledes er definitionen ikke en garanti for kvalitet, eller at man opnår et ”godt resultat”, for det afhænger af, hvilken viden begreberne sættes i forbindelse med. Hvis den professionelle vælger nogle uhensigtsmæssige metoder til at nå frem til målet, så er modellen ikke en garant for at opnå et bestemt resultat (Thorsager el. al., 2007: 24ff). Ligeså trækker de i rapporten på Hanne Katrine Kroghstrups argumentation for, at socialt arbejdes kompleksitet kalder på en dynamisk proces for den professionelle, fordi man er nødt til at tilpasse sig den enkelte borger, man står overfor (Thorsager el. al., 2007: 25f). Såfremt pædagogerne anvender de individuelle planer korrekt og inddrager relevante metoder, kan vi altså argumentere for, at de kan karakterisere deres arbejde som metodisk socialt arbejde. Analysen af den diskursive praksis på Skovbøgen viser dog, at det ikke er så enkelt endda. Særligt fordi pædagogerne har vanskeligt ved den del, der handler om at hvad en metode er. Endvidere påpeger pædagogerne også, at selve metodedelen for dem er vanskelig, ift. at verbalisere eller nedskrive konkret, hvordan de skal nå frem til det pågældende mål.

Det viser sig således, at pædagogerne er udfordret af de samme ting, som fremhæves i rapporten. Nemlig af socialt arbejdes kompleksitet, omskiftelighed og risikoen for at komme til at forenkles, som gør det vanskeligt at arbejde metodisk. Dermed kan pointerne i rapporten være med til at skabe en forståelse for, at det ikke blot er pædagogerne på Skovbøgen, der opererer i et uregerligt felt, men det er gældende for alt socialt arbejde. Vi kan desuden forstå det sådan, at en konkret udfordring ud over de ovenfor nævnte, er, at de ikke på Skovbøgen har gjort det klart, hvordan man får deres foranderlige hverdag og komplekse målgruppe til at gå hånd i hånd med et redskab som de individuelle planer. Denne analyse giver således anledning til en refleksion over, hvordan de på Skovbøgen kan forbedre det metodiske sociale arbejde, hvilke vi i afsnittet om anbefalinger til praksis i kapitel 6 vil komme nærmere ind på.

5.2.4 Den sociale praksis om “at give mening” på Skovbøgen

Med baggrund i foregående analyse i kapitel 4 af den diskursive praksis omkring ”Målgruppen”, ”Kontinuerlig skriftlighed i Bosted” samt diskursen om “Kulturen” mener vi at én måde at indlejre disse i den sociale praksis på, er ud fra et samlet tema omkring ”at give mening”. Vi anvender et uddrag af Jack Mezirows bog: ”At lære at tænke som en voksen” (2000), som kan bidrage til at belyse, hvorfor der hos mennesker kan opstå en oplevelse af, at noget ikke giver mening, samt hvorfor vi agerer, som vi gør, hvis den oplevelse indtræder (Mezirow, 2000: 89ff).

Den nuværende sociale praksis om “at give mening”

Som vi så under diskursen om ”Målgruppen” er det vanskeligt for pædagogerne at balancere mellem deres faglige vurderinger i de individuelle planer samtidig med, at planerne også skal give mening for de unge. Under diskursen ”Kontinuerlig skriftlighed i Bosted” kan temaet omkring at ”noget skal give mening” også identificeres. Det kan argumenteres for, at der er en social praksis, hvor det ikke giver mening for pædagogerne at dokumentere i løbet af en vagt, fordi hverdagen er uforudsigelig, og dagligdagen ikke tillader det, ligesom det kan ske, at man overlader dokumentationen til en kollega. Ligeledes så vi under diskursen om “Kultur”, at de på Skovbøgen helt grundlæggende har en social praksis, der er præget af udfordringen om, at nogle af de ældre pædagoger har svært ved at se meningen med at anvende de individuelle planer og kommer til at hænge fast i kulturen og traditionerne. Således kan det argumenteres for, at der er en social praksis, hvor målgruppens kompleksitet og pædagogernes tvivl på egne evner til at håndtere målgruppen kan skabe usikkerhed omkring, hvordan dette kan forenes, så mål og metoder kommer til at give mening for begge parter. Endvidere er den sociale praksis præget af, at intensionerne med dokumentationsformen ikke giver mening for alle pædagogerne bl.a. pga. rutinerne i hverdagen samt, at nogle af pædagogerne ikke har den grundlæggende indstilling, at planerne skal være en del af hverdagen.

Analyse af den sociale praksis om “at give mening”

Vi vil som sagt anvende Jack Mezirows teori til at belyse, hvorfor der hos mennesker kan opstå en oplevelse af, at noget ikke giver mening, samt hvordan vi agerer, hvis den oplevel-

se indtræder. Vi går ikke dybt ind i, hvordan der hos mennesker skabes læring og forandring, som hans teori også kan bruges til. Vi vil her anvende teorien til at reflektere over og forklare den eksisterende sociale praksis omkring mening eller mangel på samme på Skovbøgen. Mezirow siger:

”Et afgørende kendetegn ved mennesker er vores påtrængende behov for at forstå og ordne meningen i vores erfaringer og integrere den med det vi ved [i forvejen] for at undgå truslen fra kaos. Hvis vi ikke er i stand til at forstå, vender vi os ofte mod traditionen, griber tankeløst til forklaringer fra autoriteter eller søger tilflugt i forskellige psykologiske mekanismer som projektion eller rationalisering for at skabe en oplevelse af mening” (Mezirow, 2000: 89).

Ud fra ovenstående citat kan vi forstå, hvorfor det er så væsentligt, at mål og metoder i de individuelle planer skal give mening for både pædagogerne og de unge selv. Hvis de unge ikke har en oplevelse af mening og sammenhæng, så kan der være en risiko for, at den unge griber tankeløst til pædagogernes autoritet eller søger tilflugt i psykologiske mekanismer. Dette kan komme til udtryk på den måde, at de unge ikke tager ejerskab for deres egen situation og kan komme til at fremstå endnu mere komplekse, end hvis mål og metoder havde givet mening for dem.

Dog kan det heller ikke nytte noget, hvis mål og metoder kun giver mening for den unge, idet der så er en risiko for, at de unge ikke får en tilstrækkelig støtte til deres vanskeligheder og opnår den udvikling, der er sigtet med opholdet på Skovbøgen. Socialrådgiveren eksemplificerer dette med, at nogle unge ønsker at spille computer hele natten og ikke har et realistisk syn på, hvad en hverdag med faglig og personlig udvikling indebærer. Ud fra ovenstående citat kan det siges, at det er en grundlæggende forudsætning for sammenhængen i de individuelle planer, at skal give mening både for pædagogerne og de unge, for at det ikke ender i kaos, og planerne bliver irrelevante.

Vi kan endvidere ud fra ovenstående citat forstå pædagogernes handlinger omkring dokumentation i Bosted på den måde, at det for nogle af dem ikke giver mening at dokumentere løbende gennem en vagt, og de derfor vender sig mod traditionen. Det betyder, at de dokumenterer sidst i vagten eller overgiver ansvaret for dokumentationen til en kollega. Dette

f.eks. ud fra en tanke om, at de ønsker at være mest muligt sammen med børnene og så i stedet dokumentere afslutningsvis, da det opleves at skabe mindst kaos i løbet af vagten. Vi kan ikke vide om dokumentationspraksis har baggrund i denne tese, men det kan være én måde at forklare deres handlemønstre på.

Mezirows citat omkring *“Hvis vi ikke er i stand til at forstå, vender vi os ofte mod traditionen”* kan endvidere være med til at skabe en forståelse for, hvorfor Skovbøgen italesætter kulturen og sammenhængen med deres dokumentationspraksis, som de gør. Som vi så under analysen af diskursen om *“Kulturen”*, så har Skovbøgen en tendens til at hænge fast i kulturen forstået som traditionerne og har derfor svært ved at integrere og implementere et dokumentationsværktøj som de individuelle planer. Nogle af de ældre pædagogers handlinger kan derfor forstås på den måde, at hvis de ikke kan se meningen med anvendelsen af de individuelle planer, så kan der være en risiko for, at de søger mod traditionen. Altså at de holder fast i, at de på Skovbøgen har haft en praksis uden de individuelle planer, som gav mere mening for dem, og dermed giver ansvaret for de individuelle planer videre til nogle af deres kollegaer, som måske bedre kan se meningen med planerne.

Mezirows forklaring af, hvorfor vi handler som vi gør, når noget ikke giver mening, kan altså være med til at forklare italesættelserne af den manglende sammenhæng mellem faglige vurderinger og inddragelsen af den unge, samt hvorfor nogle pædagoger ikke dokumenterer efter hensigten både i Bosted og i de individuelle planer. Oplevelsen af, at noget skal give mening, er derfor essentiel, hvis man skal finde en indgangsvinkel til at ændre dokumentationspraksis. Dette kan give afsæt for en forståelse af, hvad der kan arbejdes videre med for at skabe denne oplevelse af mening for pædagogerne, hvilket vi vil se nærmere på i vores afsnit omkring anbefalinger til praksis i kapitel 6.

5.2.5 Den sociale praksis omkring ledelse på Skovbøgen

Som påpeget i indledningen til dette kapitel, så er den sociale praksis omkring ledelse fremkommet på baggrund af analysen af diskursordnen herunder specifikt diskurserne omhandlerende *“Skriftlighed”*-evner, *“Målgruppen”* samt *“Kultur”*. Vi vil i nedenstående kort redegøre for den nuværende sociale praksis omkring dette tema, ligesom vi vil trække på

nogle begreber omkring ledelsesstil til at forstå, hvorfor ledelsespraksis ser ud, som den gør på Skovbøgen.

Den nuværende sociale praksis om ledelse

Vi har under diskursordnen og den diskursive praksis set nogle konturer omkring ledelse, som er blevet italesat på den måde, at pædagogerne f.eks. ser, at støtte fra ledelsen har en betydning for deres arbejde generelt, herunder både dokumentation og i forhold til deres kompetencer. Forskelligheden blandt ledernes engagement omkring planerne påvirker endvidere pædagogernes arbejde. Det er ikke hensigten med dette afsnit at være unuanceret og påpege, at ledelse ikke er eksisterende på Skovbøgen, for det er ikke tilfældet. Men når vi har set på de diskursive kampe og diskursernes relationer til hinanden i diskursordnen, er det dog alligevel blevet tydeligt, at ledelse er et tema, som er en del af den sociale praksis. Helt konkret har vi analyseret os frem til, at den nuværende sociale praksis på Skovbøgen bl.a. er præget af, at ledelsen ikke i tilstrækkelig grad understøtter pædagogernes evner og kompetencer til at skabe sammenhæng i de individuelle planer. Ligeså ses en tendens til, at lederne skyder ansvaret for, at sammenhængen ikke er god nok, over på udefinerbare ting som murerne og lidt mere konkret på pædagogernes alder og tilgang til dokumentation. Endvidere så vi under diskursen omkring "Strukturerede møder" at både ledelse og pædagogerne ønsker sparring omkring planerne tilbage på personalemøderne. Dette kan igen falde tilbage på, at der ses en praksis, hvor ledelsen ikke har taget ansvar for at hjælpe pædagogerne til at få struktureret denne sparring.

Analyse af den sociale praksis om ledelse

Man kan ud fra disse betragtninger om den nuværende sociale praksis trække på teori om ledelsesstile for at forstå, hvad der er på spil på Skovbøgen. Vi inddrager derfor nogle uddrag af Jacobsens og Thorsviks (2004) gennemgang af forskellige ledelsesstile; den demokratiske og autoritære lederstil, ligesom vi inddrager viden fra et forskningsprojekt omkring, i hvilken grad en ledelse er opgaveorienteret og optaget af at udvikle organisationsstrukturen (Jacobsen og Thorsvik, 2004: 396).

Den demokratiske ledelsesstil går ud på, at ledelsen uddelegerer beslutningskompetencen til medarbejderne og opfordrer dem til at tage aktiv del i udformningen af deres egen ar-

bejdsplads. Den autoritære leder træffer derimod alle beslutninger selv og gør medarbejderne bekendte hermed (Jacobsen & Thorsvik, 2004: 397). Ud fra dette kan man formode, at der på Skovbøgen kan være tale om, at ledelsen i nogle situationer benytter sig af en lidt for demokratisk ledelsesstil i organisationen. Pædagogerne er måske blevet tillagt mere tiltro til at kunne styre deres drøftelser om planerne, end de har kunnet honorere, og derfor har de ikke kunnet levere det, der forventes af ledelsen i form af en tydelig sammenhæng i de individuelle planer.

I forlængelse heraf er en anden vinkel på ledelse, at se på i hvor høj grad ledelsen er optaget af at udvikle organisationsstrukturen herunder effektivitet, og hvordan de definerer og strukturerer deres egen og medarbejdernes rolle i at nå et fælles mål. Det anføres at have stor betydning for medarbejderne i en organisation, at ledelsen går op i disse opgaver (Jacobsen & Thorsvik, 2004: 396). Dette ses også at spille en central rolle på Skovbøgen, da pædagogerne påpeger, at det har en betydning, i hvor høj grad ledelsen bakker op om de individuelle planer. Vi har desuden under analysen af den sociale praksis omkring sparring set, at ledelsen gerne vil effektivisere sparringen, samt at pædagogerne ønsker mere sparring og ledelsesopbakning til at få dette struktureret. Ledelsen har dog ikke taget stilling til, hvordan dette skal foregå i form af at definere, hvem der har hvilke roller i en sådan proces. Generelt har vi gennem analysen af den diskursive praksis og diskursordnen set, at der ikke er tydelighed omkring rollefordelingen mellem ledelse og pædagoger, og ovenstående er blot et eksempel herpå.

Den sociale praksis omkring ledelse på Skovbøgen kan således forstås ud fra, at der kan være en tendens til, at ledelsesstilen er lidt for demokratisk til tider, ligesom der ikke er tydelighed omkring ledelsens og medarbejdernes roller i at nå et fælles mål omkring sammenhængen i de individuelle planer. Dette kan være med til at forklare, at pædagogerne efterspørger mere ledelse.

Med baggrund i ovenstående kan man forstå, hvordan de individuelle planer kan kvalificeres med hjælp fra en mere støttende ledelse, og en ledelse der er mere tydelig omkring rollerne i organisationen, end det har været tilfældet indtil nu. Dette vil vi komme med mere konkrete forslag til under afsnittet om anbefalinger til praksis i kapitel 6.

Opsamling på den sociale praksis

Vi har således i ovenstående set, hvordan den diskursive praksis indgår i og påvirker den sociale praksis og set, hvordan inddragelse af forskellig teori er med til at vi kan reflektere over og forstå, hvorfor den sociale praksis på Skovbøgen ser ud, som den gør.

Kapitel 6 - Afrunding

6.1 Konklusion

Vi vil i dette afsnit ud fra analyserne af den anvendte teori og empiri konkludere på vores problemformulering:

Hvordan kan arbejdet med de individuelle planer på Skovbøgen kvalificeres på baggrund af den diskursive praksis omkring sammenhængen mellem mål og metoder?

Til brug for undersøgelsen af vores problemformulering har vi med udgangspunkt i Faircloughs kritiske diskursanalyse undersøgt tre leders og tre pædagogs italesættelser af, hvad der er udfordrende ved at anvende de individuelle planer, og hvad de selv kan se af forbedringsmuligheder.

Vores bidrag har centreret sig omkring at påvise de diskursive kampe, der pågår inden for den enkelte diskurs og på tværs af diskurserne, samt at analysere os frem til diskursordnen og til den øvrige sociale praksis. Konklusionen vil være struktureret med baggrund i problemformuleringens underspørgsmål, hvorefter vi slutteligt besvarer hovedproblemformuleringen og fremhæver de anbefalinger, vi er kommet frem til med baggrund i analyserne.

Som svar på underspørgsmål 1, der omhandler *“hvilke diskurser optræder blandt ledere og pædagoger omkring udfordringerne ved at opstille en sammenhæng mellem mål og metoder”* har vi identificeret de fire diskurser: “Manglende kommunikation”, “Skriftlighed”, “Målgruppen” og “Kultur”.

Italesættelsen af diskursen om “Manglende kommunikation” viser, hvordan pædagogerne opfatter deres skiftende arbejdstider og en mødepraksis, der er ændret fra at indeholde en sparringsgenre til en orienteringsgenre, som værende en udfordring for kommunikationen om planerne og dermed for sammenhængen mellem mål og metoder. Ledelsen italesætter ikke denne diskurs, men er dog enige i, at det er vigtigt for sammenhængen i planerne, at pædagogerne dokumenterer kontinuerligt og dermed kommunikerer om planerne.

Diskursen om "Skriftlighed" dækker over både "evner" og "uforudsigelighed" som udfordringer for at skrive sammenhængen mellem mål og metoder ned. Omkring evnerne kan vi konkludere, at lederne og pædagogerne ikke er helt enige om, hvorvidt det handler om pædagogernes evner. Lederne italesætter i en eller anden udstrækning, at pædagogerne kan blive bedre til at skrive sammenhængen ned i planerne. Ud fra analysen kan vi se, at nogle pædagoger er udfordret af ikke have tilstrækkeligt med kompetencer til at skabe denne sammenhæng.

Omkring "uforudsigelighed" kan vi se en enighed om, at sammenhængen i planerne er udfordret af en foranderlig hverdag, der efter pædagogernes udsagn kan gøre, at planerne kan blive irrelevante. Børnenes løbende udvikling skaber en risiko for, at planernes indhold bliver ugyldigt, fordi ændringer i udviklingen kan medføre, at indholdet ikke nødvendigvis stemmer overens med den aktuelle situation for det enkelte barn.

Selvom lederne anerkender, at hverdagen udfordrer planerne, mener de dog, at planerne er blevet et mere styrende redskab, end det har været.

Hvis vi ser på diskursen om "Målgruppen", kan vi konkludere, at både ledere og pædagoger italesætter målgruppen som en udfordring, men at der diskursivt er uenighed om, hvor fokus ligger. Pædagogerne er optagede af, at de kan mangle nogle kompetencer til at arbejde med målgruppen i sin helhed. Dette er ikke ledernes bekymring, deres italesættelse går mere på, at det handler om, at pædagogerne skal arbejde på at få planerne til at give mening for de unge. Pædagogernes usikkerhed kan indirekte få betydning for planernes indhold, da en utilstrækkelig viden om relevante metoder gør det svært eller ligefrem umuligt at beskrive sammenhængen mellem mål og metoder, ligesom det udfordrer ønsket om, at planerne skal give mening for de unge.

I diskursen om "Kultur" ser vi en tendens til, at lederne lægger ansvaret for den aktuelle dokumentationspraksis over på udefinerbare ting som "murerne" eller over på pædagogerne i form af især de ældre pædagogers indstilling til dokumentation. Der er dog også fokus på, at lederne via opbakning og deres ledelsesstil har en betydning for, hvordan dokumentationskulturen ser ud, hvilket stemmer overens med pædagogernes italesættelser. Pædagoger-

ne italesætter ligeledes, at der er pædagoger, for hvem dokumentation udføres, fordi det skal gøres og ikke fordi, de har taget dokumentation til sig som et meningsfuldt redskab.

I forhold til kvalificering, har vi undersøgt underspørgsmål 2 om; *“hvilke diskurser optræder blandt ledere og pædagogerne omkring, hvordan arbejdet med at opstille en sammenhæng mellem mål og metoder, kan kvalificeres”*. Vi har her identificeret tre diskurser; “Tid til refleksion”, “Strukturerede møder” og “Kontinuerlig skriftlighed i Bosted”.

Vi kan under diskursen “Tid til refleksion” se, at ledelsen foreslår at anvende skemaer, der trækker på refleksioner bagudrettet om, hvad der er udført af pædagogiske tiltag, og hvilken konsekvens det har haft. Dette kan bruges til at understøtte refleksionen om sammenhængen mellem mål og metoder fremadrettet. Det påpeges modsat fra pædagogernes side, at en drøftelse af planerne, der foregår i fremtid, kan være med til at kvalificere planerne. Det ene udelukker ikke det andet, men vi kan konkludere, at der opstår en diskursiv kamp om, hvorvidt fokus skal være bagudrettet eller fremadrettet i drøftelsen af mål og metoder. Pædagogerne udviser desuden i diskursen “Tid til refleksion” en tvivl om, hvad en metode egentlig er.

Endnu en kvalificeringsdiskurs, som vi har analyseret os frem til, er “Strukturerede møder”. Denne diskurs viser, at både ledelse og pædagoger ønsker sparring omkring planerne tilbage. Ingen bliver dog helt konkret på, hvordan det kan gøres, men en pædagog påpeger, at der er behov for mere tid på møderne, mens ledelsen har det perspektiv, at sparringen må kunne struktureres, så den kan foregå inden for de tidsmæssige rammer, der aktuelt er afsat til personalemøder og lignende.

Den sidste diskurs, vi kan se, omkring kvalificering er “Kontinuerlig skriftlighed i Bosted”. Den viser en forskel i opfattelsen af, hvor godt målene fra de individuelle planer er integreret i Bosted. Ledelsen opfatter Bosted som mindre opdateret ift. målene fra de individuelle planer, end pædagogerne gør.

Ledelsen har desuden en forståelse af, at hvis målene fra planerne var mere integrerede og “poppede op” af sig selv i Bosted, kunne det være med til at kvalificere de individuelle pla-

ner, da pædagogerne med større sandsynlighed ville forholde sig til målene fra planerne gennem Bosted. Af pædagogernes udsagn kan vi se, at dokumentationen er udfordret af en foranderlig hverdag og af, at det ikke altid er den pædagog, der har oplevet episoderne, som også dokumenterer den. Det kan betyde en forringet kvalitet af beskrivelser og vurderinger af målene, uanset om de popper op eller ej, da disse kan blive baseret på andenhåndsbetragtninger.

I det sidste underspørgsmål ser vi nærmere på *“Hvordan indgår disse diskurser, omhandlende udfordringerne og forslagene til kvalificering, i et dialektisk forhold til den øvrige sociale praksis på Skovbøgen”*. På baggrund af analysen af den diskursive praksis har vi identificeret diskursordnen, samt nogle temaer; Sparring, Ledelse, Metodisk socialt arbejde og “At give mening”, som går på tværs af diskurserne og danner den sociale diskursmatrix, som vi har belyst med relevant teori for at begribe den sociale praksis. Først en konklusion på diskursordnen.

Vi kan overordnet se, at udfordringsdiskurserne er udfordret af kvalificeringsdiskurserne i diskursordnen. Dette kan få den praktiske betydning, at hvis sparring genindføres kan den “Manglende kommunikation” imødekommes og vil dermed muligvis ikke blive italesat som en udfordring længere. Kvalificeringsdiskurserne udfordrer også hinanden og kan dermed hindre eller understøtte at et kvalificeringsforslag effektueres. Der kan f.eks. ske det, at hvis man ikke på Skovbøgen definerer, hvad en metode er, kan det være vanskeligt at dokumentere det metodiske arbejde i Bosted og omvendt kan en diskussion af, hvad en metode er, understøtte en kvalificeret dokumentationspraksis.

På tværs af relationerne mellem diskurserne om udfordringer og kvalificeringsforslag har vi analyseret os frem til, at et gennemgående tema for diskursordnen er “ledelse”. Det italesættes ikke direkte som en selvstændig diskurs, men på tværs af diskurserne, kan vi se, at ledelsen med fordel kunne blive mere tydelig i sin ledelsesstil og bl.a. tage ansvar for at støtte pædagogerne i at definere, hvad metodisk socialt arbejde er og gøre det klart, hvad de ser som formålet med de individuelle planer. En påvirkning af den nuværende diskursorden omkring dokumentation er dermed ret afhængig af, hvilken position ledelsen fremadrettet

indtager, omend vi ikke med sikkerhed kan vide, hvilken betydning det får for sociale praksis fremadrettet.

For at belyse den sociale praksis, har vi som sagt inddraget anden teori til at belyse den sociale diskursmatrice. Hvis vi først ser på temaet "Sparring" som fremkom på baggrund af diskurserne "Manglende kommunikation" og "Strukturerede møder", kan vi forstå pædagogernes diskursive praksis omkring, at sparring mangler, som en følge af, at nuancerede beslutninger kræver, at problemhorisonter mødes og kommunikerer. På baggrund af diskurserne om "Skriftlighed" og "Tid til refleksion" har vi desuden set, at den sociale praksis udfordres af den omstændighed, at det er svært overhovedet at definere, hvad en metode er, og hvordan man arbejder metodisk i det sociale arbejde. Vi kan konkludere, at pædagogerne har mulighed for at arbejde metodisk gennem de individuelle planer, men at det vanskeligt lader sig gøre grundet socialt arbejdes kompleksitet. Med baggrund i diskurserne "Målgruppen", "Kulturen" og "Kontinuerlig skriftlighed i Bosted" har vi desuden belyst det perspektiv, at det er vigtigt, at planerne skal give mening for både pædagoger og børnene samt de unge på Skovbøgen, da mennesker generelt handler efter traditionen, glemmer den kritiske sans eller griber til psykologiske forsvarsmekanismer, hvis det vi skal, ikke giver mening for os. Til slut har vi med baggrund i diskursordnen identificeret et tema omkring ledelse. Her kan vi konkludere, at ledelsen på Skovbøgen med fordel kan blive mere synlig omkring deres beslutninger om, hvordan der skabes sammenhæng i de individuelle planer, ligesom rollefordelingen mellem ledelse og pædagoger kan blive mere tydelig. Det kan f.eks. ske gennem opbakning til at få genindført sparring på personalemøderne.

Vi har belyst ovenstående spørgsmål, for netop at kunne svare på; "*Hvordan kan arbejdet med de individuelle planer på Skovbøgen kvalificeres på baggrund af den diskursive praksis omkring sammenhængen mellem mål og metoder?*". Vores intension har været at nuancere debatten om dokumentation, og vi kan konkludere, at det ikke er så simpelt endda at opstille en sammenhæng mellem, det man siger, man vil gøre, og det man reelt gør. Vi har påvist, at udfordringer såsom manglende kommunikation, skriftlighed, herunder pædagogernes evner og hverdagens foranderlighed, målgruppen, og kulturen, indvirker på processen, og dermed kan ligge til hinder for, at dokumentationen foregår efter hensigten. Samti-

dig har vi også haft fokus på, hvordan medarbejderne mener, at sammenhængen kan kvalificeres og er kommet frem til, at tid til refleksion, herunder hvad en metode er, genindføring af sparring i form af strukturerede møder og kontinuerlig dokumentation i Bosted potentielt kan kvalificere praksis. På baggrund af disse diskurser og deres relation til den øvrige sociale praksis har vi, som svar på vores hovedproblemformulering, analyseret os frem til en række anbefalinger til Skovbøgen. Vores anbefalinger nedenfor skal forstås som bud på, hvad der kan arbejdes videre med i organisationen og ikke som en absolut mangelliste over ting, der slet ikke fungerer. Vi har gennem analysen af diskurserne set, at der italesættes både enighed og uenighed internt mellem pædagoger og ledere om både udfordringer og bud på kvalificering. Derfor vil nogen måske opfatte anbefalingerne som overflødige, da de ikke har oplevelsen af, at der er en udfordring, mens andre formodentligt vil genkende problemstillingen og opfatte anbefalingerne som vedkommende. Vi lister anbefalingerne op, vel vidende at de på nogle områder vil gribe ind i hinanden, og rent praktisk vil være svære at adskille.

6.1.1 Anbefalinger til Skovbøgen

Anbefalingerne centrerer sig om at have fokus på at skabe en yderligere sammenhæng mellem mål og metoder i de individuelle planer og er struktureret ud fra de temaer, vi har analyseret os frem til i den sociale praksis; Sparring omkring planerne, Metodisk arbejde, Dokumentation i hverdagen - at give mening og Ledelse.

Sparring omkring planerne

Både pædagoger og ledere kan se relevansen i at genindføre sparring. Vi kan i analysen se, at der allerede foregår en form for sparring på møderne omkring dele af planerne, hvor der bl.a. er en diskursiv praksis, hvor pædagogerne ”taler sig til rette”, og at pædagogerne ad hoc sparrer med hinanden om planerne indimellem. Vi kan også se en tendens til, at de drøftelser, der har foregået, har været præget af en løs struktur, og at pædagogerne ikke altid har været forberedte på hinandens planer.

Vores anbefalinger er derfor at:

- 1a) At ledelsen anerkender, at sparring er en vigtig forudsætning for at kunne træffe beslutninger jf. afsnittet i den sociale praksis omkring sparring, og at de er opmærksomme på, at man ubevidst kan komme til at fokusere på produkt frem for proces og derved underkende betydningen af sparring.

- 2a) At ledelsen på Skovbøgen i samarbejde med pædagogerne gør sig nogle tanker om, hvad pædagogerne reelt har brug for sparring til. Dette kan f.eks. ske ved at være undersøgende omkring, hvad pædagogerne pt. sparrer om, og hvad det ”at tale sig til rette” betyder.

- 3a) At ledelsen på Skovbøgen i samarbejde med pædagogerne, ud fra en praktisk betragtning om, at tid er en mangelvare, gør sig nogle tanker om, hvordan denne sparring kan struktureres, så den imødekommer pædagogernes behov for flere vinkler på sagen, uden at alle nødvendigvis inddrages i alle planer. Skovbøgen kunne f.eks. undersøge muligheden for at oprette mindre faglige teams inden for den enkelte afdeling i form af makkerskaber, for at spare på personaleressourcerne, men alligevel have et legalt rum til sparring.

Metodisk arbejde

Som vi så under afsnittet om den sociale metodisk praksis, er det ikke så lige til at arbejde metodisk grundet en uforudsigelig hverdag og kompleksiteten på området.

Vores anbefalinger er derfor at:

- 1b) Ledelsen anerkender og italesætter, at det er en kompliceret proces at arbejde metodisk og derfor i samarbejde med pædagogerne får diskuteret og truffet nogle beslutninger om, hvad det vil sige at arbejde metodisk på Skovbøgen, samt overhovedet at definere hvad en metode er for dem. Diskussionsoplæg kunne være: Hvordan får man en foranderlige hverdag til at fungere sammen med planerne, så planerne bliver støttende? Hvad er en metode?

2b) At ledelsen i samarbejde med pædagogerne skaber en diskursiv praksis om, hvordan planernes indhold kan komme til at give mening for børnene og de unge, samtidig med at de holder fast i deres faglige vurderinger.

Dokumentation i hverdagen - at give mening

Pædagogernes daglige dokumentation har en betydning for de individuelle planer, da det er på baggrund af notaterne journalsystemet Bosted, at de individuelle planer udarbejdes. Det er dog sådan på Skovbøgen, at det ikke er alle pædagogerne, der dokumenterer efter hensigten om løbende dokumentation i løbet af en vagt. Det sker eksempelvis, at pædagoger, der ikke selv har overværet de episoder, der skal beskrives, sidder og dokumenterer dem. Som vi så under afsnittet om den sociale praksis er det af stor betydning for mennesker generelt, at de handlinger, de skal udføre giver mening, og at der derfor findes en fælles praksis for dokumentation, som både lever op til ledelsens hensigter og pædagogernes oplevelse af mening og sammenhæng i hverdagen.

Vores anbefaling er derfor:

1c) At de på Skovbøgen får diskuteret og besluttet, hvad der skal til, for at dokumentation giver mening for alle i hverdagen, eller i det mindste får italesat en arbejdsgang, der giver mening og samtidig opfylder ledelsens krav for, hvornår der er dokumenteret tilstrækkeligt. Ledelsen påpeger selv, at dokumentationen formentlig kunne styrkes, hvis målene automatisk dukkede op på skærmen, når skal dokumenteres. Her finder vi det relevant at påpege, at såfremt dokumentationspraksis fortsat ikke giver mening for pædagogerne, må man forvente, at det ikke i sig selv bidrager til en forbedret praksis.

Ledelse

Vi så under analysen af den sociale praksis, at der kan være en tendens til, at ledelsen kan blive lidt for demokratisk i deres ledelsesstil og overlade for meget ansvar til pædagogerne. I forlængelse heraf kan der argumenteres for at være en utydelig rollefordeling mellem ledere og pædagoger ift. at skabe en tydelig sammenhæng omkring praksis generelt. Da pædagogerne påpeger, at det har en betydning for, i hvor høj grad de anvender dokumenta-

tion, at deres afdelingsleder går op i dokumentation, må man formode, at ledelsen med fordel kan blive mere tydelige i deres opbakning og prioritering af de individuelle planer. I forlængelse heraf er det vigtigt at nævne en række områder, hvor ledelsen har mulighed for at blive mere synlig.

Vores anbefalinger er derfor:

- 1d) At ledelsen kan arbejde på at skabe mening omkring dokumentationen for pædagogerne. F.eks. hvorfor dokumentation er vigtigt for at opretholde Skovbøgens eksistensgrundlag, at planerne fungerer som dialogredskab mellem pædagogerne og samarbejdspartnere osv.
- 2d) At ledelsen kan sætte ind over for, at nogle af pædagogerne har en usikkerhed omkring deres evner og kompetencer, ved f.eks. at skabe en diskursiv praksis, hvor det er accepteret at italesætte denne usikkerhed og drøfte, hvordan den kan imødekommes.
- 3d) At ledelsen påtager sig et tydeligt ansvar for, hvordan dokumentation skal foregå på Skovbøgen, frem for at lægge ansvaret på udefinerbare ting som murerne og traditionerne eller lidt mere konkret på pædagogernes indstilling til dokumentation.

For at afrunde dette speciale følger nu en kort kritisk refleksion samt en perspektivering hvor ovenstående konklusioner sættes ind i et bredere perspektiv, ift. hvordan specialets problemstilling i øvrigt kunne være belyst.

6.2 Kritisk refleksion.

Når vi med vores problemformulering spørger ind til, hvordan dokumentationen kan kvalificeres, ligger der som tidligere nævnt en antagelse om, at det *kan* lade sig gøre at dokumentere. Med dette perspektiv lægger vi op til en bestemt diskursiv ramme for at tale om dokumentation, og dermed er vi med til at dreje debatten i en bestemt retning. Dette er en pointe, man ifølge Fairclough må være særdeles opmærksom på, hvis man vil være tro over for det oprindelige sigte med kritisk diskursanalyse; nemlig at teorien skal bidrage til et frigørende sigte og ikke til at få folk til at handle på en bestemt måde. En måde at komme

om ved dette er, at stille sine resultater og anbefalinger åbent frem så alle, der har interesse i undersøgelsen, kan opnå en forståelse af, hvilke magtrelationer der er på spil (Jørgensen og Philips, 1999: 100f). Vi har forsøgt at være tro over for denne anbefaling og har derfor synliggjort de diskursive kampe. Vi kommer dog med en række anbefalinger, som kan lægge op til bestemte handlinger og dermed kan afvige fra det frigørende sigte. Desuden er vi klar over, at vi er gået med på præmissen om, at dokumentation i form af at skabe en sammenhæng mellem mål og metoder, kan lade sig gøre. En yderligere undersøgelse af feltet kunne derfor bestå i at undersøge nærmere, om det overhovedet er muligt at skabe denne sammenhæng mellem mål og metoder.

6.3 Perspektivering

Et af dette speciales overordnede interesseområder er at bidrage til debatten omkring dokumentation i socialt arbejdes ureglerlige felt, herunder hvordan man kan få dokumentation til at give mening for praksis. Vi har, som vi har set igennem hele specialet, haft fokus på en konkret case, og hvad der opleves som udfordringer ved at anvende et dokumentationsværktøj som de individuelle planer på Skovbøgen, ligesom vi har set på kvalificeringsforslag og anbefalinger til praksis. Vi kunne i specialet også have valgt et andet og mere samfundsorienteret fokus, hvorfor vi i denne perspektivering forholder os til, hvad et sådant perspektiv kan bidrage med. Perspektiveringen udspringer derfor af en refleksion over, at man foruden de fremanalyserede pointer i specialet kunne have suppleret med en opmærksomhed på det uløselige dilemma, der bl.a. af Annette Carstens (1998) italesættes som dilemmaet mellem styring og autonomi i socialt arbejde (Carstens, 1998: 93ff). Ligesom Carstens understreger Kasper Villadsen i sin Ph.d. fra 2003, at det er vigtigt at være opmærksom på dette dilemma, da det er svært at balancere mellem yderpunkterne og er blevet et gennemgående tema for socialt arbejde. Man forsøger at gøre op med den tidligere passive-rende socialpolitik og stiller i højere grad krav til borgerne med ønsket om at fremelske en bestemt opførsel hos klienten, ligesom man på den anden side skal behandle enhver som et ukrænkeligt og autonomt individ, der har en høj grad af indflydelse på eget liv (Villadsen, 2003: 190).

Ved at inddrage et mere overordnet dilemma som styring og autonomi får vi mulighed for at undersøge hvilke andre dilemmaer, der kan være med til at udfordre dokumentationspraksis på Skovbøgen. Specifikt vil vi ud fra dilemmaet se nærmere på borgerinddragelse. Vi tager udgangspunkt i, at vi under diskursen omkring "Målgruppen" kort har berørt, at planerne skal give mening for dem, det hele handler om, da det ellers er vanskeligt at få skabt en sammenhæng.

Styring og autonomi

Til at beskrive dilemmaet mellem autonomi og styring anvender Carstens begreberne *det* *kommunitære princip* og *autonomiprincippet* (Carstens, 2003: 37). *Det kommunitære princip* dækker over, at Staten tildeles en vigtig rolle i at fremme fælles normer og værdier i samfundet for at sikre samfundets sammenhængskraft. Herunder at majoriteten i et samfund beslutter, hvad normaliteten er, og hvornår man afviger fra denne. For at man kan tale om et moralsk værdigrundlag, forudsættes dog et autonomt valg fra den enkelte. Det enkelte individ skal således vælge at gøre det rigtige i bestemte situationer (Carstens, 2003: 37f).

Autonomiprincippet sigter derimod efter, at Staten skal blande sig så lidt som muligt i at fremme bestemte værdier i et samfund. Borgeren ses således som ekspert i eget liv, og det er vedkommende selv, der ved, hvad der er bedst. I den udvidede udgave af dette princip påpeges dog, at Staten har til opgave at sikre borgerens muligheder og støtte med de resourcer, borgeren har brug for, for autonomt at kunne træffe beslutninger og vælge deres liv ud fra egne værdier. Autonome valg handler ikke kun om, hvad man har lyst til, men også hvad man kan, hvorfor valgene forudsætter, at individet kan se det realistiske i de valg, der træffes (Carstens, 2003: 38ff).

Begreberne findes ikke i sin rene form og er forbundne kar på den måde, at vægtes det ene princip højt, nedprioriteres det andet. Carstens (2003) påpeger, at et velfærdssystem altid vil være udtryk for en vægtning af de to afhængig af den førte politik, og at det i sidste ende er den fagprofessionelle, der må balancere principperne. Hun påpeger, at der ses en tendens til, at vi op gennem 90'erne med aktivlinjen har bevæget os fra autonomiprincippet til større vægt på det kommunitære, og dermed et større fokus på individernes selvdisciplin til at træffe valg ud fra, hvad samfundets normer dikterer (Carstens 2003, 40ff).

Udover at det er den professionelles opgave at balancere mellem de to principper, påpeger Carstens (2003) også, at det er en præmis for socialt arbejde, at professionelle ofte er i en ulige magtrelation til borgeren og må træffe nogle valg, som borgeren ikke nødvendigvis er enig i. Det betyder, at den professionelle i nogle situationer derfor må indtage en position, som i højere grad sigter mod at styre borgeren i en bestemt retning - det kommunitære princip - frem for at vægte autonomiprincippet (Carstens 2003, 40).

Overordnet kan man se dilemmaet mellem styring og autonomi gå igen i arbejdet med de individuelle planer på Skovbøgen. Pædagogerne er underlagt planernes arbejdsbetingelser og dermed den svære faglige kunst, det er at sikre børnene og de unges udvikling, så de bliver så selvstændige individer som muligt, ligesom de er underlagt krav om, at børnene og de unge skal inddrages og være medbestemmende i deres opvækst. Der behøver ikke være en modsætning imellem disse, men pædagogerne befinder sig potentielt hele tiden i et spændingsfelt mellem på den ene side at styre børnene i en bestemt retning samtidig med, at de skal sikre, at børnene og de unge autonomt har mulighed for at træffe valg i deres eget liv.

Set i lyset af autonomiprincippet, kan Skovbøgens komplekse målgruppe udfordre pædagogerne i en særlig grad. Dette fordi de arbejder med en målgruppe, for hvem det kan være svært at mobilisere ressourcer til at træffe autonome valg med baggrund i deres udviklingsmæssige stadie eller diagnoser. Så selvom det er pædagogernes intention at inddrage og lade børnene og de unge være medbestemmende, så er dette, med baggrund i målgruppens karakter, i sig selv ikke altid muligt, fordi nogle af børnene og unge ikke nødvendigvis har evnerne til at vide, hvad de reelt kan, hvorfor pædagogerne får svært ved at vægte autonomiprincippet.

Hvis man ikke forholder sig til, hvordan man på Skovbøgen ønsker at positionere sig inden for dilemmaet, kan det få den betydning, at man på Skovbøgen fortsætter diskussionerne om de samme daglige problematikker i stedet for at drøfte stedets værdigrundlag. Herunder om pædagogerne f.eks. er nødt til at slække på autonomiprincippet og i større grad anerkende, at de må indtage en ekspertrolle, hvor de ved, hvad der er bedst for børnene eller de unge og således vægte det kommunitære frem for autonomiprincippet.

Inddragelsen af dette dilemma i nærværende perspektivering kan således give anledning til en anbefaling til Skovbøgen om, at de må reflektere over, hvordan de vil positionere sig inden for dilemmaet. Herunder må de diskutere, hvad der skal vægtes højst og overveje, hvad dette medfører. Det er nødvendigt, da dette dilemma er indlejret i det sociale arbejdes praksis generelt og dermed også på Skovbøgen i arbejdet med de individuelle planer. Gør de sig ikke overvejelser herom, bliver det svært at skabe en forståelse for, hvordan dilemmaet påvirker de øvrige diskurser omkring udfordringer, og dermed hvorfor disse ikke umiddelbart lader sig løse. Til gengæld kan en debat om dette dilemma være med til at bidrage til kvalificeringen af, hvordan man kommer tættere på, at dokumentation og de individuelle planer kan give mening for praksis.

Litteraturliste

Antoft, R. og Salomonsen, H.H. (2007): Det kvalitative casestudium - en introduktion til en forskningsstrategi i: Antoft, R. et al (red.): Håndværk og horisonter - tradition og nytænkning i kvalitativ metode. Odense. Syddansk Universitetsforlag.

Becker-Christensen, Christian (Red.) (2005): Politikens nudansk ordbog. JP/Politikens Forlagshus A/S

Bredgaard, Thomas et al (2011): Dansk arbejdsmarkedspolitik. Jurist og økonomiforbundets Forlag.

Buch-Hansen og Nielsen (2012): Kritisk realisme I: Juul, Søren og Pedersen, Kirsten Bransholm (red.), 2012: Samfundsvidenskabernes videnskabsteori - En indføring. Hans Reitzels forlag

Bundesen, Peter & Falcher, Anette (Red.) (2008): Dokumentation og evaluering i socialt arbejde. Forlaget Columbus

Carstens, Annette (1998): Aktivering, klientsamtaler og socialpolitik. København: Hans Reitzels Forlag.

Carsten, Annette (2003): Motivation i visitationssamtaler på aktiveringsområdet I: Järvinen, M; Elm Larsen J, Mortensen, N., red. (2003): Det magtfulde møde mellem system og klient. Aarhus Universitetsforlag. 1. udgave 2. oplag

Ejler, Nicolaj et. al (Red.), 2008: Når Måling giver mening. Resultatbaseret styring og dansk velfærdspolitik i forvandling. Jurist- og Økonomforbundets forlag

Fairclough, Norman (2008): Kritisk diskursanalyse - En tekstsamling. Hans Reitzels forlag.

Fairclough, Norman (1992): Discourse and Social change. Polity Press.

Gilje, Nils (2012): Positivism og kritisk rationalisme I: Juul, Søren og Pedersen, Kirsten Bransholm (red.), 2012: Samfundsvidenskabernes videnskabsteori - En indføring. Hans Reitzels forlag

Hüttemann, Matthias & Sommerfeld, Peter (2008): Relating Science and Practice in Social Work - A Critical and Constructive Review and the Concept of Evidence-Based Practice. I: Bryderup, Inge M. (Red) (2008): Evidencebased and knowledgebased social work - Research Methods and Approaches in Social Work Research. Aarhus University press.

Jacobsen, Dag Ingvar & Thorsvik, Jan (2004): Hvordan organisationer fungerer – indføring i organisation og ledelse. Hans Reitzel Forlag, København

Jacobsen, Michael Hviid (2012): Metodologiske perspektiver i: Jacobsen, Michael Hviid et al. (red) (2012): Videnskabsteori i statskundskab, sociologi og forvaltning. Hans Reitzels forlag.

Jørgensen, Marianne Winther og Phillips, Louise (1999): Diskursanalyse som teori og metode. Roskilde Universitetsforlag.

Krogstrup, Hanne Katrine, 2002: Når socialt arbejde bliver standardvare I: Nordisk socialt arbeid 2002/03 Tidsskrift:

http://www.idunn.no/ts/nsa/2002/0203/nar_socialt_arbejde_blicher_standardvare

Krogstrup, Hanne Katrine, 2006: Evalueringsmodeller. 2. udgave. Academica, Aarhus

Kvale, Steinar og Brinkmann, Svend (2009): InterView. Introduktion til et håndværk. 2. udgave. Hans Reitzels Forlag.

Mezirow, Jack (2000): At lære at tænke som en voksen I: Illeris, Knus og Berri, Signe (red.) (2005): Tekster om voksenlæring. Roskilde universitetsforlag.

Nissen, Maria Appel (2010): Nye horisonter i socialt arbejde - En refleksionsteori. Akademisk Forlag

Olsen, H. (2003): Kvalitative analyser og kvalitetssikring. Sociologisk Forskning, nr. 1.

Pedersen, Kirsten Bransholm (2012): Socialkonstruktivisme I: Juul, Søren og Pedersen, Kirsten Bransholm (red.), 2012: Samfundsvidenskabernes videnskabsteori - En indføring. Hans Reitzels forlag

Rubington, Earl & Weinberg, Martin S. (Red.) (2011): The study of social problems - seven perspectives. Oxford university pres.

Thagaard, Tove (2004): Systematik og indlevelse. En indføring i kvalitativ metode. Akademisk forlag.

Thorsager, Linda et. al. (2007): Metoder i socialt arbejde - begreber og problematikker. 07:11 København - Socialforskningsinstituttet. Link:
http://www.sfi.dk/graphics/SFI/Forskerfiler/Linda_Thorsager/0711_Metoder_Socialt_Arbejde.pdf

Villadsen, Kasper (2003): Det sociale arbejdes genealogi – Om kampen for at gøre fattige og udstødte til frie mennesker. Sociologisk Institut, Københavns Universitet

Wadskjær, Hans (Red.) (2012): Metermålsamfundet. Aalborg universitetsforlag

Lovstof

SEL: LBK nr. 254 af 20/03/2014 Lov om Social service.

Hjemmesider

Ekstern evaluering, 2012: Eksterne evaluering, "Skovbøgen", udført af Danske regioner, Region Midtjylland. Dansk Kvalitetsmodel på det sociale område. Fundet på "Skovbøgens" hjemmeside d. 31.03.2014

Lokalt arbejdsdokument for "Skovbøgen" (2010): Dansk Kvalitetsmodel på det sociale område i Region Midtjylland. Fælles regional retningslinje for Individuelle Planer – maj 2010

Social kvalitetsmodel. Dansk kvalitetsmodel på det sociale område, på det sociale områdes hjemmeside. Fundet d. 31.03.14 www.socialkvalitetmodel.dk

Tilsynsrapport August 2013. Fundet på "Skovbøgen" hjemmeside d. 31.03.2014

"Skovbøgens" hjemmeside

Links til Skovbøgens hjemmeside og links til de ovenstående hjemmesider kan af vejleder og censor rekvireres hos forfatterne. De er udeladt af hensyn til anonymisering af institutionen.

Bilag

Bilag 1: Interviewguides

Interviewguide til ledelsen

Spørgsmål	Hvad spørger vi til?	Hvad vil vi gerne have belyst
- Hvilke ambitioner har I med at anvende de individuelle planer fra Dansk Kvalitetsmodel, altså hvad er formålet på netop Skovbøgen?	Intentionerne med at anvende netop dette redskab Vi skal være skarpe på HVAD Skovbøgen gerne vil have ud af det?	Intentionerne på netop Skovbøgen
- Hvordan ser den konkrete praksis ud ift. at anvende de individuelle planer i det pædagogiske arbejde?	Hvordan bliver de anvendt i hverdagen? Hvornår kommer de frem? hvordan får i dem udfyldt? Ved de hvad der står i planerne? Bruger de planerne i dagligdagen?	Hverdagspraksis - dagligdagsbrug
- Er der en forskel på intentionerne med at anvende de individuelle planer og så selve måden de bliver brugt på?	Hvordan udmønter en evt. forskel sig?	Forskellen mellem intentioner og daglig praksis.

Fra den eksterne evaluering af standarden Individuelle planer:

Det fremgår ikke tydeligt, hvordan mål og delmål hænger sammen, og omsætningen er ligeledes mangelfuld, da der kun står, hvad man skal arbejde med, men ikke noget om konkrete metoder til at opnå målene.

- Hvordan forholder I jer til det? Er det fortsat et udviklingspunkt?	Vi spørger til om kritikken fortsat er gældende.	
- Hvorfor er det vigtigt, at pædagogerne opstiller en klar sammenhæng mellem mål og metoder?	Vi spørger ind til den særlige opdeling mellem mål og metoder	Intentionerne med de individuelle planers idegrundlag.
- Hvad mener I der skal til for at de individuelle planer bliver et mere anvendeligt redskab og et mere konkret styringsredskab for pædagogerne?	Det vi spørger ind er til pædagogernes evner eller planernes udformning? Er der rammer, organisatoriske forhold mm. der skal ændres.	Det er ledernes "gæt" på hvordan det kunne blive bedre fremadrettet.

Interviewguide til pædagerne

Spørgsmål	Hvad spørger vi om?	Hvad vil vi gerne have be-lyst?
- Helt praktisk: Hvordan anvender I de individuelle planer i praksis?	Vi spørger til den daglige praksis. Hvornår kommer de frem? hvordan får i dem udfyldt?	Arbejdsgangen omkring planerne. Forskellen mellem ledelsens intensioner og det der reelt sker.
- Hvad fungerer i anvendelsen af de individuelle planer og hvad kan være en udfordring?	Om f.eks. opbygningen, tidsforbruget osv. er passende.	Formkrav
- Hvad tænker I om konceptet med, at arbejde med dokumentation på denne måde i form af de individuelle planer? Understøtter det jeres faglighed?	Vi spørger ind til deres indstilling til at arbejde med dokumentation på denne måde i form af de individuelle planer	Giver konceptet mening? Understøtter det jeres faglighed?
- Hvilken betydning har et redskab som de individuelle planer for jeres daglige pædagogiske arbejde med at nå målene, der sat for børnene og de unge.	Hvornår giver planerne mening at anvende og hvornår gør de ikke?	Er det et styringsredskab og et hjælpeværktøj eller bliver det en "skal-opgave"? Situationer Forskellen mellem ledelsens intensioner og det der reelt sker.
- Hvilke kompetencer, erfaringer, intuitioner osv. trækker I på som pædagoger?	Trækker de på deres erfaringer, faglige kompetencer	Deres vidensfundamentet for udfyldelse af de

<p>ger, når I skal arbejde med at beskrive en sammenhæng mellem mål og metoder i de individuelle planer, og hvornår oplever I vanskeligheder (med at beskrive sammenhængen)?</p>	<p>cer, viden om målgruppen, tilfældigheder?</p>	<p>individuelle planer.</p>
<p>- Hvis redskabet skulle blive mere anvendeligt i jeres daglige praksis ift. at opstille mål og skabe en sammenhæng med metoder og dermed være med til at sikre børnenes udvikling, hvordan skulle det så se ud?</p>	<p>Handler det om selve materialets udformning eller måden hvorpå det anvendes, herunder de organisatoriske rammer osv?</p>	<p>Forslag til raffinering</p>
<p>Er der rammer for anvendelsen, der skulle ændres?</p>	<p>Kan både være selve planen eller noget udefrakommende.</p>	

Bilag 2: Diskursordnen

De runde bokse er "udfordringsdiskurser" og de firkantede er "kvalificeringsdiskurser".

Her ses hvordan diskursernes relationer mellem udfordringer og kvalificeringsforslag hænger sammen:

Her ses hvordan udfordringsdiskurserne er med til at opretholde hinanden ud fra temæt ledelse:

