

Det gode børneliv set i et Marte meo perspektiv

Denne artikel tager udgangspunkt i, hvordan vi som professionelle omsorgspersoner i børns liv, kan være medvirkende til, det gode børneliv bliver en mulighed for alle. Mange børn trives og nyder tilværelsens store og små udfordringer. Men der er børn, hvor hverdagen opleves nederlagspræget med reduceret læringsiver og svækket tillid til følge. Trivsel eller mistrivsel vil altid vise sig i barnets måde at give og modtage kontakt på. Gennem en udviklingsstøttende kontakt, som afstemmes i forhold barnets udviklingsbehov, vil vi som professionelle omsorgspersoner kunne revitalisere barnets sunde udviklingsbestræbelser, og hermed forandre mistrivsel til trivsel. Her er Marte meo metoden et oplagt pædagogisk redskab i daginstitutioner og skoler. Men først lidt om det gode børneliv.

Det gode børneliv

Jeg spurgte en 4. klasse på en skole i Nordjylland om, hvad de oplever som værende et godt børneliv. Svarene koncentrerede sig om at blive elsket af familie og venner, altså at indgå i kærlige relationer med betydningsfulde andre.

Den samme pointe er grundigt blevet dokumenteret i nyere udviklings- og læringspsykologiske teoridannelser og forskning. Kærlige relationer er fundamentet for barnets udviklings- og læringsprocesser. I følge professor Henning Rye (2002) handler det gode børneliv om at etablere og facilitere anerkendende relationer med barnet. Gennem kontakten, altså måden hvorpå vi ser, møder, forstår, accepterer, respekterer, anerkender og elsker/holder af barnet, skaber vi barnets udviklings- og læringsbetingelser. Betingelser som muliggør, at barnet kan udvikle sine disponible ressourcer, opnå selverkendelse og være anerkendende i forhold til andre. Det vil med andre ord sige, at barnet gennem anerkendende relationer får styrket og udfoldet sine læringspotentialer, sit selvværd og socialitet. Det er ikke så mærkeligt at både børnene selv og eksperterne så markant fremhæver anerkendende og kærlige relationer som fundamentet for det gode børneliv. Det er næringen for det gode liv uanset alder og diagnose.

Hvad er kærlige relationer?

Men hvad er så kærlige relationer og hvordan kan vi operationalisere begrebet kærlige relationer, så vi kan bruge det konstruktivt i barnets liv? Spædbarnforskningen har gennem videooptagelser af samspil mellem børn og omsorgspersoner fået et solidt indblik i samspillet afgørende betydning for udvikling, læring og livskvalitet. Vi formes og udfoldes gennem den måde betydningsfulde andre ser og bekræfter os på. Gennem samspillet lærer vi verden, os selv og andre at kende på måder, som får vital betydning for personlighedsdannelsen, forholdet til andre og mestringskompetencer.

Barnet lærer gennem samspillet med betydningsfulde andre 3 grundlæggende dialogformer, som får livslang betydning for dets dannelse og væren til i verden. Det drejer sig om følgende:

- Den emotionelt ekspressive dialog
- Den meningsskabende og udvidende dialog
- Den regulerende og rammesættende dialog.

Dialogformerne udvides kontinuerligt gennem samspil, men grundlægges i de første 4 år af barnets liv.

Den emotionelt ekspressive dialog/ at opleve sig elsket og værdsat

Denne dialogform repræsenterer den intime og sensitive kontakt mellem barnet og dets betydningsfulde andre, hvor de følger, imiterer, forstørrer og spejler barnets signaler og initiativer. Barnet inviteres ind i et **dig og mig samspil**, som styrker både tilknytningen og gensidigheden. Den emotionelt ekspressive dialog fremmer barnets sociale natur og styrker glæden ved livet. Den styrker oplevelsen af at føle sig elsket og værdsat som den man er, og er selvværdets domæne. Selvværd defineres her som oplevelsen af at være elsket uden betingelser, hvilket vil facilitere en solid selvaccept. Det tidlige samspil bør være domineret af et betingelsesløst samspil, hvor barnet kontinuerligt følges og bekræftes i dets væren og gøren.

Den meningsskabende og udvidende dialog/at lære konteksten at kende

Denne dialogform starter også umiddelbart efter fødslen, men genererer i 4 – 5 måneders alderen, hvor barnet i stigende omfang bliver interesseret i omverdenen. Betydningsfulde andre følger barnets initiativer og benævner omverden, og gradvis udvides barnets kendskab til verdens beskaffenhed. Verden og livet kan sættes på begreber, og oplevelser, intentioner og erfaringer kan deles med andre. Omsorgspersonen lægger mening i, fortæller om og udvider barnets oplevelse, som derved bliver beriget og får kulturel mening. Også kaldet trianguleringsprocesser og intersubjektiv deling (Stern 2000). Gennem intersubjektive delinger styrkes barnets potentialer for læring. Barnet erfarer, at det sammen med betydningsfulde andre kan dele og formidle egne oplevelser og erfaringer, som vil vitalisere dets livsappetit. At dele verden i samspil med afholdte personer styrker generelt barnets sociale og sproglige kompetencer.

Den regulerende og rammesættende dialog/ at lære adfærdsmodeller og mestringsstrategier

Denne dialogform vokser frem i takt med, at barnets selvstændighed øges, så det mere på egen hånd kan undersøge verden. De betydningsfulde andre vejleder gennem handlinger og italesættelser barnet i, hvad der muligt og ikke muligt. Dialogformen er fokuseret på muligheder fremfor begrænsninger, hvor barnet får anvisninger for, hvad det kan gøre fremfor, hvad det ikke kan gøre. Vi ved, at evnen til at imitere er medfødt og at netop imitation har stor læringsmæssig værdi, hvor barnet lærer konkrete adfærdsmodeller ved at imitere. Betydningsfulde andre fungerer som rollemodeller for, hvordan man skal omgås andre og kan agere i hverdagens mange udfordringer.

Marte meo: En analysemetode til fremme af udviklingsstøttende samspil

Marte meo betyder ved egen kraft og refererer til at støtte det enkeltes barns egne udviklingskræfter og ressourcer. Marte meo er netop blevet udviklet ved at studere det tidlige velfungerende forældre- barn samspil, hvor det har vist sig, at forældrene samspiller med barnet på en særlig udviklingsstøttende måde. En måde som fremmer både den emotionelle, udvidende og regulerende dialog.

Børn som mistrives, er ofte børn, som ikke har fået internaliseret de grundlæggende dialogformer, og som følge heraf har vanskeligheder ved at indgå i udviklende dialoger med andre. Ved hjælp af Marte meo metoden kan vi som professionelle få redskaber til at

målrette den kommunikative indsats i forhold til barnets behov. Vi kan med andre ord være iværksættere af udviklingsstøttende kontakt, som vil støtte barnets egne udviklingsbestræbelser i en konstruktiv retning.

Metoden baserer sig på videooptagelser af samspil, hvor samspillet analyseres ud fra Marte meo principperne. Det er principper, som definerer og operationaliserer det udviklingsstøttende og anerkendende samspil, og betegnes som følgende:

- Omsorgspersonen **følger barnets initiativ** og **positivt bekræfter initiativet** (emotional ekspressiv dialog)
- Omsorgspersonen **benævner barnets og egne initiativer** (den meningskabende og udvidende dialog).
- Omsorgspersonen laver **turtagning** omkring lyde, mimik (alle dialogformer)
- Omsorgspersonen sørger for en god og **afstemt følelsesmæssig atmosfære** og **strukturerer opgaven/ samværet** på en sensitiv måde, så det giver mening for barnet (Den regulerende og rammesættende dialog).

Metoden er en kommunikationsbaseret vejledningsmetode, som gennem videooptagelser af samspil kan identificere samspillets udviklingsstøttende elementer (Marte meo principperne) og barnets dialogkompetencer. Har barnet udviklet samtlige dialogformer eller er der særlige udviklingsbehov som forklarer barnets vanskeligheder.

Marte meo en metode til at sikre den nærende og udviklingsafstemte kontakt

Marte meo metoden giver os mulighed for at arbejde målrettet med at skabe udviklingsstøttende kontakt med børn som har særlige behov eller ikke trives. Gennem videooptagelser af barnet i samspil med læreren/pædagogen, vil barnet vise sine ressourcer og udviklingsbehov. Læreren/pædagogen vil vise sine udviklingsstøttende potentialer i forhold til det konkrete barn. En detaljeret analyse af samspillet vil vise, hvad læreren/pædagogen kan gøre mere af for at styrke den nærende kontakt.

I det følgende har jeg foretaget en meget forenklet opdeling, hvor jeg opererer med 3 grupper af børn, som jeg dog mener mange lærere og pædagoger kan nikke genkendende til. Jeg kalder dem for **trivselsbørnene**, de **forstyrrende børn** og de **usynlige børn**. Undersøgelser viser, at trivselsbørnene generelt mødes med udviklingsstøttende kontakt. De forstyrrende børn mødes ofte med en irettesættende og udsældende kontakt; og de usynlige børn insisterer ikke på kontakt, så de overses ofte i en travl hverdag (Sigsgaard 2002, Diderichsen 1997).

Trivselsbørnene mestrer alle dialogformerne og veksler smidigt imellem dem. De har internaliserede sunde kontaktstrategier og har positive forventninger til både sig selv og andre.

Børn med forstyrrende adfærdsproblemer har ofte begrænsede erfaringer med den emotionelle dialog og har følgelig store selvværds- og socialitetsproblematikker. De kender ikke sig selv og kan derfor heller ikke hvile i sig selv. Den manglende selvregistrering skaber uro både indad og udad til. Det er en gruppe, som ofte mødes med mange irettesættelser på deres adfærd. Deres erfaringer med regulerende og rammesættende dialoger har været præget af mange nej'er, mange skæld ud, som ikke hjælper barnet til at blive mere selvregulerende, snarere tværtimod.

Denne gruppe børn har især behov for at blive fulgt, benævnt og positiv bekræftet på deres initiativer. Når vi følger, benævner og positiv bekræfter barnets initiativer vil dets selvværd, selvregistrering, sprog og socialitet blive styrket.

Eksempelvis kan man sige: *Jeg kan se på dig, at det er svært at have overblik over din taske fremfor Åh du er vel nok et rodehoved.* Når vi benævner vurderer vi ikke, og denne gruppe børn er blevet mere eller mindre negativt defineret og vurderet gennem deres liv.

De usynlige børn er passive og vitalitetssvækkede. De har ofte store selvværds- og selvrepræsentationsproblematikker. De har en indre usikkerhed på både sig selv og andre, og er generelt kontaktsvage. Det medfører ofte, at de heller ikke kontaktes, men går rundt i deres egen lille verden. Hvor førnævnte gruppe ofte vil være dem, der mobber, er denne gruppe i stor risiko for at blive mobbet. Begge grupper har bla lavt selvværd og begrænsede sociale kompetencer, men de artikulerer deres udviklingsvanskeligheder forskelligt. De usynlige børn, har også begrænsede erfaringer med den ekspressive dialog, ofte kombineret med en mangelfuld meningskabende og udvidende dialogform. Det kan være børn med begrænset ordforråd, som jo bla kan medføre, at undervisningen ikke opleves som meningsfuldt.

Denne gruppe har behov for både at blive fulgt, benævnt og positiv bekræftet på deres initiativer, men også at få flere ord for omverdenen og fra voksne, så verden kan opleves på en meningsfyldt måde.

Det er vigtigt at vise de usynlige børn, at de bliver set og positiv bekræftet, da det er måden, hvorpå selvværdet og selvrepræsentationen kan styrkes.

Opsummerende om Marte meo i Folkeskolen

Metodens omdrejningspunkt er kontakten og samspillet mellem mennesker funderet i nyere udviklingspsykologiske teorier, som anser samspilsrummet som værende det mest vitale udviklings- og læringsrum. Mennesket rummer et utal af ressourcer og potentialer, og hvorvidt disse udfoldes til kompetencer afhænger af samspilskvaliteten med betydningsfulde andre.

Marte meo metoden er i skoleregi særdeles velegnet til at analysere det specifikke barns læringsstil og udviklingsniveau i forhold til læringsprocesser, herunder både børn i almindelighed og børn med intellektuelle vanskeligheder. Såfremt vi i undervisningen matcher barnets niveau for mestring og læring vil det aktivere og stimulere barnets iboende lyst til læring, udvikling og mestring.

Endvidere er metoden meget velegnet til AKT børn, hvor netop deres adfærd, kontakt og trivsel påvirker lærings- og mestringsprocesserne på en u hensigtsmæssige måde, både for dem selv og andre.

Adfærd- kontakt- og trivselsproblemer kan vi i dag med sikkerhed sige er funderet i barnets generelle samspilserfaringer med betydningsfulde andre, og vi ved også hvordan disse udviklingsvanskeligheder kan afhjælpes så barnets lyst til udvikling, læring og mestring reetableres og vitaliseres. Så det gode børneliv kan blive en realitet i barnets hverdag.

Forfattet af

Jytte Birk Sørensen

Lektor i psykologi, Marte meo supervisor og forfatter.

Litteratur:

- Diderichsen, Agnete (1997). *Den professionelle omsorg og børns udvikling*. Socialforskningsinstituttets temanummer.
- Helgeland, Ingeborg Marie (red.2002). *Forebyggende arbejde i skolen. Om børn med sociale og emotionelle vanskeligheder*. Psykologisk Forlag.
- Hundeide, Karsten (2004). *Børns livsverden og sociokulturelle rammer*. Akademisk Forlag.
- Rye, Henning (2002). *"Paradigmeskiftet" i arbeidet med barn med spesielle behov: overveielser om dets bakgrunn og utvikling*. Psykologisk Pædagogisk Rådgivning nr. 4.
- Sigsgaard, Erik (2002). *Skældud*. Hans Reitzels Forlag
- Stern, Daniel (2000). *Spædbarnets interpersonelle verden*. Hans Reitzels Forlag.
- Sørensen, Jytte Birk (1998). *Ser man det – Marte meo metoden i et utviklingspsykologisk perspektiv*. Dafolo.
- Sørensen, Jytte Birk (2002). *Marte meo metodens teori og praksis*. Systime Academic.

