

Agencyorganisering - barns och föräldrars handlingskraft och resurser tas tillvara.

När många vill "hjälpa till" Barns och ungdomars erfarenheter av interprofessionellt samarbete inom den sociala barnvården (2014) 28 barn och unga 5-20 år

TEAM AGERA Ett utökat och fördjupat barn- och elevhälsoarbete genom tvärprofessionell samverkan (2015/2016) 20 barn 7-16 år

Anette Bolin, docent socialt arbete, Högskolan Väst

Barn och ungas agency (Leon Kuczynski de Mol 2015)

- Kuczynskis tre aspekter för barns agency:
- *Autonomi* vilket är den motiverande aspekten av barns agency i form av barns kapacitet till självbestämmande och barns kapacitet till självbevaringsdrift i situationer då självbestämmande begränsas eller hindras.
- *Meningsskapande (construction)* i form av att barn har kapacitet att både kognitivt och emotionellt tolka sina interaktioner med omgivningen och skapa ny mening utifrån sina erfarenheter. Tolkningen för barn-vuxenrelationen som interaktiv är rotad i barns förmåga att skapa mening utifrån den sociala situation de befinner sig i och barns aktiva förmåga att omsätta, välja ut, göra motstånd eller bedöma lämpligheten av vuxnas agerande och förmedlande av normer och dylikt.
- *Handling (action)* belyser den del som handlar om barnets avsiktliga handlande. Det innebär att det finns en tanke bakom handlingen om än inte alltid medvetet uttalat. Människor kan vara omedvetna om vilka skäl som ligger bakom visst handlande och underliggande mening för känslomässiga reaktioner i sociala interaktioner.

Barn har samma kapacitet för agency men inte samma makt utan är beroende av

1. Relationella resurser – ex lärare, förälder,
2. Kulturella resurser ex barns rättigheter i landet,
3. Individuella resurser ex kognitiva, fysiska, "göra sig delaktiga" ges möjlighet (space)

Att vara medskapare av en nätverkskarta över vilka som hjälper till

Att minska antalet professionella så att det blir hanterbart

”Det var liksom inte så att jag inte vill ha hjälpen, men det blev bara för många möten, för många som vill hjälpa mig. Det var många, många, och så var det skolan, kompisar, träning, tjej. Allt på en gång ... (15)”

Att välja bort de professionella som inte upplevs hjälpa till

”Hon [barnpsykiatrins terapeut] var inte bra, när jag sa så sa hon att jag ändå måste fortsätta träffa henne för det hade teamet som samarbetade omkring mig sagt...så jag sluta gå...nu har jag en i ett annat team som är bra”
(11år)

Att vara medskapare av en nätverkskarta över vilka som hjälper till

Att välja de professionella som förstår och lyssnar

...jag svarar alltid jag vet inte när dom frågar. Jag svara alltid jag vet inte när jag inte vill prata om något, och ungefär nio av dom trettio vuxna som vill hjälpa mig vet detta...jag känner att det är dom som förstår mig...så jag släpper inte dom...jag håller kvar dom genom att samla telefonnummer så att jag kan få tag på dom, en del nummer fick jag genom att titta i papper jag inte skulle titta på... (15)

Att låta det rulla på och acceptera de professionella som erbjuds

Klara: Men om jag inte gillade dem [hjälpare], kunde jag naturligtvis ha bytt, men jag hade inte energin att bry mig, för jag visste att de kommer inte vara inblandade så länge ändå.

Intervjuare: Så det var lättare...

Klara: Låta det rulla på...liksom de kommer och går, liksom (18 år)

”väljer” baserat på attribut

- Till exempel Tom (16), som har starka åsikter om fördomar och diskriminering i samhället generellt, tycks identifiera sig med grupper som är social utsatta och väljer att få stöd av socialarbetare som missgynnas i samhället beroende på sin etniska tillhörighet:
- *... jag “öppnar upp” till professionella som har invandrarbakgrund för jag tycker att det är så många som har fördomar om invandrare så jag väljer dem*

Slutsatser & Implikationer

”hjälparnas” professionella nätverkskarta över samarbete

den unges professionella nätverkskarta över vilka som ”hjälper” till

1. Unga (n= 22 11-20 år) är aktiva i att vara medskapare av en professionell nätverkskarta av samarbete av vilka som ”hjälper” till.

Varför är det så: barn har agens och vill sig själva väl

Vilken betydelse får det för planering och genomförande av samarbete kring barn och unga som far illa?

ELEVHÄLSAN består av olika professioner inom

Vad är Team Agera?

4 personer (330%)

Extra satsning ca 150%, delas av socialtjänst och skola, resten ordinarie.

skolor

Barnen

”Varje-dag-närvaro”

Jag mådde inte så bra, och hade väldigt mycket tankar om saker som inte var bra och då kände jag att jag måste få säga det och jag vågade inte säga det till någon annan. Så då ville jag prata med dem. /.../ Jag har alltid vetat om honom för han har varit på skolan, men vi kom i kontakt med honom för det var ett stort bråk på skolan mellan mig och några kompisar som jag inte är kompis med längre och några andra. Då pratade vi ofta med honom om det och det kändes bra så jag fortsatte nu med.

Belinda (13)

Barnen

”Kommunikationsteknologier”

Då gick jag och knackade på deras dörr. Men sen när det blev mer allvarliga saker då lade jag till deras telefonnummer på min mobil för att det var ganska allvarliga saker så jag visste att jag kunde liksom skicka till dem direkt ifall jag inte fick tag på dem i skolan eller någonting, ifall de var på ett möte eller så. Då kunde jag skicka till dem direkt i så fall, så då började jag skicka till dem istället såhär via sms... om jag skulle skicka till honom till exempel idag efter skolan, så skulle jag få ett svar sen på kväll till exempel han skulle säga ja då tar vi det imorgon på morgonen eller så.

[Fanny, 12]

Barnen

”Kommunikationsteknologier”

Då gick jag och knackade på deras dörr. Men sen när det blev mer allvarliga saker då lade jag till deras telefonnummer på min mobil för att det var ganska allvarliga saker så jag visste att jag kunde liksom skicka till dem direkt ifall jag inte fick tag på dem i skolan eller någonting, ifall de var på ett möte eller så. Då kunde jag skicka till dem direkt i så fall, så då började jag skicka till dem istället såhär via sms... om jag skulle skicka till honom till exempel idag efter skolan, så skulle jag få ett svar sen på kväll till exempel han skulle säga ja då tar vi det imorgon på morgonen eller så.

[Fanny, 12]

Barnen

”Synligt stöd”

- I: Kommer du ihåg om du tänkte att det skulle hjälpa till på något sätt eller chansade du och ja jag får se vad det blir?*
- Peter: Ja, jag trodde det skulle hjälpa till för det har, det brukar hjälpa, jag har några andra kompisar som har pratat med dem och det har hjälpt.*
- I: Ja, har de berättat det för dig eller har du märkt?*
- Peter: Nej, de har berättat.*
- I: Ja, ok så skulle du säga att de har bra rykte?*
- Peter: Ja, det tycker jag nog.*

[Peter, 12]

Barnen

”Lättare att lära sig”

- Williams (7) erfarenhet visar tydligt hur närvaro och lärande interagerar:
- *I:* ... kommer du ihåg varför du ville träffa henne?
- *William:* Bara för jag hade lite ont i magen.
- *I:* Att du hade ont i magen?
- *William:* Mm såhär typ oroligt.
- *I:* Har du fått mindre ont i magen sen du träffade ”Team Agera”?
- *William:* Ja.
- *I:* Det har du, mycket mindre eller lite mindre?
- *William:* Jag har inte något ont i magen mer nästan, bara jätte lite.
- *I:* Ah vad tror du det var som gjorde att det blev mindre ont i magen?
- *William:* Att det var någon som pratade med mig.
- *I:* ... har det blivit lättare att lära sig läsa och skriva då?
- *William:* Ja... mycket lättare för då var jag inte hemma så mycket heller.

Barnen

”Lättare att lära sig”

- *I: För du vill ha...*
- *Fanny: Ja bra betyg... för de har ju hjälpt då för då vet man att man kan fokusera mer för att jag är ganska lättpåverkad om jag bråkar med någon så kan jag inte fokusera mig så mycket på skolan.*

Fanny (12)

- Upplevelsen av att själv ha sökt stöd är en starkt motiverande faktor för att använda sig av det stöd Team Agera erbjuder. Detta i kontrast till att inte engagera sig när man träffar någon som ska hjälpa en. Belinda (13) förklarade skillnaden med dessa ord:
 - *Att om man går dit själv, självmant ... då vill man liksom verkligen ha hjälp och man kanske pratar mer och vet vad man vill säga. Men om man blir ditskickad så känns det som om man blir tvingad och kommer på annat att säga, och då kanske man underdriver för att man kanske inte vill att någon ska hjälpa en. Man känner kanske liksom att man inte vill prata med någon.*
 - [Belinda

- Sofia (12) berättade om hur det var när hon skulle träffa en socialsekreterare som hon inte själv valt att träffa, utan det var hennes mamma som sökt stöd där:
- *Jag är oftast trevlig, men när någon tvingar mig till något då är jag rätt otrevlig ... och till slut, när jag inte vill, då bara går jag. ”Men kan vi inte prata om något annat?” Nej, jag vill inte prata med dig så jag går nu, ursäkta! Så gick jag hem, för jag ... det här låter såhär, men det är en lag i FN att man inte kan tvinga barn till deras vilja, typ.*

• [Sofia]

Barnen

”Andra sidan av myntet”

- *Ida: Jag kanske tycker att, inte alltid när man sitter men just jag förstår att det kanske är mycket för man får deras telefonnummer så man kan sms:a typ eller till deras jobbtelefon. Men sen när man kanske är i matsalen och man ska prata så ja ser dom en inte typ mm ja lite så [visar rycker på axlarna].*
- *I: Ja så de är på två ställen?*
- *Ida: Ja typ lite så.*

Ida (13)

- *I: Har det blivit lättare att läsa, skriva och räkna?*
- *Johan: Nej inte så... liksom jag var ju bra på att läsa innan, jag var bra på att läsa på dagis redan så annars så ja... när jag liksom inte var tvungen att gå iväg från lektionerna för att prata med typ kuratorn (Team Agera) så mycket längre... så jag kunde liksom lära mig mer... det blev ju lättare att hänga med på vad de gjorde i skolan när jag liksom inte var iväg hela tiden*

(Peter, 12)

förälder

- En mamma förklarade att hon först såg annonsen på skolan och att hon sedan genom kontakten med Team Agera och deras bemötande upplevde att hon kunde få ihop sitt vardagsliv. Nedan beskrivs hur Team Ageras flexibla förhållningsätt möjliggjorde för föräldern att delta och genom detta förhållningssätt ökar tillgängligheten till stöd.
- Jag såg... det fanns lappar uppe på skolan, eller fritids. Så gick jag ut och kollade lite mera och sen var det via Facebook tror jag det var som det kom upp lite mer. Sen anmälde jag mig via Facebook tror jag det var och då frågade jag lite om går det bra för jag slutar klockan fem ibland och det börjar klockan fem. Skulle det gå bra om man råkar komma fem minuter för sent ibland för annars kände jag lite att det hade inte funkat annars då och det gick jättebra...jag pratade med [Team Agera] eller ja chattade med dem.

förälder

- I citatet nedan beskriver Alva hur Team Ageras stöd i det individuella arbetet med eleven skapar tillit på ett sådant sätt att även föräldern i ett senare skede väljer att gå ett föräldrastödsprogram.
- *A: Då hade jag sett dem på Facebook, Team Agera. klockan var då halv tio eller tio på kvällen, då skickade jag iväg ett meddelande till dem, jag tänkte jag får väl inte svar tills imorgon men jag kanske kan få hjälp till hur jag ska tänka nästa gång och han svarade en kvart senare och sa att...*
- *I: Ökar tilliten att du kunde få den här hjälpen så snabbt?*
- *A: Ja verkligen så då tänkte jag att jag går nog hela kursen, så det var också en bidragande orsak till att jag gick den tyckte jag. Jag blev så positivt överraskad att han svarade.*

Sammanfattningsvis bör implementeringen av ett skolsocialt arbete, likt TA:s, utgå från följande principer (agency organisering):

- Barn är aktiva och kunniga i att själva söka stöd om de upplever att de har sociala problem eller far illa på något sätt. En förutsättning är dock att stöd finns tillgängligt.
- Stödet bör utformas utifrån tillgänglighetsprinciperna: *varje dag-närvaro, kommunikationsteknologier och synlighet*. Med fördel kan stödet organiseras i skolmiljö, men också i fritidsmiljö.
- Personal som finns nära barnen i deras vardag, till exempel lärare, ska även de ha tillgång till ett flexibelt varje dag-stöd.
- Hög tillgänglighet för föräldrar att själva söka stöd

Tack för uppmärksamheten

Varför "lyckas man"?

Teoretiskt analys:

- **Professions nivå:** Tvärprofessionellt team ger legitimitet i båda institutionella organisationerna (skola & socialtjänst). Socialarbetare kan lättare kommunicera med socialarbetare, lärare med lärare vilket gör att det finns "svängdörr" till lärarrummet och socialkontoret, team agera får "tillgång" till båda professionernas resurser.
- Plus ser konkreta vinster utifrån sin egen arbetssituation (lärare kan få mer tid till kärnuppdraget att undervisa men även att identifiera barn som far illa eller riskera att fara illa), socialarbetare får tydligare problembild i anmälningarna (kärnuppdrag), hjälp med att få legitimitet hos barnen/föräldrar.
- **Organisationsnivå:** Organisationernas intresse av att arbetet "flyter på" gynnas. Skolan blir lugnare när lärare får stöd och avlastning i att hantera svårare situationer, socialtjänsten får "avlastning" med "lättare ärenden, samt får snabbar tillgång till barn och familjer, samt tidigare upptäckt av missförhållanden är mer gynnsamt för att kunna förändra situationen- båda organisationer ser att det ger konkreta vinster som hjälper dem att uppnå sina respektive mål i organisationen. Commitment ökar, Shifting subordination

Varför ”lyckas” man

- **Barn nivå:** varje dag närvaro, sätt att kommunicera med face-to face och sociala medier, samt stödet är synligt skapar tillit och tillgänglighet- barnen väljer att söka stöd, uppmärksammas på sin egen situation och identifierar att de behöver stöd, samt tid och utrymme ges för den ”långa” berättelsen. Konkret stöd som ger synligt resultat (lär sig hantera sig själv i högre grad, det går bättre i skolan eller i relationer, man märker att det förändras, motivation höjs)
- **Föräldranivå:** tillgängligheten samt konkret snabbt stöd som hjälper skapar tillit, vet att man kan ”fylla” på – ökad vilja att söka stöd
- **Lite av varje** ”verktygslåda” då Team ageras personal har hög grad av diskretion (handlingsutrymme) och kompetens eller tillgång till kompetens– detta beroende på ledning som ger detta utrymme.

Källor:

- Bolin, A (2016) Children's agency in interprofessional collaborative meetings in child welfare work. *Child and Family Social Work*, 21, pp 502–511
- Bolin, A. (2015). Children's agency in interprofessional collaboration. *Nordic Social Work Research*. Volume 5, Number 1
- Bolin, A. & Sorbring, E. (2017) The self-referral affordances of schoolbased social work support: a case study, *European Journal of Social Work*, 20:6, 869-881.
- Sorbring E & Bolin A (2016) *Ett utökat och fördjupat barn- och elevhälsoarbete genom tvärprofessionell samverkan*. Högskolan Väst rapportserie nr 2016:6