

Anne-Marie Aubert og Inger Marie Bakke

Utvikling av relasjonskompetanse

Nøkler til forståelse og rom for læring

GYLDENDAL
AKADEMISK

ANNE-MARIE AUBERT OG INGER MARIE BAKKE

UTVIKLING AV RELASJONSKOMPETANSE

NØKLER TIL FORSTÅELSE OG ROM FOR LÆRING

GYLDENDAL
AKADEMISK

© Gyldendal Norsk Forlag AS 2008
1. utgave

ISBN: 978-82-05-44468-3

Omslagsdesign: Gyldendal Akademisk
Sats: Laboremus Prepress AS
Brødtekst: Minion 10,5/15 pkt

Alle henvendelser om boken kan rettes til
Gyldendal Akademisk
Postboks 6730 St. Olavs plass
0130 Oslo

www.gyldendal.no/akademisk
akademisk@gyldendal.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven
eller avtaler om kopiering inngått med KOPINOR,
interesseorgan for rettighetshavere til åndsverk. Kopiering i
strid med lov eller avtale kan medføre erstatningsansvar og
inndragning, og kan straffes med bøter eller fengsel.

FORORD

Yrkesroller er i endring. «Myndiggjorte» brukere forventer å bli møtt med respekt og anerkjennelse for betydningen av sine bidrag inn i profesjonelt samarbeid. Det har skjedd en demokratiseringsprosess i maktforholdet mellom bruker og profesjonell. Det er i mindre grad enn tidligere legitimt for profesjonelle personer å framstå som eksperter på andres liv. Endring av yrkesroller aktualiserer behovet for nye innfallsvinkler til utvikling av relasjonskompetanse i utdannings- og yrkessammenheng. Relasjonskompetanse i profesjonelle relasjoner i vår tid innebærer at yrkespersonen må arbeide med seg selv og egne personlige forutsetninger for relasjonelt arbeid. Denne erkjennelsen – sammen med inspirasjon fra Tavistock klinikken, Nic. Waal's institutt, Rita Sommerset og Gerd Abrahamsen (begge fra Universitetet i Stavanger) – bidro til at et omfattende utviklingsarbeid ble igangsatt på Vernepleieutdanninga ved Høgskolen i Lillehammer. Utvikling av profesjonell relasjonskompetanse i studiesammenheng var målet. Arbeidet har pågått sammenhengende fra 2002. Empirisk materiale innsamlet over en treårs periode er sammen med teori bokens viktigste grunnlag for å forstå og beskrive kompliserte læreprosesser knyttet til utvikling av profesjonell relasjonskompetanse i studie- og yrkessammenheng. Egen yrkeserfaring og faglig bakgrunn har også hatt betydning som referanseramme.

FORORD

Boken henvender seg til studenter og lærere i profesjonsutdanninger der relasjonskompetanse er viktig for yrkesutøvelsen. Den henvender seg også til fagpersoner som ser utvikling av egen relasjonskompetanse som en uavsluttet dannelsesreise. Kanskje er den også aktuell for ledere, administratorer og politisk beslutningstakere?

Boken består av fire deler. Alle deler er gjennomdiskutert i fellesskap, kapittel 1 og 2 er skrevet sammen. Inger Marie har skrevet del II, Anne-Marie del III og avslutningskapitlet.

Mange skal takkes: Studentene har delt sine erfaringer med oss og gitt oss bekreftelse på arbeidets betydning som et bidrag til utvikling av gode fagpersoner. Involverte lærere har betydd mye for utvikling og videreutvikling av et undervisningsopplegg som nå også er tilpasset masternivå. Både studenter og lærere har sjenerøst bidratt til bokens empiriske materiale gjennom skriftlige tekster og intervjuer. Studieleder Astrid Smedsrud Johansen har lagt til rette og inspirert gjennom faglig dyktighet og personlig mot. Professor Halvor Fauske og førsteamanuensis Hans-Jørgen Wallin Weihe har gjennom faglig støtte, interesse og engasjement hatt tro på at vi har noe viktig å formidle. Ellen Aspelund i Gyldendal Akademisk har med sin profesjonalitet vært avgjørende for sluttproduktet. Kunstneren Morten Paulsen har bidratt til bokens omslag med en av sine akvareller fra Lofoten. Vi vil også rette en takk til hverandre for utviklende, krevende og lærerikt reisefølge i skriveprosessen.

Lillehammer november 2007

Anne-Marie Aubert og Inger Marie Bakke

INNHOOLD

DEL 1 GRUNNMUR	11
KAPITTEL 1 INNLEDNING	13
Utvikling av profesjonell relasjonskompetanse	16
Metodisk og teoretisk forankring	17
Bokens ulike deler	18
Kommentarer til form	19
KAPITTEL 2 RELASJONSKOMPETANSE	
I PROFESJONELLE HJELPENDE RELASJONER	20
Relasjonskompetanse i en yrkeskontekst	22
Dialogens betydning for utvikling	24
Den profesjonelles ansvar	25
Fokus på «meg selv» i dialogen	26
Utvikling av relasjonskompetanse i et dialektisk perspektiv	27
Utvikling av relasjonskompetanse som livslangt læringsprosjekt	31
DEL 2 NØKLER TIL FORSTÅELSE AV	
HVORDAN RELASJONSKOMPETANSE UTVIKLES	33
KAPITTEL 3 PROSESSEN FRAM MOT NY FORSTÅELSE	40
Forståelse som utgangspunkt for yrkesutøvelse	42
Utforskning av grunnlaget for egen forståelse	44

INNHOLD

Berørthet – en kilde til forståelse	44
Forståelseshorizonten utvides i møte med praksis	47
Prosessen mot ny forståelse	51
Sluttord	56
KAPITTEL 4 INTERSUBJEKTIV DELING – VEIEN TIL	
UTVIKLING OG ENDRING	58
Et eksempel	59
Dialogen – det dynamiske rommet	62
Forutsetninger for gjensidighet	64
Intersubjektivitetens mange ansikt	68
Det personlige møtet – innfallsvinkel til gjensidighet og anerkjennelse . . .	70
Når gjensidighet blir mangelvare	72
Sluttord	74
KAPITTEL 5 DEN FØLELSEBASERTE KUNNSKAPEN	76
Fra implisitt til eksplisitt kunnskap	77
Berørthet – en innfallsvinkel til kunnskap om meg selv	81
Når berørthet tar overhånd	84
Følelser – en innfallsvinkel til kloke valg	88
Sluttord	90
KAPITTEL 6 RELASJONSKOMPETANSE OG SELVUTVIKLING	91
Dialogens rytme	92
Turtaking som profesjonell ferdighet	97
Turtaking og intersubjektivitet	100
Språket, en innfallsvinkel til utvikling som profesjonell	105
Sluttord	110
DEL 3 ROM FOR LÆRING	113
KAPITTEL 7 SAMSPILLSOBSERVASJON	118
Observasjon, sansning og subjektivitet	121
Observasjon, tolkning og mening	122
Det observerende blikket	123
Observasjon som kroppslig erfaring	124
Sluttord	125
Øvelser	127

KAPITTEL 8 SKRIVE FOR Å LÆRE.....	128
Tre typer tekster.....	129
Sluttord.....	138
Øvelser.....	139
KAPITTEL 9 VEILEDNING.....	142
Tilrettelegging for læring gjennom veiledning.....	143
Veileder som rollemodell.....	152
Medstudenter er viktige personer.....	153
Rammer for veiledning.....	156
Sluttord.....	162
Øvelser.....	164
KAPITTEL 10 KOLLEGAVEILEDNING OG RELASJONSKOMPETANSE	166
Faser i veiledning og relasjonelt arbeid.....	168
Sluttord.....	182
Øvelser.....	183
KAPITTEL 11 FRA NOVISE TIL EKSPERT – EN LÆRINGSFORTELLING	185
Fem læringsfaser – kort introduksjon.....	186
Fra novise til ekspert.....	188
Sluttord.....	198
Øvelser.....	199
DEL 4 SIKRING OG VEDLIKEHOLD.....	201
KAPITTEL 12 LIVSLANG UTVIKLING AV RELASJONSKOMPETANSE	203
Relasjonskompetanse som helsefremmende virksomhet.....	204
Relasjonskompetanse som dannelsesreise.....	211
Øvelser.....	214
LITTERATUR.....	217
STIKKORD.....	225

1

DEL

GRUNNMUR

*Deres hus skal ikke være et anker,
men en mast.*

*Det skal ikke være en glinsende hinne som skjuler et sår,
men et øyelokk som beskytter øyet.*

*Dere skal ikke folde sammen vingene
for å komme gjennom dører,
og heller ikke bøye hodene
så de ikke skal støte i taket,
og heller ikke holde pusten
av frykt for at veggene skal revne og falle sammen.*

*Dere skal ikke hvile i graver som er bygget av de døde
for de levende.
Og om de er aldri så praktfulle og strålende,
skal ikke deres hus gjemme deres hemmelighet
eller være bolig for deres lengsel.*

*For alt som er uten grenser i dere,
bor i himmelens hus,
hvis dør er morgentåken
og hvis vinduer er nattens sanger og stillhet.*

Kahlil Gibran (1967)

Vi har valgt å bruke «huset» som metafor for utvikling av relasjonskompetanse. Ditt hus kan være et sted å betrakte verden fra og et sted å trekke seg tilbake til. Vegger beskytter og setter grenser, men trenger ikke å stenge deg inne. Du kan åpne og invitere inn. Du kan selv gå ut og besøke andre. Et hus med dører og rom gjør det mulig å bevege seg i ulike retninger. Slik kan du oppdage verden og deg selv når du finner nøklene som passer.

1

KAPITTEL

INNLEDNING

Ett er nødvendig

*Ett er nødvendig – her
i denne vår vanskelige verden
av husville og heimløse:*

Å ta bolig i seg selv.

*Gå inn i mørket
og puss sotet av lampen.*

*Slik at mennesker på veiene
kan skimte lys
i dine bebodde øyne.*

Hans Børli (1974)

Profesjonelle møter med mennesker som søker hjelp eller er i en situasjon der hjelp blir gitt, omtales ofte som «sannhetens øyeblikk». Det er ikke nok med teoretisk viten om betydningen av god kvalitet i samhandlingen hvis ikke dette kommer til uttrykk i det som faktisk skjer i det konkrete møtet. For å møte andre med «bebodde øyne» som Hans Børli uttrykker det, kan det være nødvendig å «pusse sotet av lampen». Selv om variasjonen i profesjonelt relasjonelt arbeid er stor, vil utfordringen uansett være at «den andre» skal føle seg sett og forstått. Arbeidet krever kunnskap om meg selv, den andre og saken det gjelder. Relasjonskompetanse er knyttet til kontekst. Relasjonskompetente er vi alle i større eller mindre grad i ulike sammenhenger. Et øyeblikksbilde fra hverdagen presenteres som en opptakt til å nærme seg kompleksiteten i menneskelig samspill. «Kaja» forteller:

– I banken blir jeg møtt av «Mai» som først avviser meg da jeg tror det er min tur, men hun gjør det på en slik måte at jeg synes det er helt greit og til og med klarer en liten spøk i forhold til de som er foran meg. Jeg blir sittende å vente og observere Mai og hvordan hun er til stede for de hun betjener. Jeg ser det i ansiktsuttrykket hennes, kroppen er konsentrert, men avspent. Pusten virker fri. Gutten sammen med sin far skal få eget bankkort. Han er hovedpersonen. Han og Mai beveger seg i lokalet – fotografering står for tur. Mai er opptatt av og stadig henvendt til sin nye kunde. Likevel har jeg en fornemmelse av at hun fanger inn rommet og menneskene som er der. Hun registrer meg uten at det forstyrrer samspillet med gutten. Når de er ferdige, avsluttes samværet med Mai. Hun har forsikret seg om at alt er i orden, og at det som gjenstår, blir tatt hånd om av kollegaen som sitter i kassa. Kroppens linjer er omfavnende og ivaretagende uten på noen måte å være klamrende. Empati og «non-possessive warmth», tenker jeg. Nærhet og avstand balanseres på en fin måte i den aktuelle konteksten. Så er det min tur. Mai peker på meg og inviterer meg inn

med hele seg. Pekefingeren kommenteres lattermildt. Jeg setter meg og vi er i gang. Igjen denne følelsen av nærvær og tilstedeværelse for meg. Jeg er godt forberedt og har skrevet ned det jeg ønsker hjelp med. Hun går raskt gjennom lista og jeg får bekreftet at hun også kan sitt bankfag. Vårt møte blir kort og effektivt, med innslag av varme og humor som gjør at samtalen glir lett. Jeg føler meg ivaretatt på en god måte. Skulle jeg vurdere Mais relasjonskompetanse, ville det bli en «innertier». Hun har faglig og kommunikativ kompetanse tilpasset den aktuelle konteksten.

Vi som forfattere observerer og reflekterer, og nå skriver og deler vi med deg som leser. Spørsmål melder seg: Hva er det med Mai som gjør at Kaja føler seg vel i nærheten av henne? Går det an å lære dette eller *er* Mai bare slik? Vårt utgangspunkt for å skrive om utvikling av relasjonskompetanse er at vi som mennesker har medfødte grunnleggende kapasiteter av betydning for relasjonskompetanse. Samtidig legger vi til grunn at det finnes muligheter for selvutvikling som involverer disse kapasitetene gjennom livslange læreprosesser. Hva dette innebærer, kommer vi tilbake til først i kapittel 2 og deretter videre gjennom hele boken.

Det er en utfordring å skulle gjøre rede for prosesser knyttet til utvikling av relasjonskompetanse. Gjennom tekst, dikt og materiale til egen trening har vi lagt opp til en form på framstillingen som vi håper kan hjelpe deg som leser til å gripe og begripe det vi ønsker å formidle. Vi skulle gjerne hatt tilgang på uttrykksmidler som bilder, bevegelse, berøring og musikk i tillegg når vi nærmer oss relasjonskompetanse som fenomen. «Den varme kunnskapen» som Ove Sandell kaller den, er ofte taus, innforstått (Sandell 2002). Vi kan miste noe av den gjennom språkliggjøring. Den levde opplevelsen og den språklig konstruerte, er ulike. En del av den umiddelbare opplevelsen vil alltid være privat og språkløs. Opplevelsen uttrykker seg i blick, pust, bevegelser og gjennom berøringskvaliteten i innsida av ei hand. Tanker, kropp og følelser har

betydning for utvikling av relasjonell kompetanse i profesjonelle yrker (Shulman 2003).

Utvikling av profesjonell relasjonskompetanse

Relasjonens betydning for brukernes opplevelse av kvalitet er veldokumentert i terapeutisk arbeid og underbygges av undersøkelser foretatt i andre sammenhenger der utvikling og endring er formålet (Lambert og Bergin 1994; Howe 1987; Woods 1990; Uggerhøj 1995; Di Blasi, Harkness, Ernst, Georgiou og Kleijnen 2001). Relasjoner preget av varme, tillit, aksept, respekt og menneskelig visdom synes å ha overordnet betydning for opplevelsen av å få god hjelp (Moe 1999). Forskning viser at det er manglende samsvar mellom den kompetansen praksisfeltet etterspør når det gjelder det relasjonelle, og det fokus dette har i forbindelse med utdanning (Nilsen, Fauske og Nygren 2007). Dette understøtter viktigheten av å sette utvikling av relasjonskompetanse på dagsorden i studie- og yrkessammenhenger der relasjonen kan sies å være fagutøvelsens omdreiningspunkt.

Endring av yrkesroller med større vekt på det relasjonelle som en del av den samlede yrkeskompetansen krever nye tilnærminger i utdannings- og yrkessammenheng. Arbeid med egne forutsetninger for relasjonelt arbeid innebærer å arbeide med seg selv som person.

Egen sårbarhet som en evne til å la seg berøre følelsesmessig og kroppslig er av stor betydning i sammenhenger der det ofte står noe på spill for den «jeg» møter. Selvinnsikt og selvrefleksjon hos fagpersonen bidrar til god yrkesutøvelse i relasjonelt arbeid. Når yrkesutøveren klarer å skille mellom sin egen og den andres sårbarhet, fører det til en kvalitativ forskjell i relasjonelle møter. Brukeren får «eie» sine følelser og den profesjonelle klarer å «romme» dette, uten å blande inn sine egne behov. Dette blir utdypet i bokens del II og III. Enten det er i en helse- og sosialfaglig kontekst, i skole/ barnehage, i forbindelse med kirkens eller politiets arbeid, vil brukeren oppleve å bli møtt med varme, tillit, aksept, respekt selv om det konkrete «budskapet» kan oppfattes som «negativt».

Metodisk og teoretisk forankring

Teoretisk tar denne boken utgangspunkt i humanistiske, relasjonelle og utviklingspsykologiske perspektiver på utvikling av profesjonell relasjonskompetanse. Undervisningsopplegget som det refereres til, har utvikling av profesjonell relasjonskompetanse som siktemål. Det er forankret teoretisk og metodisk i spedbarns- og samspillsobservasjon. Spedbarnsobservasjon har sitt utspring fra Tavistock Clinic i London (Bick 1964). Tavistock er en klinikk for undervisning, forskning og behandling innen feltet barne- og ungdomspsykiatri og familierterapi. Denne type observasjon ble opprinnelig brukt som metode for læring i klinisk etterutdanning. Opplegget har fått stor oppmerksomhet og er videreført i mange land innenfor det pedagogiske og helse- og sosialfaglige arbeidsfeltet (Trowell og Rustin 1991; Magagna et al. 2005). I Norge brukes spedbarnsobservasjon i forbindelse med etterutdanning innen barne- og ungdomspsykiatrien (Moe 1999). I sin opprinnelige form innebærer undervisningsopplegget serieobservasjon av hvordan mor/barn-relasjonen utvikles i løpet av første leveår. Asymmetrien i relasjonen – som er så tydelig i barnets første år – vekker sterke følelser hos observatøren. Følelsesmessig berørthet blir et utgangspunkt som får betydning for dypere erkjennelse og læring (Magagna et al. 2005; Abrahamsen 2004).

I vår sammenheng er det ikke mor–barn-relasjonen som observeres, men det asymmetriske samspillet mellom yrkesperson og bruker. Sårbarhet aktiveres også i denne typen samspillsobservasjon. Når det arbeides videre med denne gjennom ulike skriveprosesser og veiledning, skjer det en utvikling av profesjonell relasjonskompetanse hos og i den enkelte. Når den lærende får mulighet til å anerkjenne og gyldiggjøre egne erfaringer i forbindelse med samspillsobservasjon, skjer viktige oppdagelser som kan knyttes til private, personlige og profesjonelle temaer. Til sammen får dette betydning for utvikling av egen yrkesrolle. Gjennom langsomme læringsprosesser blir «den-andre-basert» samhandling mulig. Egne forutsetninger og erfaringer danner et fundament som får betydning både for brukeren og fagpersonen.

Relasjonskompetanse forankres etisk i ett «jeg–du»-forhold (Buber 2003; Wifstad 1994; Skjervheim 1996). Anerkjennelse, selvrefleksjon og avgrensning (Schibbye 2002) er stikkord for hvordan den enkelte kan arbeide med seg

selv for å kunne møte andre med anerkjennelse. Gjennom en grunnforståelse av det enkelte mennesket som unikt og verdifullt, rammes boken inn i en vest-europeisk individualistisk kulturell kontekst. Samtidig framstår læringsprosessene som relasjonelle. Det allmennmenneskelige og fellesskapet danner grunnlag for intersubjektiv forståelse og samhandling (Baumann 2000).

Rammebetingelser og systemvilkår bestemt gjennom politiske retningslinjer og lovverk er av betydning og legger sterke føringer for den enkeltes muligheter til å utforme egen yrkesrolle. Selv om dette ikke er bokens hovedtema, ønsker vi å inspirere til fagpolitiske diskusjoner og oppmerksomhet på den større sammenhengen som fagutøvelsen kan plasseres inn i.

Bokens ulike deler

Vi har brukt huset som metafor i bokens oppbygning, med grunnmur, nøkler til forståelse og rom for læring. At det ikke er et statisk byggverk, men et hus i stadig endring som krever sikring og vedlikehold, understrekes i avslutningskapitlet. Omslaget til boken er valgt ut fra denne metaforen.

Del I: Første kapittel i det vi har kalt «grunnmur», er en introduksjon til temaet «relasjonskompetanse» og en presentasjon av bokens struktur og innhold. I kapittel 2 utdypes begrepet relasjonskompetanse. Verdigrunnlag og teoretisk fundament klargjøres.

Del II og III er bokens hoveddeler som belyser utvikling av profesjonell relasjonskompetanse fra litt ulike perspektiver.

Del II: Beskriver og utdyper viktige «nøkler til forståelse» av hvordan relasjonskompetanse utvikles.

Del III: «Rom for læring» omhandler læringsmulighetene som ligger i samspillsobservasjon, skriving og veiledning.

Del IV: «Sikring og vedlikehold» avslutter boken med å sette profesjonell relasjonskompetanse i et helse- og livslangt læringsperspektiv.

Kommentarer til form

Bruk av dikt

Diktene som brukes i boken, har hatt betydning for oss i forhold til tematikken i de ulike kapitlene og delene. Vi håper de kan gi deg en ekstra dimensjon i egen forståelse av relasjonskompetanse som fenomen og begrep.

Øvelser

I del III og IV er det på slutten av hvert kapittel lagt inn materiale som du som leser kan forholde deg til og bruke som innspill til utvikling av egen relasjonskompetanse i den sammenhengen du befinner deg.

Bruk av eksempler

Boken henvender seg til deg som arbeider i eller utdanner deg til yrker der relasjonen er «omdreiningspunkt». Vi har brukt eksempler fra ulike kontekster fordi vi ønsker å favne vidt. Vi prøver å understreke og få fram det allmenne i profesjonell relasjonskompetanse, og henvender oss derfor til ei brei målgruppe. Finner du ikke eksempler som passer i din sammenheng, får du prøve å «oversette».

2

KAPITTEL

RELASJONSKOMPETANSE I PROFESJONELLE HJELPENDE RELASJONER

*Den enkelte har aldrig
med et andet menneske at gjøre uten
at han holder noget af
dets liv i sin hånd.*

*Det kan være meget lidt,
en forbigående stemning, en oplagthed ...
Men det kan også være forfærdende meget,
så det simpelthen står til den enkelte,
om den andens liv lykkes eller ej ...
I er hinandens verden og hinandens Skæbne*

Knud E. Løgstrup (1991)