

Hilde Marie Thrana

Vil jeg bestemme?

Om barn og ungdoms medvirkning


GYLDENDAL
AKADEMISK

HILDE MARIE THRANA

VIL JEG BESTEMME?

OM BARN OG UNGDOMS MEDVIRKNING


GYLDENDAL
AKADEMISK

© Gyldendal Norsk Forlag AS 2008
1. utgave

ISBN: 978-82-05-44469-0

Layout: Laboremus Prepress AS
Illustrasjoner: Elfrid Moen Goba
Sats: Supernova
Brødtekst: Minion 10,5/14,5 pkt

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

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

Utgivelsen har fått støtte fra Lærebokutvalget for høgre utdanning,
Universitets- og høskolerådet.

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

Denne boken hadde ikke blitt til uten bidragene fra åtte ungdommer som kjenner barnevernet godt. Noen av historiene de forteller, har et stort alvor over seg, men samtidig ligger humoren der på lur i deres betraktninger av barnevernet. Som denne oppsummerende kommentaren fra Jonas:

Barnevernet, de er liksom midt på tåen, de går opp og de går ned. Alle kan jo gjøre feil av og til, sånn er det bare.

Denne rausheten som Jonas formidler i sitt syn på barnevernet, kan også speile den rausheten og det rommet for prøving og feiling som ungdommene har behov for å få tilbake fra barnevernet i en viktig fase i deres liv.

Jeg vil derfor først og fremst takke ungdommene for den åpenhet og det engasjement som alle møtte meg med. Takk også til Utekontakten i Bergen kommune for tilrettelegging og hjelpsomhet i denne prosessen.

Jeg vil rette en spesiell takk til forlagets redaktør Ellen Aspelund, for at hun hadde tro på dette bokprosjektet og for sine grundige og konstruktive kommentarer. Takk også til Hans-Jørgen Wallin Weihes viktige bidrag i startfasen av bokskrivninga. Helt spesielt vil jeg takke barneforskeren Per Olav Tiller, for de inspirerende samtalene vi har hatt om barndom og barns perspektiv. Takk også til kunstneren Elfrid Moen Gobas kreative illustrasjoner på forsiden og i boken.

Boken er beregnet for alle som jobber med spørsmål omkring barn og ungdoms medvirkning, enten det er innenfor barnevern, barne- og ungdomspsykiatri, rettsvesen eller skolesektor. Den egner seg i undervisning for studenter innenfor barnevern, sosionom, vernepleie, og for videreutdanninger innen barnevern, miljøtera-

FORORD

pi og barne- og ungdomsarbeid. Boken er en monografi bygd på empirisk grunnlag og gjeldende forskning, og er et bidrag til forskningsfeltet for barn og ungdom.

Først og fremst ønsker jeg at boken skal bidra til en kritisk refleksjon og diskusjon om barn og ungdoms medvirkning, og at den skal være et bidrag til fagutvikling i feltet for hvordan man kan fremme medvirkning på barn og ungdoms egne premisser.

Bodø, 1. april 2008

Hilde Marie Thrana

Innhold

KAPITTEL 1 MEDVIRKNING – TIL NÆRMERE UTFORSKNING	11
Bokens oppbygning	14
KAPITTEL 2 KUNNSKAP OM BARNES MEDVIRKNING	19
Hva er medvirkning?	19
Barn og ungdoms medvirkning – hva sier forskningen?	24
Hvorfor er barns medvirkning viktig?	24
Samtaler med barn i barnevernet	26
Forskning der barn og ungdom er informanter	27
KAPITTEL 3 BARNES MEDVIRKNING I DAGENS BARNEVERN	33
Et nytt barnevern?	33
Barns rettigheter og statlige føringer	36
Barn og ungdoms rettigheter under opphold i barneverninstitusjon	39
Vern om personlig integritet	40
Beskyttelse mot overgrep	41
Synet på barn i endring	43
Barns sårbarhet	43
Resiliens	45
Barn som sosiale aktører	47
Barn – bruker?	49
Barns perspektiv	50
KAPITTEL 4 TOLKNING OG FORSTÅELSE AV UNGDOMMENS ERFARINGER	55
En fenomenologisk og hermeneutisk tilnærming til barnevernfeltet	56
Forskningsintervjuet – et redskap i samtalen med ungdom	59
Åpne spørsmål	61

INNHOLD

KAPITTEL 5 UNGDOM OG IDENTITET	65
Noen historier	65
En målbevisst ung mann	67
Pøbelen som ble snill gutt	68
Hvem jeg er – hvem tror andre at jeg er?	69
Å skape sin identitet	72
Medvirkning og etnisitet	75
Jenta som ville bestemme selv	75
Kulturforståelse	78
Medvirkning og selvoppfattelse	80
KAPITTEL 6 MEDVIRKNING I UNGDOMMENS PERSPEKTIV	83
Informasjon – det å vite gir innflytelse	83
Å vite – opplevelse av sammenheng	84
Man må vite for å kunne velge	90
Å bli hørt	93
Hva er å bli hørt?	94
Dialogen med ungdom	99
Medbestemmelse – deltagelse i beslutningen	103
KAPITTEL 7 MEDVIRKNING – RELASJON, HANDLING OG MULIGHETER	107
Et samarbeidsprosjekt i barnevernet	107
Å flytte for seg selv	109
Koordinatoren – tilgjengelig for meg	111
Prinsipper for medbestemmelse og deltagelse	113
Medvirkning og muligheter	114
KAPITTEL 8 Å BESTEMME SELV – OG BLI BESTEMT OVER	121
Å ta skjeen i egen hånd	121
Gatebarnet	122
Det uregjerlige barnet	124
Aktører i sitt eget liv – egen omsorg	125
Hva mener ungdommene om å bestemme selv?	127
Hva er viktig å bestemme?	129
Å bli bestemt over – tvang	130
KAPITTEL 9 MEDVIRKNING I ET SPENN MELLOM OMSORG OG RETTIGHETER	135
Omsorgsdimensjonen	135
Medvirkning i et rettighetsperspektiv	137
Medvirkning og barnets beste	143

KAPITTEL 10 BARNs MEDVIRKNING SOM PRAKTISK FILOSOFI	147
Etikk i en systemverden	148
Ansvar for beslutningen – dømmekraft og barnets beste	150
Det etiske ansvaret i nærhetsetikk	153
Barns rettigheter og pliktetikk – to sider av samme sak?	156
Symbolisk medvirkning ved en diskursetisk tilnærming?	158
Barnevernets moralske rom	162
KAPITTEL 11 HVORFOR ER BARN OG UNGDOMS MEDVIRKNING SÅ VANSKELIG I BARNEVERNET?	165
Tid og rom for relasjonen	165
Barnevern og ambivalens	170
Muligheter for medvirkning på barn og ungdoms premisser – noen utfordringer	173
LITTERATUR	175

Medvirkning – til nærmere utforskning

Denne boken vil gi deg innsikt i hva *medvirkning* betyr for barn og ungdom som har erfaringer fra barnevernet. Gjennom sine fortellinger bidrar de til å gi en utvidet forståelse av et begrep som er blitt et moteord i offentlig sektor de siste tiårene. Det er skrevet mange bøker om brukermedvirkning, og vi får stadige påminnelser om hvor viktig brukermedvirkning er på de ulike områdene i offentlig forvaltning. For barn og ungdom i møte med hjelpeapparatet er det betimelig å spørre om de opplever brukermedvirkning som viktig, og i tilfelle på hvilken måte de ønsker å medvirke. Skal vi ha et mål om stadig å forbedre vår praksis, må de faglige begrepene som brukes med en letthet, gis en mening og et innhold. Den ene siden er å få kunnskap om innholdet i begrepet *medvirkning*. Den andre siden er vel så viktig og handler om hvordan vi fremmer medvirkning som sosialarbeidere, behandlere, lærere og helsepersonell i møte med barn, ungdom og familier i hjelpeapparatet.

I denne boken brukes hovedsakelig begrepet medvirkning. Brukermedvirkning benevnes i mindre grad og empowerment (myndiggjøring) i svært liten grad. Det er et bevisst valg at begrepet «bruker» er valgt bort i omtalen av barn og ungdom i barnevernet. Dette har sammenheng med at bruker indikerer en frivillighet og en valgt posisjon der man oppsøker en tjeneste og slik velger å benytte seg av denne tjenesten. Ungdommene som forteller sine historier i denne boken, opplevde i liten grad at de valgte barnevernet frivillig. De ser på seg selv som ungdom, som i perioder har hatt behov for hjelp fra barnevernet fordi de ikke hadde andre valg. Empowerment og brukermedvirkning ligger tett inntil hverandre i betydning, der empowerment i sterkere grad omtales som en myndiggjørende og frigjørende pro-

sess i livet som helhet (Rønning 2007). De erfaringene ungdommene gir oss inn-syn i, er fra en periode i deres liv der de var umyndige og behovene handlet i stor grad om å bli ivaretatt av de voksne rundt. Empowerment vil derfor i en slik sammenheng ikke gi mening.

Allikevel, ungdom i samfunnet *medvirker* og bestemmer på mange områder i sitt liv. Snakker man med tenåringsforeldre, får man ofte svaret: «Vi har ikke lenger noe vi skulle ha sagt », «han gjør som han vil», «det de ikke har lært til nå, nytter ikke å lære dem». Vi kjenner igjen disse utsagnene. Ungdom har og skal ha mye styring over eget liv, fordi de står like foran døren til voksenverdenen og skal bli selvstendige, uavhengige og selvhjulpne. Dette er verdier og ideal i vårt samfunn. Sosiologen Vestby (2003) tar opp ungdommens posisjon i vårt samfunn i boken *Ungdom, makt og mening*, som er en del av maktutredningen. Hun drøfter temaet ungdom og medvirkning og viser til at dersom man skal snakke om ungdommens medvirkning i samfunnet, så handler dette i stor grad om forholdet mellom generasjoner.

Medvirkningsprosesser er ikke bare reforhandlingsprosesser om unges sosiale status i et skolesamfunn og i et samfunn. – Medvirkning dreier seg like mye om sosiale forhandlinger om endring eller ikke endring av voksenrollene og av samhandlingsmønstrene mellom generasjonene (Vestby 2003: 62).

Ungdommens medvirkning er i en relasjon til voksensystemet i samfunnet. Medvirkning vil forekomme i forhold til foreldre, lærere, og samfunnsapparatet for øvrig, både på forvaltningsnivå og politisk nivå. Ungdoms medvirkning og innflytelse er synbar i vårt samfunn på flere områder. Ungdom dominerer ofte mediebildet og er trendsettende innen musikk, kultur og mote. Innenfor informasjonsteknologi, data og mobiltelefoni er ungdom førende i å ta i bruk det siste på markedet og er ofte de som skaper og utvikler nye produkter. På mange måter har ungdom fått større muligheter enn tidligere til å påvirke samfunnet i løpet av denne generasjonen. Fra 1970-tallet viser disse endringene seg både gjennom lavere stemmerettsalder, økte rettigheter til utdanning, og ikke minst er forhandlingsfamilien blitt et begrep som viser barn og ungdoms styrkende posisjon i familien (Englestad og Ødegård 2003).

Endringer i barn og ungdoms muligheter til å påvirke gjenspeiler seg også i barnevernfeltet. Barnevernet er samfunnets apparat som skal sikre at barn og ungdom som lever under forhold som kan skade deres helse eller utvikling, får nødvendig hjelp og omsorg til rett tid (jf. Lov om barneverntjenester § 1–1). Den nye

barnevernloven av 1992 tok inn barns rettigheter under saksbehandlingen som et eget punkt (§ 6–3). FN's barnekonvensjon ble i 2003 inkorporert i norsk lov. Dette har ført til et større fokus på barns rettigheter og på barns medvirkning og deltakelse på flere områder. Barnekonvensjonen vil derfor også være en del av barnevernets lovgrunnlag. Denne utviklingen med et økende fokus på barns rett til medvirkning vil være en utfordring for hjelpeapparatet. I dette ligger det en forventning til hjelpeapparatet generelt og barnevernet spesielt om å være i endring – i takt med barn og ungdoms endrede rolle i samfunnet.

Barn og ungdom i barnevernet er en marginalisert gruppe i samfunnet, men samtidig en uensartet gruppe der det er ulike grunner til at de er i kontakt med barnevernet. Noen har i en kort periode fått hjelp fra barnevernet og andre har lang erfaring med å være «barnevernbarn». Det som utpeker seg ved barn og ungdom som er i kontakt med barnevernet, er at det offentlige har grepet inn i forholdet mellom foreldre og barn og overtatt en eller flere av foreldrenes oppgaver når det gjelder oppdragelse og ivaretagelse av barnet. Samtidig er det viktig å understreke at de fleste tiltak i barnevernet er frivillige hjelpetiltak i samarbeid med familien. Barnevernet skal ivareta barnets rett til medvirkning, samtidig som det skal kunne gripe inn med tvang hvis det er nødvendig av hensyn til vern og beskyttelse av barnet. St.meld. nr. 40 (2001–2002) Om barne- og ungdomsvernet sier følgende om konvensjonens betydning for barns rettigheter i Norge:

Av dette følger ein aksept for at barn er kompetente og har ein sjølvstendig rett til deltaking og medverknad på ulike arenaer. Barn og ungdom bør få påverke og sjølv delta i prosessar som gjeld dei sjølv. Dette inneber til dømes den sjølvstendige retten barnet har til å medverke og påverke i ei barnevernsak (pkt. 6.3.1).

Stortingsmeldingen påpeker her viktigheten av barn og ungdoms selvstendige rettigheter til deltagelse og medvirkning i en barnevernsak. Barn og ungdoms medvirkning anses av myndighetene som betydningsfullt.

Min bakgrunn for å skrive denne boken er mange års erfaring i arbeid med barn og ungdom både som miljøterapeut ved barneverninstitusjon, feltarbeider i utekontakten og rådgiver i Barne-, ungdom- og familieetaten. Utgangspunktet for denne analysen av begrepet medvirkning er en kvalitativ studie bygd på masteroppgaven «Hvis ungdommen fikk bestemme» (Thrana 2006). Det empiriske grunnlaget i studien er intervjuer av syv ungdommer i alderen 16–19 år som er i tiltak i barnevernet, og som har en lang barnevernkarriere bak seg. I tillegg er det en ungdom som er kommet til i etterkant med sitt bidrag i boken. Disse til sammen

åtte ungdommene har erfaringer fra ulike tiltak som fosterhjem, barnehjem, ulike institusjoner og MST¹. I dag er disse ungdommene i et nærmiljøtiltak i barnevernet som er basert på samarbeid og aktiv deltagelse fra dem selv. Intervjuene har en form der hensikten har vært å få fram ungdommenes egne meninger, refleksjoner og erfaringer vedrørende temaet medvirkning i barnevernet. Det vil være erfaringer og hendelser som har vært sentrale i livet deres, og erfaringer som de gjør seg nå i dag. Konteksten for studien er samhandlingen mellom barneverntjenesten og ungdommene. Hva setter ungdommene pris på i kontakten med barnevernet? Hva er vanskelig? Hvilken betydning hadde og har denne kontakten? Helt konkret får vi vite hva ungdommene legger i informasjonen fra barnevernet, det å bli lyttet til, betydningen av å være med å bestemme og hvordan det oppleves når barnevernet griper inn og bestemmer. Disse spørsmålene belyser medvirkningens innhold gjennom ungdommens egne beskrivelser. I tolkningen og forståelsen av ungdommens fortellinger er det lagt til grunn en vitenskapsfilosofisk tilnærming basert på en hermeneutisk og fenomenologisk tradisjon. Det betyr at det er ungdommens *livsverden*, og deres opplevelser, som er det sentrale i hvordan medvirkning kan forstås og forklares. I et hermeneutisk perspektiv er tolkning sentralt for forståelse. Her vil det være både forfatteren og leserens egne tolkninger av ungdommens fortellinger som vil gjelde. I tillegg til ungdommens beskrivelser blir medvirkning belyst fra ulike faglige perspektiv som her blir presentert.

Bokens oppbygning

Kunnskap og forståelse vil allikevel bygges over flere arenaer enn ungdommens fortellinger. Det å trekke inn ulike perspektiv kan bidra til å gi en helhetlig og nyansert forståelse av hvordan barn og ungdom kan medvirke og samarbeide i vårt daglige virke i barnevernfeltet. Disse ulike arenaene som boken vil være bygd over, kan illustreres på følgende måte:

-
1. MST: Multisystemic treatment. En behandlingsmodell som er utviklet fra ulike fag- og forskningsmiljø i USA. Det er en metode som er rettet mot ungdom med atferdsvansker i alderen 13–18 år. Den er nettverksorientert og er basert på å styrke foreldrekompetansen. Se bl.a. J. Klefbeck og T.Ogden (2004).


Figur 1. Kunnskap om medvirkning

Boken har ikke som hensikt å gå i dybden på alle disse områdene, men de ulike kapitlene vil berøre flere av disse områdene, og det vil være opp til leseren å fordype seg videre i de områdene som her blir presentert. Av disse områdene vil det være hovedfokus på barn og ungdoms egen kompetanse, på barns rettigheter, barnevernfaglig litteratur og etikk.

Kapittel 2 inneholder en redegjørelse av begrepet *medvirkning* med ulike definisjoner og modeller av begrepet fra faglitteraturen. Videre er kapitlet viet forskning på barn og ungdoms medvirkning i barnevernfeltet med et hovedfokus på forskning der barn og ungdom selv har vært informanter. Forskningsoversikten inneholder både norsk og internasjonal forskning.

Kapittel 3 viser betydningen barns medvirkning har i vårt velferdssamfunn. Dagens barnevern er preget av det samfunnet vi lever i, der politikk og samfunnsstrømninger er med på å sette sitt preg på utførelsen av barnevern i Norge. Betydningen av barns medvirkning i samfunnet gjenspeiler seg i de statlige føringene gjennom lovverket i form av barns rettigheter som er retningsgivende for barnevernets praksis. I siste del av dette kapitlet drøftes ulike perspektiv i synet på barn, der barns sårbarhet, kompetanse og resiliens er tema. *Betydningen og innholdet i begrepet barns perspektiv blir i siste del gjenstand for redegjørelse og drøfting.*

Kapittel 4 er viet den vitenskapsfilosofiske forståelsesmåten i studiet av barns medvirkning. Det redegjøres nærmere for bokens hermeneutiske og fenomenologiske perspektiv og hvordan tolkning er sentralt i forståelsen av ungdommens fortellinger. Siste del av kapitlet viser forskningsintervjuet som et eksempel på hvordan samtalen med ungdom kan utføres med en hermeneutisk tilnærming.

I kapitlene 5–8 vil det være ungdommens perspektiv på medvirkning som står i fokus. Deres stemmer vil representere hvordan praksis utøves i barnevernet sett fra ungdommens synsvinkel. I kapittel 5 vil jeg illustrere et utvalg av ungdommens selvpoppfattelse. Spørsmål som hvem vi er, og hvem tror andre at vi er, er sentrale i ungdommens medvirkningsprosess. Siste del i kapitlet tar opp temaet medvirkning og etnisitet, og vi får et eksempel på at medvirkning kan være ekstra vanskelig når man tilhører en etnisk minoritetsgruppe i Norge.

I kapittel 6 er det ungdommens perspektiv på medvirkning som er hovedtema. Med utgangspunkt i barns rettigheter utdyper og nyanserer ungdommene hva medvirkning betyr for dem med bakgrunn i deres egne erfaringer. Medvirkningsbegrepet blir inndelt i en skala fra informasjon, via det å bli lyttet til og til aktiv deltagelse i beslutningen. I denne sammenhengen er dialogen med ungdom helt vesentlig. Spørsmålet om hvordan man skal snakke med ungdom, er sentralt, og til slutt blir prinsipper for den gode samtale beskrevet.

I kapittel 7 blir det nærmere drøftet hvilke elementer som inngår i begrepet medvirkning. Denne analysen er basert på ungdommens erfaringer med å delta i et nærmiljøprosjekt som er basert på aktiv deltagelse. Kapitlet avsluttes med å drøfte sammenhengen mellom medvirkning, relasjon og handling, der et sentralt element er at ungdommen gis muligheter til videre vekst og utvikling.

I kapittel 8 blir neste hovedtema – å bestemme selv og bli bestemt over – belyst. Ungdommens medvirkning ligger i et spenn mellom ytterpunktene å bestemme selv og bli bestemt over. Ungdommene hadde mange meninger og erfaringer om hva det innebar å bestemme selv både i samarbeid og på tvers av de voksnes

ønsker. Her kommer jeg inn på to perspektiv som innebærer både ungdommens behov for å bestemme og deres behov for omsorg og ivaretagelse.

I kapittel 9 drøftes medvirkning i spennet fra barnets behov for vern og beskyttelse på den ene siden, og barnets selvstendige rettigheter på den andre siden. På hvilken måte kan disse to perspektivene gripe inn i hverandre og utfylle hverandre, og kan disse to hensyn komme på kollisjonskurs med hverandre? Dette ses i sammenheng med vurderingen av hva som er til barnets beste. Her er omsorgsdimensjonen sentral som et utfyllende perspektiv til rettighetsperspektivet.

Kapittel 10 tar opp forholdet mellom moralfilosofi og barns medvirkning. Kapitlet trekker inn ulike etiske teorier som viser hvordan medvirkning kan grunnlegges moralsk. I kapitlet drøftes etiske problemer med å la barn og ungdom medvirke i barnevernet. Er det moralsk riktig å overlate ansvaret for avgjørelsen til barn og ungdom? Det reflekteres også over spørsmålet om vi bedriver symbolsk medvirkning overfor barn og ungdom hvis vi ikke er villige til å gi ifra oss makt og avgjørelsesmyndighet.

I kapittel 11 stilles spørsmålet om hvorfor medvirkning er så vanskelig i barnevernet. Organisatoriske rammebetingelser, politisk og faglig ideologi vil ha en innflytelse på hvordan barnevernet utføres i praksis. Refleksjonen rundt spørsmålet er basert på en analyse av barnevernets flerdelte rolle i samfunnet. Barnevernets rolle med makt til å gripe inn i familier og rollen som samtidig skal fremme medvirkning og empowerment, kan gi en ambivalens både innad i barnevernet og utenfra, fra samfunnet om hva barnevernet skal være. Ungdommene viser denne ambivalensen i sitt forhold til barnevernet. Kan deres forhold til barnevernet speile noe av samfunnets relasjon til barnevernet som en institusjon i velferdsstaten?

Boken er i hovedsak basert på nordisk barnevernfaglig litteratur i tillegg til internasjonal forskning på området. Innenfor vitenskapsfilosofi og etikk er det lagt vekt på å bruke primærkildene som teoretisk grunnlag. Dette gjelder både gamle og nyere filosofer og tenkere som ligger som en grunnmur til faget sosialt arbeid og samfunnsvitenskapene. Boken trekker også inn en god del teoretiske referanser fra litteraturen innenfor psykologi og sosiologi. I boken vil du finne oppgaver til drøfting og refleksjon i kapitlene, og bak i boken er det en samlet litteraturliste.


Kunnskap om barns medvirkning

Hva er medvirkning?

Begrepet medvirkning er knyttet til ulike ord og betegnelser som deltagelse, innflytelse og medbestemmelse. I faglitteratur og i politiske dokumenter er det begrepet brukermedvirkning som oftest blir gjenstand for drøfting, og som gis ulike definisjoner. Politisk blir brukermedvirkning løftet opp som en sentral verdi i offentlig sektor. Bakgrunnen for at brukermedvirkning blir sett på som en viktig og riktig ideologi i vårt velferdssamfunn, er forankret i ulike politiske idealer. Ørstavik (1997) viser til et brukerperspektiv som er forankret i likhets- og rettighetsidealene fra 60-tallet og i aktivitetsidealene fra 90-tallet, også beskrevet som arbeidslinja². Med utgangspunkt i disse to idealene kan brukermedvirkning ses på som både en rettighet og en forpliktelse for klienten (brukeren). Rettighetsidealene er basert på medmenneskelige argumenter som: «Det er brukeren selv som best vet hvor skoen trykker».

I dette utsagnet ligger implisitt retten til innflytelse og selvbestemmelse over sitt eget liv. Man har rett til selvstendig å vurdere og velge hva man selv trenger av hjelp fra det offentlige. Likhetsidealet i dette gjør seg gjeldende ved at forskjellen mellom hjelper og bruker skal minimaliseres gjennom tanken om at brukeren er «ekspert» på sitt eget liv. Man skal stille på lik linje. Aktivitetsidealene er grunnlagt på at aktivitet og arbeid er et gode for deltakerne. Det er godt i seg selv for mennesket. Arbeid er utviklende, gir motivasjon og mening i tilværelsen, uavhengig av inn-

2. Arbeidslinja: sosialpolitisk trend på 90-tallet. Arbeid er grunnpilaren i den skandinaviske velferdsmodellen. Et av slagordene er «Inn i arbeid – ut av fattigdom». Anbefalt videre: Lødemel (2005) *Tiltaksforsøket*.

tekt. Gjennom egenaktivitet bidrar brukeren til å ta ansvar for sitt eget liv. Passivitet på den andre siden skaper avhengighet, stagnasjon og sykdom³. Disse politiske idealene viser både det offentliges ansvar for å ivareta individets rettigheter og individets forpliktelser til deltagelse i samfunnet. Brukerperspektivet ligger i begge disse politiske idealene (Ørstavik 1997).

Brukermedvirkning eller medvirkning defineres på ulike måter i litteraturen. Medvirkning beskrives å inneholde flere bestanddeler og nivå. I medvirkningen ligger det en aktivitet. Man «virker med» i forhold til noen. Begrepet er således knyttet til relasjon. Det er i en relasjon mellom to parter at medvirkningen finner sted. Relasjonen er mellom brukeren og forvaltningen der det ligger en forventning om at brukeren skal være aktiv (Humerfelt 2005).

Begrepet relasjon kan gi assosiasjoner til et likeverdig forhold og et forhold man selv ønsker å være i. Man kan se for seg denne relasjonen i et bytteforhold, der brukeren ønsker en tjeneste av forvaltningen, og forvaltningen ønsker tilbake brukers beskrivelser av behov, egenaktivitet og medansvar for tjenestens innhold. Dette er en noe forenklet beskrivelse av forholdet mellom partene. Denne relasjonen kan ha et svært variert innhold der forholdet mellom bruker og forvaltningen kan bestå av alt fra en makt-avmakt-relasjon og avhengighet av hjelpetjenester på den ene siden, til et tilnærmet likeverdig samarbeidsforhold på den andre siden. Dette relasjonelle forholdet vil utspille seg på ulike plan eller nivå mellom bruker og forvaltning. Slettebø og Seim (2001) inndeler brukermedvirkning på individuelt og kollektivt nivå. Den individuelle medvirkningen omfatter behandling i egen sak, men kan òg være enkeltbrukere som trekkes inn i beslutningsprosessen på et administrativt nivå i lokalsamfunnet. Ofte vil individuell medvirkning handle om brukers rettigheter og hvilke valgmuligheter brukeren har i utformingen av det tilbudet som hjelpeapparatet tilbyr som er tilpasset brukers behov.

Når det gjelder barnevernet, vil det på det individuelle nivået tas stilling til barnets behov. For at barnevernet skal få vite noe om barnets behov, vil det være avhengig av å innhente informasjon fra barnet selv og fra omgivelsene (Koch og Koch 1995). Videre vil det være i samhandling mellom barnevernet og barnet hvor barnets stemme og perspektiv skal komme fram. Det er dette nivået vi kommer utførlig tilbake til der ungdommene bidrar med sine erfaringer. Medvirkning på kollektivt nivå omfatter innflytelse på politisk nivå, både på nasjonalt, lokalt og administrativt nivå. Her vil ògså brukers interesseorganisasjoner være sentrale

3. Midré (1990) *Bot, bedring og brød*.