


**Unn Håvie**

er barnevernpedagog med videreutdanning i psykisk helsearbeid, praktisk pedagogisk utdanning og master i sosialt arbeid. Hun har jobbet i kommunal barneverntjeneste, barneverninstitusjon og psykiatrisk institusjon, og arbeidet noen år som lærer i barneskolen. I dag er hun høyskolelektor ved Høgskolen i Finnmark.

På full fart inn i skolen

Tallet på barnevernpedagoger i skolene øker raskt. For mange er skolen en kjærkommen ny yrkesarena.


FIN ARENA: Barnevernpedagoger ser på skolen som en mulighet til å bruke både pedagogikken og kunnskapen om det sosiale fra utdanningen. Illustrasjonsfoto: www.colourbox.com

Grunnskolen ses som den nyeste yrkesarenaen for sosialarbeiderprofesjonene (Jakobsen, Bang og Solstad 2001:8, Storø:2008:135). Vi har de siste årene sett en økning av stillinger utlyst for barnevernspedagoger i skolen.

Barnevernspedagoger ansatt i grunnskolen forteller om en hektisk arbeidshverdag med stor grad av selvstendighet og fleksibilitet. Ikke minst gir de uttrykk for muligheten til å bruke andre verktøy i det sosialpedagogiske arbeidet enn de kjenner fra tradisjonelle yrkesarenaer i barneverntjenesten. De viser glede og engasjement når de beskriver arbeidsdagen sin, og en stolthet over hva de får til i sitt arbeid med elevene. Barnevernspedagogene trives med skolen som arbeidsplass og kunne ikke tenke seg å arbeide i mer tradisjonelle yrker som saksbehandler i den kommunale barneverntjeneste eller som miljøterapeut i en barneverninstitusjon.

Barnevernspedagogenes fortellinger ble jeg kjent med gjennom arbeidet med masteroppgaven: *Barnevernspedagoger som ny profesjon i grunnskolen* (Håvie 2010) der jeg intervjuet syv barnevernspedagoger og tre rektorer ansatt i grunnskolen. Intervjuene ble gjennomført fra høsten 2008 til våren 2009. Både barnevernspedagogene og rektorene har mangeårig yrkeserfaring fra grunnskolen. Skolene i materialet har fra tre til 20 års erfaring med sosialarbeidere i skolen. Data er også hentet fra telefonintervju med tre ledere i oppvekstetaten, kommunale dokumenter, stillingsannonser og tall fra FOs medlemsregister.

Denne artikkelen baserer seg på datamaterialet fra ovennevnte masteroppgave.

STERK VEKST

De siste 20 årene viser tall fra FO en jevn økning av barnevernspedagoger og andre sosialarbeidere ansatt i grunnskolen (S. Johannesen 2009). I årene 1990–95 var under ti medlemmer registrert med nytt arbeidsforhold i skolen, mens det i årene etter 1995 har vært en gradvis økning til 107 medlemmer i 2008. Av disse startet to barnevernspedagoger i skolen i 1992, 28 i 1999 og 41 i 2008.

Fra 2007 har FO, i tillegg til nyansettelser, registrert

alle FO-medlemmer med skolen som arbeidssted. I 2007 er i alt 334 FO-medlemmer registrert som ansatt i grunnskolen (M. Paulsen 2007). I 2009 var 473 FO-medlemmer registrert med grunnskolen som arbeidssted, herav 208 vernepleiere, 206 barnevernspedagoger og 59 sosionomer, og i 2010 finner vi 494 FO-medlemmer registrert i grunnskolen, herav 217 barnevernspedagoger. På tre år ser vi altså en økning på 160 sosialarbeidere registrert med grunnskolen som arbeidssted.

Enkelte barnevernspedagoger ansatt i grunnskolen er ikke organisert, eller de er organisert i andre forbund enn FO. Disse er ikke tatt med i tallmaterialet. Undersøkelsen gir derfor ikke et fullstendig bilde av hvor mange barnevernspedagoger som arbeider i den norske grunnskolen. FO-tallene gir likevel en indikasjon på at det er blitt flere. Grunnskolen har blitt en ny yrkesarena for barnevernspedagogene.

«Barnevernspedagogene trives med skolen som arbeidsplass.»

ULIKE TILSETTINGSFORHOLD

Funn fra datamaterialet viser at grunnskolene i Norge organiserer stillinger for barnevernspedagoger ulikt. Dette gir ulike ansettelsesforhold både i forhold til del- og heltidsstilling, om du er alene som sosialarbeider i skolen eller arbeider i team med andre sosialarbeidere, og det gir en ulikhet i forhold til hvilke arbeidsoppgaver en barnevernspedagog får i skolen. Noen av barnevernspedagogene i mitt materiale kan ha kontaktlæreransvar for enkelte elever med særskilte behov. Det kan for eksempel være elever med ulike funksjonsnedsettelse eller elever med problematferd. Disse barnevernspedagogene har arbeidsoppgaver tilsvarende en kontaktlærerfunksjon, som foreldrekontakt og ansvar for opplæring i ulike skolefag og utforming av individuell opplæringsplan. Andre barnevernspedagoger får arbeidsoppgaver tilsvarende det en assistent i skolen har, som å bistå læreren i undervisningen, men har også selvstendige oppgaver knyttet til turer og aktiviteter. Flere har arbeidsoppgaver som gjør at barnevernspedagogene sam-

>>


men ligner det de gjør med miljøterapeutrollen i en institusjon.

Til stillinger der barnevernspedagoger er en av målgruppene er det store ulikheter både når det gjelder kompetansekrav og stillingsbetingelse.

Noen skoler søker etter barnevernspedagog til stilling som barnevernspedagog, mens andre skoler er mer generelle i sine krav og søker etter både personer med fagarbeiderutdanning fra videregående skole og høgskoleutdannede grupper. En barnevernspedagog i grunnskolen kan ha stillingsbetegnelsen assistent med høgskoleutdanning, miljøarbeider, miljøterapeut, barnevernspedagog og sosiallærer. Årsaken til denne ulikheten kan være som det vises til i saksfremlegg fra Stavanger kommune: «... når det gjelder ansettelse av miljøarbeidere, så er ikke dette hjemlet, verken i lov eller avtaleverk.» Det blir da opp til den enkelte skole hvilke yrkesgrupper de velger å tilsette og hvilken stillingsbetegnelse de velger å bruke til stillinger som særavtalen betegner som «øvrig personale»¹⁾.

«Grunnskolene i Norge organiserer stillinger for barnevernspedagoger ulikt.»

BLIR TILSATT PÅ DELTID

Enkelte skoler lyser ut stilling beregnet på barnevernspedagoger som deltidstillinger. Begrunnelsen er, i følge informantene, ulike krav i lærernes og sosialarbeidernes

tariffavtaler og generelle regler for ansettelser av det som i skolen blir betegnet som «øvrig personale». En av ulikhetene er regler som omhandler arbeidstid.

Noen av barnevernspedagogene sin arbeidstid er regulert slik at de følger skoleruta, men i motsetning til lærere som heller ikke arbeider i skolens ferier, får ikke sosialarbeiderprofesjonene lønsmessig uttelling for et helt årsverk. Dette løser skolene ved å tilsette barnevernspedagoger i 89 prosent stilling.

Uttalelser fra intervjuene viser at barnevernspedagogene ikke er tilfredse med denne ordningen. Enkelte har behov for å

bruke skolens ferier til planlegging og annet administrativt arbeid, men arbeidstidsbestemmelsen begrenser denne muligheten. Noen barnevernspedagoger løser dette ved likevel å arbeide i feriene, men da uten lønn. Det er viktig å påpeke at dette ikke gjelder alle skoler med stillinger der barnevernspedagoger er en av målgruppene. Uttalelser fra intervjuene viser at skoler oppretter ordninger slik at sosialarbeiderprofesjonene gis mulighet til å arbeide fulltid, men som en av rektorene i datamaterialet uttaler:

Ser man på skolesektoren på generell basis, så vil barnevernspedagoger og andre sosialarbeiderprofesjoner få dårligere arbeidsvilkår i skolen enn lærerprofesjonene med tanke på arbeidstid og mulighet for fulltidstilling.

HVORFOR VELGER

SKOLEN BARNEVERNPELAGOGER?

Begrunnelsen skoleledelsen i mitt materiale gir for å ansette barnevernspedagoger i skolen er at man i dagens skole har andre utfordringer enn man hadde tidligere. Skolen har flere elever med særskilte behov, og skolen må derfor styrke den tverrfaglige kompetansen for å møte disse utfordringene. Som et eksempel nevnes at man i dagens skole har flere elever med psykiske vansker og elever med problematferd:

1) Saksfremlegg 28.06.07: Slar-076625-1 om «Bruk av miljøarbeidere og sosiallærere i Stavangerskolen»

«Kunnskap om dette har lærere aldri fått i utdanninga. I tillegg så har jo lærerne en helt annen jobb å gjøre. De skal drive med utdanning i forhold til de konkrete fagene, i forhold til læreplanen. Det er komplett umulig i det komplekse samfunn vi har i dag å satse på at lærerne kan løse alt i skolen» (Uttalelse fra rektor 1).

«Det å ha en annen yrkesgruppe inn i skolen enn bare lærere, er veldig verdifullt. De tenker litt annerledes, har en annen bakgrunn, annen opplæring, og de tenker ikke så «skolsk» som en lærer ofte gjør. De har litt andre innfallsvinkler, og samarbeidet med oss som ikke har den utdanningsbakgrunn, gjør at vi får andre refleksjoner, tenker annerledes. Vi lærer mye av det» (Uttalelse fra en annen rektor).

Den offentlige utredningen *Retten til læring* (NOU 2009:18) er rettet mot barn, unge og voksne med særskilte behov. Prinsippene i opplæringsloven om rett til tilpasset opplæring, likeverdighet og inkludering gjelder for alle elever, også elever med særskilte behov. I utredningen påpekes at hovedutfordringen i dagens skole er å nå ut til alle elever og gi alle barn og unge det tilbudet de trenger for å lære og utvikle seg. Det slås fast at et av tiltakene for å møte disse utfordringene er økt kompetanse i skolen. «Behovet for både mer og ny kompetanse og kombinasjon av kompetanser kommer tydelig fram i nesten alle sammenhenger der mandatets problemstillinger berøres. Utvalget mener derfor at økt kompetanse er en hovedstrategi for å styrke barnehagens og skolen evne til å skape inkluderende miljøer» (NOU 2008:19 s. 198).

Skoleledelsen i mitt materiale bekrefter behovet for økt kunnskapsnivå i grunnskolen. Tradisjonelt har skolen, foruten lærere, hatt assistenter med fagarbeiderutdanning. Det at skoleledelsen ønsker høgskoleutdannede grupper, begrunnes med at problemene er så omfattende at man må ha en annen tyngde i sin utdanning enn det fagarbeiderne har:

«For de gruppene av elever vi har, så har vi sett behov for de med høgskoleutdanning. Vi mener at dette styrker skolen, og den jobben vi kan gjøre. Vi må bruke den kompetansen som lærerne mangler» (Uttalelse fra rektor 3).

Barnevernpedagoger ses som en av de mest aktuelle gruppene:

«De bringer en ny dimensjon inn i skolefelleskapet med sin faglighet. Blant annet ved at de har en helt annen tyngde enn lærere i forhold til sosialpedagogiske utfordringer» (Uttalelse fra oppvekstleder).

Noe som blir trukket fram av rektorene som en spesiell styrke ved sosialarbeiderprofesjonene, er at de ikke er redde for å ta opp konfliktfylte og vanskelige ting med foreldrene, for eksempel en bekymring for eleven og mistanke om problemskapende forhold i hjemmet. Sett i et forebyggende perspektiv, vil dette kunne resultere i at problemer i hjemmet oppdages tidlig, og tiltak i familien kan settes i verk før problemene blir så omfattende at alvorligere tiltak må iverksettes.

HVORFOR VELGER BARNEVERN PEDAGOGENE SKOLEN?

Barnevernpedagogene i mitt materiale har tidligere arbeidserfaring fra barneverninstitusjon, den kommunale barneverntjeneste og bolig for funksjonshemmede. De bruker dette som sammenligningsgrunnlag når de begrunner sitt valg av skolen til fordel for tradisjonelle yrkesarenaer:

«Jeg hadde et bevisst forhold til å begynne å jobbe i skolen. Har alltid vært interessert i den skolebiten. Her jobber jeg mye mer målretta enn jeg har erfart i tidligere jobber» (Uttalelse fra barnevernpedagog 6).

Skolen er som kjent en pedagogisk virksomhet. Uttalelser fra barnevernpedagogene i materialet viser at sosialpedagogikken blir mer synlig i det arbeidet de gjør i skolen. Spesielt sammenlignet med tradisjonelle yrkesarenaer som den kommunale barneverntjenesten. Barnevernpedagogene uttrykker at de trives med de forventninger skolesystemet gir om målrettet arbeid med fokus på læring. Med sin sosialpedagogiske utdanningsbakgrunn identifiserer de seg med pedagogiske fagkoder i skolen slik som læring, aktivisering, mestring og utvikling. Følgende utsagn kan tolkes i dette henseende:

«Jeg trives veldig godt! Jeg legger vekt på pedagogen i det som er barnevernpedagog, for jeg synes det er artig dette med læring» (Uttalelse fra barnevernpedagog 5).

«Når man er barnevernpedagog i skolen så må man være mer opptatt av det pedagogiske innholdet i arbeidsdagen» (Uttalelse fra barnevernpedagog 2).

Jensen (2005) antyder at arbeidet i den kommunale barneverntjenesten er mer byråkratisert, og underlagt juridisk og psykologisk tenkning og at viktige fagbegrep innenfor sosialpedagogisk teori som læring og sosialisering ikke vil være like synlig der som i skolen. Sammenlignet med saks- >>

behandlerrollen i den kommunale barneverntjenesten vil de sosialpedagogiske perspektivene komme mer til syne i det miljøterapeutiske arbeidet (Jensen 2005). Funn fra intervjuene viser at arbeidsoppgavene og yrkesrollen skolen gir kan sammenlignes med miljøterapeutrollen i barneverninstitusjon. Likevel gir barnevernpedagogene i mitt materiale uttrykk for at skolen er en bedre arbeidsplass enn arbeid som miljøterapeut i en barneverninstitusjon. Følgende utsagn kan tjene som eksempel på dette:

«Livet på en institusjon innebærer ikke så mange læringssituasjoner som på en skole» (Uttalelse fra barnevernpedagog 2).

Som eksempler nevnes større variasjon i bruken av aktiviteter og flere pedagogiske virkemidler i det sosialpedagogiske arbeidet enn man har på en barneverninstitusjon.

Et annet argument for at skolen foretrekkes til fordel for arbeid i barneverntjenesten er muligheten for å jobbe dagtid samtidig som man arbeider direkte med barn og unge. Miljøterapeutrollen i en barneverninstitusjon eller bolig for funksjonshemmede gir også mulighet for å arbeide direkte med barn og unge, men her må man som oftest regne med turnusarbeid, noe som er praktisk vanskelig for mange. Skolen som ny yrkesarena for barnevernpedagogene, løser dermed dette praktiske problemet.

«Sosialarbeiderprofesjonene er ikke redde for å ta opp konfliktfylte og vanskelige ting med foreldrene.»

UTFORDRINGER OG TRIVSEL MED SKOLEN SOM YRKESARENA

Uttalelser fra intervjuene viser at det kan være en utfordring for barnevernpedagogene å skifte fokus fra barneverntenkning til skoletenkning. En av barnevernpedagogene i materialet beskriver denne utfordringen slik:

«Barnevernpedagogen må skifte fokus når de skal jobbe i

skolen. Vi føler at foreldrene har en forventning til oss om at dette er mer enn et oppholdssted» (Barnevernpedagog 3).

Han påpeker at en slik holdningsendring gjelder særlig for de som har arbeidet på barneverninstitusjon før de kommer til skolen:

– De kan bli litt sånn institusjonalisert.

Denne uttalelsen samsvarer med en av rektorene sitt syn:

«Barnevernpedagoger og sosionomer blir utdanna til å jobbe andre steder enn i skoleverket. Hvis de skal inn i skoleverket som en kompetansegruppe, så må det være fokus på opplæringsloven sine målsettinger, hvordan man jobber i skoleverket. De må ha et annet fokus, ikke bare fokus på barneverninstitusjon, sosialkontor, barnevern og sånn, men fokus på skoleverket» (Uttalelser fra mannlig rektor 1).

Selv om barnevernpedagogene i mitt materiale beskriver en arbeidshverdag de i dag trives med, har det ikke alltid vært slik. De av barnevernpedagogene med lengst erfaring fra skolen gir uttrykk for at de har vært nødt til å kjempe for sin posisjon. En av barnevernpedagogene uttrykker dette slik:

«Helt i begynnelsen så ble vi sett på som assistenten til læreren. Det var mye kopiering og hente viskelær og sånn der ting.»

Hun har arbeidet ved samme skole i ti år, og beskriver hvordan rollen har utviklet seg til det hun beskriver som en mer likestilt arbeidsfordeling i dag.

BRANNSLOKKER

Som tidligere nevnt organiserer skolene stillinger utlyst for barnevernpedagoger ulikt. Enkelte kommuner organiserer disse stillingene slik at man er tilknyttet flere skoler samtidig. En av informantene viser til et slikt arbeidsforhold der han fikk en rolle han beskriver som brannsløkker.

«Jeg syns jeg kom på defensiven. Fikk brukt for lite tid på den enkelte elev, det ble tungt å jobbe sånn. Måtte bare hoppe inn i den ene brann etter den andre og trække det litt ned, før jeg måtte videre» (Uttalelse fra barnevernpedagog 2.)

En annen forskjell skolene i mellom, er at enkelte skoler kun har en stilling tiltenkt sosialarbeiderprofesjonene, mens andre skoler oppretter flere stillinger der man som


barnevernpedagog arbeider i team med andre sosialarbeiderprofesjoner. De av barnevernpedagogene som både har arbeidet i team og vært alene som sosialarbeider i skolen, sier de trives best med å arbeide i team. Følgende utsagn kan illustrere en av utfordringene med å arbeide alene som sosialarbeider i skolen:

«Når du er aleina på en skole så blir du litt for ensom. Det er nå det ene. Og så har få du å spille på lag med, man blir en sånn «lonely rider».»

Barnevernpedagogene er få i sin profesjon sammenlignet med lærerne, og arbeidet de gjør kan bli noe usynlig for resten av kollegiet.

På tross av visse utfordringer med skolen som arbeidsplass trives barnevernpedagogene i skolen, og de ønsker seg ikke tilbake til tradisjonelle yrker i barnevernet. I grunnskolen får barnevernpedagogene brukt sin sosialpedagogiske kompetanse i direkte arbeid med barn og unge, og de slipper belastningen med turnusarbeid. Skolen gir bedre rammer for målrettet pedagogisk arbeid, de arbeider med det som for barnevernpedagogene er en kjent målgruppe, nemlig utsatte barn og unge, og de opplever positiv endring hos elevene, både hos enkeltelever og grupper av elever.

Uttalelser fra intervjuene viser at barnevernpedagogene opplever anerkjennelse og tillit i samarbeidet med

lærerne og skoleledelsen. Deres bidrag i det tverrfaglige samarbeidet, barnevernpedagogenes sosialpedagogiske perspektiv og kunnskap om hjelpeapparatets fungering kommer elevene til gode, og er til god hjelp i skolens forebyggende arbeid, både på elev-, klasse- og skolenivå. Barnevernpedagogenes kompetanse er slik med på å styrke skolens evne til å skape inkluderende miljøer.

«Livet på en institusjon innebærer ikke så mange lærings situasjoner som på en skole.»

Sosialarbeideryrkene øker i omfang, og det er logisk å tenke at det i enkelte byer/tettsteder er stor konkurranse om stillinger i første- og andrelinjetjenesten i barnevernet. Skolen som mulig arbeidssted gir barnevernpedagogene større fleksibilitet og økte arbeidsmuligheter i sin kommune.

Høsten 2011 var det 3000 grunnskoler i Norge. Det er i dag ikke slik at alle kommuner i Norge tilbyr stillinger for barnevernpedagoger i grunnskolen, men fortsetter tendensen til at flere skoler utlyser stillinger for barnevernpedagoger, er potensialet for en ytterligere økning av barnevernpedagoger i grunnskolen stor. ■

LITTERATUR

Jakobsen, S. Bang T, Solstad A. (2001): Megleren, fyrbøter og barnevernsagenten: Sosialarbeiderroller i skolen. HBO-Arbeidsnotat 10/2001. Høgskolen i Bodø

Jenssen, T. (2005): Viten om vern av

barn. I Olteidal, S. (red.): *Kritisk sosialt arbeid*. Gyldendal Akademisk.

Kunnskapsdepartementet (2009): NOU 2009:18 *Rett til læring*. Oslo, Kunnskapsdepartementet.

Paulsen, M. (2007): Samarbeid til

barnets beste. I *Fontene* nr. 1/2007.

Storø, J. (2008): *Sosialpedagogisk praksis – det handler om hva du gjør*. Oslo, Universitetsforlaget