


Evaluering av prosjektet «3-delt opplæring av fosterforeldre i region Midt-Norge»

EVALUERING AV FASE 3 OG OPPSUMMERING AV PROSJEKTET

GEIR HYRVE


Bufetat

Forord

I disponeringsbrevet 2013 åpnet direktoratet for at regionene kan endre innretningen på PRIDE-opplæringen slik at det gis en kortere grunnopplæring, mens resten av opplæringen gis etter plassering av barn. Avdelingsdirektør Unni Ystad ga med bakgrunn i disponeringsbrevet seniorrådgiver Anne Britt Kvaale og senior PRIDE-leder Elin Holder i oppdrag å lage en prosjektsbegrivelse. I tillegg bidro rådgiverne Eva Lillian Hestad og Anna Kristin Rød fra fosterhjemtjenesten Molde og Astrid Solstad og Heidi Indgul fra fosterhjemtjenesten Steinkjer sterkt til utformingen av prosjektskissen. Fosterfar Roger Skjegstad og psykolog Knut Westad i fosterhjemtjenesten Molde har begge bidratt i gjennomføring av hhv fase 1 og 3.

Psykologspesialist Arnt Ove Engelién har videre gitt konsultasjon til utformingen. Rådgiver Eva Lillian Hestad har stått sentralt både i utformingen og gjennomføringen av prosjektet.

Prosjektet er utprøvd ved fosterhjemtjenestene i Steinkjer og Molde, og det er gjennomføringen i Molde som er evaluert i rapportene.

Prosjektets fase 1, 2 og 3 er gjennomført i tidsperioden januar 2014 til høsten 2015.

Førstelektor Geir Hyrve har sammen med rådgiver Marianne Lohne i fosterhjemtjenesten Molde utført evalueringsarbeidet i prosjektets fase 1 og 2, og Geir Hyrve har evaluert prosjektets fase 3. Det vises til rapport fra evalueringen av prosjektets fase 1 og 2 som kom i april 2015, og nærværende rapport som er en evaluering av prosjektets fase 3.

Vi takker alle de involverte for godt arbeid i planleggingen og gjennomføringen av prosjektet, og ikke aller minst en stor takk til førstelektor Geir Hyrve som har vært sentral i evalueringen. Det er vårt håp og ønske at prosjektet kan bidra ytterligere til at fosterforeldre får den hjelp og støtte de trenger i møtet med fosterbarnet.

Bufetat, region Midt-Norge mars 2016

Jonny Berg

regiondirektør

Innhold

Innledning.....	4
Teoretisk utgangspunkt for forsøket	9
Evalueringsdesign	11
Erfaringer med førsteårsgruppe i forsøket (fase 3)	13
Tettere samarbeid mellom fosterforeldre og veiledere	14
Oppsummering og anbefalinger	17
Litteratur.....	20

Innledning

Det har vært en sterk økning i antall barn og unge som trenger fosterhjem noe som har resultert i at det har vært vanskelig å skaffe tilstrekkelig med fosterhjem til disse. I SSB sin statistikk for 2012 er det 10 254 barn og unge som vokser opp i fosterhjem. Når fosterforeldreundersøkelsen viser at ni av ti barn som ikke kan bo hjemme hos foreldrene sine, bor i fosterhjem, betyr det at det er viktig å sikre et godt opplæringsprogram og en god oppfølging av fosterfamilier (Berntsen, 2011).

Ideologisk har fosterhjem vært foretrukket framfor andre omsorgstilbud utenfor hjemmet. Ettersom det er et misforhold mellom behov og tilbud av fosterhjem har rekrutteringsarbeidet med å skaffe fosterhjem blitt aktualisert. I NOVA-rapporten «Fosterhjem for barns behov» (Backe-Hansen et al. 2013) skisseres det ulike tiltak for å rette opp dette forholdet. Forfatterne trekker fram det å bedre fosterforeldres økonomiske betingelser som svært viktig for både fosterforeldre og saksbehandlere. Dette inkluderer pensjon og trygd i tillegg til lønn. Dette prosjektet har spesielt sett på et annet sentralt område som også rapporten påpeker som et viktig område i fosterhjemsarbeidet. Det er å styrke fosterforeldre sin kompetanse og at disse får bedre oppfølging i form av støtte og veiledning. I tillegg betoner rapporten fosterforeldrene sine behov for stabilitet, forutsigbarhet og det å få «være en familie».

Når et barn eller en ungdom flytter til fosterfamilien utgjør dette en kritisk fase for både barn/ungdom og for fosterfamilien. Det har vist seg at det er en klar sammenheng mellom fosterforeldrenes oppfatning av barnet og av sine egne muligheter for å være gode foreldre for han eller henne (Backe-Hansen, Havik, & Grønningsæter, 2013). For å møte forventningene som fosterforeldre har kan det være nødvendig å bistå fosterforeldrene med å snu en eventuell negativ utvikling så raskt som mulig, i stedet for å vente til frustrasjonene har fått satt seg. Her er det viktig med kompetent og sensitiv støtte til fosterforeldrene. I neste omgang er det viktig at de som gir denne støtten, også har spesiell kompetanse til å gjøre dette. Studier av fosterforeldrene som hadde vurdert å si opp kontrakten viser at det er forhold ved fosterbarnet var den klart viktigste faktoren for å gjøre dette (Backe-Hansen, Christiansen, & Havik, 2012). Tidlig hjelp til å forstå barns utvikling generelt, men også fosterbarnets atferd spesielt og egen forforståelse, er vesentlig for å mestre rollen som fosterforeldre.

Det at selve prosessen med å flytte et barn til et fosterhjem representerer en kritisk fase for om man lykkes med plasseringen, har aktualisert prosjektet «3-delt opplæring av fosterforeldre i

region Midt-Norge». I disponeringsbrevet 2013 åpnet direktoratet for at regionene kan endre innretningen på PRIDE-opplæringen slik at det gis en kortere grunnopplæring, mens resten av opplæringen gis etter plassering av barn.

Den alternative fosterforeldreopplæring har blitt utprøvd ved Bufetat Midt-Norge og fosterhjemtjenestene i Nord-Trøndelag og Molde. Det er forsøket ved fosterhjemtjenesten i Molde som er evaluert i denne rapporten. Prosjektet «3-delt opplæring av fosterforeldre i region Midt-Norge» bygger på det etablerte programmet PRIDE, med noen endringer. Hovedforskjellen mellom denne opplæringen og tradisjonell PRIDE er at prosesselementet er styrket, og at det første innføringskurset til fosterforeldre er blitt mer komprimert og strekker seg over færre dager enn tradisjonelle PRIDE-kurs. Intensjonen er å forberede potensielle fosterforeldre bedre ved å gi mer veiledning etter at barnet har kommet, og på den måten gi mer relevant informasjon som bedre passer i forhold til de utfordringene som møter familien når de går inn i fosterforeldrerollen. Kort sagt innebærer dette et annet pedagogisk opplegg hvor fosterforeldre blir sett på som meningsskapende og selvfortolkende vesener som prøver å skape en mening ut i fra praktiske hendelser i møtet med fosterbarnet. Dette bygger på en erkjennelse av at for å kunne forstå og gi mening til barnets atferd, må en bygge på autentiske praksiser og levende mennesker. Uten kontekstuelle detaljer og teoretisk innsikt er det fare for at fosterforeldre kan oppleve opplæringen som abstrakt og praksisfjern. Ved å knytte opplæring og veiledning nærmere praksis er hensikten å øke sannsynligheten for fosterforeldre til å forstå fosterbarnets atferd på en ny og kvalitativt bedre måte. Ny mening vokser fram i den konkrete samhandlingen mellom fosterforeldre og fosterbarn når de kan relatere handlingene til en teoretisk modell i en bestemt kontekst. Ved å ha en modell som kan brukes til å analysere barnas handlinger konstrueres et meningssystem som kan brukes til å fortolke barnets atferd på en ny måte. Med andre ord representerer «Trygg Base» et meningssystem som kan brukes for å fortolke hva barnet gjør og sier. Dette muliggjør også å få til en bedre veiledning da partene tar utgangspunkt i samme modellen og kan anvende den teoretiske modellen «Trygg Base» for å fortolke og skjønne barnets atferd. Når fosterforeldre får bedre forståelse av hvorfor barnet opptrer som det gjør, og veiledning knyttet til dette samspillet, er målsettingen med dette å bedre kvaliteten og øke sannsynligheten for at plasseringen blir vellykket.

For å sikre prosesselementet er opplæringen delt inn i tre faser hvor hensikten har vært å få til bedre overganger og det å være tettere på fosterforeldre for å kunne gi konkret hjelp med de

spesifikke utfordringer som fosterforeldre kan møte. Fasetenkingen i opplæringen kan illustreres på denne måten:

Figur 1. Oversikt over prosjektets ulike faser (Kilde prosjektskisse)

Fasetenking:

<i>Fase 1</i>	<i>Fase2</i>	<i>Fase 3</i>
Kursdel 1 Opplæring	Kursdel 2 Etter å ha mottatt barn: Opplæring/veiledning	1. års gruppe Delta i 1. års gruppe m/ trygg base

Fase 1 består av en grunnopplæring i fosterhjemsomsorg, en generell innføring som bygger på den tradisjonelle PRIDE-opplæringen. I fase 2 som starter etter at fosterfamilien har mottatt fosterbarnet, vektlegges veiledning og opplæring som er tilpasset barnet som er plassert. Fase 3 som er obligatorisk bygger på Bufetats oppfølging av fosterfamilier gjennom det som omtales som 1.årsgrupper. Dette er gruppeveiledning fra Bufetat med vekt på læring gjennom erfaringsutveksling med andre fosterhjem/foreldre. Det som særpreger denne fasetenkingen er at den er mer prosessorientert og at man følger fosterfamiliene og -barnet over en lengre tidsperiode for bedre å få til «skreddersømmen» i tiltaket. I tillegg er det et utvidet samarbeid mellom Bufetat og omsorgskommune om plassering og oppfølging av fosterbarn.

Det er selve opplærings-programmet og det organisatoriske samarbeidet og hva disse tre fasene har å si for vellykkede plasseringer. I denne sammenhengen er «vellykket» forstått som at man får til en stabil plassering og at fosterfamilier mestrer den nye utfordringen med å få et nytt barn inn i hjemmet.

Fase 1 består av et opplæringsprogram for fosterforeldre som går over to kurshelger. Det er en forkortet utgave av grunnopplæring som blir gitt i tradisjonelle PRIDE-kurs. Tankegangen er at mange av de spørsmål som fosterforeldre får om sitt fosterbarn, først blir aktualisert når barnet er plassert, og at det er bedre å bruke tid på konkret veiledning overfor fosterfamilien etter at barnet har flyttet inn. Det er Bufetat som har ansvaret for denne delen i samarbeid med en erfaren fosterforeldre.

Hensikten med å korte ned på tidsbruken i fase 1, uten at det nødvendigvis går ut over det faglige innholdet, er å frigjøre ressurser som kan brukes i fase 2 til videre opplæring og veiledning når barnet er plassert i familien. Opplæringen som fosterforeldre fikk før plassering av barnet var av mer generell art og var basert på det tradisjonelle PRIDE-materialet. Etter at barnet var kommet i fosterfamilien, ble det behov for mer spesifikk veiledning og oppfølging knyttet til de nye relasjonene. Fase 2 skal i større grad være tilpasset det konkrete barnet, fosterfamilien og deres behov for veiledning og støtte enn hva man tradisjonelt hadde gjort i tradisjonell PRIDE-opplæring. Opplæringen som ble gitt i fase 1 med utgangspunkt i «Trygg Base» ble et viktig grunnlag for veiledningen i fase 2 og 3. Tankegangen bak det å gi spesifikk veiledning ut ifra den enkelte fosterfamilies behov kort tid etter plassering er å øke sannsynligheten for at barnet kan etablere en trygg og god tilknytning til fosterforeldrene. Oppfølgingen i fase 2 blir utført av både omsorgskommune og Bufetat sammen når det gjelder hjemmebesøk, mens gruppeundervisningen av fosterforeldrene er det Bufetat som har ansvaret for.

Det ble gjennomført to veiledninger hjemme hos fosterforeldrene hvor både Bufetat og omsorgskommunen deltok. Her ble ansvarsfordeling, begrunnelse for hvorfor opplæringen ble gjort på denne måten klargjort og den videre progresjonen i fosterforeldreopplæringen gjort rede for. I tillegg hadde Bufetat gruppeveiledning med fosterfamiliene som en overgang til fase 3 og «førsteårsgruppa». Den individuelle veiledningen som ble gjennomført i de to hjemmebesøkene tok utgangspunkt i det teoretiske grunnlaget og barnets historie. Begrunnelsen for å gi fosterforeldrene bedre informasjon om barnets historie var at dette tidligere hadde vært etterlyst i evalueringer av PRIDE-kurs og at det kunne være med å hjelpe fosterforeldrene til å forstå barnet bedre.

Etter fase 2 gikk fosterforeldrene videre til fase 3 som omtaltes som førsteårsgruppe hvor prosessen med tilknytning mellom fosterforeldrene og barnet er det sentrale.

Veiledningsmodellen «Trygg Base» danner det teoretiske grunnlag for innholdet i programmet, men blir også supplert med annen relevant kunnskap om fosterhjemsarbeid.

Opplæringen som fosterforeldre får før plassering av barnet er av mer generell art og er basert på det tradisjonelle PRIDE-materialet. Etter at barnet er kommet i fosterfamilien, er det behov for mer spesifikk veiledning og oppfølging knyttet til de nye relasjonene. Fase 2 skal i

større grad være tilpasset det konkrete barnet, fosterfamilien og deres behov for veiledning og støtte enn hva man tradisjonelt har gjort. Opplæringen som gis i fase 1 med utgangspunkt i «Trygg Base» blir et viktig grunnlag for veiledningen i fase 2. Hypotesen er at ved å gi spesifikk veiledning ut ifra den enkelte fosterfamilies behov like etter plassering, er muligheten større for at barnet kan etablere en trygg og god tilknytning til fosterforeldrene. Oppfølgingen i fase 2 blir utført av både omsorgskommune og Bufetat sammen når det gjelder hjemmebesøk, mens gruppeundervisningen av fosterforeldrene er det Bufetat som har ansvaret for.

Førsteårsgruppa inngår som del 3 i prosjektet hvor fosterforeldrene går videre med gruppeveiledning som starter i fase 2. Målsettingen er å følge opp fosterforeldre over et lengre tidsløp med utgangspunkt i veiledningsmodellen Trygg Base. Her vil man også stimulere til læring med utgangspunkt i den erfaringsbaserte kunnskapen som kan deles med andre fosterforeldre. Det er Bufetat som er ansvarlig for denne delen. Barnevernet i omsorgskommunene følger opp fosterfamiliene etter gjeldene lover og forskrifter i fase 3, på samme måte som en tradisjonell fosterhjemsplassing.

I prosjektskissen blir målene i prosjektet konkretisert på følgende måte:

Generelle mål:

- Innrette opplæringen på en annen måte ved å gi en kortere grunnopplæring
- Dele PRIDE-opplæringen i en del 1 og del 2 hvorav del 1 er grunnopplæringen og del 2 gis etter at barnet er plassert i familien
- Del 2 vil bestå av opplæring kombinert med et større fokus mot fosterforeldrenes evne til å forstå det konkrete barnets atferd og fungering, og sin egen fungering i samspillet med barnet
- Redusere opplæringen til det halve før fosterforeldrene kan motta plassering
- Førsteårsgruppe sees som en forlengelse av del 2

Målsetting med opplæringens del 1:

- Forberedelse, opplæring og utredning med tanke på å bli fosterforeldre
- En gjensidig beslutningsprosess hvor man tidligere enn i et tradisjonelt PRIDE-kurs konkluderer med om fosterforeldrene er egnet eller ikke

Målsetting med opplæringens del 2:

- Etablere en god og gjensidig relasjon mellom fosterforeldre og barnet
- Bidra til at fosterbarnet får en god tilknytning til fosterforeldrene
- Bistå fosterforeldrene med å tolke og reflektere barnets følelsesuttrykk og atferd med utgangspunkt i barnets tilknytningshistorie
- Styrke fosterforeldrenes egen bevissthet rundt hvordan fosterforeldrenes egen historie/tilknytningserfaringer påvirker samspillet med barnet
- Samarbeid med fosterbarnets biologiske familie
- Fosterfamiliens øvrige barns behov – bidra til gode relasjoner mellom barna

Målsetting med førsteårsgruppe (del 3):

- Bidra til at barnet får en trygg og god tilknytning til fosterforeldrene
- Bidra til at fosterforeldrene yter trygg omsorg

[Teoretisk utgangspunkt for forsøket](#)

Prosjektet «3-delt opplæring av fosterforeldre i region Midt-Norge» har et klart teoretisk utgangspunkt og bygger på samme måte som tradisjonell PRIDE-opplæring på opplæringsprogrammet «Trygg Base». I dette programmet vektlegges det å utvikle foreldreferdigheter og det å skape mening ved å vektlegge fem utviklingsoppgaver for fosterbarn og fem motsvarende omsorgsoppgaver for fosterforeldrene (Havik 2014).

De fem utviklingsdimensjonene som modellen vektlegger er: Det å føle tillit, det å regulere og håndtere følelser, det å ha en positiv selvoppfatning, å kjenne seg kompetent og å føle tilhørighet i fosterfamilien. Det siste blir framhevet i litteratur om fosterbarn at det er sentralt for barnets utvikling at det har en tilhørighet til familien (Brendtro, Brokenleg, & Van Bockern, 1990). For at fosterforeldrene kan være med å støtte og å gi mening til barnet, er omsorg viktig. Denne dimensjonen er operasjonalisert i fem punkter som er: Å være tilstede

for barnet, gi sensitive gjensvar til barnet, å godta barnet som det er, å gi samarbeidsinnstilt omsorg og gi barnet trygghet for at det er en del av familien (Havik, 2014).

Som verktøy i Trygg Base veiledningen er «Omsorgsstjernen» utarbeidet som illustrerer hvordan de ulike dimensjonene påvirker hverandre gjensidig og bidrar til å etablere en «Trygg Base» for fosterbarnet.

Figur 2: Omsorgsstjernen (Havik 2014)


Omsorgsstjernen kan brukes som et arbeidsverktøy for å skape mening både for veiledere og fosterforeldre ved å trekke ut de vesentlige elementene i tilknytningsteorien som kan være med på å hjelpe aktørene til å reflektere over hva som kan ligge bak barnets åpne atferder og reaksjoner, og over hvordan de i hverdagslivet kan møte underliggende behov på måter som gir barnet erfaringer av å bli sett og bekreftet.

For å oppnå målsetningene i dette prosjektet må det arbeides med prosessmål. Her blir det sentralt å formidle og anskueliggjøre modellen til fosterforeldre slik at de kan bruke teorien til

å forstå og informere disse på en praktisk og livsnær måte om hvordan daglige, konkrete samspill har avgjørende betydning for barns tilknytning og utvikling. Veiledning, undervisning og tettere oppfølging har som målsetting å bidra til refleksjon og dialog mellom fosterforeldre og PRIDE-veiledere (her både kommunale saksbehandlere og ansatte ved Bufetat i fase 2) og bidra til å konkretisere fosterfamiliens veiledningsbehov. Det er fosterforeldres levde erfaringer som i større grad skal danne grunnlaget for oppfølgingen i dette prosjektet, og som bidra til å gi innhold og mening for bedre å forstå barnets følelser og atferd. Ideen er at bedre innsikt og forståelse skal bidra til at fosterforeldre bedre kan utøve omsorgen overfor fosterbarnet. Evalueringen vektlegger også prosesselementet og den teoretiske dimensjonen i dette prosjektet gjennom dialoger med praksisfeltet.

Evalueringsdesign

Evalueringen bygger på en nyttefokusert tilnærming med hovedvekt på kvalitative metoder (Patton, 2008). Målsettingen med evalueringen er at den skal kunne gi relevant informasjon til Bufetat slik at de kan fatte en beslutning om forsøket skal videreføres og at andre involverte aktører i fosterhjemsarbeidet skal kunne anvende resultatene i fosterhjemsarbeidet.

Metodisk startet vi evalueringen med å gå gjennom relevant skriftlig materiale om dette prosjektet. I tillegg ble det lagt vekt på nyere offentlige utredninger om fosterhjemsarbeid generelt og om PRIDE-tilnærming spesielt (Backe-Hansen et al., 2012; Backe-Hansen et al., 2013; Havik, 2014; Stefansen & Hansen, 2014). Vi fokuserte på hva som har vært grunnlagstenkning, forventinger og mål for tiltaket/prosjektet samt på hva som foreligger av dokumentasjon på hvordan tiltaket fungerer. Samtaler med faglige ansvarlige har her stått sentralt for å komme fram til programteori, fagteori og teoretisk modell for opplæringen. Etter min forståelse representerer Havik (2014) «Veiledning etter «Trygg Base» modellen» forsøkets fagteori.

Programteorien vil være hvordan et gitt intervensjon direkte eller indirekte via ulike aktører kan innvirke på et problem, her hvordan alternativ PRIDE-opplæring kan bidra til større grad av stabilitet ved fosterhjems plasseringer ved å skolere fosterforeldre og gjøre de mer kompetente til å mestre og få til et godt samspill med fosterbarnet. I evalueringen vil vi vurdere i hvilken grad denne opplæringsmodellen er å foretrekke framfor den tradisjonelle PRIDE-opplæringen. I tillegg har programmet har en tydelig fagteori i form av «Trygg Base» som tar utgangspunkt i tilknytningsteori og som har en egen analysemodell,

«Omsorgsstjernen» (se figur ovenfor), som utgjør en operasjonalisering av teorien som trekker ut de vesentlige dimensjonene som ligger i fagteorien (Havik, 2014).

I fase 1 ble potensielle fosterforeldre intervjuet før første samling om deres forventninger til det å bli fosterforeldre. Etter første opplæringsrunde, våren 2014, fylte deltakerne ut et evalueringsskjema om det komprimerte PRIDE-kurset hvor de vurderte kvaliteten på dette og hvor godt forberedt de selv mener de er for å ta imot et fosterbarn (se vedlegg 1). Saksbehandlere i omsorgskommunene har deltatt i fokusgruppeintervju om deres forståelse av oppdraget (august 2014).

I fase to blir det gjennomført dybdeintervju med fosterforeldre om opplæring, veiledning og oppfølging fra omsorgskommunens saksbehandlere og Bufetat. Dette intervjuet ble gjennomført i desember 2014. I tillegg ble det foretatt et oppfølgende intervju med saksbehandlerne etter at kursdel 2 var ferdig, det vil si at barna er plassert og det har vært 2 hjemmebesøk med vekt på veiledning tilpasset det konkrete barnet og fosterfamiliens behov. Intervjuene ble foretatt i månedsskiftet november/desember 2014. Ansatte i Bufetat ble også intervjuet etter at fase 2 var over. Dette ble gjort i desember 2014 etter at barna var plassert og det hadde vært to hjemmebesøk og opplæringen i foreldregruppa var etablert og startet opp. Gruppa bestod av fosterforeldrene til de 4 plasserte barna, og her ble praktiske utfordringer i utøvelsen av fosterforeldrerollen tatt opp. Alderen på de plasserte barna var 16 år (J), 13 år (G), 10 år (J) og 6 år (G) og alle kom fra to bykommuner og ble plassert i 4 lokalsamfunn i regionen.

For å oppsummere erfaringene fra fase 3 ble det i desember 2015 gjennomført et fokusgruppeintervju med ansatte i fosterhjemtjenesten i Bufetat i Molde. I fokusgruppeintervjuet deltok to rådgivere som gjennomførte veiledninga og var ansvarlig for «førsteårsgruppa» for fosterforeldregruppa som deltok i forsøket. I tillegg deltok rådgiveren fra fosterhjemtjenesten i Molde som administrerte og ledet fase 1 og 2 i forsøket. Til sammen var det med andre ord tre informanter som deltok. Fokusgruppeintervjuet ble transkribert og resultatene fra fase 3 ble sammenholdt med resultatene fra den foreløpige evalueringsrapporten etter fase 2 (Hyrve & Lohne, 2015) og presentert for ansatte i fosterhjemtjenesten ved Bufetat i Midt-Norge i 10. februar 2016. Presentasjonen representerte også en validering av resultatene som har kommet fram i evalueringen av forsøket og en mulighet for Bufetat (oppdragsgiver) til å komme med tilbakemeldinger.

Erfaringer med førsteårsgruppe i forsøket (fase 3)

Førsteårsgruppa i dette forsøket avviker fra en tradisjonell førsteårsgruppe som blir tilbudt fosterforeldre i opplæringsprogrammet PRIDE. For det første består denne førsteårsgruppa av kun to fosterforeldrepar og det er obligatorisk for fosterforeldrene å delta i dette forsøket, mens dette er frivillig i ordinær PRIDE opplæring. I utgangspunktet skulle alle 4 fosterfamiliene som deltok i fase 2 være med, men på grunn av at det ble brudd i to av fosterfamiliene på grunn av ytre årsaker som ikke kan tilbakeføres til selve programmet, ble det en liten gruppe. Dette har både fordeler og ulemper som at oppfølgingen ble mer skreddersydd til disse fosterfamiliens behov og utfordringer, mens gruppeprosessene og gruppelæringen ble kvalitativt annerledes enn hva som ville ha vært tilfelle i en større gruppe.

Organiseringen av denne førsteårsgruppa følger samme oppbygning og innhold som en tradisjonell førsteårsgruppe i PRIDE-opplæringa, dette for å få til en naturlig overgang mellom kursdagene i fase 2 og fase 3. Veiledninga vektlegger det å hjelpe fosterforeldre til å kunne stå i prosessen med fosterbarnet og utvikle viten gjennom å samarbeide, reflektere og kommunisere sammen. Bruk av metakognisjon preger veiledningsmøtene med vekt på den gode samtalen og de gode diskusjonene for at fosterforeldre skal tilegne seg ulike strategier, og de blir utfordret til å reflektere over sin egen kompetanse og sin egen læring. «Trygg Base» utgjør fremdeles fagteorien, men den blir i denne sammenhengen omsatt og tilpasset den konkrete veiledningssituasjonen (Sevón, 1996). Med andre ord har man i fase 3 utvidet forståelsesrammen og trukket inn nye teorier og erfaringer for å supplere «Trygg Base-tenkingen». Omsorgssirkelen blir transformert til kommunikasjons- og samhandlingssirkelen og man får en helhetstenking rundt fosterfamilien. I tillegg blir det teoretiske grunnlaget supplert med bl.a. nevro-psyko-biologisk perspektiv og egne erfaringer for å gi mening til fosterforeldrenes levde erfaringer med fosterbarnet. En av veilederne sier det på denne måten om bruk av fagteori:

vi viser jo hele tiden til omsorgsstjerna og omsorgsdimensjonen og... hva tenker de, hvor er de i sin prosess, på en måte. Og så prøver vi å bringe inn teorien og knytte det opp mot teorien hele tiden. Og der det har vært... der de presenterer utfordringer som de har stått i og vært usikre på hvordan de skulle takle eller føler på en måte at de ønsker å få innspill... Så har det blitt på en måte en åpen dialog... hvordan kunne de ha gjort det annerledes, hvordan kunne de ha forstått og ivaretatt på en annen måte, og hva tenker de andre i gruppa? At man bruker gruppa aktivt og, da.

Ved at gruppedeltakerne kjenner hverandre godt, og det at det er ei lita gruppe, muliggjør det å utvikle viten i felleskap gjennom å diskutere, reflektere og samtale. Her ser man fortrinnet med å kunne ta utgangspunkt i praktiske utfordringer ut over det generelle holdnings- og identitetsskapende kurs kan gi og hvordan gruppeprosessen blir brukt aktivt for å skape forståelse (Heap, 2005). Kunnskapen blir her bundet til sosiale og kulturelle situasjoner som oppstår når deltakerne samhandler og samtaler om dette, og kan svare på noe av kritikken mot tradisjonelle PRIDE-kurs hvor fosterforeldre etterlyser mer ferdighetsrettet trening (Stefansen & Hansen, 2014).

I fase 3 kommer fosterfamilienes individuelle behov sterkere fram ettersom førsteårsgruppa blir en arena for refleksjon og diskusjon. Spesielt vektleggingen av uformell læring og anerkjennelse av at fosterforeldrene besitter en unik kunnskap om den sosiale konteksten som barnet vokser opp i, er verdifull i et læringsperspektiv. Førsteårsgruppa blir en arena hvor fosterforeldre kan legge fram utfordringer og få hjelp til å sortere og tenke rundt hvordan man kan håndtere disse. Som en av fosterforeldrene rapporterte tilbake til en av pridelederene sier det: *«Hadde det ikke vært for veiledningen på 1.årsgruppa så hadde jeg ikke orket å stå i dette»*.

Tettere samarbeid mellom fosterforeldre og veiledere

Førsteårsgruppa tilbyr fosterforeldre en arena hvor de kan drøfte og diskutere utfordringer med det å oppdra et fosterbarn, hvilke strategier og virkemidler som kan brukes for å finne ut av og løse utfordringer knyttet til det å samhandle med fosterbarn, hvilke vurderinger fosterforeldre gjør ved valg av strategier og en mulighet til å lære nye strategier. Et fosterforeldrepar uttrykte det på denne måten:

...hadde det ikke vært for at vi kunne komme å legge fram utfordringene og få hjelp til å sortere og tenke rundt det og hvordan håndtere det, så tror jeg ikke at vi hadde orket å stått i det

Det å være fosterforeldre for ett eller flere barn kan være forskjellig i forhold alt etter ulike utfordringer og ulike rammebetingelser som fosterbarn og fosterforeldre møter. Generelt er det innen forskning om barnevernsfeltet generelt og fosterhjemsarbeidet spesielt et fokus på kjennetegn ved barna og ungdommene og i langt mindre grad på forhold i fosterhjemmet og hvordan fosterforeldre opplever situasjonen (Backe-Hansen et al., 2012; Clifford, Fauske, Lichtwarck, & Marthinsen, 2015).

Forsøket med den alternative PRIDE-opplæringa kan sees på som et svar på mye av den kritikken som kommer fram i nyere norsk barnevernsforskning vedrørende brudd i fosterhjem. I en større norsk review (Backe-Hansen et al., 2012) om utilsiktet flytting fra fosterhjem blir også manglende studier av selve konteksten og forhold i fosterhjem påpekt, men det som finnes peker på at fosterforeldre blir utslitt over tid ved at de ikke mestrer samspillet med fosterbarnet. I rapporten skriver de:

Forhold i fosterhjemmet kan også føre til utilsiktet flytting. Det foreligger mindre forskning om dette, men den som finnes, er ganske entydig. Fosterforeldre kan oppleve at de ikke møter gjensvar hos barnet, at det ikke skjer utvikling eller bedring av problemene, eller de kan bli utslitt på grunn av belastninger over tid. Et vanskelig forhold til barneverntjenesten eller barnets foreldre kan gi merbelastninger som igjen øker sannsynligheten for at plasseringen ender utilsiktet (Backe-Hansen et al., 2012, s. 8)

Et svar på utfordringene og ønsket fra fosterforeldre om å få et mer «ferdighetsrettet program» (Stefansen & Hansen, 2014) kan være å hjelpe fosterforeldre til å forstå verden på en ny måte, eller ordne fakta som foreligger må en ta utgangspunkt i mentale modeller som «Trygg Base». Etter min vurdering er det ikke nødvendigvis dette den ene rette modellen for å forstå barn og unges handlinger, men den gir en mulighet til å gripe verden gjennom begreper og skape mening i barn og unges atferd på en ny og mer konstruktiv måte. Det å bruke en fortolkningsramme som en mental modell, og i tillegg greier å transformere denne til å gjelde fosterfamilien generelt, gir nye muligheter til å forhindre brudd og sikre oppvekstvilkårene for fosterbarna. Den modifiserte «Trygg Base»-modellen er både et vindu mot terrenget og et hjelpemiddel til å ta seg fram med i disse omgivelsene. Etter min vurdering blir modeller bare nyttige når fagfolk er klar over hva situasjonen krever og greier å tilpasse og videreutvikle modellene i forhold til disse.

Figur 3. Kunnskapsbasert fosterhjemsarbeid


Etter min vurdering har forsøket med alternativ PRIDE-opplæring vært vellykket ved at man har greid og fått til et kunnskapsbasert fosterhjemsarbeid som svarer på mange av de utfordringene som fosterhjemsarbeidet i Norge står overfor (Backe-Hansen et al., 2012; Backe-Hansen et al., 2013; Stefansen & Hansen, 2014). Spesielt vil jeg trekke fram det at man greier å kombinere erfaringsbasert viten både fra fagpersoner og fosterforeldre med forskningsbasert og erfaringsbasert kunnskap om fosterhjemsarbeid. Dette krever faglig trygghet og erfaring fra fosterhjemsarbeid for å lykkes med, noe de profesjonelle fagpersonene i dette forsøket har.

Oppsummering og anbefalinger

Organisatorisk representerer forsøket «3-delt opplæring av fosterforeldre i region Midt-Norge» et svar på evalueringen som Stefansen og Hansen (2014) utførte om opplæringsprogrammet PRIDE. Å dele inn opplæringen og fosterhjemsarbeidet i tre faser kan forstås som et forsøk på en kjede av mestringsfremmende tiltak. Det er krevende å finne et system av roller og relasjoner som fungerer når det er så mange ulike aktører som deltar i fosterhjemsarbeidet. I modellen ligger det en spenning mellom arbeidsfordelingen og samordningen av innsatsen overfor fosterfamiliene ettersom det er ulike aktører både på statlig (Bufetat) og kommunalt (omsorgskommune) nivå som er involvert. For å lykkes med dette kreves det av de involverte partene et moralsk engasjement for fosterhjemsarbeidet og et godt utviklet verdigrunnlag både på individnivå og organisasjonsnivå (Bolman & Deal, 2014; Olsen, 2008). Forsøket aktualiserer hvilke offentlige verdier fosterhjemsarbeidet skal bygge på og hvordan kunnskap og viten oppnås innenfor feltet gjennom aktiviteter og prosesser (Benington & Moore, 2011). Det å knytte læringen nærmere praksis og fosterforeldres behov er en måte å svare på disse utfordringene. Utfordringene knyttet til modellen blir å sikre overgangene mellom de ulike fasene, noe som er løst her ved å ha med minst en person som er med i både fase 1 og 2 og minst en som er med i både fase 2 og 3. I tillegg forutsetter det profesjonelle verdier som gir en faglig plattform for fosterhjemsarbeidet.

Målsettingen med opplæringens del 1 ser ut til å treffe bra. Evalueringen (Hyrve & Lohne, 2015) viser at denne delen gir en god forberedelse opplæring til fosterforeldre vedrørende det å bli fosterforeldre. Å konkludere med hvem som egner seg til å være fosterforeldre eller ikke stiller krav til de profesjonelle, men også denne delen blir løst på en god måte. Det at fosterforeldrene skal følges opp tettere i del 2 er også et kvalitetssikringssystem som øker sannsynligheten for at plasseringen blir vellykket.

Fase 2 representerer det som skiller denne utgaven av PRIDE-opplæringa fra andre utgaver. Det å ta utgangspunkt i en modell eller arbeidsverktøy som «Trygg Base» kan bidra til hjelpe fosterforeldre i arbeidet med meningsdannelse og det å fortolke handlinger og aktiviteter på en konstruktiv måte, så sant veiledningen har utgangspunkt i de sosiale og kulturelle prosessene som fosterfamiliene opplever. For å kunne bidra til en god og gjensidig relasjon mellom fosterforeldre og barnet må modellen operasjonaliseres for det er gjennom handlinger, aktiviteter og i samspill at fosterforeldrene lærer barnet å kjenne. Å bygge på

opplæringsprogrammet «Trygg Base» modellen «Omsorgsstjernen» (Havik, 2014), med barnets utviklingsdimensjon og fosterforeldrenes omsorgsdimensjon, blir en måte å skape mening på. Operasjonaliseringen bidrar til å redusere avstanden mellom teori og praksis og når det i tillegg suppleres med erfaringer og andre relevante teorier, muliggjør det læring og ny forståelse hos fosterforeldre som gjør at de bedre kan mestre fosterforeldrerolla.

Modellen gir mening og hjelper de involverte parter til å skjønne bedre hvorfor barnet opptrer som det gjør. Det å ha veiledningen og opplæringen nærmere praksis gjør at fosterforeldre opplever denne som mer relevant og virkelighetsnær enn tradisjonell veiledning. Det å ha et teoretisk utgangspunkt skaper trygghet både for fosterforeldre og veiledere, ved at arbeidsmodellen gir en ny måte for å forstå og tolke barns reaksjoner og handlemåter. Dette hjelper fosterforeldre med å tolke og reflektere barnets følelsesuttrykk og atferd, noe som også bidrar til en kvalitativ annen tilknytning mellom barn og voksen. Det å ha et teoretisk utgangspunkt skaper trygghet både for fosterforeldre og veiledere for å forstå og tolke barns atferd og handlemåter. Modellen gir mening og hjelper de involverte parter til å skjønne bedre hvorfor barnet opptrer slik det gjør. Det å ha veiledningen og opplæringen nærmere praksis gjør at det blir mer relevant og virkelighetsnært. Alle fosterforeldrene kommer i løpet av intervjuene med flere beskrivelser av situasjoner med barnet, der de har reflektert over hva barnets atferd kan være uttrykk for, og derfra søkt seg fram til hvordan de kan forstå barnets reaksjonsmåte.

Utfordringen i det å bruke en teoretisk modell er den må omsettes til en lokal kontekst. Dette krever erfarne PRIDE-veiledere som greier å anvende en teoretisk modell slik at den gir mening for de involverte og hjelper fosterforeldre til å forstå barnets følelsesuttrykk og handlinger, noe som gir nye muligheter til å etablere en god og gjensidig relasjon. Dette forutsetter etter min vurdering både selvstendighet og en felles faglig plattform hos de profesjonelle som sikrer kontinuitet og at de greier å kommunisere med fosterforeldrene på en god måte. For at veiledningen skal kunne hjelpe fosterforeldrene med å mestre de utfordringene som fosterhjemsarbeidet byr på må disse løses i et samspill mellom de involverte partene. For at dette samspillet skal kunne fungere må aktørene ha evne til å kommunisere med hverandre, de må med andre ord utvikle et felles begrepsapparat og språk. Det er her en modell kommer inn som et hjelpemiddel som gjør at profesjonelle på statlig og kommunalt nivå, og fosterforeldrene, kan få et begrepsapparat og en teori som hjelper dem i det å tolke barnets følelsesuttrykk og handlinger på en mer adekvat måte.

En utfordring som nettverksløsningen i fosterhjemsarbeidet i Norge skaper er at det statlige og kommunale barnevernet ikke bruker samme begrepsapparat og språk. «Trygg Base»-tenkingen er forankret på statlig (Bufetat) nivå, og etter min vurdering hadde det vært ønskelig med en bedre horisontal samordning av fosterhjemsarbeidet for å kunne kommunisere med samme språk overfor fosterforeldre. Dette kan gjøres ved å inkludere barnevernet i omsorgskommunene i opplæringsdelen. Ved å ha et felles språk og begrepsbruk vil en kunne hente ut synergieffekter i fosterhjemsarbeidet. Det kan være med på å bøte på de organisatoriske utfordringene med at både det statlige og det kommunale barnevernet deltar i opplæringen og veiledningen.

Bruk av en felles teoretisk forståelses- og arbeidsverktøy i fosterhjemsarbeidet kan også ha en integrerende effekt internt i barnevernstjenesten, ved at man får en felles plattform. Som i mange andre intervensjonsstudier kan man ikke undervurdere personene som har vært inne i dette programmet. Suksessen skyldes nok både dyktige fagfolk, en god oppfølging fra samarbeidspartnere og en metode som oppleves som konkret og matnyttig av deltakerne.

Å knytte læring til konkrete og opplevde situasjoner har i pedagogisk litteratur blitt framhevet som ønskelig. Læring er en prosess hvor det blir skapt viten ved at fosterforeldres og barnets opplevelser og erfaringer blir «omdannet» i den lærende og gir mening til det som skjer og hva som vil skje (Moxnes, 1981). Stefansen og Hansen (2014) har i sin evaluering av PRIDE etterlyst en bedre balanse mellom generelle og spesifikke tema og denne utgaven av PRIDE greier å fange opp det spesifikke gjennom fase 2 og 3 hvor det blir gitt konkret veiledning med utgangspunkt i praktiske utfordringer fosterforeldre har. Spesielt overfor krevende fosterbarn har denne utgave av PRIDE sine fortrinn da det gir muligheten til å drøfte det spesielle. Dette forutsetter at deltakelse i 1.årsgruppa er obligatorisk for fosterforeldre.

Litteratur

- Backe-Hansen, E., Christiansen, Ø., & Havik, T. (2012). Utsiktet flytting fra fosterhjem : en litteratursammenstilling *NOVA-rapport (online): Vol. 2/13*. (Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring.
- Backe-Hansen, E., Havik, T., & Grønningsæter, A. B. (2013). *Fosterhjem for barns behov : rapport fra et fireårig forskningsprogram* (Vol. nr. 16/13). Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring.
- Benington, J., & Moore, M. H. (2011). *Public value : theory and practice*. Palgrave Macmillan.
- Berntsen, W. (2011). Undersøkelse blant fosterforeldre 2010. (Synovate.
- Bolman, L. G., & Deal, T. E. (2014). *Nytt perspektiv på organisasjon og ledelse : struktur, sosiale relasjoner, politikk og symboler* (5. utg. utg.). Oslo: Gyldendal akademisk.
- Brendtro, L. K., Brokenleg, M., & Van Bockern, S. (1990). *Reclaiming youth at risk: our hope for the future*. Bloomington, Indiana: National educational service.
- Clifford, G., Fauske, H., Lichtwarck, W., & Marthinsen, E. (2015). *Minst hjelp til dem som trenger det mest* (Vol. NF-rapport nr. 6/2015). Bodø: Nordlandsforskning.
- Havik, T. (2014). *Veiledning etter «Trygg Base» modellen*. Bergen: UNI Helse, RKBV Vest – Regionalt kunnskapssenter for barn og unge.
- Heap, K. (2005). *Gruppet metode for sosial- og helsearbeidere* (5. utg. utg.). Oslo: Gyldendal akademisk.
- Hyrve, G., & Lohne, M. (2015). Evaluering av prosjektet «3-delt opplæring av fosterforeldre i region Midt-Norge». http://www.bufdir.no/Global/nbbf/Fosterhjem/Evaluering_av_prosjektet3_delt_oppl%C3%A6ring_av_fosterforeldre_i_region_Midt_Norge.pdf, from Barne-, ungdoms- og familiedirektoratet, region Midt-Norge
- Moxnes, P. (1981). *Læring og ressursutvikling i arbeidsmiljøet*. Oslo: Institutt for sosialvitenskap.
- Olsen, J. P. (2008). The ups and downs of bureaucratic organization. *Annu. Rev. Polit. Sci.*, 11, 13-37.
- Patton, M. Q. (2008). *Utilization-focused evaluation* (4th ed. utg.). Los Angeles: Sage.
- Sevón, G. (1996). Organizational Imitation in Identity Transformation. I B. Czarniawska & G. Sevón (Red.), *Translating organizational change* (Vol. 56. Berlin: Walter de Gruyter.
- Stefansen, K., & Hansen, T. (2014). «En god forberedelse til å bli fosterforeldre» *Evaluering av opplæringsprogrammet PRIDE* (Vol. Rapport nr. 3/14). Oslo: NOVA