
I

Merete Andresen

Foreldres opplevelse av multisystemisk terapi

En fenomenologisk studie av tre foreldres opplevelse av å ha

vært med i et multisystemisk terapitiltak

Masteroppgave studieretning spesialpedagogikk

Våren 2010

Veileder: Torill Moen

Pedagogisk institutt

Fakultet for samfunnsvitenskap og teknologiledelse

Norges teknisk naturvitenskapelige universitet

Trondheim

II

FORORD

Arbeidet med å skrive denne masteroppgaven har vært en lærerik og spennende, men

krevende prosess. Jeg føler meg heldig som har fått muligheten til å fordype meg i noe som

interesserer meg, og jeg har lært mye om meg selv denne perioden som forskningsprosessen

har pågått. Det har vært en prosess fylt av utrolig mange følelser og jeg har følt både fryd,

glede, frustrasjon og sinne i løpet av perioden. I arbeidet med å få ferdig denne

masteroppgaven har flere personer vært viktige for meg. Jeg vil først takke veilederen min,

Torill Moen, for støtte og gode tilbakemeldinger underveis i arbeidet. Jeg vil også rette en

takk til medstudenter som har vært gode diskusjonspartnere og støttespillere. Tusen takk til

venner og familie som har oppmuntret meg hele veien. Takk for hjelp med korrekturlesing og

for at dere har dyttet meg videre når det i perioder gikk litt smått med skrivingen. Takk til

samboeren min, Jonas, som har vært der for meg under hele prosessen og som alltid har tro på

meg. Jeg vil også rette en takk til MST- teamet for gode diskusjoner, tips og råd, og sist men

ikke minst rettes det en stor takk til de tre mødrene som stilte opp og delte sine tanker og

opplevelser med meg. Uten dere hadde det ikke vært mulig å fått gjennomført denne studien.

Trondheim, august 2010.

Merete Andresen

III

INNHOLDSFORTEGNELSE

Kapittel 1. ... 1

INNLEDNING ... 1

Multisystemisk terapi .. 1

Teoretisk fundament for MST ... 3

Bronfenbrenners utviklingsøkologiske teori .. 3

Problemstillingen ... 5

Studiens aktualitet ... 6

Studiens disposisjon .. 6

Kapittel 2 .. 7

TEORI .. 7

Banduras teori om mestringsforventninger ... 7

Mestring av foreldrerollen ... 7

Teori om selvoppfatning ... 8

Empowerment – myndiggjøring ... 9

Skole- hjem- samarbeid ... 10

Tiltak på skolen – lærerens oppgave .. 11

Tiltak i hjemmet – foreldrenes oppgave ... 11

Kapittel 3 .. 13

METODE ... 13

Fenomenologisk tilnærming .. 13

Min rolle som forsker .. 14

Adgang til forskningsfeltet .. 15

Utarbeiding av intervjuguide ... 16

Datainnsamling .. 18

Transkribering og analyse…………………………..……………..….. ..19

Kvalitet i forskningen…………………………..…………………..…. ..20

Etiske vurderinger ……………………………………..………………. 21

IV

Kapittel 4……………………………………………………………………... 23

RESULTAT ……………………………………………………………….…. 23

Tekstuell beskrivelse ……………………..……………………………. 23

 Oppsummerende tekstuell beskrivelse ……………………………………… 24

Strukturell beskrivelse ………..……………………………………...… 25

 Oppsummerende strukturell beskrivelse ……………………………………. 28

 Opplevelse av frustrasjon …………………………………………………… 28

 Opplevelse av støtte …...………………………………………….…………. 29

 Opplevelse av å måtte stå alene i ettertid …………...………...………..….... 29

Essensen i erfaringene og opplevelsene ………….........………...…..… 30

Kapittel 5 .. 32

ANALYSE OG DRØFTING .. 32

Opplevelse av frustrasjon .. 32

Opplevelse av støtte .. 34

Opplevelse av å måtte stå alene i ettertid... 35

Kapittel 6 .. 38

AVSLUTNING .. 38

REFERANSELISTE ... 41

Vedlegg A. Informasjonsskriv .. 44

Vedlegg B. Samtykkeerklæring .. 45

Vedlegg C. Intervjuguide .. 46

Vedlegg D. Svar fra NSD .. 49

Vedlegg E. Koding og kategorisering ... 50

Vedlegg F. Beskrivelse av kategorier .. 51

1

Kapittel 1

INNLEDNING

Noen ungdommer har atferdsproblemer og sliter med å finne seg til rette på de ulike arenaene

de befinner seg på i livet. Når det gjelder ungdommers forhold til skolen kan mistrivsel på

denne arenaen føre til at elevens motivasjon for skole svekkes, og et resultat av dette kan

videre være at ungdommen begynner å skulke (Overland, 2007). Skoleskulkere vil ikke på

skolen. Dette er et vanlig fenomen og beskrives gjerne som ugyldig fravær der årsakene peker

i retning av atferdsvansker, men det trenger ikke å foreligge psykiske vansker (Mounteney &

Johannessen, 2009). Denne typen problematferd blir ofte mer synlig og omfattende i

ungdomsskolen og i videregående opplæring, og det anses også som en risikofaktor for

skjevutvikling senere i livet (Overland, 2007). Det beskrives som særlig alvorlig når

skoleskulk opptrer sammen med andre risikofaktorer samtidig som det er få beskyttende

faktorer
1

i ungdommens omgivelser (Nordahl, Sørlie, Manger & Tveit, 2007). For enkelte

ungdommer er atferden så problematisk, både for ungdommen selv og for de som befinner seg

rundt, at foreldrene blir nødt til å søke hjelp utenfra for å takle og stoppe en negativ og

uheldig utvikling. I disse tilfellene kan det være aktuelt å sette i gang spesifikke tiltak – både

på individ- og systemnivå, det vil si i forhold til hjemmet og i skolen. Ulike

behandlingsmetoder og hjelpetiltak som presenteres av offentlige instanser, som foreksempel

barnevernet, kan være nødvendig i enkelte tilfeller.

Multisystemisk terapi

Multisystemisk terapi (MST) er en familie- og nærmiljøbasert behandling for ungdom i

alderen 12-18 år som har alvorlige atferdsproblemer. Det er et frivillig behandlingstilbud som

drives av Barne- ungdoms og familieetaten (Bufetat)
2
. Behandlingen har som mål å redusere

atferdsvansker, ved at man tar utgangspunkt i familie og hjem, og gjennom det tar sikte på å

bedre ungdommens oppførsel og fremme positive ferdigheter hjemme, på skolen og i

nærmiljøet. MST er videre et ressursorientert tilbud hvor man ønsker å ta tak i de iboende

1
 “Beskyttende faktorer” defineres av Nordahl et al., (2007: 81)som ”en hvilken som helst faktor hos individet

eller i oppvekstsmiljøet som kan assosieres med redusert sannsynlighet for fremtidig negativ psykososial
utvikling”. Beskyttende faktorer er altså faktorer som kan hindre utvikling og forekomst av atferdsproblemer
hos ungdommen.
2
 Barne- ungdoms- og familieetaten har som oppgave å gi barn, unge og familier som trenger hjelp og støtte,

tiltak med høy og riktig kvalitet i hele landet (Bufetat, 2010).

2

ressursene hver av de involverte partene har og bygge videre på disse. Ungdommer som søkes

til MST har ofte store vansker på skolen. De sliter med høyt fravær, og i enkelte tilfeller har

også skolen nådd sitt metningspunkt og ønsker ungdommen utvist (Christensen & Mauseth,

2007). I disse sakene blir det ekstra viktig å få etablert og vedlikeholdt en god

kommunikasjon og dialog mellom alle de involverte partene; skolen, hjemmet og ungdommen

selv. Behovet for tett kontakt mellom skole og hjem vil naturlig nok øke i disse situasjonene.

Behandlingsmetoden er utviklet av Scott Henggeler og hans kolleger ved Medical University i

Carolina. Metoden ble utviklet, mye på grunn av at man var misfornøyd med de eksisterende

behandlingstilbudene for unge med alvorlige atferdsvansker. Behandlingstilbudene var enten

utilgjengelige eller ikke i stand til å dekke ungdommenes og familienes behov (Henggeler,

Schoenwald, Borduin, Rowland & Cunningham, 2009). I 1999 ble MST introdusert i Norge,

som det første landet utenfor USA. I Norge ledes arbeidet med implementering, oppfølging og

kvalitetssikring av Atferdssenteret
3
, og MST- teamene er organisert under Barne- ungdoms-

og familieetaten i landets fem regioner. I MST jobber man innenfor en ramme hvor

samarbeid, myndiggjøring, respekt, aksept og tillit vektlegges. Målet er at dette skal legge

grunnen for positive resultater for både ungdommen og resten av familien (Christensen &

Mauseth, 2007). For noen ungdommer og deres familier kan MST være et alternativ til

plassering av ungdommen utenfor hjemmet (Nordahl et al., 2007).

I MST møter terapeuten familien hjemme og på tidspunkter som passer for familien. MST-

terapeuten skal bistå foreldrene, men ikke overta deres oppgaver eller ansvar.

Behandlingstilbudet skreddersys til den enkelte familie. Hver uke setter foreldrene,

ungdommen og terapeuten mål for arbeidet og lager en praktisk plan for hvordan målene skal

nås. Målene skal være konkrete og realistiske slik at ungdommen selv, familie og terapeut lett

kan se om de nås. Arbeidet er intensivt og i visse perioder dreier det seg om flere

hjemmebesøk i uka samt møter med skole og støttepersoner i nærmiljøet. Foreldrene har

mulighet til å ta kontakt med terapeuten hvis de har behov for det, 24 timer i døgnet, syv

dager i uka. Behandlingen varer vanligvis fra tre til fem måneder, men avsluttes tidligere hvis

ungdommen har nådd målene som ble satt for arbeidet. MST har vist gode resultater i Norge

og USA (Atferdssenteret, 2010). Målet for behandlingen er at ungdommen skal fungere godt

3
 Atferdssenteret - Norsk senter for studier av problematferd og innovativ praksis AS (The Norwegian Center for

Child Behavioral Development), skal drive forskning, implementering, opplæring og videreutvikling av nye
metoder i arbeidet med alvorlige atferdsproblemer, tiltaksforskning knyttet til evaluering og utvikling av nye
metoder og forskning om utbredelse og utvikling av atferdsproblemer blant barn og unge (Atferdssenteret,
2010).

3

uten atferdsproblemer. For å oppnå dette, jobbes det med å styrke familiens samhold og

omsorg for hverandre, styrke foreldrenes oppdragelsespraksis, gjenopprette kontakt med

positive venner og øke ungdommens deltakelse i positive fritidsaktiviteter, i tilegg til å hindre

kontakt med negative miljøer og bedre ungdommens prestasjoner i skolen eller arbeidslivet.

Det jobbes også med å styrke kontakten mellom familien og det sosiale nettverket rundt, det

vil si skolen, fritidsaktiviteter og det offentlige tjenestetilbud og man jobber mot å sette

familien i stand til å løse framtidige problemer (Henggeler et al., 2009).

Behandlingsmetoden er omfattende med individuelt tilrettelagte tiltak. Målet er å redusere

ulike typer atferdsvansker, og den kjennetegnes ved at den tar utgangspunkt i at den beste

måte å hjelpe ungdom på er gjennom å hjelpe foreldrene og familien deres. Foreldrene er med

andre ord viktige i denne behandlingen og de omtales som de viktigste ”forandringsagentene”

i MST (Christensen & Mauseth, 2007). Ved å ta utgangspunkt i familie og hjem og ved å

finne foreldrene og ungdommens ulike sterke sider og iboende ressurser arbeider man

systematisk for å utvide og forstørre disse. Foreldrene skal hjelpes til å utvikle de ferdighetene

og ressursene de trenger for selv å kunne løse vanskene de møter i oppdragelsen av barna

sine, og å hjelpe ungdommen til å mestre problemer i familien, jevnaldrende, på skolen og i

nabolaget (Swenson, Henggeler, Taylor & Addison, 2009). Dette gjøres ved å mobilisere

ressurser som allerede er i og rundt familien. Det jobbes også med å få til et godt samarbeid

med miljøer og enkeltpersoner i for eksempel skolen, som kan bidra til å endre familiens

situasjon til det bedre. Når det gjelder hvorvidt behandlingen fungerer tilfredsstillende eller

ikke, så er endringer i ungdommens atferd den viktigste resultatindikatoren (Henggeler, et al.,

2009).

Teoretisk fundament for MST

Bronfenbrenners utviklingsøkologiske teori

Multisystemisk terapi bygger på utviklingsøkologisk teori, som opprinnelig ble lansert av

Bronfenbrenner (1979). Teorien beskriver menneskers forhold til omgivelsene og hvordan de

kontinuerlig påvirker hverandre i et gjensidig samspill. Bronfenbrenner (1979) definerer

utviklingsøkologi som:

The ecology of human development involves the scientific study of the progressive,

mutual accommodation between active, growing human being and the changing

properties of the immediate settings in which the developing person lives, as this

process is affected by relations between these settings and by the larger contexts in

which settings are embedded (s. 21).

4

Vi mennesker bor og lever i et samfunn som består av ulike sosiale systemer. I henhold til

Bronfenbrenners (1979) teori vil en ungdoms atferdsvansker skapes i interaksjon mellom de

ulike systemene som befinner seg rundt ungdommen. En ungdom påvirkes blant annet av

tilstander på skolen, i hjemmet og i nærmiljøet. Redusering av skoleskulk vil for eksempel ut

fra dette perspektivet først og fremst handle om å gjenopprette den økologiske balansen

gjennom å fjerne forhold som bidrar til at skulkingen opprettholdes (Overland, 2007). I

sammenheng med MST kan dette skje ved at ulike aktører i økologien, både skolen,

foreldrene og ungdommen selv endrer enkelte uheldige sider ved sin atferd. Dette vil kunne

redusere eventuelle risikofaktorer i ungdommens økologi samtidig som beskyttende faktorer

vil øke (Nordahl, et al., 2007).

Bronfenbrenner (1979) vektlegger hvordan mennesket utvikler seg i form av beskrivelse og

analyse av dets oppvekst i et samfunn som er i kontinuerlig forandring. Han beskriver

utvikling som: ”The person’s evolving conception of the ecological environment, and his

relation to it, as well as the person’s growing capacity to discover, sustain or alter its

properties” (s. 9). Det som er avgjørende for et barns utvikling og atferd er omgivelsene

akkurat slik de blir oppfattet, ikke slik den objektive virkeligheten er. Når man forsker på

atferdsproblemer bør man dermed fokusere på samspillet mellom barnet og faktorene i

omgivelsene slik de forekommer i sine naturlige settinger (Bronfenbrenner, 1979).

Den utviklingsøkologiske teorien forklarer hvordan barn og unge påvirkes og sosialiseres av

erfaringer og hendelser fra fire ulike nivåer. Disse fire nivåene utgjør det økologiske miljøet

rundt ungdommen. Nivåene deles etter grad av nærhet til ungdommen og kalles for mikro-,

meso-, ekso- og makrosystemet (Bronfenbrenner, 1979). Mikronivået påvirker barnet direkte

gjennom samspill og kommunikasjon. Dette systemet omfatter blant annet foreldre, søsken og

venner, det vil si personer ungdommen har nære relasjoner til. Det er i dette systemet den

unge gjør sine grunnleggende erfaringer og skaper sin egen virkelighet. Erfaringene man

tilegner seg i dette systemet vil prege den unges videre utvikling i de andre systemene.

Mesonivået består av nærmiljøene rundt den unge og omhandler forbindelsen mellom de

forskjellige nærmiljøene og hvordan samspillet mellom dem utvikler seg. Samspillet og

samarbeidet mellom hjemmet og skolen går inn under dette systemet. Mesonivået skisserer

hvordan det som finner sted i en situasjon kan virke inn på det som skjer i en annen situasjon

og hvordan endringer i ett miljø kan føre til endringer i et annet miljø (Bronfenbrenner, 1979).

Forbindelsen, samspillet og samarbeidet mellom hjem og skole er et klassisk eksempel på et

mesosystem. Eksonivået omfatter miljøer som ikke barnet utøver en aktiv rolle i. Dette kan

5

for eksempel være foreldrenes jobb. Dette systemet omfatter miljøer som den unge sjelden

eller aldri besøker, men hvor det skjer ting av betydning for vedkommendes liv og utvikling.

Makronivået blir beskrevet av Bronfenbrenner (1979) som en omfattende del av ideologiske,

demografiske og institusjonelle mønstre i en kultur eller subkultur. Dette systemet har direkte

eller indirekte konsekvenser for den unge og det han eller hun møter i sine primærmiljøer.

Problemstillingen

Når det gjelder redusering og forebygging av alvorlige atferdsvansker, så er et godt samarbeid

mellom foreldrene og skolen avgjørende. Dette er en sentral faktor når det kommer til

ungdommens sosiale og faglige utvikling (Nordahl, 2007). Formålet med samarbeidet handler

om at alle barn og unge skal få realisert mulighetene de har for læring og utvikling gjennom å

bli anerkjent og oppleve tilhørighet, mestring og trygghet både i hjemmet og i skolen

(Nordahl, 2007). I et MST- tiltak får foreldrene hjelp til å styrke kontakten med nettverket

som befinner seg rundt foreldrene, og det jobbes med å få til et godt samarbeid med miljøer

og enkeltpersoner i for eksempel skolen som kan bidra til endring av familiens situasjon til det

bedre. Ungdommene i MST- tiltak er helt avhengige av å ha stødige voksenpersoner rundt

seg, selv om de til tider gir inntrykk av at kontakt med voksne er det siste de vil ha. Det å høre

de ulike involverte partenes opplevelse av tiltaket er interessant, og jeg ønsker å få frem

foreldrenes stemme. I denne studien har jeg derfor valgt å sette fokus på foreldres opplevelser

og erfaringer med MST og min problemstilling er følgende:

Hvordan opplever foreldre å ha vært en del av et MST- tiltak?

Dette er en vid problemstilling og underproblemstillinger jeg ønsker å få svar på er blant

annet: Hvordan opplevde foreldrene sin situasjon før MST ble en del av hverdagen deres?

Hvordan opplevde foreldrene det å motta støtte utenfra? Hvordan påvirket behandlingen deres

og familiens livessituasjon? Hvordan fungerte samarbeidet med skolen? Hva sitter foreldrene

igjen med av opplevelser og lærdom i etterkant av MST- tiltaket?

Skoleskulk oppfattes av mange som en alvorlig risikofaktor for utvikling av antisosial- og

kriminell atferd (Overland, 2007). Det er derfor viktig at man prøver å finne ut hvordan man

på best mulig måte kan forebygge og redusere skoleskulk. Hensikten med denne oppgaven er

å løfte frem foreldrenes stemme og få et innblikk i deres opplevelse av MST generelt og av

samarbeidet med læreren og skolen om skoleproblematikken som de strever med i forhold til

barnet sitt. I og med at det er foreldrenes opplevelser jeg ønsker å få tak i har jeg valgt å

benytte meg av en fenomenologisk forskningsmetode. Mine metodevalg vil bli utdypet

6

nærmere i kapittel 3. Datamaterialet som danner grunnlaget for denne studien er hentet fra

kvalitative halvstrukturerte intervju med tre foreldre; Anita, Solveig og Tove
4
. Disse tre er alle

mødre til ungdommer i alderen 16-18 år som pågrunn av alvorlige atferdsvansker, omfattende

skoleskulk og annen skoleproblematikk har vært igjennom et multisystemisk terapitiltak. Når

det gjelder ungdommenes situasjon i dag, så går ei av ungdommene fortsatt på skolen, ei har

sluttet på skolen og har begynt å jobbe istedet, mens en er på en institusjon hvor han får

behandling for de ulike problemene han sliter med.

Studiens aktualitet
Det har vært gjort en del forskning og evalueringsstudier av hva slags effekt MST har hatt,

men det er absolutt rom for mer forskning på metoden. Resultatene viser at effekten av

multisystemisk terapi synes å være positiv, og nedsatt antisosial atferd etter endt behandling

er en indikator på dette (Atferdssenteret, 2010). Nordby Salo (2007) sin studie viser at

informantene som var med i denne studien opplevde at hele familien ble styrket gjennom

prosessen de gikk gjennom under MST- tiltaket. Wessel-Klaussen (2009) sin studie av

hvordan foreldre opplevde å motta MST- behandling i sitt hjem viser til resultater hvor

foreldrene gir inntrykk av at de i møte med MST- terapeuten følte seg sett, hørt, forstått og

møtt på en medmenneskelig måte. Dette gjorde noe positivt med dem som personer, noe som

igjen smittet over på familien og den unge i familien som slet med atferdsproblemer. Jeg

ønsker i denne studien å løfte frem stemmene og de subjektive opplevelsene til tre foreldre

som har vært med i et multisystemisk terapitiltak, og å blant annet ha et ekstra fokus på

hvordan samarbeidet mellom skolen og hjemmet har fungert.

Studiens dispisisjon

I kapittel 2 vil studiens tematikk og tidligere forskning knyttet til MST bli presentert. I

kapittel 3, som er metodekapittelet, tar jeg for meg de ulike metodiske valgene jeg har gjort i

løpet av forskningsprosessen. Jeg beskriver den fenomenologiske tilnærmingen, valg av

informanter, datainnsamlingen, analyseprosessen, og jeg drøfter kvaliteten på studien samt

trekker frem ulike etiske hensyn og vurderinger jeg har tatt underveis. I kapittel 4 blir

resultatene, i form av tekstuelle og strukturelle beskrivelser, fra analysen presentert og i

kapittel 5 drøfter jeg resultatene og kategoriene jeg har kommet frem til i lys av teori. Kapittel

6 er det siste og avsluttende kapittelet og her vil jeg oppsummere og reflektere over studien og

dele mine tanker om videre forskning. I oppbyggingen av studien har jeg latt meg inspirere av

studiene til Tafjord Hide (2010) og Ulseth Bjerkan (2009).

4
 Anita, Solveig og Tove er fiktive navn.

7

Kapittel 2

Teori

I dette kapittelet presenteres det teoretiske grunnlaget for studien. Jeg vil først presentere

Banduras teori om mestringsforventninger. Deretter vil foreldres forventninger til mestring av

foreldrerollen legges frem, før selvoppfatningsbegrepet gjøres rede for. Videre vil teorien om

empowerment presenteres. Tankegangen bak dette begrepet er en av grunnpilarene som den

multisystemiske tankegangen bygger på. Til slutt i dette kapittelet vil skole- hjem- samarbeid

tilknyttet alvorlig atferdsproblematikk, deriblant skoleskulk, og hvilke oppgaver skole og

hjem kan ha i forhold til redusering av disse problemene bli presentert. Tillit, kommunikasjon

og dialog vil her blir trukket frem som viktige egenskaper ved et godt skole- hjem- samarbeid.

Det vil underveis i dette kapittelet trekkes frem tidligere forskning som er relevant i forhold til

min studie.

Banduras teori om mestringsforventninger

Vi trenger alle å føle at vi mestrer noe. Ifølge Bandura (1997) er mestringserfaringer den

viktigste kilden til forventning om mestring. Med mestringserfaringer menes tidligere

erfaringer med å mestre bestemte oppgaver. Mestringserfaringer øker forventningene om å

klare tilsvarende oppgaver, mens erfaringer med å mislykkes svekker forventninger om

mestring. Han definerer forventninger om mestring (self- efficacy) som en persons

bedømmelse av hvor godt han eller hun er i stand til å planlegge og utføre handlinger som

skal til for å mestre bestemte oppgaver (Bandura, 1997). Det finnes ulike informasjonskilder

til mestring som virker inn på en persons forventning om mestring. Tidligere erfaringer er en

faktorene som Bandura (1997) mener virker inn. Hvis en person med lav mestringsfølelse for

eksempel mislykkes med en aktivitet eller en oppgave, vil hun/han gjerne ha mye fokus på

den opplevelsen i stedet for å tenke på alt hun/han faktisk har lykkes med å gjøre. Hvis

hun/han derimot opplever suksess gjentatte ganger vil gjerne mestringsforventningene

forandre seg, og når man lykkes med en ting er det lettere å tro at man kan lykkes med andre

ting også. Negative tilbakemeldinger er noe som kan være med på å undergrave menneskers

tro på seg selv (Bandura, 1997).

Mestring av foreldrerollen

Menneskers tro på egne evner til å lære påvirker hvordan de angriper nye utfordringer. Deres

overbevisning om egen effektivitet er trolig bestemmende for om de i det hele tatt prøver å

8

mestre en gitt situasjon (Bandura, 1997). Hjelpesøkende foreldre kan ha problemer med å

huske situasjoner i hjemmet som de har mestret. Når problemer har vart over en lengre

periode og bare utvikler seg i negativ retning, kan foreldre i verste fall miste troen på seg selv

og sin egen evne til å mestre foreldrerollen. Gjennom hjelp og støtte fra og samarbeid med en

MST- terapeut og/eller for eksempel en lærer kan foreldrene etter hvert finne frem iboende

styrker og bygge videre på situasjoner de vet de mestrer og på den måten styrke troen på seg

selv. Dette vil i henhold til teorien igjen kunne smitte positivt over på ungdommen som sliter

med ulike problemer. Arbeidet med foreldre må altså baseres på en tro på foreldrenes evne til

og ønske om endringer til barnets beste, der foreldrene sees på som en ressurs i arbeidet med

barnet (Drugli & Lichtwarch, 1998). Hvordan fagfolk møter foreldre, har betydning for

hvordan foreldrene opplever sin situasjon. Bø (2002) trekker frem at det er viktig å fremme

foreldrenes opplevelse av å se mening, ha innflytelse og ha støtte i livet som foreldre. Det kan

vekkes et større engasjement hos foreldrene i forhold til å jobbe for å få barna sine til å delta

på skolen igjen når de føler at de ikke står alene i situasjonen. Gjennom å styrke og

underbygge familien som en enhet, og ikke bare barnet, vil mulighetene for å skape et

signifikant positivt utfall være mye høyere enn kun ved å konsentrere seg om barnet

(Henggeler, et al., 2009). Ved å sette foreldre i fokus for familieforhold, og hjelpe dem til å

erverve nødvendig kunnskap og kompetanse til å håndtere sine barn, kan dette medvirke til at

de får bedre tid, mer energi og vilje til å utføre den nødvendige anstrengelsen som kreves av

dem (Dunst, Trivette & Deal, 1994).

Teori om selvoppfatning

Med selvoppfatning menes enhver oppfatning, vurdering, forventning, tro eller viten en

person har om seg selv (Skaalvik & Skaalvik, 2007). Den beste måten å forstå dette begrepet

på er å forstå det som en fellesbetegnelse på ulike aspekter ved personers oppfatninger,

vurderinger og forventninger i forhold til seg selv. En person har i prinsippet en oppfatning av

seg selv på alle områder hvor vedkommende har gjort seg erfaringer (Skaalvik & Skaalvik,

2007). Mine informanter har for eksempel gjort seg ulike erfaringer i forhold til det å være

forelder. I følge Rosenberg (1979) har en persons oppfatning av seg selv røtter i hans eller

hennes tidligere erfaringer, og forståelse og tolkning av dem spiller en avgjørende rolle for

vedkommendes følelser, motiver og atferd. Det er mange begreper som brukes for å forklare

ulike aspekter ved en persons selvoppfatning. Selvvurdering brukes for eksempel om en

persons vurderinger av egne egenskaper, for eksempel av egen dyktighet og egne

prestasjoner. Selvvurderingen på et spesifikt område vil kunne endre seg relativt raskt som en

9

følge av nye erfaringer (Skaalvik & Skaalvik, 2007). Et eksempel på dette kan være foreldres

vurdering av seg selv i sin rolle som foreldre. Forventning om mestring brukes om en persons

forventninger om å mestre bestemte oppgaver, for eksempel foreldrerollen. Selvverd handler

om at en person må akseptere og respektere seg selv for den man er. Hva slags positive eller

negative holdninger har en person til seg selv? En persons selvverd er et resultat av de

vurderingene de gjør av seg selv på ulike områder. Selvpresentasjon sier noe om hvordan er

person forsøker å fremstille seg selv for andre, og dette er noe som kan variere etter hvilke

situasjoner personen er oppe i og etter hva slags mennesker han eller hun omgås. Man kan si

at en persons selvoppfatning er et resultat av de erfaringene man gjør og hvordan disse

erfaringene tolkes. Selvoppfatning kan derfor også omtales som et resultat av samspillet

mellom personen og miljøet, og dette samspillet kan på ulike måter påvirke personens

selvoppfatning (Skaalvik & Skaalvik, 2007).

Empowerment – myndiggjøring

Alle mennesker kan komme opp i situasjoner de ikke mestrer. Det å ta steget til å innrømme

dette og faktisk be om hjelp utenfra kan være vanskelig for mange. Når foreldre må ta steget

til å be om hjelp fordi en familiesituasjon har blitt for vanskelig å takle, kan man si at

situasjonen har tatt makten fra foreldrene. Her kommer begrepet empowerment inn. I denne

studien handler empowerment om å ta makten fra en situasjon og gi den tilbake til foreldrene.

Slik blir det et spørsmål om å ta kontroll over sitt eget liv. I forhold til foreldresamarbeid

betyr da empowerment å gi foreldrene den kraft de trenger og den nødvendige kunnskap og

innsikt de trenger for å kunne takle ulike utfordringer de støter på i forhold til barna sine (Ask

& Gorseth, 2004). Begrepet bygger på en tenkning der holdningen er at alle mennesker har

ressurser og muligheter til å finne personlige handlingsstrategier, ha innflytelse og

medbestemmelse i eget liv og oppleve en form for autonomi (Wormnæs, 2005). Lassen

(2004) påpeker at det er viktig å bygge på styrkene i stedet for på svakhetene til personene.

Man skal ta utgangspunkt i ressurser og kompetanse som allerede eksisterer hos personene.

MST- terapeutene kan hjelpe foreldrene til å se hvilken betydning de har for barna sine ved å

støtte dem og på en måte stille seg bak dem. Det handler om å mobilisere og styrke folks egne

krefter, samt å nøytralisere de faktorene som fører til følelsen av avmakt. Slik

selvhjelpsferdighetstrening er et vesentlig element i enhver hjelpe- og samarbeidsrelasjon

(Ask & Gorseth, 2004). Befring (2010) påpeker hvor viktig det er at man i det praktisk –

pedagogiske arbeidet i dagens samfunn møter barn, unge og foreldre med positive

forventninger og gi de en opplevelse av at de er verdifulle og viktige. Alle mennesker har

10

behov for å lykkes, og ved at man som profesjonell er bevisst dette og gir positive

tilbakemeldinger, uavhengig av alder, så vil dette kanskje kunne føre til at vedkommende

utvikler en større respekt for seg selv og sine handlinger.

Skole- hjem- samarbeid

Skolen og hjemmet regnes som barns og unges viktigste sosialiseringsarenaer. Et godt

samarbeid mellom hjem og skole er alltid viktig, og deres oppgaver og forpliktelser står

nedskrevet i ulike politiske dokumenter (Læreplanverket for Kunnskapsløftet, 2006).

Samarbeidet er en sentral faktor når det kommer til ungdommens sosiale og faglige utvikling.

Ifølge Nordahl (2007) er formålet med samarbeidet at alle barn og unge skal få realisert

mulighetene de har for læring og utvikling gjennom å bli anerkjent og oppleve tilhørighet,

mestring og trygghet både hjemme og i skolen. Når barnet har vansker, vil samarbeidet

mellom foreldre og de profesjonelle rundt barnet ofte bli satt på prøve. Det er i slike

situasjoner samarbeidet blir spesielt nødvendig for at en skal kunne lykkes med de tiltakene

som blir satt i verk for å støtte barnet (Drugli & Onsøien, 2010).

Av og til kan barn og unge være i en situasjon som krever at skolen og hjemmet samarbeider

tettere enn ellers. For ungdom som skulker mye og ellers har dårlige skoleprestasjoner, kan et

tett og nært samarbeid over en periode være en forutsetning for at ungdommens situasjon skal

endres. I denne sammenhengen er det viktig at foreldrenes kompetanse må aktiveres og

læreren må legge forholdene bedre til rette for eleven på skolen (Nordahl, 2007). I et slikt

forsterket skole- hjem samarbeid er det spesielt viktig at lærerne og skolen viser foreldrene en

grunnleggende respekt og at partene behandler hverandre som likeverdige. Av og til kan det

være en tendens til at de ulike involverte partene ”skylder” på hverandre om hvem som er

årsaken til ungdommens problemer (Ask & Gorseth, 2004). Her åpner MST for at at MST-

terapeuten kan komme inn utenfra og fungere som en støtte slik at kommunikasjonen mellom

foreldre, elev og skole blir bedre.

Nordahl (2000) mener at det er et mål at samarbeidet mellom skolen og hjemmet skal fungere

som et partnerskap, og med dette mener han at skole og hjem skal være likeverdige deltakere i

barn og unges oppdragelse og læring. Læreren og foreldrene får derfor i problemfylte

situasjoner ulike oppgaver som til sammen utfyller hverandre og kan bidra til å bedre

ungdommens motivasjon og mestringsforventninger i forhold til skolesituasjonen. Både

læreren og foreldrene må prøve å sette seg inn i ungdommens situasjon, og ut ifra det ståstedet

forsøke å gjøre utrygge situasjoner for eleven trygge. Måten man formidler noe til hverandre

11

på er alltid viktig. Foreldre skal aldri være nødt til å oppleve avmakt i samtaler med

profesjonelle. Selv om foreldrene kanskje oppfører seg ukonsekvent eller annerledes enn den

profesjonelle ønsker, skal det ikke brukes makt fra den profesjonelles side for å få gjennom

sine synspunkt (Nordahl, 2007). Det er viktig å støtte individet i alt det mestrer og bygge på

de styrkene individet har, slik at det gjør mer av dette. Mestringserfaringer påvirker

motivasjon og selvoppfatning – dette gjelder både ungdommen, foreldrene og læreren

(Overland, 2007). Undersøkelser viser at ved å bedre skole- hjem samarbeidet, og ved at

forhold endres og legges mer til rette på begge arenaer, så vil også elevenes atferd i forhold til

fravær endres (Overland, 2007).

Tiltak på skolen – lærerens oppgave

Holten (2009) har skrevet en artikkel om hvordan lærehemmende atferd blant barn og unge i

ulik grad og på ulike måter er en stor utfordring i dagens skole. Dette er en type atferd som

forstyrrer og forsurer klassemiljøet, men spesielt kan det få alvorlige konsekvenser for den

enkelte som utøver atferden. Hva er egentlig lærehemmende atferd og hvorfor oppfører eleven

seg slik? Lærehemmende atferd presenteres av Holten (2009) som et resultat av (mislykket)

samhandling med miljøet, en skolekontekstuell betinget atferd som vanskeliggjør

undervisningen for læreren og hemmer elevenes læring. Hva er så grunnen til denne atferden?

Et poeng som trekkes frem i denne sammenheng er at lærerens relasjoner til elevene påvirker

elevenes atferd. Hvis en elev for eksempel føler at han eller hun har en lærer som ikke bryr

seg eller som de ikke har noen dialog med, kan problematisk atferd være en måte å påkalle

seg oppmerksomhet på. Det påpekes at omfanget av denne atferden avhenger av de faglige og

sosiale læringsbetingelsene i klassen, og ikke av hva slags ”bagasje” elevene har med seg inn

i skolen. Denne lærehemmende atferden opprettholdes av ulike faktorer i barnets omgivelser.

I et sosialøkologisk perspektiv vil det si faktorer mellom elevens sosiale systemer som for

eksempel familien, skolen og jevnaldrende (Overland, 2007). Skoleskulk kan ut i fra dettet ses

som et eksempel på lærehemmende atferd, hvor det er eleven selv som sitter igjen som den

største taperen.

Tiltak i hjemmet – foreldrenes oppgave

Kvaliteten på samspillet mellom foreldrene og barna under oppveksten er viktig for hvordan

barna senere i livet tilpasser seg ulike roller i samfunnet (Ask & Gorseth, 2004). I situasjoner

hvor foreldrene i samarbeid med skolen skal forebygge skoleskulk, er de nødt til å vise en

positiv holdning overfor skole og utdanning. Det er viktig at foreldrene informerer barna om

hvor viktig skole og utdanning er for dem senere i livet (Nordahl et al., 2007). I arbeid med

12

ungdom med atferdsproblemer er det viktig å prøve å sette fokuset på de positive handlingene

de gjør i stedet for og hele tiden gi negative tilbakemeldinger. Stadig straff og sanksjoner kan

føre til at negativ atferd forsterkes, mens positiv fokusering representerer et sterkt virkemiddel

for å lære barn og unge prososial
5
 og ønsket atferd (Sørlie, 2000). Dette er strategier som en

MST- terapeut kan presentere for og snakke med foreldrene om. Ros og oppmuntring av

ønsket atferd hos ungdommen og av ulike aktiviteter ungdommen mestrer er en bra strategi

for å kunne styrke ungdommens motivasjon og tro på sine egne evner til å kunne mestre de

utfordringene skolehverdagen byr på. Noe av det viktigste for foreldrene til ungdom som

sliter i forhold til skolen å være; støttende, å lytte til hva ungdommen har å si, vise klare

holdninger overfor og forventninger til ungdommen når det kommer til skolearbeid, rose og

støtte for bygge oppunder ungdommens forventning om mestring og å være åpen for dialog

og et tett forsterket samarbeid med skolen for en periode (Overland, 2007).

5
 Prososial atferd er det motsatte av antisosial atferd og er atferd som er positiv og konstruktiv for den det

gjelder (Overland, 2007).

13

Kapittel 3.

METODE

I all kvalitativ forskning står idealet om åpenhet og synliggjøring av hva man foretar seg

under forskningsprosessen sentralt (Kvale & Brinckmann, 2009). I dette kapittelet vil jeg

gjøre arbeidet jeg har gjort så ”gjennomsiktig” og forståelig som mulig for leseren. Studien

min tar sikte på å få svar på problemstillingen: Hvordan opplever foreldre å ha vært en del av

et MST- tiltak. I all forskning er det slik at problemstillingen bestemmer hvilken metode man

velger å bruke (Kvale & Brinkmann, 2009). Problemstillingen min fremmer en nærhet til

forskningsfeltet da jeg ønsker å få tak i foreldrenes personlige opplevelser om og erfaringer

fra et bestemt fenomen. Det er derfor naturlig og hensiktsmessig å velge å bruke en kvalitativ

forskningstilnærming. Formålet med kvalitativ forskning er å få et innblikk i

forskningsdeltakernes hverdagsliv fra deres perspektiv og forstå hvordan de opplever et

fenomen (Kvale & Brinkmann, 2009). Jeg har valgt å benytte meg av en fenomenologisk

forskningstilnærming for å søke svar på min problemstilling. Ved å velge denne tilnærmingen

gir det meg muligheten til å gå i dybden på fenomenet og forsøke å trekke ut en felles essens

fra informantene mine slik at jeg til slutt kan oppnå en forståelse av hvordan foreldrene har

opplevd MST- tiltaket (Moustakas, 1994).

Fenomenologisk tilnærming

I kvalitativ forskning fokuseres det på å beskrive helheten av en erfaring, og å lete etter

mening og essensen i en erfaring. Man er ikke opptatt av å ha fokus på målinger og

årsaksforklaringer slik som i foreksempel kvantitativ forskning (Moustakas, 1994). Det

fundamentale spørsmålet innen fenomenologien er i følge Patton (2002): ”What is the

meaning, structure, and essence of this phenomenon for this person or group of people?” (s.

104). Kvale & Brinckmann (2009) sier at fenomenologien har ”… en interesse for å forstå

sosiale fenomener ut fra aktørenes egne perspektiver og beskrive verden slik den oppleves av

informantene” (s. 45). Den fenomenologiske metoden har som mål å nå livsverdenen til

forskningsdeltakerne, som kan beskrives som den daglige verdenen som forskningsdeltakerne

befinner seg i. Jeg har valgt å ta utgangspunkt i den fenomenologiske forskningstilnærmingen

slik Moustakas (1994) har presentert den. Moustakas (1994) redegjør for en såkalt

transcendental fenomenologi, som har sterke røtter til Edmund Husserl (1859- 1938) sin

filosofi. Husserl er mannen som introduserte fenomenologien. Han mente at det er mulig å

identifisere meninger og essenser i en erfaring, slik det kommer frem i en eller flere

14

menneskers bevissthet (i Moustakas, 1994). Jeg vil med grunnlag i dette oppsummere

Moustakas (1994) transcendentale fenomenologi som:

 … a scientific study of appearance of things, of phenomena just as we see them as they appear to us in

 consciousness. Any phenomenon represents a suitable starting point for phenomenological reflection.

 The very appearance of something makes it a phenomenon. The challenge is to explicate the

 phenomenon in terms of its constituents and possible meanings, thus discerning the features of

 consciousness and arriving at an understanding of the essences of the experience (s. 49).

For å få innsikt i hvordan et menneske opplever og erfarer et gitt fenomen, og deretter trekke

ut essensen eller meningen i opplevelsen, må forskeren snakke med mennesker som har

direkte erfaringer med fenomenet. Hensikten er å finne ut hva en opplevelse betyr for en

person, og ut ifra disse individuelle beskrivelsene skal forskeren gjennom analyse og tolkning

etter hvert få tak i essensen og strukturen av opplevelsen (Moustakas, 1994). Forskerens

gjengivelse i forskningsrapporten skal beskrive hva aktørene har opplevd, og hvordan de

opplevde det (Creswell, 1998). Det å benytte seg av kvalitativt intervju som

datainnsamlingsstrategi er en måte å få denne innsikten på.

Min rolle som forsker

Som kvalitativ forsker er det viktig å være bevisst sin egen subjektivitet. Dette innebærer å

legge frem hva slags forhold man har til feltet man forsker på, både for sin egen og leserens

skyld (Postholm, 2005). Det er forskningsdeltakernes stemme som skal løftes fram, og de

tankene og meningene jeg som forsker har om fenomenet skal legges til side (Patton, 2002).

Foreldrene jeg intervjuer skal få mulighet til å fortelle om sine egne opplevelser og erfaringer

tilknyttet MST og skole- hjem samarbeidet. Samtidig vil spørsmålene jeg stiller påvirke hva

de forteller og hvordan de forteller sine erfaringer. Relasjonen mellom meg som forsker og

foreldrene vil altså virke inn på datamaterialet (Thagaard, 2003).

Moustakas (1994) påpeker at forskere som gjennomfører en fenomenologisk studie bør ha en

personlig interesse for og føle seg tett knyttet til fenomenet man forsker på. I mitt tilfelle har

jeg ingen direkte personlig erfaring med fenomenet jeg undersøker. Jeg er ikke forelder, jeg

har ikke vært del av et MST- tiltak og jeg har ikke slitt med atferdsvansker, hatt lav

skolemotivasjon eller skulket skolen. Fenomenet vekket interesse hos meg etter at jeg var i

praksis ved en underavdeling av Bufetat høsten 2008. Der fulgte jeg et prosjekt som ble ledet

av Terje Overland om forebygging av skoleskulk i ungdomsskolen. Under denne

praksisperioden fikk jeg innblikk i behandlingsmetoder man kan få tilbud om gjennom

barnevernet, deriblant multisystemisk terapi. Jeg deltok også på et kurs om familieterapi i

løpet av denne praksisen. I tillegg har jeg en i min nærmeste familie som arbeider som MST-

15

terapeut. Det er heller ikke så mange år siden jeg gikk på ungdomsskolen og videregående

selv og husker mange medelever som kanskje kunne ha klart seg bedre hvis skolen og

hjemmet hadde samarbeidet tettere, og det hadde blitt satt inn tiltak for å bedre disse elevenes

hverdag. Samtaler jeg har hatt med medstudenter, forskere på området og MST- terapeuter har

også vært med på å påvirke tankene jeg har om MST og det har økt interessen min for

fenomenet jeg forsker på – foreldrenes opplevelse av tiltaket.

Som forsker er det en fordel å ha teoretisk og empirisk kunnskap om fenomenet man studerer

slik at det blir lettere å utvikle gode problemformuleringer. Det gir meg som forsker også

muligheten til lettere å kunne føre en god samtale med forskingsdeltakerne (Kvale &

Brinckmann, 2009). En utfordring man kan støte på i denne sammenhengen er at man

gjennom fenomenologisk forskning skal legge til side eventuelle tanker, erfaringer og

fordommer man har om fenomenet man forsker på fordi dette kan påvirke forskningen i en

subjektiv retning. Dette omtales av Moustakas (1994) som epoche (s. 22). Dette er et begrep

som ble introdusert av Husserl hvor tanken er at man som forsker skal se fenomenet man

forsker på med et åpent sinn (Moustakas, 1994). Det å gå inn i en slik forskningsprosess uten

å ha gjort seg opp noen som helst tanker på forhånd oppfattet jeg som umulig. Jeg velger å

referere til Hide (2010) som sier at epoche er noe som kan fungere som et ideal og er noe som

alle forskere bør ha i bakhodet og strekke seg etter, men som til tider kan være vanskelig å

oppnå.

Adgang til forskningsfeltet

For å få tilgang til forskningsfeltet tok jeg i desember 2009 kontakt med lederen av et MST-

team, ved Bufetat i et av de største fylkene i Norge. Jeg har som nevnt tidligere vært i praksis

ved denne avdelingen og hadde derfor allerede etablert kontakter her som kunne fungere som

mine ”gatekeepere”
6
. I og med at mulige forskningsdeltakere får bistand fra barnevernet ble

taushetsplikt og bevaring av deres anonymitet faktorer som kunne gjøre det utfordrende å få

tak i informanter. Samtidig som jeg var i kontakt med dette MST- teamet og undersøkte

muligheten for å få tak i informanter meldte jeg prosjektet mitt til NSD (Norsk

samfunnsvitenskapelig datatjeneste) og fikk klarsignal for å jobbe videre med studien (se

vedlegg D). Lederen ved MST- teamet tok først kontakt med Atferdssenteret og forhørte seg

om interessen for at det ble forsket på temaet og om muligheten for å gå videre med å hjelpe

til å skaffe informanter. Etter å ha fått klarsignal fra Atferdssenteret diskuterte min gatekeeper

6
 En ”gatekeeper” er en eller flere personer som hjelper deg til lettere tilgang til et forskningsfelt (Postholm,

2005).

16

og de ulike MST- terapeutene i teamet hvilke informanter som kunne være aktuelle. Etter å ha

kommet frem til noen aktuelle navn tok de respektive MST- terapeutene kontakt med sine

tidligere “klienter” (foreldre), presenterte prosjektet mitt og spurte dem om det var greit at jeg

tok kontakt med dem. Gjennom hele denne prosessen så ble kravet om taushetsplikt

overholdt.

Ifølge Creswell (1998) kan man i fenomenologiske undersøkelser ha mellom 3-10

informanter. I og med at denne studien er liten vurderte jeg det som formålstjenlig med tre

informanter. I henhold til fenomenologisk metode skal forskningsdeltakerne være så like som

mulig, og Moustakas (1994) trekker frem at det viktigste kravet til deltakerne i en

fenomenologisk studie er at de faktisk har en erfaring med fenomenet som det forskes på. Jeg

ønsket med bakgrunn i dette at forskningsdeltakerne mine skulle være mødre, at de skulle ha

avsluttet et MST- tiltak og være foreldre til ungdom med atferdsproblematikk hvor blant annet

skoleskulk var et omfattende problem.

I mars 2010 hadde jeg navn på tre mødre jeg skulle kontakte. Jeg ringte dem og presenterte

meg og prosjektet mitt. Deretter avtalte jeg med foreldrene hvor og når det passet at vi møttes.

Jeg informerte dem om at jeg var fleksibel og hadde mulighet til å gjennomføre intervjuene på

ettermiddag eller kveldstid, med tanke på at enkelte av intervjudeltakerne kanskje arbeidet på

dagtid. Etter at jeg hadde snakket med forskningsdeltakerne på telefon og de sa seg villige til

å være med på prosjektet mitt, sendte jeg et informasjonsskriv og samtykkeerklæring per e-

post (Se vedlegg A og B). Dette gav dem muligheten til å forberede seg før vi møttes, og

eventuelt gjøre seg opp tanker om hva de ønsket å snakke om. Moustakas (1994) trekker frem

hvor viktig det er at informantene er klar over hva de sier seg villige til å være med på. Dette i

forhold til hvor lang varighet intervjuene vil ha, at intervjuene tas opp på diktafon og at

datamaterialet til slutt vil bli publisert i en forskningsstudie. På grunn av dette var jeg opptatt

av at de skulle få tilfredsstillende informasjon både muntlig og skriftlig før gjennomføringen

av intervjuene.

Utarbeiding av intervjuguide

I kvalitativ forskning søker man å få tak i aktørens perspektiv, og i min studie ønsker jeg å

løfte frem foreldrenes stemme og perspektiv. Foreldrene som deltar skal få muligheten til

fortelle og dele sine opplevelser og erfaringer uten at jeg legger for stramme rammer for hva

de skal snakke om. I forhold til min problemstilling er det bedre å prøve å gå inn i en samtale

med forskningsdeltakerne enn å ha et for strukturert intervju hvor det legges mer føringer for

17

hva informanten skal snakke om. Det er også viktig at man som kvalitativ forsker forsøker å

gå inn i forskningsprosessen med et åpent sinn og være forberedt på at uventede temaer kan

dukke opp (Kvale & Brinckmann, 2009).

På bakgrunn av dette valgte jeg å bruke halvstrukturert intervju. Dette er en fleksibel

intervjuform, hvor jeg på forhånd bestemmer noen grunnleggende temaer og forholdsvis åpne

spørsmål som skal ligge til grunn for samtalen. Dette gir forskningsdeltakerne mulighet til å få

snakke fritt, samtidig som det er muligheter for meg å komme med oppfølgingsspørsmål hvis

det er noe jeg ønsker at forskningsdeltakerne skal utdype nærmere (Kvale & Brinkmann,

2009; Postholm, 2005). Et av de viktigste poengene med halvstrukturert intervju er at

retningen for intervjuet ikke er forhåndsbestemt. Det er rom for at forskningsdeltakerne kan

introdusere nye temaer til samtalen. Kunnskap konstrueres på denne måten i samspill mellom

meg som forsker og foreldrene som forskningsdeltakere. Ved å bruke halvstrukturert intervju

gir det meg en mulighet til å få god kjennskap til informantenes egne erfaringer, tanker og

følelser, noe som er helt essensielt innenfor den fenomenologiske tilnærmingen (Dalen,

2004).

Jeg satte tidlig opp temaer, tilknyttet problemstillingen min, som jeg ønsket å sette fokus på

under intervjuene mine. Som forsker er det viktig å ikke stille for ledende spørsmål.

Foreldrene skal ha muligheten til å fortelle hva de selv ønsker å fortelle, ikke hva de tror at jeg

vil de skal fortelle (Thagaard, 2003). Med tanke på at temaet kan være følsomt for de

involverte, kan det være lurt å ha en myk start på intervjuet som en instruksjon for å

ufarliggjøre situasjonen og skape en god interaksjon. Jeg valgte derfor å starte med å samle

inn bakgrunnsinformasjon om forskningsdeltakeren. Jeg så det som svært relevant å få

informasjon om blant annet familiesammensetningen, alder på ungdommen og informasjon

om hvordan forholdet mellom foreldrene og ungdommen var. Bakgrunnsinformasjonen hjalp

meg som forsker i å få mening i resten av intervjuet og det førte til at jeg fikk et mer

”personlig” forhold til forskningsdeltakeren. Andre temaer som jeg så som relevant å ha med i

intervjuguiden var om multisystemisk terapi, situasjonen i familien og på skolen før og etter

MST, ulike opplevelser i forhold til samarbeidet med skolen og mestring av foreldrerollen

(Se vedlegg C).

Planen var å gjennomføre et prøveintervju med en forelder, men det viste seg å bli vanskelig.

Jeg valgte derfor å diskutere intervjuguiden min med veileder og en medstudent, for å få en

følelse av hvordan spørsmålene fungerte. Jeg leste også spørsmålene høyt for meg selv mens

18

jeg tok det opp med diktafon. På denne måten fikk jeg øvd meg på spørsmålene, samtidig som

jeg fikk testet det tekniske hjelpemiddelet.

Datainnsamling

Intervjuene ble gjennomført i mars og april, et intervju i uke 12 og de to neste i uke 14. Det

første intervjuet ble gjennomført på et møterom på Bufetat, mens de to andre intervjuene ble

gjennomført i informantenes hjem. Alle intervjuene hadde en varighet på mellom 60- 75

minutter, og ble tatt opp ved hjelp av en diktafon. Før jeg satte i gang med hvert intervju gikk

jeg igjennom informasjonsskrivet og samtykkeerklæring sammen med deltakerne slik at jeg

var helt sikker på at de visste hva de sa seg villige til å være med på før de skrev under. Jeg

gjentok for dem at datamaterialet ville bli behandlet med full konfidensialitet og at ingen

personlige identifiserbare opplysninger vil bli offentliggjort. Temaene og spørsmålene jeg

hadde i intervjuguiden gjorde at jeg kunne sikre meg at alle de tre forskningsdeltakerne var

innom de samme temaene i løpet av intervjuet.

Da jeg brukte diktafonen fikk jeg mulighet til å hele tiden ha fullt fokus på det foreldrene

fortalte. Jeg benyttet meg av aktiv lytting, som innebærer intervjuerens evne til å lytte til hva

intervjudeltakeren sier. I overensstemmelse med den fenomenologiske tilnærmingen, så er det

her snakk om at intervjuer bevarer en holdning preget av maksimal åpenhet overfor

erfaringene og opplevelsene til intervjudeltakerne (Kvale & Brinckmann, 2009). Samtidig

som jeg jobbet med å være en aktiv lytter hadde jeg idealet til den fenomenologiske

tilnærmingen i bakhodet. Med dette tenker jeg på det å lytte på en fordomsfri måte, og la

deltakerne fortelle fritt om sine opplevelser og erfaringer uten at jeg skulle avbryte de med

nye spørsmål eller ha en forutinntatt holdning om hva opplevelsene inneholdt (Kvale &

Brinckmann, 2009).

Under intervjuet var det deltakerne og deres beskrivende fortellinger og refleksjoner som

bestemte hva det ble lagt mest vekt på selv om jeg på forhånd hadde bestemt noen temaer som

jeg ønsket å få belyst. Postholm (2005) påpeker at det ofte kan bli en utfordring for forskeren

å ”… balansere mellom styring av intervjuet, slik at alle temaer dekkes i samme grad, og en

frisetting av intervjusituasjonen slik at deltakeren får prate mer inngående om det som opptar

han eller henne mest” (s. 79). Under intervjuene prøvde jeg ta hensyn til dette, men opplevde

det til tider som utfordrende å skulle ”stoppe” deltakerne når de gled bort fra det som skulle

være hovedfokuset i intervjuet.

19

Transkribering og analyse

Transkribering innebærer å omsette forskningsdeltakernes muntlige uttalelser til skriftlig

tekst. Jeg valgte å gjennomføre dette arbeidet selv da dette ville bidra til å gjøre meg godt

kjent med datamaterialet mitt. Under transkriberingen lyttet jeg nøye gjennom alle opptakene

som var lagret på diktafonen, og jeg tok meg god tid til å omsette alle intervjuene fra muntlig

til tekstlig materiale. Det vil si at jeg gikk grundig gjennom samtalene og tok med stotring

eller nøling som ”hm” eller ”eh” i tillegg til at jeg markerte tenkepauser som tre prikker i

transkripsjonen. Der jeg følte det kunne ha en betydning for den videre analysen, markerte jeg

også latter, sukk eller skifte i stemmeleie i forhold til om informanten syntes å være glad eller

trist. Der hvor det var utsagn som ble utydelige i forhold til hva informanten snakket om, satte

jeg dette inn i det transkriberte materialet i form av klammer med tilleggsinformasjon. Jeg

valgte å gjengi informantenes uttalelser på deres egen dialekt, da jeg mener det ikke er noen

fare for at de kan gjenkjennes geografisk på grunn av særpreg ved dialekten. De ulike valgene

jeg har tatt i forbindelse med transkriberingen er noe som alltid vil og må finne sted når man

omsetter datamateriale fra muntlig til skriftlig form (Kvale & Brinckmann, 2009). Etter at jeg

hadde transkribert alle de tre intervjuene ble jeg sittende igjen med 75 sider tekst.

I analysen av det innsamlede datamaterialet benyttet jeg meg av fenomenologisk reduksjon.

Med utgangspunkt i denne metoden markerte jeg først alle uttalelsene som var viktige og

relevante for min problemstilling og underproblemstillinger. Dette kaller Moustakas (1994)

for horisontalisering. Ved bruk av horisontalisering behandles alle utsagn i første omgang

som likeverdige, men utsagnene reduseres raskt ned til de som er relevante i forhold til det

faktiske fenomenet som det forskes på. Dette endte opp i en liste av betydningsfulle uttalelser

bestående av de ulike meningshorisontene eller meningsenhetene som til sammen kan

beskrive fenomenet (Moustakas, 1994).

Videre i analyseprosessen samlet jeg de ulike uttalelsene under forskjellige temaer for så å

organisere disse temaene til en sammenhengende tekst eller en tekstuell beskrivelse av

fenomenet. Den tekstuelle beskrivelsen sier noe om hva de tre foreldrene faktisk har opplevd.

Dette kan for eksempel være uttalelser knyttet til tanker, følelser, ideer, ulike eksempler eller

situasjoner om fenomenet det forskes på (Moustakas, 1994). Under dette punktet vil jeg i

resultatdelen ta for meg forskningsdeltakernes ulike utgangspunkt og behov for MST, og

barnas ulike vansker i forhold til skolen. Neste steg i analyseprosessen var å finne ut hvordan

de ulike erfaringene og opplevelsene til foreldrene ble opplevd. Moustakas (1994) sier den

strukturelle beskrivelsen gir oss mulighet til å forstå: ”… how it is that particular perceptions,

20

feelings, thoughts and sensual awareness are evoked in consciousness with reference to the

specific experience…” (s. 22).

Moustakas (1994) påpeker at forskeren bevisst bør benytte seg av egenskaper som intuisjon,

variasjon og refleksjon underveis i analyseprosessen. Dette kaller han ”imaginative variation”

(s. 99). På samme måte som Hide (2010) valgte jeg å benytte meg av dette, og dette gav meg

muligheten til å vurdere hva som var de underliggende strukturelle meningene i de tekstuelle

beskrivelsene som forskningsdeltakerne kom med. Analyseprosessen knyttet til å organisere

uttalelser i temaer/kategorier vises i vedlegg E. Analysen resulterte i tre kategorier: 1)

Opplevelse av frustrasjon, 2) Opplevelse av støtte, 3) Opplevelse av å måtte stå alene i

ettertid. Disse kategoriene utgjør den oppsummerende strukturelle beskrivelsen som blir

fremstilt som en egen tekst i resultatkapittelet.

Det siste steget i analyseprosessen går ut på å sette sammen de tekstuelle og strukturelle

beskrivelsene for å kunne formulere det jeg oppfatter som den felles essensen i Anita, Solveig

og Tove sine opplevelser av å ha vært en del av et MST- tiltak, derunder skole- hjem-

samarbeidet og problemer som skoleskulk (Creswell, 1998). Moustakas (1994) forklarer dette

siste steget som ”a synthesis of meaning and essences” (s. 100).

Kvalitet i forskningen

I fenomenologiske studier er kvaliteten på studien sett på som en direkte følge av forskerens

evne til å behandle og tolke data. På grunn av dette regnes forskeren som det viktigste

instrumentet for å sikre kvalitet på en studie (Postholm, 2005). For å sjekke kvaliteten kan

man gjøre en kvalitetskontroll. Kan man stole på resultatene som presenteres i rapporten?

Denne kvalitetskontrollen kan gå under begrepet validitet. Lincoln og Guba (1985) tar for seg

fire former for validitet: troverdighet (credibility), overførbarhet (transferability),

bekreftbarhet (confirmability) og pålitelighet (dependability). Når jeg nå videre skal drøfte

kvaliteten i denne studien er det disse fire begrepene jeg tar utgangspunkt i.

I kvalitetsvurderingen står, ifølge Lincoln & Guba (1985), studiens troverdighet sentralt.

Gjennom hele rapporten har jeg valgt å gjøre rede for fremgangsmåten i forskningsprosessen

og på den måten latt leseren få et innblikk i de ulike metodiske valgene jeg har tatt. Jeg har

lagt ved informasjonsskrivet som ble sendt til forskningsdeltakerne, intervjuguiden min og

godkjennelsesbrevet fra NSD for å dokumentere noen av stegene i forskningsprosessen (se

vedlegg A, C og D). I tillegg har jeg vært bevisst på å redegjøre for forskningsprosessen så

detaljert og ærlig som mulig. Jeg har også benyttet meg av såkalt member checking

21

(Moustakas, 1994), og latt deltakerne lese analysene og konklusjonene jeg har kommet frem

til før rapporten ble ferdigstilt, slik at de kunne komme med eventuelle innspill. Denne typen

kvalitetssikring er med på å øke tiltroen til studien (Lincoln & Guba, 1985). Responsen jeg

fikk på dette fra samtlige av forskningsdeltakerne var at de kjente seg igjen i konklusjonene

jeg hadde kommet frem til, og at det representerte viktige deler av opplevelsen de sitter igjen

med i forhold til MST- tiltaket.

Med begrepet overførbarhet i tankene og på grunn av størrelsen på utvalget, er ikke

resultatene i denne studien ment å være representative for en større populasjon. De kan heller

ikke overføres direkte til andre kontekster eller tidspunkt enn det som er utgangspunktet for

denne studien. Gjennom min studie kan man kun si noe om hvordan mine informanter erfarer

det bestemte fenomenet de har opplevd. Målet er å finne en felles essens blant informantenes

opplevelser av et felles fenomen, og det må bli opp til leseren selv om det kan overføres til

andre kontekster. Som Hide (2010) sier i sin studie, så er det sjelden at det er snakk om

generalisering innen kvalitativ forskning. Man kan allikevel si at resultatene kan ha en viss

overføringsverdi i form av naturalistisk generalisering. Dette handler om at andre mennesker

i andre tilsvarende situasjoner kan oppleve resultatene og funnene i min studie som nyttige

(Lincoln & Guba, 1985).

Grunnen til at jeg i denne studien gir grundige beskrivelser av hva som gjøres under hele

forskningsprosessen og at jeg forklarer og argumenterer for valgene jeg har gjort er fordi det

er viktig at resultatene jeg har kommet frem til skal være bekreftbare (Lincoln & Guba, 1985).

Dette spiller tilbake på studiens pålitelighet. Andre forskere skal kunne ta utgangspunkt i hva

jeg har gjort, gjenta det samme og komme fram til noenlunde lignende resultater. Det som er

spesielt med den kvalitative forskningen er at du aldri kan oppnå samme resultater fordi hver

enkelt forskningsdeltaker er unik og i tillegg er dagsform, kontekst og spontane ytringer ikke

noe som kan gjenskapes autentisk uansett om en senere forsker for eksempel tar utgangspunkt

i min intervjuguide (Kvale & Brinckmann, 2009). Lincoln & Guba (1985) påpeker at funnene

i studien skal kunne føres tilbake til det innsamlede datamaterialet, og på grunn av dette blir

referering og dokumentering underveis i forskningsprosessen og i den ferdigstilte studien

viktig.

Etiske vurderinger

Gjennom hele forskningsprosessen har jeg vært opptatt av å følge retningslinjene til Den

nasjonale forskningsetiske komité for samfunnsvitenskap og humanoria (NESH, 2010). Disse

22

retningslinjene er delt i seks deler og består av 47 punkter. I forhold til min studie anser jeg

kravet om informert samtykke, kravet om konfidensialitet og hensynet til tredjeperson,

ungdommen, som viktige fokusområder. Forskningsdeltakerne fikk informasjon både muntlig

og skriftlig før de signerte samtykkeerklæringene i forkant av hvert intervju. De (Anita,

Solveig og Tove) stilte opp til intervju av egen fri vilje og fordi de var interessert i få frem

sine tanker og opplevelser om et viktig fenomen. De kunne sagt nei til å stille opp, og de

hadde hele tiden mulighet til å trekke seg eller avslutte intervjuet uten at det ville få

konsekvenser for de i ettertid. Denne retten benyttet ingen av deltakerne seg av.

Alle personopplysninger som kom frem under intervjuet ble behandlet og kodet på en slik

måte at identiteten til deltakerne ikke kunne identifiseres. Kravet om konfidensialitet står

beskrevet i punkt 14 (NESH, 2010), og det er overordnet all kvalitativ forskning (Dalen,

2004). Dette har jeg vært bevisst gjennom hele forskningsprosessen. Jeg benyttet meg av

pseudonymer umiddelbart ved transkribering, og jeg har også unnlatt å oppgi informasjon om

bosted, alder og yrke til forskningsdeltakerne. En annen ting jeg har unnlatt å gjengi er navn

på ulike skoler, steder eller såkalte ”gatekeepere” som har hjulpet meg underveis.

Selv om fokuset i denne studien er på foreldrenes opplevelser av MST, så blir naturlig nok

ungdommen en tredjeperson. Foreldrene nevnte i løpet av intervjuet ulike situasjoner

tilknyttet barna sine, og enkelte brukte navnet på barna. Noen beskrev også ungdommen og

miljøet rundt ungdommen da dette var med på å sette lys på noen av de vanskelige situasjoner

de hadde vært oppe i. I motsetning til foreldrene, så har ikke ungdommene signert noen

samtykkeerklæring i og med at det ikke er de som er hovedfokuset i min oppgave. Allikevel

har jeg på grunn av ulike opplysninger som kom fram et ansvar for å sikre at heller ikke

ungdommene på noen som helst måte kan identifiseres i den endelige forskningsrapporten

(NESH 2010). Navnene til tredjepersonene har i likhet med foreldrene blitt erstattet av

pseudonymer og navn på eventuelle skoler, arbeidssteder eller institusjoner har blitt byttet ut

med *** i resultatdelen.

23

Kapittel 4

RESULTAT

Den fenomenologiske forskningsmetoden og analyseprosessen som ble beskrevet i kapittel 3

ligger til grunn for resultatene som blir presentert i dette kapittelet. Resultatene vil i denne

delen av oppgaven bli presentert i form av oppsummerende tekstuelle og strukturelle

beskrivelser, og det datamaterialet som disse beskrivelsene bygger på vil bli fremstilt i

tabeller (tabell 1 og tabell 2). Datamaterialet består av sitater som de ulike foreldrene har

kommet med, og disse er hentet fra transkripsjonene. Til slutt i kapittelet fremstilles den felles

essensen av erfaringene og opplevelsene til de tre informantene.

Tekstuell beskrivelse

Tabellen nedenfor inneholder uttalelser som viser den tekstuelle beskrivelsen som kom frem i

analysen av datamaterialet. Dette er en beskrivelse av hva informantene har erfart eller

opplevd å ha vært med på. En oppsummerende tekstuell beskrivelse vil komme etter denne

tabellen.

Tabell 1: Uttalelser som viser forskningsdeltakernes opplevelser av eget behov for å søke

hjelp og deres egne opplevelser av hva de har vært med på. Her vil årsakene til at MST ble

satt i verk og deltakernes opplevelse av hva som har blitt gjort eller ikke gjort for barnet

deres komme frem. Uttalelsene er merket med det fiktive navnet til hver av

forskningsdeltakerne, og nummerert fra 1-5. I den oppsummerende tekstuelle beskrivelsen

vil det bli referert til uttalelsene som står i tabellen som for eksempel (A1, S5, T2).
Anita (1) … på ungdomsskolen så skjedde det nok et eller annet. Eh, som gjorde at a (datteren) faktisk begynte

på en måte med ganske sånn utagerende atferd, skulking, ja, gav egentlig pokker i det meste rundt seg… (…)

Grunnen og hovedårsaken var ganske store psykiske depresjoner viste det seg etter hvert… og rus.

Anita (2) … problemet hennes var opp og ut på skolen, fordi i utgangspunktet så var hun drittlei og ville

ingenting. Så målet våres var å faktisk få a til å gå på skolen.

Anita (3) … jeg var egentlig veldig tett på jeg i forhold til skole… fra starten av egentlig. Mye møter og mye

som det egentlig ikke kom noe godt ut av tror jeg, i det hele tatt. Det ble i hvert fall ingen positiv vending for hu

[datteren] og egentlig ittno hjelp sånn i den forstand syns jeg.

Anita (4) … mange ganger så visste jeg ikke at a ikke var på skolen.

Anita (5) … jeg trengte på en måte litt oppfølging og hjelp til å kunne forstå og vite hva jeg riktig… eller i

situasjoner skulle gjøre. (…) så jeg var vel egentlig på et stadium der jeg hadde gitt opp.

Solveig (1) Han [sønnen] har gått så voldsomt hardt til verks (…) og det gjorde han jo også på skolen… knuste

og ødela og kasta ting etter folk og… men da ringte gjerne læreren etter meg. Så ble jeg stående i det (…) han

har en vanvittig motvilje til å innordne seg (…) og han kan, han kan gå ganske langt… han kan bruke mye

energi på å unngå noe som kanskje krever mye mindre energi liksom…

Solveig (2) … Vi fikk han på skolen. Fordi det var ikke noe alternativ her å ikke være på skolen. Og vi fulgte

han så godt opp (…) men i skoletida, så hadde han jo veldig mye fravær… hvor han var utenfor skolens område

og ikke deltok i undervisning…

Solveig (3) Hans første år på ungdomsskolen hadde han veldig mye skating, veldig mye utetid og leketid [det

var det tilbudet han fikk fra skolen] (…)det endte rett og slett med at han hadde tjue minutter

matterundervisning det året. Det var det han hadde tror jeg. Var til stede i noen timer, men ikke mye.

24

Solveig (4) … dom skjønte ikke hva dom skulle gjøre… dom skjønte ikke… og det ender med at den siste

halvårsrapporten sier noe om at dom ikke… at det bør finnes et annet sted for han å være.

Solveig (5) … det var lite å hente, altså, det var lite samarbeidsvilje å hente på ungdomsskolen da. Det var

tydelig at her er vi inne i siste fase [før sønnen var ferdig på ungdomsskolen]… eh, så det var veldig vanskelig.

Tove (1) … hu (datteren) ville ikke være hjemme. Hu bare stakk av… da hu var hjemme her, så var det jo bare

skulk og bråk og leven egentlig. Generelt… truing, ja. Det var det det gikk i.

Tove (2) … da hu gikk på ungdomsskola var det greit. Da hu begynte på videregående, så følte hu nok sjøl at

hu var friere på en slags måte. (…) hu fikk nye venninner som var vant til å skulke, som det hu da skulle henge

med på. Og da måtte hu jo fortsette å være med på skulkinga deres… og så tror jeg også at det var mye det at

for å kanskje å seg frem littegrann, tøffe seg litt, mye slik tror jeg…

Tove (3) Før MST da, så hadde vi kontakt med *** ungdomsskole. Den og var egentlig bra slik sett, for vi fikk

bekymringstelefoner angående ting a Carina hadde vært med på og gjorde… og slike ting.

Tove (4) … jeg syns dom [skolen] har vært enestående. Jeg har ikke noe vondt å si om skola.

Tove (5) Ved behov så hadde vi daglig kontakt, ellers så hadde vi litt som avtale å prates hver fredag, for vi

hadde jo skrevet familiekontrakt da… og for at a Carina skulle få ukelønna si og slike ting, så måtte jeg vite om

hu hadde vært på skola (…) og ved behov så ringte hu meg ellers i uka liksom. så hu (kontaktlæreren) var

kjempeflink… helt klart.

Oppsummerende tekstuell beskrivelse

Uttalelsene fra de tre informantene uttrykker opplevelser av hva de har vært med på. Tabell 1

viser at de tre informantene hadde forskjellige utgangspunkt for å ha fått tilbud om MST. Av

uttalelsene overfor får vi et inntrykk av at foreldrene opplevde barnas atferd som spesielt

problematisk når de kom i midten av tenårene og at skoleskulk og annen atferdsproblematikk

ble mer omfattende i denne alderen (A1, S1, T1). Anita (1) sier at hun merket en negativ

endring i datterens atferd da hun gikk på ungdomsskolen, Solveig (1) beskriver hvordan

sønnens atferd gjorde at lærerne på en måte trakk seg unna han og la mer ansvar på henne,

mens Tove (1) forteller om hvordan datterens atferd ble spesielt negativ og problematisk da

hun begynte på videregående. Barnas skolesituasjon, omfang av og årsaker til skoleskulk

kommer frem gjennom flere av uttalelsene. Anita (2) forteller hvordan datteren generelt var

lei alt, mens Solveig (2, 3) beskriver hvordan sønnens utagerende atferd og problemer med å

innordne seg etter andre førte til mye skolefravær. Tove (2) trekker på sin side spesielt frem

nye venninner som årsaken til at datteren hennes begynte å skulke.

Foreldrene har ulike opplevelser og erfaringer av hva som har blitt gjort eller ikke gjort i

samarbeidet mellom skolen og hjemmet rundt barna deres. Anita (3) og Solveig (4) sitter igjen

med negative erfaringer i forhold til at de ikke følte at de ble hørt når de tok kontakt med

skolen og er ikke fornøyd med skolens innsats for barna deres. Anita (5, 4) ønsket en hjelp og

oppfølging som kunne gjøre det lettere for henne å forstå hvordan hun skulle takle

utfordrende situasjoner, og hun ytrer oppgitthet over at skolen heller ikke alltid meldte fra

hvis datteren hennes ikke hadde møtt opp på skolen eller skulket i løpet av skoledagen.

Solveig (4, 5) opplevde i tillegg at ungdomsskolen viste liten samarbeidsvilje når det gjaldt å

25

få til et bra opplegg for sønnen fordi han snart var ferdig på ungdomsskolen og da var han

ikke skolens ”problem” lenger, og det kunne virke som skolen ikke hadde noen anelse om

hvordan de skulle takle sønnen hennes. I motsetning til Anita og Solveig har Tove en annen

opplevelse og erfaring med samarbeidet med skolen og hva som ble gjort i forhold til datteren

og hennes vansker. Tove (3) ytrer at hun egentlig er fornøyd med samarbeidet med skolen,

også før MST kom inn i bildet, i forhold til at skolen meldte fra hvis det var bekymring i

forhold til datteren. Videre uttaler Tove (4, 5) hvordan hun synes samarbeidet har vært

underveis og etter MST- tiltaket i forhold til spesifikke tiltak som har blitt gjennomført, og

hun fremmer blant annet at hun synes skolen og de involverte lærerne har vært “enestående”.

Strukturell beskrivelse

Jeg vil her redegjøre for de strukturelle beskrivelsene, det vil si hvordan forskningsdeltakerne

opplever ha vært en del av et MST- tiltak og erfaringer i forhold til dette. Jeg benyttet meg av

”imaginative variation” i analyseprosessen og fant ut fra dette tre kategorier eller

hovedtemaer. Disse er 1) Opplevelse av frustrasjon 2) Opplevelse av støtte 3) Opplevelse av å

måtte stå alene i ettertid. I tabell 2 er det en liste av uttalelser som definerer de strukturelle

beskrivelsene.

Tabell 2: Tabellen inneholder uttalelser som viser de strukturelle beskrivelsene som

forskningsdeltakerne har uttrykt i forhold til sine opplevelser av MST. Uttalelsene er merket

med det fiktive navnet til hver av forskningsdeltakerne og er nummerert fra 6-18, 6-17 og 6-

15. I den oppsummerende strukturelle beskrivelsen vil jeg bruke første bokstav i det fiktive

navnet og tall, for eksempel (A9, S14, T15).

Kategori 1: Opplevelse av frustrasjon

Anita (6) … det vart ganske mye egentlig. Jeg fikk jo ganske mye sjokk når ting begynte faktisk å rulle opp og

jeg begynte å snøre inn ting. Eh, og da dette med rus kom fram så var jo det noe jeg absolutt aldri hadde

mistenkt.

Anita (7) … jeg følte på en måte… vi hadde jo gått gjennom… det er en forhistorie som er ganske lang da, så

vi har gått gjennom mye tøffe tak. Og stått i mange kriger. Eh, både i forhold til det psykiske og i det hele tatt.

Og vi syns vi på en måte hadde kommet litt langt, også får vi en smell igjen ikke sant. Eh, så det har gått veldig

opp og ned. Så når dette her [med rusen]… ja… virkelig kom fram, så følte jeg nok at jeg ikke mestret noe. Ja,

jeg tror jeg var en… jeg var så sliten og så oppgitt at jeg ikke visste min arme råd. Og dette her med rus var så

fremmed…

Anita (8) … jeg ble vel kanskje hørt sånn i den forstand [av skolen], men jeg følte meg ganske liten. Jeg følte,

eh, jeg prøvde det jeg kunne. Jeg var jo på dessa møtene så mye. Og la frem ting. Jeg er en ganske ærlig

person… for jeg mener ting må legges på bordet skal det kunne gå bra…

Anita (9) … det var en veldig vond følelse vet jeg… og når ting går gæli, du vil jo gjerne gå på møte og høre

hvor snill ungen din er. (…) så når du da møter opp og får høre at nei, det er a absolutt ikke (…)så det er klart at

når du i tillegg får en følelse av at du blir sett ned på som mor i tillegg så… nei, det var tungt, det var

kjempevanskelig…

Solveig (6) … jeg følte at ungdomsskolen gav han opp… jeg føler også at det året han gikk på videregående, da

var han på en alternativ læringsarena… jeg følte også der at dom gav han opp…

Solveig (7) … Ja, og på slutten så var nok ikke jeg den blideste å kommunisere med heller (latter). Det må jeg

være ærlig å si at jeg begynte å bli ganske tverr og vanskelig… rett og slett. Det er noe med at når dom ringer

for hundrede gang og sier at… og jeg sier ja, men dere må gjøre sånn og sånn og sånn så får man det til. Tenk

26

tilbake og se… også er de på en måte som noen spørsmålstegn altså igjen… Da blir man litt, ja… [oppgitt

latter].

Solveig (8) … det har vært mye samtaler og sånn klapping på huet og ”flink mor du er” og flink far du er” og

sånn… også tror du noen hører deg, så trur du det er god hjelp, men når du ser tilbake så har det egentlig ikke

vært noen konstruktiv hjelp i det hele tatt.

Solveig (9) … man må pushe og det har… det syns jeg fortsatt er en sånn der ja trist greie… at vi som foreldre

må på en måte holde alle i øra. For at det skal skli… det føler jeg veldig. At jeg sitter å holder alle på en måte…

må sende en mail, ringe, jeg må purre på hele tida. Det syns jeg er en slitsom oppgave. I tillegg til alle andre

oppgaver man har når man har unger som krever så mye ekstra...

Tove (6) … ja, altså helt fra starten før jeg tok kontakt med noen, så følte jeg meg veldig hjelpesløs. Fordi hu

[datteren] stakk av og jeg hørte rykter om at hu gikk rundt og sa at vi var slemme her og at han pappa hadde

voldtatt og slått… og det var mye slike leie ting som a Carina gikk og sa… Jeg har aldri vøri i den situasjonen

som jeg var i den gangen, så jeg var hjelpesløs… jeg visste ikke hvor jeg skulle henvende meg, jeg visste ikke

hvem jeg skulle preke med, jeg visste ingenting om noen ting. Hva gjør jeg når a Carina er så gammel som a er?

Hva slags rettigheter har hu? Hva slags rettigheter har jeg?

Tove (7) … jeg måtte jo ringe telefoner da hu [datteren rømte] ble borte og få hjelp. Hva gjør jeg nå?
Tove (8) … jeg mener at når det gjelder situasjonen her hjemme. At hu søker hjelp, så mener jeg at da bør vi

[foreldre]få beskjed. Så det syns jeg kanskje at dom [en rådgiver i kommunen som Carina har henvendt seg

til]skulle gjort noe med de reglene der i forhold til å si fra. Noen er voksne når de er 16 år i huet… og noen er

det ikke…

Kategori 2: Opplevelse av støtte

Anita (10) … det var et [MST]møte så var det i gang [lysten til å stå på og gjøre en innsats for ungdommen]…

da følte jeg på en måte at jeg hadde oppbakking og kanskje noen som støtter meg og sa at du gjør er faktisk det

riktige. Og det betydde alfa omega, det betydde så mye for det var kjempetøffe tak… vi var i krig hjemme.

Anita (11) … det å komme inn på møter med lærere og Lisa [MST- terapeut] der… som støtte da… og på en

måte som i tillegg bekrefter det jeg tidligere hadde sagt. Fordi jeg hadde tidligere sagt nesten det samme. Eh, at

jeg vil de skal ringe meg, jeg vil de skal gi beskjed, jeg vil ha et samarbeid - der alt ble veldig vanskelig. Men

når Lisa kom inn, så var det… hu forklarte at de må begynne å samarbeide. Vi kan ringe, vi kan sende

meldinger, vi kan sånn og sånn. ”Jah, hm… det var jo lurt. Det var kjempesmart”. Og da får du litt sånn, åh ja

vel…

Anita (12) Jeg fikk ikke til et samarbeid med skolen… fram til Lisa fra MST var med… Fra dag en’ hu var

med, så snudde alt. Og samarbeidet var faktisk der. Altså, ingen motvilje i det hele tatt, og det overrasker meg.

At du faktisk må ha med deg noen som kan slå litt i bordet…

Anita (13) … jeg føler jo det at et tett samarbeid om ungdommen min og en bra kommunikasjon mellom lærere

og foreldre betyr kjempemye for ungdommen, og spesielt hvis de viser seg å gå litt på utsida…

Anita (14) … jeg har ikke lett for å gå på store foreldremøter… føler meg sånn liten i mengden. Så det jeg liker

er på en måte en direkte kontakt med lærere, der du tar opp vesentlige problemer eller problemstillinger om

eleven og du får et sånn, med en gang, et mer sånn… ikke sånn lærer eller foreldreopplegg, men du får mer

sånn personlig kontakt da…

Solveig (10) … vi hadde jo prøvd og prøvd å få til et sånn daglig, eller i hvert fall en god kommunikasjon eller

tilbakemelding både fra oss og derfra [skolen] eller sånn… for å kunne klare å få til et ålreit samarbeid. Eh, som

vi ikke fikk til. .. for det går ikke fordi at det har vi ikke tid til, det er ikke mulig, det er ikke… (…) når MST

kom inn så fikk vi på en måte det litt sånn opp i et system fordi at det ble mer viktig når det kommer inn noen

utenfra enn når mor og far sier det…

Solveig (11) … det var faktisk sånn at det hendte jeg ringte hu [MST- terapeuten] og sa at kan du ringe å si det?

For nå har jeg sagt det flere ganger… kan du ringe og si det? Man så på en måte helt klart forskjell på hvem

som på en måte sa noe.

Solveig (12) … vi har jo bare prøvd forskjellige tiltak, men den der følelsen som jeg snakka om at det jeg

egentlig tenkte, det jeg egentlig var ute etter og det som egentlig var viktig for oss som vi har tenkt fra han var

liten, og få støtte på det som på en måte var litt sånn naturlig for oss… den var veldig god… det å havne på litt

sånn riktig sted. Og det gav i hvert fall meg voldsomt med energi. Den perioden der (under MST- tiltaket), jeg

fikk mye energi av å få støtte på det som jeg på en måte følte var riktig og naturlig.

Solveig (13) … man må på en måte bestemme hvordan man skal samarbeide, hvordan og hva slags kontakt man

skal ha i det daglige… og at man på en måte lovfester det på et vis. Eh, at sånn skal det være… det tror jeg er

viktig. Og jeg tror det er viktig at det ikke er for mange rundt eleven. Det blir veldig vanskelig å samarbeide

hvis du ikke vet hvem du møter… når du ringer. Eller hvem du skal ringe...

27

Tove (9) … jeg startet på nettet, begynte å surfe rundt dette her å ha vanskelige tenåringsunger, bekymring…

og da ploppet det opp da... Barnevakta. Da jeg begynte å preke med dom så… det blir en slags trygghet

egentlig. At det er noen der som kan svare deg. Dom er der for deg… og jeg vart satt i kontakt med barnevernet

her i kommunen, og det var en trygghet at dom var såpass nærme… for det hadde jeg ikke tenkt på. Jeg hadde

ikke bruk for dem før… hu vi fikk i barnevernet, hu var jo også enestående da… så vi var gærheldige. At vi fikk

henne egentlig… stod på… (…) hu har virkelig jobbet altså…

Tove (10) Det ble en støtte ja. Det var trygghet, det var… altså dom i MST blant annet bygger jo opp foreldrene

veldig da. For dom stiller seg mye bak foreldra. Og det er som jeg sa liksom dette her at, jammen a Carina truer

med at a skal ringe politi, truer med det og det… Jammen hva så? Si at a får lov til å ringe, bare be a ringe. Det

spiller ingen rolle, hu bare… det er jo ikke noe i det hu sier uansett, så si det; bare ring. Og det gjorde jeg… og

da stod a der da.(latter) Jeg veit jeg ringte en gong og preka med en kar, nå husker jeg ikke navnet… men jeg

husker liksom den setningen, for da hadde hu stukket av, hei hva gjør jeg nå liksom, skal jeg gjøre ditten, skal

jeg… jammen hva vil DU? Jeg spør ikke hva vil ungen din, hva vil du som forelder liksom… og det var en

situasjon som ikke jeg hadde tenkt på. Jammen det er jeg som bestemmer her ennå, hu er jo ikke 18 år. Hva er

det jeg egentlig vil? Hva er det jeg vil at a Carina skal gjøre? Og de orda de sitter inni meg hele tida nå altså…

Tove (11) … da vi begynte med MST og fikk kontakt med *** på *** da, videregående, der var det liksom, jeg

vet ikke. Det var mer åpent på en måte. Fordi da var det vi som tok kontakt med skola. Vi sa at vi ville ha

kontakt. Og det var bare positivt fra deres side, det var ikke noe negativt der. Så dom stilte opp.

Tove (12) … dom [skolen] syns det var fælt at vi har den situasjonen vi er i kan du si, og de støtter oss alt de er

kar om til å gjøre… så dom har vøri kjempeflinke…

Kategori 3: Opplevelse av å måtte stå alene i ettertid

Anita (15) … det [perioden MST- tiltaket varte] var de mest effektive tre månedene jeg har vært borti, ja, og

det har jo vist seg i ettertid at livet hennes Anette har jo forandret seg totalt på grunn av dette her. Eh, og den

støtten jeg fikk da, hadde jeg aldri kunne klart å gått gjennom dette her uten (…) jeg lærte jo veldig mye syns

jeg da. Men det er klart, nå hadde vi før MST kom inn en veldig sånn tett jobbing på a Anette. Og det jeg har

kanskje lærte meg aller mest var ikke å bli manipulert. Eh, så jeg mener sjøl at jeg har vært ganske konsekvent,

men ikke konsekvent nok. Det og` lærte jeg jo utrolig mye av i forhold til det å, til det å stå i det, det å ikke gi

seg uansett hva hu gjorde for noe.

Anita (16) Det er kanskje, jeg som fikk smellen etterpå [latter]. Ja, når ting begynte å gå bra og jeg faktisk ikke

hadde den krigen og ikke hadde møter å gå på… eh, så ble livet mitt veldig totalt forandret. Og mot fra å gå 24

timer på vakt… så behøver jeg faktisk ikke det. Altså, alltid vil jeg nok være litt på vakt. Det føler jeg at jeg

er… eh, og jeg føler enda ikke at det er over (…) … samtidig så tror jeg jo at vi som familie er blitt styrket og…

og lært å stå sammen… den tida så var jeg ikke samboer, men det er jeg nå. Og han var jo der under hele MST-

opplegget, og det var kjempenyttig for oss. Å kunne stå sammen om det…

Anita (17) … etter som tida gikk, så lærte jo jeg mye mer også… hvordan jeg skulle klare å opprettholde

kontakt og samarbeid. For det krever jo mye å gjøre det. Det krevde mye fra meg også egentlig å ta en telefon

av og til… til lærerne. Så det var en utfordring det hele tida, men desto tryggere du ble, desto lettere ble det jo.

Anita (18) … [viktigste erfaring i forhold til det med MST og samarbeid] … Ja, for meg sjøl så tror jeg det er å,

ja, tillate seg sjøl å ta imot hjelp kanskje… tror jeg kanskje det er den baugen du faktisk må over, at dette her

makter jeg ikke, jeg må ha hjelp. Og det å ta imot den hjelpa når den er der… det er… for det følte jeg på en

måte veldig sånn motvilje mot når de kom.

Solveig (14) … MST var jo på en måte også med på å utarbeide en litt sånn hva skulle skje når MST var ferdig.

Og vi hadde jo et stort samarbeidsmøte i kommunen hvor en del ting skulle på plass… men som ikke kom på

plass. Og da ble vi igjen stående alene 24 timer i døgnet 7 dager i uka.. og da makter du på en måte ikke… vi

klarte ikke den jobben alene. Det må jeg på en måte si at vi, vi klarte ikke å være her hele tida og passe på alle

de tinga som vi skulle passe på.

Solveig (15) … MST var ikke bortkasta. Sjøl om vi endte på en måte litt sånn ut i feil ende, nei, så førte det mye

positivt med seg. Og jeg tenker at det var en helt riktig ting å gjøre og det har gitt både meg og min familie

mye… og kunne kanskje gitt enda mer i forhold til det jeg sa med litt sånn tidsperspektiv både på mål og på

mengden man er inne…

Solveig (16) Når jeg ser på en måte livet mitt utenfra, sånn når jeg går i den hverdagslige tralten holdt jeg på å

si… og jobber… vi har jobba mye med det her og vi har på en måte tilrettelagt arbeidstida vår, skifta jobber og

sånn slik at vi kunne på en måte ha mer fleksibilitet og fått det til… og jobba mye med han. Også tenker jeg at

det jaja, det må du bare gjøre og det må du bare gjøre. Også har jeg på en måte gått på og når jeg på en måte

28

stopper opp og ser det litt utenfra nå, så ser jeg på en måte at jeg henta fram mye mer krefter enn du tror du har.

At det fins mye krefter hos folk…

Solveig (17) Jeg har lært at jeg ikke må legge ansvaret på andre… jeg må på en måte ta ansvar, mitt ansvar for å

opprettholde kontakten. Fordi skolen er for mange til å ta ansvar på en måte da. Jeg har lært det jeg sa om at det

er viktig på en måte også å lage seg en, en plan for hvordan samarbeidet skal være… man trenger kanskje ikke

kontakt hver dag, men at man skal ringes onsdag klokka da og da eller det skal skrives en mail den dagen hvor

man skal si noe om hvordan uka har vært eller… at det skal på en måte på en plan. Eh, at det er veldig viktig…

Tove (13) … selv om du kan si det opplegget med MST har skjært seg… så har vi fått gjort mye positivt

gjennom MST. For hadde ikke vi jobba med MST da vi gjorde det, så hadde ikke Carina vøri der hu er i dag.

Hadde vi ikke gjort det vi gjorde da vi gjorde det, så hadde a Carina kommet inn i feil miljø for det var a på tur

inn i… men da fikk barnevernet inn hu på en slags midlertidig fosterhjem under et par uker, til vi begynte med

MST. Og hadde ikke det vørti gjort så hadde a Carina kommet inn i galt miljø, og da hadde vi ikke fått a derfra

så lett altså…

Tove (14) Nei, dom [MST- terapeuten] gjør ikke jobben våres i det heile tatt. Vi måtte jobbe sjæl. Det var mye

jobb, men det… men det var alltid hjelp å få hvis du stod fast…(…) Så jeg har bare vokst på det egentlig, at jeg

tar kontakt både med barnevernet, rådgivere, skuler og rådgivere på skuler og MST. Jeg har liksom bære vøksi

på det, har vørti mer… jeg stoler mer på meg sjæl, på en slags måte. Ja, jeg var mye mer usikker før. (…)du blir

tryggere på deg sjæl rett og slett. Stoler mer på at de avgjørelsene du gjør er riktige…

Tove (15) … jeg skal ikke være redd for å ta kontakt med skola. Det skal jeg ikke være. Og jeg skal ikke være

redd for å involvere meg i… litt mer i hva som skjer på skola, altså venner som er liksom på skola… slike

ting… det har jeg lært av dette her [prosessen med MST og det forsterkede skole- hjem- samarbeidet]. Og å

være litt mer frampå kanskje enn det jeg har vøri før da. Jeg har liksom vøri litt godtroendes og trodd at jammen

karakterene er bra, hu sier hu har det bra på skolen… da går det sikkert bra da. (…) … jeg har gått ut ifra at det

har vøri bra, men jeg har skjønt at det ikke har vøri bra… så det… jeg har lært.

Oppsummerende strukturell beskrivelse

Opplevelse av frustrasjon

Alle forskningsdeltakerne gir uttrykk for at de ved flere anledninger har følt seg hjelpeløse og

frustrerte når det kommer til situasjonen rundt barnet deres. Anita (6, 7) sier for eksempel at

hun fikk sjokk da det viste seg at datteren hennes ruset seg, for dette var noe hun absolutt ikke

hadde mistenkt og hun følte da at hun ikke mestret noe som helst. Tove (6, 7) forteller også

om hvordan hun følte seg hjelpeløs helt i starten før hun fikk noe hjelp utenfra. Situasjonen

hun hadde kommet opp i var helt ny for henne og hun følte seg rådvill. Solveig (9) uttrykker

frustrasjon tilknyttet det at hun føler hun blir stående igjen med mye ansvar når det gjelder det

å få ting til å skje rundt sønnen. Det og hele tiden måtte purre på skolen for at ting skal bli

gjort oppleves som slitsomt når man har barn som krever mye ekstra oppmerksomhet. Solveig

(6, 7, 8) har opplevd at både ungdomsskolen og den videregående skolen gav opp sønnen

hennes, og at de la mye av ansvaret over på henne ved at de stadig tilkalte henne hvis sønnen

slo seg vrang. Det å tro at man blir hørt uten at noe skjer – mye prat, men lite handling,

oppleves av henne som irriterende. Dette synes å være opplevelser som sitter dypt i og vekker

sinne og frustrasjon hos Solveig. Anita (8, 9) forteller hvordan hun i enkelte tilfeller har følt

seg liten i møter med skolen på grunn av at skolen ikke har hatt mye positivt å si om datteren.

Hun har også i sammenheng med dette følt at hun har blitt sett ned på som mor. Tove (8)

uttrykker på sin side frustrasjon over å ikke ha blitt kontaktet da datteren noen år tidligere

29

søkte hjelp hos en rådgiver. Hun vet det er regler som gjelder i forhold til dette, men hun

synes det er frustrerende med tanke på man kanskje, med disse opplysningene, kunne ha

grepet inn tidligere for å hjelpe datteren.

Opplevelse av støtte

Samtlige av forskningsdeltakerne opplever at det å ha med seg noen utenfra, som MST-

terapeuten, i møter med skolen har stor betydning. Anita (11, 12), Solveig (10, 11) og Tove

(11) forteller om hvordan det ble mer åpenhet om det å samarbeide når det kom en utenfra og

krevde at det ble satt i gang mer konkrete tiltak rundt ungdommen. Når MST- tiltaket ble satt i

gang opplevde alle forskningsdeltakerne en lettelse ved at det kom noen inn i familien og

livene deres for å være der til hjelp for dem (A10, S12, T9, T10). Den støtten som de fikk her

betydde mye, og hadde også en betydning for hvordan det videre samarbeidet med skolen ble.

I motsetning til tidligere tiltak som familien hadde prøvd, kjente spesielt Solveig (12) seg

igjen i tankegangen i MST og dette gjorde at hun fikk mye energi av å få støtte på det hun

synes er naturlig i forhold til oppdragelse av egne barn. Tove (10) fremhever hvor godt og

trygt det føltes å få noen som på stod bak dem som foreldre, og som hun kunne søke råd hos

hvis hun stod fast. Anita (12) forteller at hun ikke fikk til noe godt samarbeid med skolen før

MST- terapeuten kom inn i bildet. Hun opplevde det slik at skolen gikk fra å være lite

samarbeidsvilje til å ikke vise noen motvilje i det hele tatt. Anita (14, 13) forteller også at alle

de negative møtene med skolen har gjort at hun har vanskeligheter med å gå på store

foreldremøter. Grunnen til dette er at hun føler seg liten i slike sammenhenger. Hun setter

større pris på å ha personlig og direkte kontakt med enkeltlærere når hun skal snakke om

sønnen. Det med tett samarbeid og kommunikasjon mellom foreldre og lærere oppfatter hun

som spesielt viktig når det gjelder elever som viser seg å gå litt på utsiden. Tett samarbeid og

kommunikasjon er noe som Solveig (13) også trekker frem som viktig. Hun mener det ikke

bør være for mange rundt eleven og for å få et samarbeid til å fungere, så er man som forelder

avhengig av å vite hvem man skal kontakte hvis det er noe man lurer på. Tove (11, 12)

opplever å være fornøyd med samarbeidet med skolen, og hun sitter igjen med følelsen av

skolen støtter henne og familien selv om hun også påpeker at skolen ikke meldte fra om

problemer som gjaldt datteren før hun og mannen hennes tok kontakt med dem.

Opplevelse av å måtte stå alene i ettertid

Alle forskningsdeltakerne reflekterte over hvordan det var å være med på MST- tiltaket, hva

de har lært og hvordan det de har vært med på har styrket deres rolle som foreldre. Hvordan

var det å bli stående igjen alene etter MST? Samarbeidet fikk ulike utfall for de tre

30

informantene. Anita (15) forteller hvordan livet til datteren har blitt forandret til det positive

etter de tre månedene MST- behandlingen foregikk. Hun omtaler også perioden som MST-

terapeuten var inne i familien som en effektiv, men intens periode. Når ting begynte å roe seg

og dagene ble bedre, så var det uvant for Anita (16) at hun ikke trengte å “krige” med datteren

like mye som før. Dette førte til at hun gikk på en liten ”smell”, men totalt sett ble hele

familien styrket av opplegget. For Solveig (14) og familien endte perioden med MST

annerledes. De klarte ikke alt de skulle følge opp etter at MST – tiltaket var ferdig, noe som

gjorde at de og sønnen gled litt tilbake til gamle mønstre. Solveig (15) opplever allikevel ikke

perioden som bortkastet fordi den førte mye positivt med seg for henne og familien. I Tove

(13) sin familie kan man også si at MST- tiltaket ikke førte til ønsket utfall. Hun ser positivt

på det allikevel i forhold til at ting kunne ha gått verre hvis MST ikke hadde blitt satt i gang

når det ble, fordi da hindret de datteren i å komme inn det dårlige miljøet som hun var på vei

inn i. Samtlige av forskningsdeltakerne opplever at de har vokst på det de har vært igjennom,

de ulike utfordringene de har blitt nødt til å takle og den støtten de mottok fra blant annet fra

MST- terapeuten. Både Anita, Solveig og Tove opplever at de har blitt tøffere og tryggere på

seg selv og at avgjørelsene de tar er riktige. Alle mødrene har blitt mer bevisste på at de må ta

i et tak selv for at ting skal bli gjort (A16, A17, S14, T15, T16). Anita (17) forteller om

hvordan hun av og til synes det kan være utfordrende å ta en telefon til skolen eller en lærer,

men dette har blitt lettere etter hvert som hun har blitt tryggere på seg selv. Anita (18) omtaler

den viktigste erfaringen hun sitter igjen med at man må tillate seg selv å motta hjelp. Solveig

(17) trekker fram det å ta ansvar for å opprettholde kontakten med skolen og kreve at det lages

en plan for hvordan samarbeidet skal være. Solveig (16) forteller også at når hun ser livet sitt

utenfra så blir hun overrasket over hvor mye krefter det bor hos folk, også hos seg selv med

tanke på alle utfordringene og nedturene hun har blitt konfrontert med i løpet av årene. Tove

(14) påpeker hvordan hun føler at hun har vokst mye på at MST- terapeuten ikke kom inn

gjorde jobben hennes, men var tilgjengelig i tilfelle hun ikke visste hvordan hun skulle

forholde seg til datteren. Hun opplever at hun har blitt tryggere på seg selv og stoler mer på

egne avgjørelser enn hun gjorde før MST- tiltaket. Tove (15) er også opptatt av at hun ikke

skal være redd for å ta kontakt med skolen.

Essensen i erfaringene og opplevelsene

De tre forskningsdeltakerne har ungdommer som sliter med alvorlig atferdsproblematikk og

omfattende problemer på skolen. Det var ulike årsaker til at barna deres skulket, og skolene

som barna tilhørte møtte og håndterte disse problemene på forskjellige måter. Oppfatningen er

31

at alle foreldrene har et ønske om å hjelpe barna sine, men har opplevd i enkelte tilfeller at de

ikke strekker til, noe som har gjort at det har oppstått en følelse av hjelpesløshet og frustrasjon

hos dem. Dette har videre ført til at foreldrene til slutt valgte å motta ekstern hjelp, som i disse

tilfellene var multisystemisk terapi i regi av barnevernet. I forhold til å kunne hanskes med

barnas vansker på skolen har et godt samarbeid med skolen vært avgjørende. De tre

forskningsdeltakerne har ulike opplevelser og erfaringer i forhold til hvordan deres samarbeid

har vært med skolen tidligere, men alle foreldrene uttrykte en lettelse når de fikk støtte av en

MST- terapeut og alle erfarte at det ble en mer åpenhet for samarbeid fra skolen sin side når

det ble med noen utenfra. Denne støtten gjorde også noe med foreldrenes tro på seg selv. I

løpet av perioden MST- tiltaket pågikk, og i ettertid, lærte alle foreldrene mye om seg selv og

sine roller som foreldre. Når de ble stående igjen alene etter at tiltaket var avsluttet møtte de

tre foreldrene på ulike utfordringer. Til tross for at ikke alle mål og planer som ble satt i verk

gikk som planlagt for samtlige av foreldrene, sitter alle igjen med et positivt inntrykk av hva

de har vært med på. Jeg vil anta at dette har økt deres mestringsforventninger, og de har blitt

mer bevisst på at de som foreldre faktisk har et ansvar for å opprettholde en god

kommunikasjon og et samarbeid med skolen. Foreldrene opplever det de har vært gjennom

som en prosess som har satt mange følelser i sving hos dem – både positive og negative.

32

Kapittel 5

ANALYSE OG DRØFTING

Resultatene i det forrige kapittelet vil i dette kapittelet bli drøftet i lys av teori som ble

presentert i kapittel 2. De tre kategoriene jeg kom frem til i den strukturelle beskrivelsen av

datamaterialet vil bli drøftet hver for seg, og jeg vil trekke inn enkelte tekstuelle og

strukturelle beskrivelser der jeg føler det er nødvendig for at helheten skal bli mer forståelig.

Denne delen av oppgaven har som formål å belyse problemstillingen min, som er: Hvordan

opplever foreldre å ha vært en del av et MST- tiltak? Det å se deres erfaringer i lys av teori

kan gi en mer fyldig beskrivelse av opplevelsene deres.

Opplevelse av frustrasjon

Foreldre til barn som viser problematferd, møter ofte spesielt store utfordringer, uavhengig av

hva årsaken til problemene er (Overland, 2007). Foreldrene i denne studien opplever

situasjoner hvor de føler at de ikke innfrir kravene som stilles til dem som foreldre. De vil da

gjennom sin egen og andres vurdering lett kunne oppleve å bli betraktet som utilstrekkelige,

noe som kan ha stor innvirkning på deres oppfattelse av egen foreldrekompetanse (Rosenberg,

1979). Lav følelse av mestring eller “self- efficacy” kan ifølge Ask og Gorseth (2004)

forbindes med å være deprimert, engstelig og hjelpeløs. Mennesker med lave forventninger

om mestring, har lav selvfølelse og liten tro på at de skal kunne få til noe eller få en god

personlig utvikling. Samtlige av foreldrene opplevde en følelse av frustrasjon og hjelpeløshet

tilknyttet familiesituasjonen og samspillet med skolen før de fikk hjelp utenfra (A7, A8, A9,

A10, S6, S7, T6, T7).

I følge Rosenberg (1979) påvirker de tidligere erfaringene man har de oppfatningene en

person har av seg selv, og det spiller en rolle for vedkommendes atferd, føleleser og

motivasjon for å gjøre bestemte oppgaver. Dette kan vi kjenne igjen hos alle foreldrene. Anita

(6, 7) forteller for eksempel hvordan hun følte at hun ikke mestret når det kom frem at

datteren ruset seg. Det var et slag i ansiktet for henne og det gjorde noe med hennes

selvoppfatning at hun ikke hadde klart å oppdage hva datteren holdt på med. Solveig (7)

uttrykker hvor vanskelig hun syns det var at hun gjentatte ganger ble oppringt av skolen til

sønnen når han hadde gjort et eller annet galt på skolen fordi skolen ikke visste hvordan de

skulle håndtere sønnen hennes. Tove (6, 7) beskriver på sin side hvor hjelpeløs hun følte seg

33

helt i starten før de fikk hjelp utenfra, fordi datteren rømte hjemmefra og blant annet gikk

rundt og sa negative ting om familien. Anita (9, 10) forteller hvordan hun i enkelte tilfeller har

følt seg liten i møter med skolen på grunn av at skolen ikke har hatt så mye positivt å si om

datteren, og hun har også i sammenheng med dette følt at hun har blitt sett ned på som mor.

Det å oppleve at skolen på en måte har gitt opp sønnen er noe Solveig (6, 8) har erfart. I

tillegg sitter hun igjen med følelsen av at det har vært mye prat med altfor lite handling rundt

sønnen når det gjelder de problemene han har slitt med tilknyttet skolen. Solveig (9) beskriver

i tillegg en følelse av tristhet i forhold til det at hun har følelsen av at foreldre må passe på at

slik at det iverksettes tiltak for sønnen. Dette føler hun er spesielt slitsomt med tanke på at de

er foreldre til barn som krever litt ekstra. Jeg vil anta at slike overnevnte mislykkede

erfaringer og møter i ulik grad har påvirket deres mestringsfølelse tilknyttet det å mestre

foreldrerollen. Dette stemmer overens med det Bandura (1979) sier om at mestringserfaringer

er den viktigste kilden man kan ha til forventning om mestring. Den følelsen av frustrasjon

som foreldrene sitter med kan bety at deres bedømmelse av hvor godt de klarer å være gode

foreldre for sine barn har fått en knekk og de kan ha problemer med å klare å se hvordan de

skal klare å løse de ulike problemene som har oppstått (Bandura, 1979).

Hvis foreldre får den oppfatningen av seg selv at de er dårlige foreldre, kan det påvirke dem i

negativ retning i forhold til både foreldrefunksjon, helse og evne til å mestre og tilpasse seg

nye situasjoner som oppstår i hverdagen. Sett i lys av Bronfenbrenner (1979) sin teori om det

økologiske systemet, så kan man si at foreldrene gjør disse erfaringene på mikronivå, og dette

kan påvirke dem videre både på meso-, ekso- og makronivå. Altså vil de erfaringene

foreldrene gjør på mikronivå og den oppfatningen de har av seg selv påvirke hvordan de for

eksempel klarer å kommunisere med skolen, som er på meso-nivå.

Det at foreldre kan være frustrerte og rådville innimellom i forhold til utfordringer tilknyttet

barna sine er ikke noe nytt, men enkelte foreldre kan være mer frustrerte og hjelpesløse enn

andre. Det er derfor svært viktig at ansatte i skolen, lærere og spesialpedagoger er klar over

den sårbare situasjonen foreldrene befinner seg i, og at de tar hensyn til den i møter med

foreldrene. Dette betyr imidlertid ikke at man skal tildekke de faktiske problemene eller føye

seg for alt foreldrene sier eller krever, men det er i slike situasjoner spesielt viktig å gå inn i

en dialog og skape en følelse av likeverdighet slik at man sammen kan komme frem til den

beste løsningen for ungdommen. Målet bør være å bryte dette mønsteret av negative

erfaringer og en følelse av frustrasjon og hjelpesløshet slik at foreldrene kan oppleve positive

mestringserfaringer istedet for de negative.

34

Opplevelse av støtte

Foreldre som har mistet troen på seg selv og sin egen kompetanse som foreldre kan behøve

hjelp og støtte for å finne igjen troen og motivasjonen for å jobbe videre med ulike

utfordringer i hverdagen. Ask og Gorseth (2004) sier at empowerment i foreldresamarbeid

handler om å gi foreldrene den makten de trenger og den nødvendige kunnskapen og

innsikten de trenger for å kunne håndtere ulike utfordringer som de støter på tilknyttet barna

sine. Det sentrale innen den multisystemiske tankegangen er at man skal støtte foreldrene

oppdragelsespraksis ved å finne foreldrenes og ungdommenes sterke sider og iboende

ressurser for deretter å bygge på eller utvide disse (Henggeler et al., 2009; Lassen, 2008).

Dette stemmer overens med Wormnæs (2005) som sier at empowerment bygger på en tanke

om at alle mennesker har ressurser og muligheter til å finne egne måter å handle på og ha

innflytelse og medbestemmelse i eget liv. Tilknyttet skoleproblematikken og samarbeidet med

skolen hadde alle foreldrene i denne studien mistet troen på seg selv og alle påpekte hvor

deilig det føltes å plutselig få en ekstra støtte når MST- terapeuten kom inn i bildet (A11,

A12, S10, S11, T10, T11). Når MST- terapeuten kom inn i livene til de tre mødrene så

oppfatter jeg at de opplevde at deres tro på seg selv ble sterkere fordi de ble gjort bevisste på

at avgjørelser de tok var riktige. Det å få en utenfra som på en måte kunne evaluere eventuelle

konfrontasjoner mellom mor og barn, eller mellom mor og skolen, og gav tilbakemeldinger

fortløpende føltes godt. Gjennom blant annet disse tilbakemeldingene klarte kanskje

foreldrene etterhvert å huske episoder og opplevelser i forhold til ungdommens atferd som

hadde fungert bra.

Samarbeidet med skolen og støtten fra MST- terapeuten tilknyttet ungdommens skoleskulk

handler ifølge Overland (2007) ut fra det utviklingsøkologiske perspektivet om å gjenopprette

den økologiske balansen i miljøet rundt eleven og fjerne de ulike faktorene som bidrar til at

eventuell skulking opprettholdes. Skolen og hjemmet er forpliktet å samarbeide og de ulike

arenaene har forskjellige oppgaver (Læreplanverket for Kunnskapsløftet, 2006). Dette

samarbeidet er alltid viktig, men det er spesielt viktig når det gjelder å skulle samarbeide

rundt en ungdom med alvorlige atferdsproblemer. Nordahl (2000) påpeker at han mener at

samarbeidet mellom skolen og foreldrene må fungere som et partnerskap for at det skal være

mest mulig effektivt. Informantene i denne studien sitter ikke igjen med opplevelsen av at

deres samarbeid med og forhold til skolen og lærerne har fungert på den måten. Anita (11) og

Solveig (10) gir gode beskrivelser av hvordan de opplevde at de ble møtt av skolen – nemlig

på en mindre positiv måte, og de følte at de ikke ble hørt før MST- terapeuten ble med på

35

møter med skolen. I sammenheng med dette kan det virke som at det har skjedd en svikt et

eller annet sted på veien. Kommunikasjonen mellom skolen og disse to mødrene har gått i stå

og begge partene virker mindre villige til å gjøre det de egentlig er forpliktet til å gjøre.

Nordahl (2007) påpeker hvor viktig det er at skolen og hjemmet klarer å føre en dialog uansett

hvor mye utfordringer de møter på, da disse to arenaene regnes som de viktigste

sosialiseringsarenaene for barn og unge. De skal sammen komme frem til løsninger som

kommer ungdommen til gode. Tove (12) forteller på sin side om hvordan hun opplever at

skolen støtter familien og datteren hennes så godt de kan, og dette kan fungere som et

eksempel på et en mer vellykket samarbeidssituasjon.

I det spesialpedagogiske arbeidet er prinsippet om å styrke foreldrene eller å fokusere på

styrke og ressurser sentralt (Befring & Tangen, 2008). Utfordringen er å huske på dette også i

det daglige arbeidet i skolen. Det er ikke bare MST- terapeuten som skal støtte foreldrene, det

skal også skolen være mer bevisst på å gjøre. For å kunne klare å følge opp dette viktige

prinsippet så kreves det at det er en kontinuerlig bevissthet rundt det når man arbeider. I

forhold til ungdommer med atferdsproblemer påpeker Overland (2007) at det er viktig at man

er støttende, at man lytter til hva ungdommen har å si, er åpen for dialog og at man støtter opp

om ungdommens forventning om mestring. Denne tanken kan i like stor grad overføres til og

brukes på foreldrene til disse ungdommene. De trenger å vite at det ikke nødvendigvis er de

og deres evne til å mestre foreldrerollen som er årsaken til at ungdommen er “vanskelig” i

skolesammenheng. Her har vi profesjonelle en meget viktig oppgave.

Opplevelse av å måtte stå alene i ettertid

Ens forventninger om å mestre, organisere og utføre de ulike handlingene som behøves for å

prestere kan i følge Bandura (1997) fungere som en rettesnor i menneskers liv. Tidligere

erfaringer vil påvirke mestringsforventningene en har, og å se at man har lykkes med det man

gjør i forhold til barna sine virker positivt på den videre utviklingsprosessen (Bandura, 1997).

Når MST- tiltaket var avsluttet ble foreldrene igjen stående alene, og resultatene viser at det

ble problematisk for spesielt to av mødrene i ettertid når de skulle følge opp og fortsette med

de metodene de brukte i forhold til ungdommen mens tiltaket pågikk (S14, T13). Kanskje ble

behandlingen avsluttet for tidlig? Nettopp dette kunne ha ført til at de igjen mistet troen på seg

selv og sine foreldreevner, slik de følte det før MST – tiltaket ble satt i gang, men resultatene i

denne studien viser at til tross for at behandlingen ikke endte helt som planlagt for mødrene,

så ytrer samtlige at de føler de har kommet styrket ut av det de har vært med på (A15, S15,

T14). Dette tyder på at i motsetning til hva mødrene følte før de fikk hjelp – frustrasjon og en

36

følelse av hjelpesløshet – så har det i løpet av MST- perioden skjedd noe med dem og deres

tro på seg selv. Anita (15) forteller for eksempel at det var “krig” hjemme før, men at hun

lærte seg å stå i det uansett hvor tøft det var, og når hun lyktes med dette fikk hun en større tro

på at hun kunne klare det ved senere anledninger også. Solveig (14) og Tove (14) påpeker

også at de føler de har lært noe av det de har vært med på og at de har blitt tøffere. Dette

stemmer overens med det Bandura (1997) sier i forhold til at når personer lykkes med noe så

vil de gjerne tro at de kan gjøre det igjen senere. Mødrene har fått et mer positivt fokus og en

større tro på selv og har mer postive forventninger til seg selv som forelder enn tidligere.

Den støtten og de positive tilbakemeldingene som foreldrene fikk når MST- terapeuten kom

inn i bildet har nok vært med på å hjelpe dem til å se sine sterke sider, noe som har gjort at det

har blitt lettere for dem å ta disse styrkene i bruk. Når personer blir overbevist om at de har

det som trengs for å klare noe, så vil de gjerne legge mer innsats i det enn før når de kanskje

tvilte på evnene sine, og dette kan igjen ifølge Bandura (1997) føre til økte

mestringsforventninger. De gode tilbakemeldingene og støtten som foreldrene mottok

underveis i behandlingen kan ha hjulpet dem til å få en økt tro på seg selv og avgjørelsene de

tar. Dette bekrefter alle informantene (A17, S16, T14). I samsvar med Banduras (1997) teori

som sier at tidligere erfaringer og opplevelser som foreldrene sitter med vil påvirke de

mestringsforventningene de har. Til tross for at behandlingen ikke endte som først planlagt for

alle familiene, så sitter samtlige av foreldrene igjen med en opplevelse av at de og familiene

deres har blitt styrket på det de har vært med på. Jeg vil anta at deres tro på at de kan håndtere

utfordringer i senere tid er styrket, da de per dags dato er mer bevisstgjort sin egen situasjon

og sine ressurser og styrker enn før MST- tiltaket ble satt i gang.

Det man derimot ikke skal glemme er at denne kategorien og den informasjonen den gir er

svært viktig, både for skole, lærere, spesialpedagoger og MST- terapeuter. Samtlige av

foreldrene ytrer at de har en følelse av at de plutselig ble stående alene når MST- tiltaket ble

avsluttet. Foreldrene skal ikke måtte oppleve på stå alene i ettertid, for det er ikke alle foreldre

som er like sterke, til tross for mye motgang og utfordringer, som foreldrene i denne studien.

Når tiltaket er et avsluttet, så er det kanskje ekstra viktig å støtte opp om foreldrene og

ungdommen. Muligheten for at foreldrene kan miste troen på seg selv og sin evne til å mestre

rollen som foreldre når de igjen må hanskes med alle utfordringer og problemer alene er

absolutt til stede, og på grunn av dette er dette viktig informasjon til både skole, lærere og

foreldre. Både foreldrene og ungdommen trenger støtte i den overgangsperioden og kanskje i

en stund etter at tiltaket er avsluttet slik at ikke foreldrene blir stående med alt ansvaret og alle

37

utfordringene alene. For hvis foreldrene føler seg maktesløse og mister troen på seg selv, vil

dette kunne påvirke ungdommen i en negativ retning også.

38

Kapittel 6

AVSLUTNING

Multisystemisk terapi er en familiebasert behandlingsmetode som har som mål å hjelpe

ungdommer med atferdsproblemer og familiene deres med å takle hverdagslige problemer.

Formålet med denne studien var å få innsikt i noen foreldres opplevelser av denne metoden.

Problemstillingen i denne studien var: Hvordan opplever foreldre å ha vært en del av et MST-

tiltak? Underproblemstillingene var: Hvordan opplevde foreldrene sin situasjon før MST ble

en del av hverdagen deres? Hvordan opplevde foreldrene det å motta støtte utenfra? Hvordan

påvirket behandlingens deres og familiens livssituasjon? Hvordan fungerte samarbeidet med

skolen? Hva sitter foreldrene igjen med av opplevelser og lærdom i etterkant av MST-

tiltaket? For å få svar på disse spørsmålene har jeg benyttet meg av en fenomenologisk

forskningstilnærming.

I analysen av datamaterialet fant jeg for det første at foreldrene opplevde en følelse av

frustrasjon og hjelpesløshet i forhold til barnets ulike problemer før MST kom inn i bildet. For

det andre fant jeg at samtlige av foreldrene opplevde støtte når MST- terapeuten kom inn i

familien, spesielt i forhold til samarbeidet med skolen. Alle opplevde at samarbeidet og

kommunikasjonen med skolen gled lettere etter at en utenfra ble involvert. For det tredje satt

samtlige foreldre igjen med opplevelser rundt det å måtte stå alene og takle utfordringer på

egen hånd når tiltaket var avsluttet.

Mens tiltaket pågikk ble ungdommens atferd bedre og skulkefrekvensen deres gikk ned, men

som jeg nevnte tidligere i oppgaven, så er kun en av ungdommene per dags dato fortsatt i

skolesystemet. Datteren til Anita har sluttet på skolen og begynt å jobbe, sønnen til Solveig

bor for tiden på en institusjon for å få behandling for problemene han strever med, mens

datteren til Tove fortsatt går på skolen. Datteren hennes har derimot ikke vært mye på skolen

det siste året pågrunn av sykdom og andre problemer som har oppstått. Hva som passer for de

ulike ungdommene og deres foreldre er individuelt, og for de tilfellene som er med i denne

studien kan jobb fungere utmerket for enkelte, mens skole kan fungere bra for andre. Til tross

for at to av familiene falt tilbake til gamle mønstre når behandlingen var avsluttet, så uttrykker

samtlige av informantene at opplegget med MST var verdt å gå igjennom. Med tanke på at

behandlingen fikk andre utfall enn planlagt og at to av familiene falt tilbake til gamle mønstre

39

når den var avsluttet, kan man stille seg spørsmål om hva som eventuelt kunne vært gjort

annerledes i forhold til familiene for at behandlingen skulle fått et annet utfall.

Denne studien viser at håndtering av atferdsproblemer ikke er noe “hokus pokus”, og det er

nødvendig med et tverrfaglig samarbeid for å få til et best mulig resultat for den enkelte

ungdommen og deres familier. Ideelt sett kan det å sette i gang tiltak så tidlig som mulig og

gjennomføre grundigere undersøkelser av ungdommen og vedkommendes situasjon før man

setter i gang kan kanskje være et alternativ. Det kan også i denne sammenheng være aktuelt å

rette noe kritikk mot MST som behandlingsmetode i forhold til at det kan virke som den til

tider kan bli for bundet til teorien og de ulike grunnprinsippene som MST- terapeuten jobber

ut ifra. Kanskje bør det i arbeidet med hver enkelt ungdom og familie vurderes enda mer med

skjønn enn de gjør i forhold til når mål er nådd og i denne sammenheng når tiltaket skal

avsluttes. 3-5 måneder med intensiv behandling synes ikke å være nok for alle familier, og en

sakte men sikker nedtrapping av støtten som MST- terapeuten gir familien og en kontinuerlig

oppfølging i ettertid kunne kanskje hjulpet flere familier til å klare seg på egenhånd i ettertid.

Jeg sitter allikevel igjen med opplevelsen av at samtlige av foreldrene og barna deres hadde

hatt en annen livssituasjon hvis ikke barnevernet og MST hadde kommet inn i livene deres for

en periode. Til tross for at det ikke går like bra med alle ungdommene, så har ihvertfall

samtlige av foreldrene vokst på behandlingen. De har utviklet seg i forhold til at de nå i dag

har større tro på seg selv enn før, og dette kan virke positivt inn på forholdet de har til barna

sine igjen med tanke på at de kanskje stoler mer på seg selv nå og er mer konsekvente i sine

handlinger. I forhold til samarbeidet med skolen er foreldrene mer positivt innstilte, og de vet

hvordan de skal kommunisere og stille krav til skolen når det gjelder de yngre barna de har,

som kanskje vil komme i “klinsj” med skolens normer og regler en eller annen gang i

fremtiden.

I løpet av denne studien har det dukket opp nye og interessante vinklinger og

problemstillinger som har vært med på å forme studien min til dette endelige resultatet. Å

være åpen for forandringer og for at studien underveis kan skifte retning er en del av det å

være kvalitativ forsker (Kvale & Brinckmann, 2009). Det å ha brukt en fenomenologisk

forskningstilnærming for å søke svar på problemstillingen har vært en spennende måte å

forske på. Forskningsdeltakerne har sett tilbake på hva de har vært med på, og minner som jeg

vil anta at de husker godt fra perioden før, underveis og etter MST- tiltaket er det som har

kommet fram under intervjuene. Samtlige av foreldrene var naturlig nok følelsesmessig

40

engasjerte i beskrivelsene av opplevelsene sine da det har påvirket dem selv og familiene

deres i stor grad over lang tid. Jeg fikk derfor rike og følelsesladede beskrivelser av

opplevelsene og erfaringene disse foreldrene sitter igjen med etter å ha vært med på et MST-

tiltak. En utfordring i forskningsprosessen har vært å komme frem til de endelige kategoriene

som skal representere en felles essens for informantene.

Nå som oppgaven er ferdigstilt, ser jeg tilbake på prosessen jeg har vært igjennom med

stolthet og jeg har veldig mye som garantert vil ha verdi for meg i jobbsammenheng i senere

tid. Dersom jeg senere vil gjennomføre en mer omfattende studie innenfor samme tema, så

kunne det vært interessant å hørt stemmene til flere av de involverte partene. Med dette tenker

jeg på for eksempel både lærere, ungdommen selv og MST- terapeuten. Disse fire partene vil

sitte med ulike opplevelser av et felles opplevd fenomen. Dette ville kunne gitt meg et mer

helhetlig bilde av hvordan multisystemisk terapi oppleves som tiltak i forhold ungdom med

atferdsproblematikk og hvor skoleproblematikken er spesielt framtredende. Det kunne også

vært interessant å intervjuet både mor og far i en familie for å se om det kan være ulike

oppfatninger i forhold til hva slags kjønn informantene har.

41

REFERANSELISTE

Ask, S.K., Gorseth, S. (2004). Forsterket foreldresamarbeid når situasjonen krever det.

 Grimstad: Unikurs

Atferdssenteret – Norsk senter for studier av problematferd og innovativ praksis AS (The

 Norwegian Center for Child Behavioral Development), Forskning om MST. Lastet

 ned 4.januar 2010 fra: http://www.atferdssenteret.no/forskning-om-

 mst/category950.html

Atferdssenteret – Norsk senter for studier av problematferd og innovativ praksis AS (The

 Norwegian Center for Child Behavioral Development), Metode: Multisystemisk

 terapi. Lastet ned 4.januar 2010 fra: http://www.atferdssenteret.no/multisystemisk-

 terapi- mst/category150.html

Atferdssenteret – Norsk senter for studier av problematferd og innovativ praksis AS (The

 Norwegian Center for Child Behavioral Development), Om oss. Lastet ned 4.januar

 2010 fra: http://www.atferdssenteret.no/om-oss/category7.html

Barne- ungdoms og familieetaten. Om oss. Lastet ned 10.januar 2010 fra:

 http://www.bufetat.no/om/

Bandura, A. (1997). Self- efficiacy: The exercise of control. New York: Freeman

Befring, E. (2010). Læring for eit verdig liv. Lastet ned 1.august 2010 fra: http://edvard-

 befring.com/index.html

Befring, E. & Tangen, R. (2008) Spesialpedagogikk. 4. utgave. Oslo: Cappelens Akademiske

 Forlag.

Bjerkan, M. U. (2009). Veiledning av førsteårsstudenter ved NTNU. Masteroppgave i

 rådgivingspedagogikk. Trondheim: Norges Teknisk- naturvitenskapelige universitet

Bronfenbrenner, U. (1979): The ecology of human development. Experiments by nature and

 design. Cambridge, MA: Harvard University Press.

Bø, I. (2002): Foreldre og fagfolk. Oslo: Universitetsforlaget

Christensen, B. & Mauseth, T. (2007): Multisystemisk terapi: familie- og nærmiljøbasert

 behandling av ungdom med alvorlige atferdsvansker. Fagartikkel. Oslo:

 Atferdssenteret Unirand AS

Creswell, J.W. (1998). Qualitative inquiry and research design. Choosing among five

 traditions. Thousand Oaks, California: Sage Publications

Dalen, M. (2004). Intervju som forskningsmetode- en kvalitativ tilnærming. Oslo:

 Universitetsforlaget.

Den nasjonale forskningsetiske komité for samfunnsvitenskap, jus og humanoria (2010).

 Etiske retningslinjer, punkt 5-19. Lastet ned 4.februar 2010 fra:

 http://www.etikkom.no/no/Forskningsetikk/Etiske-retningslinjer/Samfunnsvitenskap-

 jus-og-humaniora/B-Hensyn-til-personer-5---19/

http://www.atferdssenteret.no/forskning-om-%09mst/category950.html
http://www.atferdssenteret.no/forskning-om-%09mst/category950.html
http://www.atferdssenteret.no/multisystemisk-%09terapi-%09mst/category150.html
http://www.atferdssenteret.no/multisystemisk-%09terapi-%09mst/category150.html
http://www.atferdssenteret.no/om-oss/category7.html
http://www.bufetat.no/om/
http://www.etikkom.no/no/Forskningsetikk/Etiske-retningslinjer/Samfunnsvitenskap-%20%09jus-og-humaniora/B-Hensyn-til-personer-5---19/
http://www.etikkom.no/no/Forskningsetikk/Etiske-retningslinjer/Samfunnsvitenskap-%20%09jus-og-humaniora/B-Hensyn-til-personer-5---19/

42

Drugli, M. B., & Lichtwarck, W. (1998): Foreldrearbeid: med barnet i fokus? Oslo:

 Universitetsforlaget

Dunst, C.J., Trivette, C.M., & Deal, A.G. (1994): Supporting and strengthening families:

 Volume 1: methods, strategies and practices. Cambridge Massachusetts:

 Brookline Books.

Henggeler, S.W., Schoenwald, S.K., Borduin, C.M., Rowland, M.D. & Cunningham, P.M.

 (2009). Multisystemic Therapy for Antisocial behavior in children and adolescents.

 Second edition. New York: The Guilford Press

Hide, T.S. (2010): Foreldre som rettleiar og støttespelar ved val av vidaregåande opplæring.

 Masteroppgave i rådgjevingspedagogikk. Trondheim: Norges teknisk-

 naturvitenskapelige universitet

Holten, W. (2009). Lærehemmende atferd – En utfordring for skolen. Artikkel i

 Spesialpedagogikk nr. 06, 2009, s.16-20. Oslo: Utdanningsforbundet

Klaussen, W.I. (2009). En fenomenologisk studie av noen foreldres erfaringer med MST-

 behandling i deres hjem. Masteroppgave i sosialt arbeid. Oslo: Høgskolen i Oslo

Kvale, S. & Brinkmann, S. (2009). Det kvalitative forskningsintervju. 2. utgave. Oslo:

 Gyldendal Norsk Forlag AS

Lassen, L.M. (2004). Empowerment som prinsipp og metode ved spesialpedagogisk

 rådgivingsarbeid. I: E. Befring, E. R. Tangen, (red.), Spesialpedagogikk. 3. utgave.

 Oslo: Cappelens Akademiske Forlag.

Lincoln, Y.S. & Guba, E.G. (1985). Naturalistic inquiry (7. utgave). Newbury Park,

 California: Sage Productions.

Læreplanverket for Kunnskapsløftet (2006). Oslo: Utdannings- og forskningsdepartementet.

Mounteney, J.& Johannesen, V. (2009) Rapport 2009. Skoleskulkundersøkelse 2008. en

 undersøkelse i Bergen kommune om 8., 9. og 10. klassinger og skolefravær. Bergen:

 Stiftelsen Bergensklinikkene.

Moustakas, C. (1994). Phenomenological Research Methods. Thousand Oaks: Sage

 Publications

Nordahl, T. (2000). En skole - to verdener. Et teoretisk og empirisk arbeid om problematferd

 og mistilpasning i et elev- og lærerperspektiv. Rapport 11. Oslo: Norsk institutt for

 forskning om oppvekst, velferd og aldring.

Nordahl, T. (2007). Hjem og skole. Hvordan skaper man et bedre samarbeid? Oslo:

 Universitetsforlaget

Nordahl, T, Sørlie, M-A, Manger, T, Tveit, A (2007). Atferdsproblemer blant barn og unge.

 Teoretiske og praktiske tilnærminger. Bergen: Fagbokforlaget Vigmostad & Bjørke

 AS.

Overland, T (2007). Skolen og de utfordrende elevene. Om forebygging og reduksjon av

 problematferd. Fagbokforlaget Vigmostad & Bjørke AS, Bergen.

43

Patton, M. Q. (2002). Qualitative research and evaluation methods (3. utgave). Thousand

 Oaks, California: Sage Publications

Postholm, M.B. (2005). Kvalitativ metode. En innføring med fokus på fenomenologi,

 etnografi og kasusstudier. Oslo: Universitetsforlaget

Rosenberg, M. (1979). Conceiving the self. New York: Basic Books

Salo, N.N.C. (2007). To verdener. Om foreldrenes erfaringer og opplevelser av samarbeidet

 med MST- terapeuten og empowerment i samarbeidet. Masteroppgave i

 spesialpedagogikk. Oslo: Universitet i Oslo

Skaalvik, E.M. & Skaalvik, S. (2007). Skolen som læringsarena. Selvoppfatning, motivasjon

 og læring (2.opplag). Oslo: Universitetsforlaget

Swenson, C.C, Henggeler, S.W., Taylor, I.S. & Addison, O.W. (2009): Multisystemic therapy

 and neighborhood partnerships. Reducing adolescent violence and substance abuse.

 New York: The Guilford Press

Sørlie, A.M. (2000): Alvorlige atferdsproblemer og lovende tiltak i skolen. Oslo: Praxis

 Forlag

Thagaard, T. (2003): Systematikk og innlevelse. En innføring i kvalitativ metode. Oslo:

 Fagbokforlaget Vigmostad & Bjørke AS

Wormnæs, O. (2005): Om forståelse, tolkning og hermeneutikk. Kopisamling SPED4010.

 Oslo: Unipub

44

Vedlegg A. Informasjonsskriv

FORESPØRSEL OM Å DELTA I INTERVJU I FORBINDELSE MED EN

MASTEROPPGAVE.

Jeg er masterstudent i spesialpedagogikk ved NTNU og holder nå på med den avsluttende

masteroppgaven. Temaet for oppgaven er multisystemisk terapi og noe av det jeg ønsker å

undersøke er hvilke opplevelser og erfaringer foreldre som har vært med i MST- tiltak har av

skole- hjem- samarbeidet tilknyttet forebygging og redusering av skoleskulk.

For å finne ut av dette, ønsker jeg å intervjue 3 foreldre til ungdom med alvorlige

atferdsproblener som har hatt vansker på skolen og som har slitt med skoleskulkproblematikk.

Ved at jeg intervjuer tre foreldre ønsker jeg å finne en felles essens, men også mulige særtrekk

i deres opplevelse av samarbeidet mellom skolen og hjemmet. Spørsmålene vil blant annet

dreie seg om foreldrenes opplevelse av å være del av et multisystemisk terapi tiltak. Jeg

ønsker å finne ut hvordan foreldrene føler de har blitt møtt av skolen, og om hvordan

samarbeidet for å hjelpe deres barn og kunne øke deres motivasjon for og mestring på skolen

har fungert.

Eksempler på spørsmål kan være; Hva fikk deg til å søke om MST? Hva har fungert/ikke

fungert? Husker du som forelder en situasjon hvor du føler du ble spesielt godt mottatt og hørt

av skolen? Har det skjedd noen merkbar endring hos ungdommen på skolen og i hjemmet?

Hovedfokuset i intervjuet vil ligge på din opplevelse av å ha vært en del av et slik tiltak. Hva

kan skolen og hjemmet hver for seg, men også sammen utrette? Hva føler du at du sitter igjen

med lærdom etter at MST- tiltaket er avsluttet?

Jeg vil bruke båndopptaker og ta litt notater mens vi snakker sammen. Jeg regner med at

intervjuet vil ta omtrent en time, og vi blir sammen enige om tid og sted. Det er frivillig å

være med og du har mulighet til å trekke deg når som helst underveis, uten å måtte begrunne

dette nærmere. Dersom du trekker deg vil alle innsamlede data om deg bli anonymisert.

Opplysningene vil bli behandlet konfidensielt, og ingen enkeltpersoner vil kunne kjenne seg

igjen i den ferdige oppgaven. Opplysningene anonymiseres og opptakene slettes når oppgaven

er ferdig, innen midten av juni 2010. Prosjektet er godkjent av pedagogisk institutt og min

forskningsstudie blir veiledet av Torill Moen. Studien er også meldt til personvernombudet

for forskning, Norsk samfunnsvitenskapelig datatjeneste, NSD.

Hvis det er noe du lurer på kan du ringe meg på 93 45 22 48, eller sende en e-post til

mereteandresen@hotmail.com. Du kan også kontakte min veileder Torill Moen ved

Pedagogisk Institutt på NTNU.

Nedenfor er en samtykkeerklæring. Jeg håper du vil signere denne før intervjuet starter. Jeg

tar med dette arket til intervjuet.

Med vennlig hilsen

Merete Andresen

45

Vedlegg B. Samtykkeerklæring

SAMTYKKEERKLÆRING.

Jeg har mottatt informasjon om studien av foreldres opplevelse av å ha deltatt i et

multisystemisk terapitiltak, hvor det blant annet vil være fokus på skole- hjem- samarbeidet i

forhold til forebygging og redusering av skoleskulk. Jeg er kjent med studiens hensikt, hva

denne studien vil bety for meg og at jeg kan trekke meg når som helst under prosessen. Jeg

vet at de opplysningene jeg gir vil bli behandlet med anonymitet i studien.

Signatur …………………………………. Telefonnummer ……………………………..

E-post…………………………………………

46

Vedlegg C. Intervjuguide

- En fenomenologisk studie av foreldres opplevelse av å ha vært med i et

multisystemisk terapitiltak.

Underproblemstillinger:

Hvordan opplevde foreldrene sin situasjon før MST ble en del av hverdagen deres? Hvordan

opplevde foreldrene det å motta støtte utenfra? Hvordan påvirket behandlingen deres og

familiens livssituasjon? Hvordan fungerte samarbeidet med skolen? Hva sitter foreldrene

igjen med av opplevelser og lærdom i etterkant av MST- tiltaket?

Introduksjon

• Hvem er jeg

• Hensikten med studiet

• Konfidensialitet og informert samtykke

• Informere om at intervjuet tas opp på lydbånd

Bakgrunnsinformasjon om forskningsdeltakerne

• Alder

• Sivil status

• Hvor gammel er ”pip”? Hvordan vil du beskrive ”pip”

• Kan du gi meg en passende beskrivelse av forholdet mellom deg og ”pip”?

- Hvordan vil du beskrive deres forhold før MST?

• Hvor lenge varte tiltaket, og hvor lenge er det siden det ble avsluttet?

MST – Multisystemisk terapi

• Hvordan fikk du høre om MST?

• Hva var det som fikk deg til å søke om MST?

• Hvordan vil du beskrive situasjonen i hjemmet og på skolen før MST kom inn i bildet?

• Hvordan vil du beskrive situasjonen i skolen og hjemmet i dag?

- Er forholdet mellom deg og ”pip” annerledes i dag enn tidligere?

Din holdning/forhold til skolen

• ”Utdanning er svært viktig i dagens samfunn. Skolen er ikke bare en arena hvor man

skal tilegne seg masse faglig kunnskap, men det er også en viktig sosialiseringsarena”. Hva

tenker du om dette utsagnet?

- Kan du utdype litt nærmere hvorfor du føler det slik?

47

Skoleskulk

• Hvor ofte skulket ”pip”?

• Når skjønte du at skulkefraværet begynte å bli så høyt at det vekket bekymring både

hos skolen og hos deg selv?

• Har du gjort deg noen tanker om hvorfor ”pip” skulket skolen?

Samarbeid mellom hjem og skole (HVA og HVORDAN) ”Kjøtt og blod”

Hva ble opplevd – hvordan opplevdes det?

• Husker du en gang hvor du føler du ble møtt positivt av skolen?

- Hva skjedde?

- Hvor var dere?

- Hvem var det som deltok i dette møtet?

- Hva tror du er grunnen til at du husker dette møtet spesielt godt?

Husker du en gang hvor du følte du ikke ble hørt av skolen?

- Hva skjedde?

- Hvor var dere?

- Hvorfor tror du at du husker denne hendelsen spesielt?

- Følte du at du ble oversett?

Har du noen gang tenkt på at skolen skulle gjort noe annerledes for barnet ditt?

- Hva mener du burde blitt gjort?

- Kan du komme på noe positivt som skolen har gjort for barnet ditt?

Hva kan du selv som forelder gjøre for å øke barnets lyst til å delta på skolen?

- Hva har du gjort?

- Er tiltakene/grepene du har gjort et resultat som har kommet ut av MST- tiltaket?

- Positivitet, støtte, samspill med barna.

Husker du noen spesielle personer som du føler at tok imot deg bedre/dårligere på

skolen enn andre?

- Hva tror du var årsaken til dette?

- Hva tenkte du da? Hva følte du da?

Har du etter MST merket du noen endringer i ungdommens atferd i og holdning til

skolen?

- Når begynte det å gå bedre?

48

- Hva tror du var grunnen til dette?

- Hva tenkte du og følte du når du begynte å merke en endring?

- Føler du at det fant sted et slags vendepunkt?

- Hva tror du i så fall er årsaken til det vendepunktet?

• Hvordan opplever du samarbeidet med skolen i dag?

Forventninger om å mestre rollen som forelder

• Hva legger du i det å mestre sin rolle og oppgave som foreldre?

• Kan du fortelle meg hvordan det å søke ekstern hjelp påvirket din mestringsfølelse

som forelder?

• Hvordan vil du beskrive din mestringsforventninger som forelder før og etter det

gjennomførte MST- tiltaket?

• MST er jo et ressursorientert tiltak hvor man ønsker å finne frem til styrkene som

finnes i hver enkelt person. Ble du obs på indre styrker som du ikke visste at du hadde fra før?

Temaer informanten tar opp

Avslutning

• Hva vil du si er den viktigste erfaringen du sitter igjen med i forhold til MST og

samarbeidet med lærer/skolen?

• Et av mine formål med dette intervjuet er å få en forståelse av opplevelsen du sitter

igjen med av MST og av hvordan samarbeidet med skolen har fungert tilknyttet redusering av

skoleskulk hos barnet ditt. Er det noe du tenker på i forhold til dette som ikke har blitt tatt

opp?

• Hvordan synes du det har vært å være med på dette intervjuet?

• Er det noe annet du ønsker å tilføye?

49

Vedlegg D. Svar fra NSD

50

Vedlegg E. Koding og kategorisering

Eksempler på utsagn som jeg kodet til å passe under de tre kategoriene:

Rød = opplevelse av frustrasjon

Gul = opplevelse av støtte

Blå = opplevelse av å måtte stå alene i ettertid

Anita Solveig Tove

...virkelig kom fram, så følte jeg

nok at jeg ikke mestret noe. Ja, jeg

tror jeg var en… jeg var så sliten og

så oppgitt at jeg ikke visste min

arme råd. Og dette her med rus var

så fremmed…

… det var et [MST]møte så var det

i gang [lysten til å stå på og gjøre

en innsats for ungdommen]… da

følte jeg på en måte at jeg hadde

oppbakking og kanskje noen som

støtter meg og sa at du gjør er

faktisk det riktige. Og det betydde

alfa omega, det betydde så mye for

det var kjempetøffe tak… vi var i

krig hjemme.

… det vart ganske mye egentlig.

Jeg fikk jo ganske mye sjokk når

ting begynte faktisk å rulle opp og

jeg begynte å snøre inn ting. Eh, og

da dette med rus kom fram så var jo

det noe jeg absolutt aldri hadde

mistenkt.

... det er kanskje, jeg som fikk

smellen etterpå [latter]. Ja, når ting

begynte å gå bra og jeg faktisk ikke

hadde den krigen og ikke hadde

møter å gå på… eh, så ble livet mitt

veldig totalt forandret. Og mot fra å

gå 24 timer på vakt… så behøver

jeg faktisk ikke det. Altså, alltid vil

jeg nok være litt på vakt. Det føler

jeg at jeg er… eh, og jeg føler enda

ikke at det er over (…)

… jeg følte at ungdomsskolen gav

han opp…

… man må pushe og det har… det

syns jeg fortsatt er en sånn der ja

trist greie… at vi som foreldre må

på en måte holde alle i øra. For at

det skal skli… det føler jeg veldig.

At jeg sitter å holder alle på en

måte…

... da [etter MST] ble vi igjen

stående alene 24 timer i døgnet 7

dager i uka.. og da makter du på en

måte ikke… vi klarte ikke den

jobben alene. Det må jeg på en

måte si at vi, vi klarte ikke å være

her hele tida og passe på alle de

tinga som vi skulle passe på...

vi hadde jo prøvd og prøvd å få til

et sånn daglig, eller i hvert fall en

god kommunikasjon eller

tilbakemelding både fra oss og

derfra [skolen] eller sånn… for å

kunne klare å få til et ålreit

samarbeid. Eh, som vi ikke fikk til.

.. for det går ikke fordi at det har vi

ikke tid til, det er ikke mulig, det er

ikke… (…) når MST kom inn så

fikk vi på en måte det litt sånn opp

i et system fordi at det ble mer

viktig når det kommer inn noen

utenfra enn når mor og far sier

det…

… ja, altså helt fra starten før jeg

tok kontakt med noen, så følte jeg

meg veldig hjelpesløs. Fordi hu

[datteren] stakk av og jeg hørte

rykter om at hu gikk rundt og sa at

vi var slemme her og at han pappa

hadde voldtatt og slått… og det var

mye slike leie ting som a Carina

gikk og sa… Jeg har aldri vøri i den

situasjonen som jeg var i den

gangen, så jeg var hjelpesløs…

… MST var ikke bortkasta. Sjøl om

vi endte på en måte litt sånn ut i feil

ende, nei, så førte det mye positivt

med seg. Og jeg tenker at det var

en helt riktig ting å gjøre og det har

gitt både meg og min familie

mye… og kunne kanskje gitt enda

mer i forhold til det jeg sa med litt

sånn tidsperspektiv både på mål og

på mengden man er inne…

... Det ble en støtte ja. Det var

trygghet, det var… altså dom i

MST blant annet bygger jo opp

foreldrene veldig da. For dom

stiller seg mye bak foreldra...

… selv om du kan si det opplegget

med MST har skjært seg… så har

vi fått gjort mye positivt gjennom

MST.

51

Vedlegg F. Beskrivelse av kategorier

I analysen av den strukturelle beskrivelsen kom jeg frem til tre kategorier. Den første

kategorien er opplevelse av frustrasjon. Kategorien handler om hvordan mødrene hadde det

før MST- tiltaket ble satt i gang. Alle tre satt med en følelse av frustrasjon og hjelpesløshet i

forhold til at de følte seg veldig alene i forhold til å skulle takle den alvorlige problematferden

til ungdommen. Den andre kategorien er opplevelse av støtte. Denne kategorien handler om

hvordan foreldrene opplevde å føle en støtte og trygghet når MST- terapeuten kom inn i

livene deres og de erfarte blant annet at samarbeidet med skolen ble lettere og mer positivt i

sammenheng med dette. Den tredje kategorien er opplevelse av å måtte stå alene i ettertid.

Kategorien handler om hvordan foreldrene opplevde å igjen måtte stå alene etter at

behandlingen var avsluttet og ulike opplevelser de sitter igjen med i forhold til det.

