

 [image: Forside]

 WENCHE BJØRNEBEKK OG KATE MEVIK

 Skriv gode dokumenter i velferdstjenestene

 [image: fagbokforlaget logo]

 Copyright © 2023 by

 Vigmostad & Bjørke AS

 All Rights Reserved

 ISBN: 978-82-450-4658-8

 1. utgave, 1. versjon 2023

 E-utgaven er basert på 1. trykte utgave: ISBN 978-82-450-3400-4

 Elektronisk tilrettelegging: Andrzej Puzyński

 Forsidedesign ved forlaget

 Forfatteren har mottatt støtte fra Det faglitterære fond.

 Spørsmål om denne boken kan rettes til:

 Fagbokforlaget

 Kanalveien 51

 5068 Bergen

 Tlf.: 55 38 88 00

 e-post: fagbokforlaget@fagbokforlaget.no

 www.fagbokforlaget.no

 Materialet er vernet etter åndsverkloven.

 Uten uttrykkelig samtykke er eksemplarfremstilling

 bare tillatt når det er hjemlet i lov eller avtale med Kopinor.

 Innhold

 Innledning

 Funksjonell sakprosa

 Tillit til velferdstjenestene

 Tillit til deg som arbeider i barnevern, Nav eller omsorgstjenesten

 Hvem er vi som skrivere?

 Hva vil det si å skrive gode dokumenter?

 Grunnlaget for boken

 Avgrensinger, pronomenvalg og begrepsbruk

 Bokens oppbygging

 Kapittel 1

 Kommunikasjon gjennom tekst

 Dokumenter

 Det er lov å skrive klart språk

 Skrive klart språk

 Rettssikkerhet

 Teorier om doxa og diskurs for å lese dokumenter kritisk

 Hvordan lese tekster kritisk?

 Skriving er kommunikasjon

 Roller og tillit

 Subjekt- eller objektsyn i relasjoner

 Kapittel 2

 Rammene rundt skrivingen

 Dokumenter er maktfulle tekster

 De juridiske rammene

 Rettssikkerhet

 God forvaltningsskikk

 Forsvarlig saksbehandling

 Dokumentasjon

 Innsyn

 Rett til medvirkning

 Tekstkulturer i velferdstjenestene

 Byråkratisk tekstkultur

 Tid til å skrive

 Kapittel 3

 Hvordan skrive fram skjønnsutøvelsen?

 Praktiske synteser

 Hva er skjønn?

 Teorier om skjønn

 Dømmekraft

 Hvordan beskrive skjønnsutøvelsen?

 Evaluering av en tiltaksplan

 Situasjonsbeskrivelse

 Normer

 Handlingen: Evaluering av delmål 1

 Hva skal påvirke avgjørelsen, og hva skal skrives ned?

 Kapittel 4

 Sjanger strukturerer skrivingen

 Sjangere i velferdstjenestene

 Sjangernormer

 Vedtak Nav 1

 Vedtak Nav 2

 Vedtak Nav 3

 Strukturering av teksten

 Overskrifter

 Vedtak

 Vilkår

 Vurdering og begrunnelse

 Mottaker og avsender

 Språk

 Sjangerutfordringer

 Kapittel 5

 Mellom hverdagsspråk og fagspråk

 Nav-veileder Aminas erfaringer

 Hverdagsspråk og fagspråk

 Begreper og metaforer

 Skjult forståelse følger med

 Om å sette ord på folk

 Allergisk mot kjærlighet?

 Det naviske språket

 Hvordan har det vært siste døgn?

 Hva forteller rapportene?

 Maktens språk?

 Skrive sammen

 Kapittel 6

 Øve, øve, øve – bli en god skriver

 Om refleksivitet og refleksjon

 Hvordan gjøre refleksjon?

 Skriveøvelser

 Øvelse 1

 Øvelse 2

 Øvelse 3

 Å skrive referat etter observasjon

 Å skrive referat etter samtaler

 Referat etter gruppesamtale

 Referat etter en samtale mellom sosialarbeider og bruker

 Konkrete skriveråd og skrivetrening

 Hvem skriver du til?

 Unngå misforståelser – skriv presist

 Bruk et aktivt språk

 Bindeord forbereder leseren på en endring som kommer

 Pass deg for disse ordene

 Skrivetrening med teksteksempler

 Tekst 1

 Gruppearbeid Tekst 1

 Tekst 2

 Gruppearbeid Tekst 2

 Tekst 3

 Gruppearbeid tekst 3

 Tekst 4

 Gruppearbeid tekst 4

 Tekst 5

 Gruppearbeid tekst 5

 Tekst 6

 Gruppearbeid tekst 6

 Tekst 7

 Gruppearbeid tekst 7

 Tekst 8

 Gruppearbeid tekst 8

 Referanser

 Innledning

 Vi presenterer oss som forfattere, hva som er grunnlaget for boken og noen ordvalg og avgrensinger. Til slutt viser vi bokens oppbygging.

 Tenk deg at du ikke kjenner deg igjen i møtereferatet fra Nav der dere snakket om muligheten for om du skal få innvilget uføretrygd. Du vil at de skal behandle deg bra, så du tør ikke si ifra om ting du er uenige med dem om.

 Tenk deg at barnevernet pålegger deg å ta imot hjelpetiltak for barnet ditt, men at du ikke forstår hvorfor. Du synes det mangler vurderinger og begrunnelser, og du ser ingen sammenheng mellom beskrivelsene og vedtaket.

 Tenk deg at din datter som har en utviklingshemming og bor i omsorgsbolig, leser i kontaktboken som følger henne mellom dagtilbudet og boligen, at hun lukter vondt og bør slanke seg.

 Tenk deg at du er veileder i en av disse tjenestene og har 20 minutter før det neste møtet til å skrive møtereferatet eller barnevernsvedtaket. Eller at du har vært tett på en kvinne fordi du skulle vise henne nye arbeidsoppgaver. Hun har ikke vasket seg på en stund og lukter vondt. Så når du skal skrive en melding til de ansatte der hun bor, er du passe irritert på dem fordi de ikke følger henne bedre opp.

 I denne boken skriver vi om velferdstjenester og de tekstene som skrives i tjenestene. Vi bruker velferdstjenester som samlebegrep for Nav, barnevernstjenesten og kommunale helse- og omsorgstjenester, som er de tjenestene vi har hentet informasjon fra. Velferdstjenestene er en del av offentlig forvaltning (Kjønstad et al., 2022). Det skrives mange tekster i disse tjenestene. Tekstene spenner fra korte sms til lange utredninger, og de har forskjellige funksjoner. De er dokumenter. Dokumenter som er viktige for å ivareta rettssikkerheten vår når vi mottar hjelp eller utsettes for tvang fra velferdstjenestene (Graver, 2019; Skippervik & Oltedal, 2022). Dette kommer vi tilbake til i de to første kapitlene.

 Funksjonell sakprosa

 Dokumentene i velferdstjenestene har en funksjon, og de skal forholde seg saklig og ikke fantaserende til virkeligheten. De er sakprosatekster, ikke skjønnlitteratur. Sakprosa er kjennetegnet av at den forholder seg til virkeligheten på en annen måte enn skjønnlitteraturen. Den skal være etterrettelig. Og når vi leser sakprosa, skal vi vite hvor det som står i teksten kommer fra, og det skal være tydelig hva teksten vil (Tønnesson, 2012). Professor i sakprosa Johan L. Tønnesson skiller mellom litterær og funksjonell sakprosa (Tønnesson, 2012). Litterær sakprosa har en konkret forfatter og gis ut på forlag slik som denne boken. Funksjonell sakprosa skrives ofte av offentlige institusjoner, og noen ganger har de en konkret forfatter, andre ganger ikke. Offentlige utredninger, Språkrådets hjemmeside, brev fra Nav og saker til barneverns- og helsenemnda er eksempler på funksjonell sakprosa. Felles for funksjonell sakprosa er at tekstene ofte taler på vegne av institusjonen teksten kommer fra. Den kommer ikke alene fra skriveren av teksten. Det kjenner vi igjen i tekstene som skrives i velferdstjenestene. Dokumentene er funksjonell sakprosa.

 Kunnskap om sakprosa er nyttig for å bli gode skrivere. Det hjelper oss til å forstå hvordan tekster virker. Vi kommer tilbake til begreper som tekstkulturer, metaforer og sjangre. Disse begrepene kan hjelpe oss når vi skal lese dokumenter kritisk for å bli gode skrivere av tekstene.

 Tillit til velferdstjenestene

 Velferdstjenestene er avhengige av å ha tillit i befolkningen. Hvis tilliten til tjenestene er lav, vil vi vegre oss mot å be om hjelp, motta hjelp og mot det tjenestene bestemmer. Lav tillit til en tjeneste kan også redusere viljen vår til å la fellesskapet betale for tjenesten. Hvis vi ikke har tillit til at barnevernet vil det beste for barnet og foreldrene, vil vi ikke melde fra om at familien kanskje trenger hjelp. Vi vil heller ikke søke hjelp selv. Det er avgjørende at vi kan stole på at de avgjørelsene som tas og at den hjelpen som tilbys, er den best mulige. Det samme vil gjelde for andre velferdstjenester.

 De siste årene har det vært stor medieoppmerksomhet rundt både barnevern og Nav. Dommer fra Den europeiske menneskerettsdomstolen (EMD) har ført til at Høyesterett har gitt nye føringer for barnevernstjenesten, og vi har hatt «Nav-skandalen» som viste at Nav hadde tolket norsk lov feil i henhold til EØS-lovgivningen. Feiltolkningen førte til at enkeltpersoner har blitt fengslet på feil grunnlag. Sosiale medier bidrar til at det er enklere å få oppmerksomhet i offentligheten, for eksempel via egne grupper for barnevernsforeldre og Nav-brukere på Facebook. Enkeltfortellinger bringes videre og påvirker hvordan samfunnet tenker om barnevernet og Nav.

 Når EMD har felt den norske stat i flere saker de siste årene, så har det både handlet om det faglige arbeidet og dokumentasjonen av det. Begrunnelsen for noen av de fellende dommene er at norsk barnevern og norske domstoler har lagt for stor vekt på barnets interesser når det gjelder både samvær og tilbakeføring etter omsorgsovertakelse. Det er tatt for lite hensyn til mulig tilbakeføring til foreldrene, og til foreldrenes rett til samvær etter en omsorgsovertakelse (Collin-Hansen & Langsrud, 2022). Normative avgjørelser, som de som fattes i barnevernet, vil alltid kunne diskuteres. Hva er det beste for dette barnet, og hvordan skal vi vekte betydningen av det biologiske prinsipp i denne familien? Det er ikke sikkert at uenighet om slike avgjørelser i seg selv rokker ved tilliten til barnevernet. Men samtidig kommer det sterk kritikk fra EMD på hvordan saksbehandlingen i noen av sakene er gjennomført. Rettssikkerheten ble utfordret ved at grunnlaget for beslutningen ikke var godt nok dokumentert, kravet om kontradiksjon var ikke ivaretatt og de ulike avveiningene som barnevernet hadde foretatt, kom ikke godt nok fram i begrunnelsen (Sandberg, 2020). Rettssikkerheten er altså utfordret både gjennom innhold i vedtakene og i selve saksbehandlingen, dvs. det skriftlige arbeidet. EMD-dommene har derfor ført til at Høyesterett har fulgt opp med strengere krav til dokumentasjonen av arbeidet i barnevernet, og Barne- og familiedirektoratet (Bufdir) har gjennomført kurs for å styrke kompetansen i den kommunale barneverntjenesten over hele landet.

 I en undersøkelse av hvordan barnevernstjenestene mottar og undersøker meldinger om barn fant forskerne at det manglet systematikk i utredningsarbeidet (Christiansen et al., 2019). Det kunne være at undersøkelsen dreide bort fra det opprinnelige tema i meldingen til barnevernet og over på andre sider ved foreldrene. Fokuset flyttet seg til foreldrenes emosjonelle evner og ferdigheter, og hvordan foreldrene fungerte i samspill med barnet. Når forskerne fulgte saker fra melding til ferdig undersøkelse, fant de blant annet at mistanke om vold mot barnet som var beskrevet i meldingen, ikke var redegjort for i sluttrapporten. Det var dermed ikke mulig å vite hvordan mistanken var håndtert. Dette gjaldt for en relativt stor andel av barna, og det indikerer at barnevernstjenestens dokumentasjon er mangelfull om viktige temaer. Samtidig var det lite oppmerksomhet på familienes levekår. I mange saker hadde ingen snakket med barnet, og det kom ikke fram hvilke vurderinger som lå til grunn for dette (Christiansen et al., 2019). Manglende dokumentasjon kan føre til at normative avgjørelser i en barnevernsundersøkelse blir usynlige, og at vedtak som fattes blir ufullstendige. Det vil gjøre det vanskelig for foreldre og barn å forstå og akseptere både undersøkelsen og resultatet av den. Slik kan mangelfullt skriftlig arbeid føre til at tilliten til barnevernet svekkes og at videre samarbeid mellom familier og barnevern bli utfordrende, noen ganger umulig.

 Hva styrker tilliten til velferdstjenestene? I alle velferdstjenestene er det mange kontrollrutiner som har til formål å ivareta rettssikkerheten i tjenestene og å opprettholde tillit til dem (Graver, 2019). Skriftlig dokumentasjon er en viktig del av dette. Hjelp skal ikke gis på feil grunnlag, og vi skal være berettiget til den. Men det mest grunnleggende for å opprettholde tilliten er at vi som borgere får den hjelpen vi har behov for når vi har behov for den, og at hjelpen gis på en slik måte at vi ikke føler oss mindreverdige eller som om vi egentlig ikke har rett på hjelp. Den samme respektfulle behandlingen forventer vi når velferdstjenestene skal iverksette kontrolltiltak overfor oss eller avslå det vi søker om. Dommene i EMD og forskningen på barnevernets meldinger og undersøkelser bygger på de tekstene som barnevernet har skrevet. Det hjelper ikke å si at «jammen det tenkte vi jo på og snakket om, og selvfølgelig gjorde vi vurderinger når vi ikke snakket med barnet». Er det ikke beskrevet i dokumentene, så finnes på en måte ikke informasjonen. På samme måte er det i de andre velferdstjenestene. Rettssikkerhet og tillit er derfor begge deler avhengig av at det skriftlige arbeidet er faglig forsvarlig.

 Tillit til deg som arbeider i barnevern, Nav eller omsorgstjenesten

 Interessen for å arbeide med mennesker, gjøre noe godt og å bidra til forandring til beste for andre er en viktig motivasjon for å arbeide i velferdstjenestene (Ellingsen et al., 2015). I arbeid med mennesker har relasjonen mellom den som mottar hjelp og den som skal hjelpe, stor betydning. Derfor legger litteratur i utdanningene som kvalifiserer til dette arbeidet, stor vekt på kunnskap og ferdigheter i muntlig kommunikasjon og relasjonsbygging (Skau, 2017). Samtidig øker kravet til skriftlig kommunikasjon og dokumentasjon. I forvaltningen og i de tiltak som forvaltningen rår over, skrives det både fritekst og tekst i fastlagte rammer. De ulike forvaltningsorganene, som barnevernstjenesten, Nav og den kommunale helse- og omsorgstjenesten har utarbeidet egne maler og standardskriv som skal brukes i brev, rapporter og andre dokumenter. Det skrives i ulike fagspråk, og standardvedtak kan være utformet av jurister med mange juridiske begrep som er uvanlige i hverdagsspråket. Mange av formuleringene i dokumentene er ofte vanskelige å forstå og kjenne seg igjen i for den som omtales. Slik vil både relasjonen og tilliten mellom hjelper og bruker utfordres av det som skrives: Hvordan kan jeg stole på deg når jeg ikke forstår det du skriver? Og hvordan skal du hjelpe meg når du skriver som om du ikke forstår hva jeg sliter med, eller hvem jeg er?

 Hvem er vi som skrivere?

 Vår interesse for skriving av dokumenter i velferdstjenestene begynte med personlige erfaringer. Vi har begge egne opplevelser der vi har mottatt tekster fra offentlige tjenester som vi ikke forsto, eller der vi satt igjen med følelsen av å være krenket og redd. Det er skremmende å få brev fra Nav der det står at sykepengeperioden din snart er over mens du fortsatt er i behandling for livstruende sykdom. Det er det også når du får et vedtak om den grad av oppfølging du har krav på, uten at du forstår noe av det som står der, eller hva det innebærer for deg. Når møtereferat bare delvis stemmer med din opplevelse, skaper det usikkerhet. Husker du feil? Kan det bli oppfattet utidig å si fra, og kan det påvirke saken din? Vi har egne erfaringer med å være avhengig av personer og systemer som skriver på utydelige og innforståtte måter, og hvordan det har ført til at en ikke våger å kritisere eller spørre for mye.

 Men vi har også vært på den andre siden. Vi har skrevet mange tekster i barnevern og barne- og ungdomspsykiatri og opplevd hvor vanskelig det kan være å skrive det «som det var». Og vi har kjent på kroppen hvordan det er å ha for kort tid på å skrive rapporten eller utredningen. Hvor vanskelig det for eksempel kan være å beskrive bruk av tvang på en ærlig måte. I tillegg har vi arbeidet med å veilede andre i skriving. Wenche som forlagsredaktør og Kate som dosent på barnevernspedagogutdanningen. Vi har begge også skrevet mye selv, og fått veiledning på egne tekster som forfattere. Skrive- og leseerfaringen vår har ført til en økt bevissthet på språk, og på språkets muligheter og begrensninger. Samtidig vet vi at våre erfaringer kun er våre erfaringer, og vi har hatt en økende nysgjerrighet på hvilke erfaringer andre har med å motta dokumenter fra velferdstjenestene, og hvordan de som arbeider i de ulike tjenestene skriver og hva de tenker rundt skrivingen sin.

 Vi ønsker å bidra til at dokumentene i velferdstjenestene blir enklere å skrive og lettere å forstå og ta imot. Det vil alltid være en ubalanse i maktforholdet mellom en som mottar hjelp og en som skal gi denne hjelpen. Når tekstene i tillegg er uforståelige, forsterkes ubalansen. Vi tror at når du forstår hvordan en tekst kan inneholde utilsiktet maktbruk eller fungere slik at den som mottar teksten føler seg liten, så vil du lettere unngå å skrive på den måten. Det blir gode dokumenter når den som skriver, både har nødvendig kunnskap og ferdigheter, og samtidig er opptatt av hvem som skal lese og forstå det som skrives. Arbeidstittelen på denne boken var Når du skriver om andre, er det meg du skriver om. Det var fordi vi ville det skulle gå som en rød tråd gjennom boken at du alltid skal tenke på at det mennesket du skriver om, skal forstå det du skriver. Det gjelder selv om du skriver til andre profesjoner og den du skriver om, bare har innsynsrett.

 Den enkleste måten å sjekke ut om noen har forstått det du har skrevet, er å be dem lese teksten og så snakke med dem. En annen mulighet er å samarbeide om å skrive tekstene. De beste tjenestene utføres i samarbeid med den som skal motta hjelp. Det gjelder også for skriving av dokumenter. Det er godt faglig arbeid, og det er god yrkesetikk. Vi håper at du blir inspirert til å samarbeide med brukere om den skrivingen du gjør om dem. Vi håper også at du som har ansvar for utformingen av standardtekster og maler, ser betydningen av å invitere brukere av tjenestene med i dette arbeidet. Det anbefaler Språkrådet som en del av sin strategi for klart språk (www.sprakradet.no).

 Vi viser helt konkret hvordan tekster kan leses og forstås fordi vi vil gi deg en forståelse av skrivingen av dokumentene. Du som skal jobbe i velferdstjenestene, kan gjøre en viktig forskjell for andre mennesker gjennom godt skrivearbeid.

 Hva vil det si å skrive gode dokumenter?

 Faglig forsvarlighet og god forvaltningsskikk skal være en selvfølge. Graver (2019, s. 291) skriver at «kravene til god forvaltningsskikk er bl.a. hensynsfullhet, orden og rask saksbehandling». Eckhoff og Smith (2018, s. 203–204) skriver om etiske krav til offentlige tjenester og nevner «forsvarlig saksbehandling gjennom eksempelvis hensynsfullhet og kontradiksjon, tilpasset sakens kompleksitet og hast». Vi kommer mer konkret inn på hva dette innebærer gjennom hele boken. Du kommer til å forstå at det ikke er likegyldig om du kaller det du gjør for vurdering eller begrunnelse. Du vil oppdage at kontradiksjon er viktig. Hvis du ikke sjekker ut det du skriver med den du skriver om, og det blir feil, så kan det få stor betydning i det menneskets liv flere år etter at du skrev teksten. Vi håper du vil se hvor stor betydning din skriving av dokumenter har for det faglige arbeidet i tjenesten du jobber i.

 Alle dokumentene i velferdstjenestene skrives av et menneske om et menneske, det skrives om meg. Det bør få betydning for utformingen av teksten og innholdet i den. Du skriver kanskje en sak eller en rapport, men du skriver om livet til et helt konkret menneske. Se det inn i ansiktet når du skriver. Hen skal også kunne lese dokumentene. Det skal du ha med deg når du henvender deg til juristen eller andre fagpersoner, og når du oppsummerer flere ekspertuttalelser der ikke du heller forstår alt som er skrevet.

 Du må altså vite hvem du skriver til og hvordan vedkommende leser. Når du skriver skal du se for deg en konkret person. Det kan hjelpe deg å skrive slik at teksten er forståelig, respektfull og fri for innforstått maktbruk. Du må også være klar over hvem du er som fagperson og menneske og hvilke språk du bruker når du snakker og når du skriver. Kan du norsk rettskriving? Bruker du mye fagbegreper? Har du et følelsesladd språk med mange metaforer, adjektiver og adverb? Eller er språket og ordforrådet ditt begrenset slik at du ofte benytter generelle formuleringer og faste fraser? Når du har lest denne boken og gjort oppgavene, kan du lese egne og andres tekster kritisk, og du har lært hvordan du kan skrive gode dokumenter. Da kan du skrive faglig forsvarlig; juridisk, sosialfaglig og yrkesetisk forsvarlig.

 Grunnlaget for boken

 Vi har som sagt egne erfaringer med dokumenter. Men de som kjenner de tekstene som skrives i velferdstjenestene i dag best, er de som nå mottar tekstene og de som skriver dem. Vi har snakket med foreldre og ungdommer med barnevernserfaring, og voksne med erfaring fra Nav. Noen av de voksne vi har snakket med, har nedsatt kognitiv funksjon. Det gir ekstra store utfordringer i møte med tjenestene og tekstene som skrives der. Til sammen har vi intervjuet elleve personer som har ulike erfaringer som mottakere av velferdstjenester. De har raust delt av sine erfaringer og journaler. Vi har også intervjuet saksbehandlere, veiledere, miljøterapeuter og ledere i tjenestene. De kommer fra barnevern, Nav og kommunale omsorgstjenester. Til sammen har vi intervjuet syv personer som arbeider med mennesker som har en utviklingshemming, seks ansatte i barnevernet og seks ansatte i Nav. De har generøst delt egne erfaringer og tekster de har ansvar for. I alle intervjuene benyttet vi en intervjuguide med åpne spørsmål og med rom for oppfølging. Intervjuene ble tatt opp på bånd og transkribert av oss.

 Alle vi har intervjuet, har bidratt med ulike dokumenter. Vi ba om tekster som de mente at andre kan lære fra, og vi har intervjuet dem om de konkrete tekstene. Etterpå har vi lest tekstene kritisk for å forstå hvordan de fungerer og hvordan de kan forstås av forskjellige lesere. Noen av tekstene er blitt bidrag i boken.

 Uten disse hjelperne hadde ikke denne boken blitt til. Vi er svært takknemlige for alle bidragene, og for at de vi har snakket med, har delt personlige erfaringer og dokumenter med oss. Intervjuer og dokumenter som er med i boken, er anonymisert med endret navn, geografisk tilhørighet og noen ganger kjønn. Vi har selv hele ansvaret for gjengivelsen av intervjuene, analysene av tekstene og hva som er tatt med i boken.

 Avgrensinger, pronomenvalg og begrepsbruk

 Valgene våre av teori og forskning har ett formål, at du som leser boken skal bli en god skriver. Derfor har vi prioritert strengt og valgt bort mye annen relevant forskning og teori. Vi går heller ikke i dybden på den juridiske kunnskapen som regulerer arbeidet i velferdstjenestene. Dette er kunnskap som også formidles i studiene, og som derfor er eller blir kjent for deg i løpet av utdanningsforløpet.

 Når vi har analysert tekstene, har vi forsøkt å unngå å gjøre vurderinger av det faglige arbeidet som er utført. Vi tar for eksempel ikke stilling til om den som har skrevet, har benyttet rettsreglene korrekt i et vedtak. Det vi er opptatt av, er hvordan det faglige arbeidet er beskrevet og hvordan dokumentene fungerer. Vi er opptatt av dokumentene som tekster.

 Pronomenvalg og hvilke betegnelser vi bruker på dem vi skriver om, har betydning for hvordan en tekst oppfattes. Vi er to forfattere som har samarbeidet om boken og bruker derfor vi istedenfor jeg. Men vi skriver også vi, og mener det faglige fellesskapet vi har som sosialarbeidere eller som forfattere og lesere av denne boken. Noen ganger henvender vi oss direkte til deg som leser ved å skrive du. Som du vil se senere i boken, er det også noen problemer knyttet til å bruke personlige pronomen i sakprosatekster. Vi har også valgt å bytte ut pronomenet han og henne med hen når vi ikke vet kjønnet til den vi skriver om, i tråd med Språkrådets anbefaling. I noen teksteksempler har vi gitt personer fiktive navn for å gjøre teksten mer lesbar og samtidig opprettholde anonymiteten. Vi bruker litt ulike begreper om det arbeidet som utføres i velferdstjenestene, avhengig av hvilken tjeneste det er og hvilke profesjoner som utfører arbeidet. Derfor vil dere møte begreper som sosialt arbeid, barnevernsfaglig arbeid, veiledning, saksbehandling, omsorg og tjenesteyting. Når vi skriver sosialarbeidere, tenker vi på barnevernspedagoger, sosionomer og vernepleiere. Saksbehandlere og veiledere kan ha disse – eller andre – utdanninger. Det finnes ingen god felles betegnelse på oss når vi mottar velferdstjenester. Betegnelsen har også variert med hva som er politisk korrekt og om den som mottar hjelp, blir sett på som en passiv eller aktiv mottaker. Derfor forsvant klient-begrepet ut og ble erstattet med bruker, beboer eller de konkrete rollene til dem som omtales. De konkrete rollene kan være knyttet til å motta tjenesten slik som arbeidssøker er, og det kan være roller som vi alle har slik som foreldre og ungdom. Ulempen med begrepet bruker er at det kan gi inntrykk av en mer likeverdig relasjon mellom den som mottar hjelp og systemet som gir hjelp, enn det som faktisk er tilfelle. Når vi ikke bruker den konkrete rollen til den vi skriver om, har vi likevel valgt å benytte brukerbegrepet siden det benyttes i all offentlig kommunikasjon.

 Forkortelsen for Arbeids- og velferdsforvaltningen (som opprinnelig het Ny Arbeids- og Velferdsforvaltning) skrives på ulike måter. Vi har valgt å skrive det som Nav slik Språkrådet gjør det.

 Bokens oppbygging

 I oppbyggingen av boken har vi valgt å begynne med det som er overordnet kunnskap, før vi går tettere og tettere på skrivingen. Det vil si at vi gjennom boken beveger oss fra overordnede rammebetingelsene til bruk av ord og metaforer. Vi avslutter med et kapittel med øvelser der du kan teste kunnskapen i boken alene eller sammen med andre.

 I det første kapittelet skriver vi om hvorfor det er viktig å skrive gode tekster i velferdstjenestene, og om betydningen av å kunne lese egne og andres tekster kritisk. Tekstene som skrives, er dokumenter og har betydning for rettssikkerheten. Vi viser hvordan maktteorier kan være nyttige og hvordan dokumenter fungerer som kommunikasjon. Mange av temaene i dette kapittelet kommer vi tilbake til gjennom hele boken.

 I kapittel 2 skriver vi om rammene rundt skrivingen. Tekstene som skrives i velferdstjenestene, er maktfulle. Derfor har de rammer rundt seg for å ivareta rettssikkerheten. De formelle og uformelle rammer rundt skrivingen av dokumenter påvirker hvordan innholdet i teksten skal være og hvordan skrivingen gjennomføres. Rammene består først og fremst av rettsregler og bestemte tekstkulturer. I tillegg er både medvirkning og tiden som er til rådighet, viktige rammebetingelser.

 I det tredje kapittelet er vi opptatt av hvordan teorier om skjønn kan bidra til at vi kan sette ord på det faglige arbeidet. Det er nødvendig å være analytisk, kritisk og refleksiv overfor sin egen skjønnsutøvelse. Når vi ser på detaljene i utøvelsen av skjønn, blir det lettere å forstå hvilke normer som påvirker arbeidet og hva som er beskrivelser, analyse, vurderinger, begrunnelser og beslutninger. Det bidrar til at du kan skrive tekster som er tydelige og som ivaretar rettssikkerheten.

 Dokumentene i velferdstjenestene tilhører mange sjangere. Det skriver vi om i kapittel fire. Sjangeren gir regler og rutiner for hva teksten skal inneholde og hvordan den skal utformes. Når vi vet at et dokument er skrevet i en bestemt sjanger, blir det enklere for oss å forstå det som er skrevet. Det blir også enklere å skrive gode dokumenter når vi kjenner sjangernormene.

 Når vi arbeider som sosialarbeidere, bruker vi både hverdagsspråk og fagspråk. Det kan flyte lettere når vi snakker enn når vi skriver. Det handler kapittel fem om. Språket skal formidle innholdet i dokumentene til ulike lesere. Hva skjer når språket ikke er klart? I kapittel fem er vi opptatt av hvordan begreper og metaforer former budskapet i dokumentene.

 Det er ikke nok å lese om å skrive for å skrive gode dokumenter. Du må også øve på det. I kapittel seks presenterer vi noen nyttige skriveråd og tilbyr skrivetrening gjennom øvelser og autentiske teksteksempler fra praksisfeltet.

OEBPS/image/fagbokforlaget-logo.png
ICa
FAGBOKFORLAGET

OEBPS/image/9788245034004-forside.jpg
menter

FFFFFFFFFFFFFF

