

Omsorg ved hjelp av disiplin?

En analyse av husordensregler innen psykisk helse- og rusfeltet i en kommune i Norge

Anders J. W. Andersen, Inger Beate Larsen & Alain Topor


Bakgrunn

- Mennesker som er betegnet som psykisk lidende, som tidligere var innlagt i institusjoner, bor nå på forskjellig vis ute i kommunene. Det gjør også folk med rusproblematikk
- Desentralisering med normalisering og integrering i samfunnet er offisielle mål: fra pasient til borger
- Det viktigste innen psykisk helse- og rusarbeid i kommunene var at tidligere innlagte pasienter skulle ha en bolig og noe å holde på med på fritiden

Inger Beate Larsen

Mål

- Å studere skriftlige husregler i omsorgsboliger og dagsentra (de «nye» institusjonene) for å se om de ønskede endringene fra offentlig hold kommer til syne her
- Å undersøke hvilke diskurser om brukerne som kan identifiseres, og hvordan disse kan tenkes å virke inn i deres dagligliv?

Noe indirekte forskning på husregler i psykiatriske institusjoner finnes, enda mindre på husregler i kommunale tilbud

- Husregler forstått som en del av et terapeutisk miljø (Metzner, 1998; Larsen, 2009; Øye et.al, 2009; Larsen & Terkelsen, 2013).
- Husreglene handler om: Måltider, leggetider, hvem som kunne komme på besøk. Alkohol og andre rusmidler var forbudt, og noen steder handlet de om hva folk ikke skulle snakke om (Bowl, 1996, Øye et.al, 2009).
- Ble ikke husreglene fulgt, fikk det konsekvenser (Segal & Moyles, 1997).
- To studier sammenliknet regler (skrevne og uskrevne) i institusjoner med husleielover (Pfhol,1972; Solan, 2012).

Dette prosjektet inngår i et større prosjekt for å bedre tilbudet til mennesker med psykiske problemer og rusproblemer i en kommune

- Kommunen er middels stor og gir tilbud til ca. 500 brukere innen psykisk helse- og rusfeltet
- Kommunen har som mål å forbedre tjenestene med vekt på å endre disse i samarbeid med brukere, pårørende, ansatte og forskere

Inspirert av diskursanalyse

- Tekster kan betraktes som en del av en større sosiokulturell og ideologisk praksis, og kan gjenskape, opprettholde, motarbeide eller forandre praksiser (Fairclough, 1995).
- I denne studien har språket som er brukt i husreglene en nøkkelposisjon. Siden språk forstås som ikke-nøytralt, tenker vi at både formen og innholdet i husordensreglene kan fortelle oss noe om “de nye kommunale institusjonene”
- Språk beskriver altså ikke en gitt, utvetydig og sann versjon av virkeligheten, men det kan skape, bevare eller forandre hverdagslivet for folk som bor i omsorgsboliger og/eller benytter dagsentra.
- Analysen ble gjort i samarbeid med en referansegruppe av brukere og ansatte

Datainnsamling

- Kommunens hjemmesider (kontekst)
- Hjemmesidene til en frivilligorganisasjon som drev tilsvarende service i kommunen
- Husordensregler fra
 - a) 4 omsorgsboliger i kommunal regi og 1 omsorgsbolig drevet av den frivillige organisasjonen (en omsorgsbolig sendte ingen husregler, og en fulgte husleieloven)
 - b) 3 kommunale dagsentra (1 dagsenter drevet av en frivillig organisasjon hadde ikke husregler)

Konstruksjon av husregler

- Hvordan var de designet?
- Hvilke språkform ble brukt?
- Hva handlet de om?

Design

- Oftest skrevet på en side
- Forskjellige når det gjaldt antall regler
- Det kom ikke fram hvem som var forfatterne
- Det kommer heller inn frem når de var skrevet eller hvor lenge de var tenkt å gjelde
- Noen hadde en signaturlinje
- Husreglene i omsorgsboligene hadde noen ganger uthevet skrift
- Husreglene for dagsentrene var dekorert

Referansegruppa fortalte at alle var skrevet av ansatte bortsett fra de vi fikk av et brukerstyrt dagsenter

Språkformen

Noen ganger var språket klart og tydelig mens andre ganger var det vanskelig å forstå hva som mentes. Men formen det var skrevet i var tydelig:

- Kommanderende («det er forbudt», «du må»)
- Truende («vil bli anmeldt», «vil bli utvist»)
- Appellerende («dagsenteret er basert på gjensidig tillit», «arbeid for å unngå klikkdannelse»)
- Uttrykk for fellesskap («Vi viser hverandre høflighet», «Her rydder vi to ganger om året»)
- Presiserende («det koster 100 kroner for et nøkkelkort», «vanlig høflighet mot personalet er en selvfølge»)

Innholdet

Innholdet handlet om å regulere folks dagligliv på ulike måter.

- Orden («ro mellom 23 og 07», «Ved mistanke om hæververk på utleiers eiendeler og verdier har de ansatte anledning til å låse seg inn i leiligheten»)
- Renslighet («Leiligheten skal rengjøres minst en gang pr. uke», «Alt avfall skal sorteres og kastes i henhold til oppsatte dunker på stedet»)
- Rusbruk («bruk og omsetting av narkotika er forbudt», «Om beboer drikker mer enn 3 øl på fredag og lørdag blir han/hun henvist til leiligheten»)
- Sosialt liv («vanlig folkeskikk overfor personalet er en selvfølge», «for å skape trivsel stoler vi på hverandre», «et nøytralt sted med hensyn til religion, kultur og politikk», «personalet kan bortvise uønskede gjester», «ikke tillatt med husdyr»)
- Atmosfære («en hyggelig og omsorgsfull atmosfære hvor vi ser hverandre», «dagsenteret er basert på gjensidig tillit»)

Hvilke diskurser kommer til syne om beboerne?

- Er ikke et individ men tilhører en gruppe som trenger disiplin
- Har behov for å bli kontrollert av fagfolk
- Vet ikke sitt eget beste
- Mangler evner til å se behovet for orden og renslighet
- Er uforutsigbare og kan lett komme ut av kontroll
- Trenger fagfolk til å bestemme hvem vennene kan være

Reglene understreker brukeren som hjelpeløs

Beresford (2014) represent the Centre for Citizen Participation: "Mad voices have been – and continue to be –not heard, overwritten, silenced or even erased in the course of psychiatric treatment." (p.1).

Arven føres videre

- Fra hospitalisering til de-hospitaliseringen som en ny form for hospitalisering: brukerne får heller ikke nå mulighet til å leve et vanlig liv i samfunnet. I følge husreglene er hjelpen de trenger disiplin
- Brukeren synes derfor ikke å bli betraktet som en samfunnsborger
- Dagsentra og omsorgsboliger synes å fungere som en ny type micro – totale – institusjoner hvor brukerne blir overvåket med hensyn til nærmest alle deler av dagliglivet

Refleksjoner til sist

In creating new settings, special attention should be given to the material conditions and the regulation of everyday life of the persons who are intended to benefit from the services. Do these measures normalize living conditions, or do they focus on normalizing the person? More importantly, are house rules a mechanism by which to re-institutionalize, rather than de-institutionalize? According to the official discourses of normalization, house rules should not perpetuate the old conceptualization of persons with mental illnesses or substance abuse problems as “others”, but instead promote the view that they are equal citizens.