
[image: image]


Negativ social arv

Inklusion vs. assimilation

[image: image]


Marianna Estelle Nysom Egebrønd

Negativ social arv 

Inklusion vs. assimilation

Frydenlund


﻿
Negativ social arv


Inklusion vs. assimilation


© Frydenlund og forfatteren, 2007

2. e-bogsudgave, 2014


ISBN: 978-87-7887-399-6


Grafisk tilrettelæggelse: Claus Nielsen


 


Kopiering fra denne bog eller dele deraf er kun tilladt i overensstemmelse med overenskomst mellem Undervisningsministeriet og Copy-Dan. Enhver anden form for kopiering er uden forlagets skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret. Undtaget herfra er korte uddrag i anmeldelser.


Bogforlaget Frydenlund


Alhambravej 6


DK-1826 Frederiksberg C.


Tlf. 3393 2212


post@frydenlund.dk


www.frydenlund.dk


Tilmeld dig forlagets nyhedsmail på:

www.frydenlund.dk/nyhedsservice


Indhold

Indledning

Hvad er negativ social arv?

Pædagogisk praksis – “stjernemodellen”

Den forståelsesorienterede trekant

Doxa

Habitus – den menneskelige radar

Kommunikative handlinger

Den målorienterede trekant

Mål – orientering

Middel & Metode

Refleksion/evaluering (det pædagogiske tilsyn)
	
Rummelighedsperspektiver

Pædagogisk praksis

Grundelementer for den pædagogiske praksis

Assimilation contra Inklusion

Rummeligh	edsperspektivernes indvirkning på pædagogisk praksis

Assimilationsperspektivet

Inklusionsperspektivet

Afslutning

Litteratur


Indledning

Igennem de seneste år har der været sat meget fokus på den negative sociale arv og samfundets mulighed for at påvirke udviklingen i retning af at bryde den.

Socialministeriet har udarbejdet rapporten Vidensopsamling om social arv, hvor et af kapitlerne omhandler daginstitutionernes rolle i arbejdet med at bryde den negative sociale arv. I kapitlet fremgår bl.a., at hvis arbejdet i daginstitutionerne ikke foregår ud fra ordentlige kvalitetskriterier, så kan de i værste fald blive medproducenter af den negative sociale arv.1 Dette kan ses som en dokumenteret bekymring for, om børn med dårlige opvækstvilkår kan profitere af at komme i daginstitution, og om daginstitutionen kan bidrage til at bryde den negative sociale arv. Det åbner for spørgsmålet: Hvad er ordentlige kvalitetskriterier i den pædagogiske praksis?

Marie-Louise Folkman skriver i sin bog Udagerende og indadvendte børn:2 “Børnehaven bliver ofte et fristed for børn, som lever i socialt udsatte familier”, hvilket kan tolkes som et udtryk for, at børn fra socialt udsatte familier kan have gavn af at komme i børnehave. Det er således et dilemma, at der på den ene side er en bekymring for, om den pædagogiske praksis i børnehaverne i værste fald kan bidrage til negativ social arv og på den anden side, at børnehaverne er et godt sted at være for børn, der er bærer af den.

Det kan derfor forholde sig sådan, at de institutioner, der er i stand til at bidrage med en pædagogisk praksis, der styrker socialt udsatte børn, også kan bidrage til at bryde den negative sociale arv, hvorimod andre institutioner kan have en pædagogisk praksis, der fastholder de socialt truede børn i deres sociale arv. Men hvad er det, der i den pædagogiske praksis kan gøre forskellen? Hvad skal den pædagogiske praksis indeholde for at bidrage til at bryde denne arv, og hvorfor er der institutioner, der har en pædagogisk praksis, der i værste fald producerer negativ social arv? For at belyse dette, vil jeg tage udgangspunkt i to forskellige måder at rumme børnene på i institutionerne:


	Assimilationsperspektivet; barnet skal tilpasse sig institutionen, og når der opstår problemer, fokuseres der på det enkelte barns evne til at tilpasse sig, og der iværksættes en diagnosticering af barnets problem.

	Inklusionsperspektivet; institutionen skal tilpasse sig barnet og når der opstår problemer, fokuseres der på det pædagogiske miljøs evne til at rumme forskelligartethed.3


Den pædagogiske praksis vil jeg belyse ud fra Bourdieus4 og Habermas’5 samfundsforståelse for at synliggøre nogle af årsagerne til, at den pædagogiske praksis ikke altid stemmer overens med intentionen om at nå et fastsat pædagogisk mål6. Derudover vil jeg i belysningen af pædagogisk praksis tage udgangspunkt i Søren Langagers model om tre steder at møde børnene; ude på hjørnet, nede langs linjen og inde i cirklen.7

Årsagerne, til at den pædagogiske praksis ikke altid er i overensstemmelse med de pædagogiske intentioner, vil jeg belyse ud fra “stjernemodellen”, som forklarer valget af pædagogisk praksis, og som belyser de faktorer, der påvirker den pædagogiske praksis og dennes evne til at forandre sig. Jeg vil anvende Daniel Sterns udviklingsteori, som grundelement for den pædagogiske praksis i et rummelighedsperspektiv.

1“Vidensopsamling om social arv” kap. 8.1; findes på www.sm.dk

2Folkman, 1999.

3Tetler, 2000. Kap 8.

4Pierre Bourdieu (1930-2002) fransk sociolog.

5Jürgen Habermas (1929- ) tysk sociolog.

6Gytz Olsen og Møller Pedersen, 2000.

7“Efter integration – ude på hjørnet eller inde i cirklen”; Søren Langager.


Hvad er negativ social arv?

Jeg vil i det følgende bruge begreber som ‘negativ social arv’, ‘socialt udsatte børn’, ‘socialt truede børn’ og ‘børn med særlige behov’. Alle disse begreber skal bl.a. forstås på baggrund af dette kapitels vidensformidling og synspunkter.

I forbindelse med negativ social arv taler Per Schultz Jørgensens om risikobørn8 – det vil sige børn, der lever med belastende opvækstvilkår og dermed en forhøjet risiko for fejludvikling. Jo flere belastninger desto større risiko for dårlig udvikling, men der er ingen automatik heri. Nogle børn udviser større sårbarhed end andre, ligesom nogle børn er i besiddelse af beskyttende egenskaber såsom mestring og modstandskraft. Belastende opvækstvilkår kan bevirke en risiko for at miste tilknytning, for udstødelse, marginalisering og dermed svækket social integration.

[image: image]

Figuren er fra bogen “Risikobørn”

De symptomer, der iagttages, drejer sig hyppigst om forsinket udvikling, mistrivsel, kontaktsvækkelse og antisocial adfærd. Forskningen viser imidlertid, at nogle af disse børn klarer sig bedre end andre på trods af de belastende faktorer. Nogle børn udvikler modstandsdygtighed over for de belastende faktorer, og især tre forhold spiller en vigtig rolle i den forbindelse, nemlig: barnets tillid til egen formåen, evnen til at overskue situationen og muligheden for at opnå støtte i det omgivende sociale netværk.

På baggrund af disse forskningsresultater må der, hvis daginstitutionerne skal bidrage til at bryde den negative sociale arv, fokuseres på de tre forhold, der understøtter udvikling af modstandsdygtighed over for belastende faktorer.


	
	Tillid til egen formåen
	Overskue situationen
	Mulighed for støtte


	Pædagogisk fokusområde
	Anerkendelse Involvering
	Struktur – systematisering forudsigelighed
	Relationer; barn – voksne Relationer; barn – barn


	Barnets udvikling
	Selvværd Selvtillid
	Forståelse; sproglig, kognitiv, emotionel. Empati
	Empati, socialisering


Børnehavens bidrag til at bryde den negative sociale arv er at opbygge et pædagogisk miljø, hvor det altafgørende må være, at det enkelte barn bliver set og hørt. Det skal bygge på anerkendelse, så barnets selvværd og selvtillid styrkes. Institutionens struktur og miljø skal understøtte barnets mulighed for at overskue situationerne. Jo bedre barnet er til at forstå den verden og de sociale sammenhænge, det befinder sig i, jo bedre kan det overskue situationen. Her er barnets sproglige og kognitive formåen en stor hjælp. Meget information foregår via sproget, så jo bedre barnet sprogligt og kognitivt er funderet, jo nemmere har det ved at overskue situationen. Derudover har relationserfaring betydning for barnets udvikling i at ‘læse andre’ og udvikle empati for derved at blive bedre til at overskue de sociale sammenhænge, det indgår i.

Når barnet havner i situationer, det ikke kan overskue, eller som det er usikker på, er det vigtigt, at barnet har mulighed for at få råd og vejledning. Denne mulighed skabes bedst ved at sikre sunde relationer til voksne og til andre børn. En sund relation er en relation, der udvikler og anerkender de personer, der indgår i relationen. Desværre ses der også inden for daginstitutionens verden relationer, der undertrykker børn, f.eks. hvor der ikke gøres noget ved mobningsproblematikken, eller hvor de voksne ikke formår at tage barnets perspektiv og handle anerkendende over for det. Det kan f.eks. være voksne, der er mere fokuserede på, at regler overholdes eller at skabe ro og orden ved at ekskludere barnet fra det sociale fællesskab. Det kan være brug af ironi, sarkasme eller udelukkelse. Det kan være voksne, der ikke påtager sig ansvar, men overlader det til barnet på trods af, at barnet ikke kan overskue situationen og ikke er i stand til at anvende hensigtsmæssige handlemønstre.

Socialforskningsinstituttet har i en undersøgelse9 fulgt børn fra 1995-årgangen og fundet, at knap 10% af de danske børn som små har tunge problemer. De har en særlig risiko for at føre vanskeligheder med sig videre i livet. Analysen peger på 4 grupper af børn, som enten selv har problemer, eller hvor familien har problemer, som ofte vil gå ud over børnene:


	Børn, der har konflikter med jævnaldrende.

	Børn i familier med samlivsbrud, hvor moderen er blevet mishandlet.

	Børn i familier, hvor moderen er deprimeret.

	Børn, der har en dårlig beherskelse af dansk, herunder børn, der ikke er glade for at gå i skole.


Fælles træk hos de udsatte børn er, at flere af dem i forhold til andre børn ikke dyrker nogen fritidsinteresser, men bruger virkelig meget tid foran fjernsynet. Børn med vanskeligheder foretager sig færre ting sammen med deres forældre.

Ud fra kendskab til disse forskningsresultater må institutionerne for at bidrage til at bryde den negative sociale arv nødvendigvis rumme en pædagogisk praksis, der fokuserer på relationerne, på sprogudviklingen og på anerkendelse. Der skal være mulighed for, at barnet kan få oplevelser sammen med voksne og dyrke egne interesser. Ud fra kendskabet til de forskningsresultater, der findes om negativ social arv, er det vigtigt at sætte fokus på, om den pædagogiske praksis fungerer i forhold til de behov, børn med særlige behov har.

8Schultz Jørgensen m.fl., 1993.

9Christensen, E., 2006.

Pædagogisk praksis – “stjernemodellen”
Jeg vil i det følgende afsnit anskue den pædagogiske praksis ud fra “stjernemodellen”, som synliggør, hvilke faktorer der kommer i spil i forhold til udøvelse af denne praksis. Senere vil jeg sætte den pædagogiske praksis ind i hhv. et assimilationsperspektiv og et inklusionsperspektiv, hvor stjernemodellen kan være med til at forklare, hvorfor der ikke er sket et afgørende skred i daginstitutionernes mulighed for at bidrage til at bryde den negative sociale arv, på trods af at næsten alle børn i vore dage kommer i børnehave.
Stjernemodellen har jeg udviklet med inspiration fra Habermas’ syn på ‘livsverden’ og ‘systemverden’ og med inspiration fra Bourdieus praxologiske teori. Den består af to trekanter; en “forståelsesorienteret trekant”, som omhandler det, der har med de personer at gøre, der er i institutionen, og en “målorienteret trekant”, som har meget med eksterne omstændigheder at gøre, såsom lovgivning, økonomiske muligheder og den måde, hvorpå det pædagogiske tilsyn foregår. Den forståelsesorienterede trekant kommer således meget til at omhandle den enkelte institution og de forskelligheder, der er i institutionen afhængig af, hvilke personer der befinder sig i den. Den målorienterede trekant omhandler overvejende det, der er givet, og som der skal arbejdes hen imod, men også de strategier, institutionen vælger at anvende for at nå de fastsatte mål.
Habermas bruger som nævnt begreberne livsverden og systemverden, hvor livsverden er de sproglige, sociale og kulturelle ressourcer, vi trækker på, og den sproglige, sociale horisont vi bevæger os inden for, når vi handler forståelsesorienteret, og hvor kommunikativ handlen er udgangspunktet. Livsverden er ikke statisk, men under konstant forandring. Systemverden er ifølge Habermas det økonomiske (markedet) og den politiske sfære (staten), som styres af henholdsvis penge og magt.
[image: image]
Sondringen mellem målorienteret og forståelsesorienteret handlen gøres i Habermas’ samfundsforståelse med sondringen mellem livsverden og systemverden. Livsverden er kontekst for kommunikativ handlen, mens systemverden er kontekst for målorienteret handlen10. Livsverden henføres derfor fortrinsvis til det sociale liv, vi har, hvor kommunikationen er en væsentlig del af indholdet. Systemverdenen henføres til det system, vi lever i – altså den lovgivning, den politiske verden, der styrer, og dermed også den økonomiske realitet. Faget som pædagog eksisterer og agerer inden for systemverdenen. Det er på grundlag af serviceloven, at institutionernes arbejde fastsættes. Det er på baggrund af den økonomiske ramme kommunalbestyrelserne fastsætter niveauet for pædagogernes arbejde. Samtidig arbejder pædagogerne med at producere ressourcer til livsverdenen, hvor kommunikation er omdrejningspunktet; børnenes sociale liv, den måde vi omgås på, de livsværdier børnene lærer, de interesser de får osv. osv. hører alt sammen hjemme i livsverdenen.
Habermas mener, at mennesket enten handler målorienteret eller forståelsesorienteret. Målorienteret, når vi forfølger konkrete fastsatte mål eller resultater, hvor vi teknisk og strategisk kan ændre på handlemåder eller handlemuligheder. Når mennesket handler forståelsesorienteret, handler det ud fra normer, etik og moral, hvilket er med til at skabe solidaritet og forståelse mellem mennesker. Habermas mener, at det afgørende er, om der eksisterer solidaritet mellem en gruppes medlemmer, og såfremt der ikke er tilstrækkelig solidaritet mellem gruppens medlemmer, bliver resultatet anomi og dertil svarende konflikter. Kommunikationen er med til at sikre solidariteten og forståelsen mellem mennesker. Den er med til at skabe konsensus og bliver dermed en meget vigtig faktor i Habermas’ syn på forståelsesorienterede handlinger. Det er måske én af forklaringerne på, at børn, der har en dårlig beherskelse af dansk, ikke er glade for at gå i skole (jf. Socialforskningsinstituttets undersøgelse 2006), idet skolen er et socialt rum, hvor det enkelte barn for at kunne fungere har brug for at blive forstået og dermed optaget af fællesskabet.
OEBPS/images/page2.jpg


OEBPS/images/page9.jpg
Sarbarhed

Belastningsfaktorer

Konsckvenser

Beskyttende faktorer


OEBPS/images/page14.jpg
DOXA

; Refeksion /
Milorienteret Eerspurg: kapital” oloncng
Legitimering |
MAL “Det gode liv”
Lovgivning, Refleksion
Formal

Planlasgning af praksis
Udovelseafpraksis

PEDAGOGISK PRAKSIS

Budget

Habitus Stottemulighed Kommunikative
Faglighed handlinger
Kontest 5

Middel - metode


OEBPS/xhtml/nav.xhtml


Indhold


		Forside


		Titelblad


		Kolofon


		Indhold


		Indledning


		Hvad er negativ social arv?


		Pædagogisk praksis – “stjernemodellen”


		Den forståelsesorienterede trekant


		Doxa


		Habitus – den menneskelige radar


		Kommunikative handlinger


		Den målorienterede trekant


		Mål – orientering


		Middel & Metode


		Refleksion/evaluering (det pædagogiske tilsyn)

	

		Rummelighedsperspektiver


		Pædagogisk praksis


		Grundelementer for den pædagogiske praksis


		Assimilation contra Inklusion


		Rummelighedsperspektivernes indvirkning på pædagogisk praksis


		Assimilationsperspektivet


		Inklusionsperspektivet


		Afslutning


		Litteratur


		Forside


		Indledning


		Indhold


