

06:21

Cathrine Jespersen

SOCIALT UDSATTE BØRN I DAGTILBUD

06:21

SOCIALT UDSATTE BØRN I DAGTILBUD

Cathrine Jespersen

KØBENHAVN 2006
SOCIALFORSKNINGSINSTITUTTET

SOCIALT UDSATTE BØRN I DAGTILBUD

Afdelingsleder: Ivan Thaulow
Afdelingen for børn, integration og ligestilling

ISSN: 1396-1810
ISBN: 87-7487-835-2

Layout: Hedda Bank
Oplag: 600
Tryk: Schultz Grafisk

© 2006 Socialforskningsinstituttet

Socialforskningsinstituttet
Herluf Trolles Gade 11
1052 København K
Tlf. 33 48 08 00
sf@sf.dk
www.sf.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skrifter, der omtaler, anmelder, henviser til eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

INDHOLD

FORORD	5
RESUMÉ	7
Daginstitutioner og socialt udsatte børn – hvad gør vi?	7
Danske erfaringer	8
Udenlandske erfaringer	9
Perspektiver	10
1 SAMMENFATNING	13
Rapportens formål og baggrund	14
Erfaringer fra dansk forskning om indsatser i daginstitutioner	15
Udenlandske erfaringer med indsatser i dagtilbud	19
Perspektiver for fremtidig dansk forskning	21
Konklusion	24
2 INDLEDNING	27
Undersøgelsens formål	30
Afgrænsning og definition af udsatte børn	30
Metodetilgang	33
Indholdet i rapporten	34

3	DANSKE ERFARINGER MED FOREBYGGENDE INDSATSER I DAGTILBUD	35
	Social segregering	36
	Kompenserende eller marginaliserende indsats?	37
	Typer af indsatser	40
	Effekter af indsatsen	42
	Indsatsernes kvalitet	43
	Læreplaners betydning for socialt udsatte børn	46
4	UDENLANDSKE ERFARINGER MED INDSATSER I DAGTILBUD	55
	Forsøg med intervention i dagpasning	60
	Forsøg med RCT-intervention	61
	Forsøg med quasi-eksperimentelle design	79
5	SAMFUNDSMÆSSIGE GEVINSTER VED INDSATSER I DAGPASNING	89
6	PERSPEKTIVER FOR DEN DANSKE FORSKNING I INDSATSER I DAGTILBUD	93
7	FORSLAG TIL VÆSENTLIGE UNDERSØGELSESTEMAER	99
	Undersøgelsestema 1: sociale uligheder	100
	Undersøgelsestema 2: marginaliseringsmekanismer	101
	Undersøgelsestema 3: effekter af konkrete indsatser	102
	LITTERATUR	105
	SFI-UDGIVELSER SIDEN 2005	111

FORORD

Daginstitutionernes muligheder for at bidrage med en særlig indsats over for børn, der kommer fra ressourcetsvage hjem, er i fokus i denne rapport. Det er et vigtigt emne, der igennem flere år har stået højt på den politiske dagsorden i Danmark.

Rapporten gennemgår en lang række undersøgelser af særlige indsatser over for socialt udsatte børn dels i Danmark, dels i udlandet og primært i USA. På baggrund af den indsamlede viden opstiller rapporten en række mulige indsatsområder for udviklingen af en mere målrettet dansk indsats på dette emnefelt.

Analyserne i rapporten er udarbejdet for og finansieret af Ministeriet for Familie- og Forbrugeranliggender i forbindelse med det arbejde med udviklingen af daginstitutionernes rolle og muligheder, som pågår i ministeriet.

Rapporten er udarbejdet af forsker Cathrine Jespersen. Der skal lyde en tak til lektor Ulla Højmark, Danmarks Pædagogiske Universitet, der har kommenteret en tidligere udgave af manuskriptet som lektor.

København, december 2006

Jørgen Søndergaard

RESUMÉ

DAGINSTITUTIONER OG SOCIALT UDSATTE BØRN – HVAD GØR VI?

Kan og skal daginstitutionerne gøre en forskel for de socialt udsatte børn? Det handler denne rapport om.

Der er ingen tvivl om, at daginstitutioner kan gøre en forskel. I rapporten fremlægges viden og erfaringer fra indsatser i Danmark og USA, der har haft som formål at styrke børns kompetencer. Især de amerikanske erfaringer tyder på, at der kan være positive effekter af en målrettet indsats både på kort og lang sigt.

De danske erfaringer er mindre omfattende og dårligere dokumenterede end de amerikanske. Det skyldes, at der ikke er den samme tradition her i landet for en målrettet social indsats via daginstitutionerne. Faktisk kan man i den danske litteratur spore en vis tilbageholdenhed over for programmer, der har til formål at sætte fokus på de socialt dårligt stillede børn. Det skyldes ikke, at der er modstand mod at bidrage til at give de dårligt stillede børn gode muligheder, men det skyldes en modstand mod den måde, som dette gøres på fx i USA.

Der er med andre ord tvivl om, hvordan daginstitutionerne skal gøre en indsats over for socialt udsatte børn.

Formålet med denne rapport er at formidle viden om, hvordan indsatsen har været organiseret og hvilken betydning den har haft i hhv.

Danmark og USA. På den måde giver rapporten et videnbaseret bidrag til den vigtige debat om daginstitutionerne og de socialt udsatte børn.

DANSKE ERFARINGER

Der er gode muligheder for at gøre en særlig indsats for de socialt udsatte børn her i landet. Danmark er nemlig det land i verden med den største andel af landets børn i daginstitution. 94 pct. af alle 3-5-årige danske børn er i børnehave eller dagpleje.

Der findes også nogle – men ikke mange – studier af danske daginstitutioner, der har gjort en særlig indsats. Men det er karakteristisk, at skønt der skrives positivt om betydningen af sådan en indsats, så findes der kun meget begrænset viden om den faktiske effekt af indsatsen. Det skyldes bl.a., at undersøgelser viser, at der er meget få institutioner, der benytter sig af veldefinerede, systematiske og afprøvede programmer.

Til gengæld ved vi, at børn med en svag hjemmebaggrund er skævt fordelt på de enkelte daginstitutioner. 50 pct. af disse børn er koncentreret i 20 pct. af daginstitutionerne. Samtidig findes der undersøgelser, der peger på, at tilbud om særlige indsatser fungerer bedst, når andelen af børn fra udsatte hjem er under 10 pct.

Koncentrationen af socialt udsatte i den enkelte institution er en barriere for en bedre indsats. Andre barrierer er, at der løbende stilles stadig større krav til institutionernes omstillingsparathed, og at de bliver pålagt flere opgaver, uden at der bliver tildelt midler til at følge op på disse nye opgaver.

Kort sagt, så er den organisatoriske ramme for en mere systematisk dansk indsats til stede. Daginstitutionerne er der, og stor set alle børn går i dem. Samtidig er uddannelserne, der skal sikre fagligt kvalificeret personale, også etablerede. Det, der kan være behov for, er, at disse rammer, som i international sammenhæng er unikke, anvendes mere systematisk til at opnå målsætningen om en tidlig indsats over for børn fra socialt udsatte hjem.

UDENLANDSKE ERFARINGER

De udenlandske erfaringer på området er langt mere omfattende end de danske.

Der har især i USA i mange år været en tradition for programmer målrettet mod udsatte børn. Samtidig har der næsten lige så længe også været en tradition for at følge systematisk op på effekterne af disse programmer, så man på sikker grund har kunnet svare på, om programmerne faktisk gør en forskel for børnenes muligheder i uddannelsessystemet og senere i livet.

Det korte svar på det spørgsmål er, at det gør de.

Programmerne virker i den forstand, at det kan påvises, at de børn, der har deltaget i dem, klarer sig bedre med hensyn til bl.a. uddannelse, arbejde og indkomst end børn fra en tilsvarende baggrund, der ikke har deltaget i programmerne.

I USA findes der ikke et nationalt program, men en lang række lokale programmer med forskelligt indhold, som ofte ikke omfatter ret mange børn. I flere tilfælde omfatter programmet mindre end 100 børn.

Hovedhjørnestenen i programmerne er højkvalitets-dagpasning af børnene og ofte kombineret med aktiviteter i programmet, som også retter sig mod børnenes forældre.

Dagpasning af høj kvalitet er karakteriseret ved, at personalet er meget veluddannet. Det vil sige, at de har en uddannelse inden for børnepasningsområdet ofte suppleret med efter- og videreuddannelse, hvoraf en del kan være særligt målrettet indholdet i det pågældende program.

Den del af programmet, der retter sig mod børnenes forældre, omfatter forskellige former for opfølgende hjemmebesøg og kursusaktivitet, hvor der sættes fokus på forælderrollen.

Effektanalyserne af programmerne viser som nævnt, at programmerne har positiv betydning for deltagernes videre forløb i uddannelsessystemet og på arbejdsmarkedet. De viser også, at de på kort sigt har positiv betydning for relationerne mellem børn og forældre, mellem børn og personalet i programmet og mellem forældre og personalet i programmet.

Det er således muligt at hente en del inspiration fra de udenlandske erfaringer. Man skal imidlertid huske, at den ramme, som disse programmer er udført inden for, er anderledes end de danske daginstitutioner. I USA findes ingen generel dagpasning, og det er langt fra alle ame-

rikanske børn, der går i daginstitution. Programmerne er typisk målrettet mod en lille gruppe af særligt udsatte børn, dette kan fx være ghettobørn fra storbyer. Det betyder, at de meget positive effekter, der ofte er af programmerne, ikke i samme udstrækning ville være gældende i en anden samfundsmæssig sammenhæng. Der findes heldigvis meget få – måske ingen – danske børn, hvis opvækstforhold kan sammenlignes med de børn, der gennemgående har været omfattet af de amerikanske programmer.

At de samfundsmæssige rammer er forskellige betyder imidlertid ikke, at de indholdsmæssige forhold i de amerikanske programmer ikke kan anvendes i en tilpasset form over for problemstillingen om socialt udsatte børn i det danske samfund.

PERSPEKTIVER

På baggrund af gennemgangen af dansk og udenlandsk forskning i daginstitutionernes indsatser for socialt udsatte børn fremhæver denne undersøgelse tre områder, hvor der kan iværksættes indsatser og opfølgende forskning i en dansk sammenhæng, der vil kunne give os mere kvalificeret viden om, hvad der kan gøres på dette område.

De tre områder er:

- sociale uligheder
- marginaliseringsmekanismer
- effekter af konkrete indsatser.

På området sociale uligheder er der behov for at få en mere solid viden om betydningen af antallet af socialt udsatte børn i de enkelte daginstitutioner i forbindelse med indsatser. Undersøgelser nævner 10 pct. som en overgrænse, men der findes ikke noget solidt grundlag for denne eller for den sags skyld andre størrelser. Der er også behov for at få mere solid viden om effekten af samspillet mellem ressourcetsvage børn og børn fra mere ressourcestærke hjem. Der findes en antagelse om, at det er godt for de ressourcetsvage børn at kunne lære af at omgås de ressourcestærke børn – men om det er tilfældet og hvordan denne læring eventuelt finder sted, er der meget lidt viden om. Endelig er der også behov for mere

viden om samspillet mellem de ressourcetsvage børns forældre og daginstitutionens personale.

På området marginaliseringsmekanismer er der behov for nærmere undersøgelser af effekterne af de pædagogiske praksisser, der i dag anvendes over for ressourcetsvage børn. I den forbindelse er der også behov for på et mere solidt grundlag end i dag at kunne diskutere, om indsatsen over for de ressourcetsvage børn bedst sker ved, at de kan 'rummes' i en normal institution eller ved en særlig indsats i specielle institutioner.

På det sidste område – effekter af konkrete indsatser – er der behov for at få taget fat på at udvikle en effektmålingstradition i Danmark. I USA kan der ikke iværksættes en indsats på dette område, uden at der er planlagt en effektmåling. I Danmark er det nærmest omvendt; her er der sjældent planlagt en kvalificeret effektmåling i tilknytning til de særlige indsatser, der trods alt findes. Det bør der laves om på.

Denne rapport indeholder viden og inspiration for udviklingen af indsatsen på alle disse tre områder.

SAMMENFATNING

I Danmark går 94 pct. af alle 3-5-årige og knap 60 pct. af alle 0-2-årige i dagpasning. Det betyder, at langt størstedelen af alle danske førskolebørn tidligt møder en såkaldt dobbeltsocialisering, hvor deres hverdag deles mellem ophold hjemme og i pasning. Når barnets møde med en samfundsinstitution finder sted så tidligt i livsforløbet, giver det dels mulighed for, at barnet i god tid før skolealderen socialiseres til deltagelse i sociale samfundsinstitutioner, dels åbner det muligheden for en tidlig samfundsmæssig indsats over for børn, som vurderingsmæssigt potentielt vil få sværere ved at klare sig i sociale sammenhænge end andre børn. Dagpasningssystemet er med andre ord en oplagt indgang til særlige indsatser over for børn, som har eller vil få det svært.

Dagpasningssystemet er en vigtig brik i en samlet indsats til bekæmpelse af blandt andet sociale uligheder. Således fremgår det af regeringens fremadrettede strategi til bekæmpelse af negativ social arv, at en tidlig indsats er af helt afgørende betydning. I Familiepolitisk redegørelse 2005 understreges dagtilbudenes rolle i det forebyggende arbejde:

”Dagtilbudene kan ifølge den nyeste forskning spille en vigtig rolle i bekæmpelsen af negativ social arv, fordi en tidlig indsats med fokus på at udvikle børns emotionelle, intellektuelle og sociale kompetencer ofte kan være afgørende. Derfor skal dagtilbudene være bedre til at støtte socialt udsatte børn og ruste dem

til senere at kunne begå sig i skolen. Regeringen vil arbejde for, at der skal være lige muligheder for alle børn.” (Ministeriet for Familie- og Forbrugeranliggender, 2005)

RAPPORTENS FORMÅL OG BAGGRUND

Formålet med denne rapport er med udgangspunkt i Servicelovens rammer at beskrive dagtilbudenes rolle og muligheder over for socialt udsatte børn. Med udgangspunkt i en gennemgang af dansk og udenlandsk forskningslitteratur belyser rapporten, hvordan dagtilbud målrettet kan bidrage til at fremme børns trivsel, udvikling og evner af såvel kognitiv som ikke-kognitiv art og dermed gøre børnene parate til at indgå i skolens læringsmiljø samt generelt i sociale fællesskaber med andre.

Centrum for rapportens analyser er daginstitutionen og dens muligheder for at gribe ind i forhold til både udsatte børn og deres forældre. Denne problemafgrænsning medfører, at rapporten nedtoner selve identifikationen af det udsatte barn og de særskilte årsager til udsathed, som i højere grad betragtes ud fra en række socioøkonomiske faktorer. Problemafgrænsningen betyder endvidere, at rapporten udelukkende fokuserer på indsatser rettet mod børn, som er eller kan blive *socialt* udsatte; det drejer sig om børn, som på baggrund af en række socioøkonomiske baggrundsfaktorer – som fx forældres arbejdsløshed, misbrug e.l. – er i risikogruppen for at udvikle problemer, fx i forbindelse med skolestart, eller som allerede har problemer af eksempelvis følelsesmæssig eller social art. Denne definition udelukker dermed børn med andre typer af vanskeligheder, fx handicap eller andre ikke-socialt betingede diagnoser.

Definition af udsathed

I rapporten defineres udsathed ud fra socioøkonomiske forhold, dvs. barnets chancer for at få en normal udvikling, givet dets baggrund. Overordnet set er det målet at anvende en definition, der rummer mulighed for at kompensere for en række psykosociale belastninger. Det vil sige, at barnets belastninger skal være af en sådan art, at det fortsat har mulighed for at få en normal udvikling, dvs. at belastningerne ikke må være betinget af handicap eller skader, der kun kan bedres, men ikke overvindes.

Metodeafgrænsning

Litteratursøgningen i forbindelse med gennemgangen af såvel danske som udenlandske erfaringer med indsatser i førskoletilbud kan betegnes som semi-konsistent. Der er på den ene side ikke tale om en decideret forskningsoversigt med klart definerede kriterier for den indsamlede litteratur, men på den anden side er der anvendt en vis systematik i udvælgelsen af relevant litteratur.

Kriterierne for den anvendte litteratur i gennemgangen er primært sat ud fra et relevanskriterium, og sekundært ud fra værkernes oprindelsesdato, oprindelsessted samt metodologiske forankring. På nogle områder, fx de amerikanske forløbsstudier, indgår derfor relativt gamle bidrag. Dette er valgt for at sikre den bedste indføring i de pågældende studier.

ERFARINGER FRA DANSK FORSKNING OM INDSATSER I DAGINSTITUTIONER

Ekspertgruppen om social arv og senere Forskningsprogrammet om social arv har peget på den begrænsede danske forskningsbaserede viden om mulighederne for bekæmpelse af negativ social arv i dagtilbud. Hverken de konkrete sociale indsatser i daginstitutioner og dagtilbud eller mulighederne for sådanne indsatser har været genstand for megen forskning i Danmark. Det meste af den viden, vi i dag har om området, er stort set produceret i forbindelse med de to nævnte initiativer om social arv.

Den eksisterende danske forskning beskæftiger sig i hovedtræk mest med omfanget af social segregering i daginstitutioner, med barrierer for gennemførelse af effektive forebyggende indsatser i dagtilbud samt med spørgsmålet om, hvorvidt institutionernes indgriben (intervention) har en ekskluderende eller inkluderende effekt. Derimod er undersøgelser vedrørende de langsigtede effekter af tidlige sociale indsatser i daginstitutioner fraværende i dansk forskning, ligesom beskrivelser af konkrete indsatser og effekter af disse er sparsomme og usystematiske.

Den begrænsede danske forskning om effekter af indsatser i dagtilbud placerer sig fortrinsvis inden for nogle få temaer.

Social segregering

Flere af de danske undersøgelser viser, at fordelingen af socialt udsatte børn i danske daginstitutioner er skæv. Det vil sige, at belastede børn klumper sig sammen i få institutioner. En undersøgelse fra 2004 viser, at halvdelen af de børn, der har en svag hjemmebaggrund, er koncentreret i 20 pct. af institutionsmassen. Dette skal sammenholdes med, at anden forskning peger på, at tilbud om hjælp og særlige indsatser fungerer bedst, når andelen af udsatte børn i institutionen er under 10 pct. Er der flere end 10 pct. udsatte børn i en enkelt institution, tyder forskningsresultater på, at den pædagogiske praksis får karakter af overvågning frem for aktiv pædagogisk indsats i forhold til børnene.

Undersøgelserne viser også en geografisk forskel i koncentrationen af udsatte børn i bestemte institutioner. Et studie fra 1996 peger på, at koncentration af udsatte børn i få institutioner især er udtalt i større bykommuner samt i landkommunerne, mens der er relativt flere institutioner i storbykommunerne, der ikke har nogen udsatte børn indskrevet. Samtidig påpeger studiet, at der er en tendens til, at ressourcestærke forældre aktivt vælger de bedste institutioner til deres børn, mens mindre ressourcestærke familier ikke magter en tilsvarende rationel valgfærd.

Inkluderende eller ekskluderende indsats

Et centralt emne i danske studier vedrørende udsatte børn i daginstitutioner er diskussionen af, om særlige indsatser har positiv eller negativ betydning for de udsatte børn. Det vil med andre ord sige, om indsatsen har en kompenserende virkning, hvor daginstitutionen kan afhjælpe mangler i omsorg og opvækst, som det udsatte barn oplever, eller om indsatsen snarere medvirker til, at de udsatte børn bliver endnu mere marginaliserede.

Hvorvidt daginstitutionernes indgriben har en positiv eller negativ effekt, findes der ikke i den danske forskning klare svar på. Ekspertgruppen om social arv konkluderer, at daginstitutionerne har vanskeligt ved at kompensere for problemer i udviklingen af sociale og kognitive kompetencer. Gruppen begrundet det med det faktum, at der ikke er påvist udlignende effekt på den skæve rekruttering til uddannelsessystemet. Modsat så peger flere andre studier på, at det med den rette pædagogiske praksis, der fx målrettet fokuserer på at skabe fællesskaber mellem børn, er muligt at skabe nye muligheder for udsatte børn.

Typer af indsatser

Der er to danske studier, som undersøger typer af sociale indsatser i daginstitutioner. Disse undersøgelser viser med al tydelighed, at der ikke er tradition for at have fokus på indsatser i daginstitutioner i Danmark, samt at meget få institutioner benytter sig af veldefinerede, systematiske og afprøvede programmer. Den mest almindelige støtte i institutioner med mange udsatte børn er brug af socialrådgiver, psykolog eller talepædagog, støttepædagog, konsulentbistand eller supervision. Men brugen forekommer ikke hyppigt og ikke alle steder. Således viser en undersøgelse fra 2005, at 41 pct. af alle adspurgte institutioner oplyser, at de arbejder med specifikke indsatser rettet mod socialt udsatte børn, mens 15 pct. af alle institutioner oplyser, at de arbejder ud fra beskrevne og veldefinerede programmer rettet mod de socialt udsatte. Endelig overvejer kun 12 pct. af de adspurgte institutioner at sætte nogle mere systematiske indsatser i værk.

Effekter af indsatsen

Der findes ikke deciderede effektmålinger i danske studier af indsatser i daginstitutioner. Det nærmeste, man kommer måling af egentlige effekter, er pædagogers egne evalueringer af nytten af indsatsen.

De begrænsede effektvurderinger skal ses i lyset af, at institutionerne ofte har den generelle holdning, at de med deres indsats kan sørge for at give udsatte børn et frirum i hverdagen med støtte og trygge rammer, men at indsatsen ikke nødvendigvis rækker langt nok til at gøre en forskel i hjemmemiljøet. En årsag til dette kan være, at det forebyggende arbejde i daginstitutionen i højere grad drejer sig om identifikation og indberetning af problemer og i mindre grad om egentlig løsning af dem. I en undersøgelse fra 2004 peges der på en række barrierer for succesfuld gennemførelse af indsatser:

- mangel på uddannet personale
- behov for mere viden om støtte til udsatte børn og om forældreinddragelse
- behov for mere tid til det enkelte barn
- bedre normeringer som en forudsætning for at kunne gennemføre indsatser optimalt.

Indsatsernes kvalitet

Der er i de danske forskningsundersøgelser bred enighed om, at kvalitetsniveauet i de enkelte institutioner har betydning for, om den enkelte institution kan modvirke negativ social arv. Kvalitetsniveauet kan bestå i flere aspekter, men er overvejende knyttet til pædagogernes kompetencer og den pædagogiske praksis i institutionen. Hertil kommer ikke uvæsentligt rammebetingelser i form af normeringer, tid etc.

Centrale studier peger på, at det pædagogiske personale savner tid, viden og handlemuligheder i forhold til udfoldelse af de pædagogiske principper, især i forhold til de udsatte børn. Desuden viser studierne, at en væsentlig barriere for daginstitutionernes mulighed for intervention er problemer i samarbejdet med de udsatte børns forældre.

I en undersøgelse fra 2005 opstilles følgende barrierer i institutionernes rammebetingelser, der har betydning for effektiv gennemførelse af sociale indsatser:

- større krav til institutionernes omstillingsparathed
- flere opgaver pålægges institutionerne
- institutionerne får ikke tildelt de midler, der er behov for
- ophobning af socialt udsatte i enkelte institutioner
- manglende løft i pædagogers faglighed.

Pædagogiske læreplaner

I forbindelse med indsatser over for socialt udsatte børn er de pædagogiske læreplaner et vigtigt element, idet disse skal indeholde mål og eventuelle delmål for, hvilke kompetencer og erfaringer den pædagogiske læringsproces skal give børn mulighed for at tilegne sig. Læreplanerne skal fungere som rettesnor i det daglige arbejde og skal i kombination med personalets fokus på (især udsatte) børns signaler danne grundlag for, at alle børn tilegner sig en række færdigheder, herunder skoleparathed, samt at de børn, der har vanskeligheder med tilegnelsen heraf, tilbydes nødvendig støtte.

De pædagogiske læreplaner har endnu ikke været genstand for empirisk forskning, men har udelukkende været genstand for teoretisk diskussion af, hvilken betydning de har for især udsatte børn. Det betyder, at der endnu ikke eksisterer forskningsbaserede undersøgelser af deres formål eller effekt.

UDENLANDSKE ERFARINGER MED INDSATSER I DAGTILBUD

Forsøg med brug af daginstitutioner til sociale indsatser over for udsatte børn er et veldokumenteret forskningsområde i udenlandsk sammenhæng. Især i USA har man i de sidste 45-50 år eksperimenteret med forskellige interventioner med det formål at støtte børn, der lever i fattigdom eller på anden måde har belastede opvækstbetingelser.

I USA har man især eksperimenteret med effektstudier på dagpasningsområdet, hvor der i nogle tilfælde er iværksat tiltag over for barnet allerede fra fødslen. Gennem interventionsforsøg har man udsat visse børn for bestemte stimuli med det formål efterfølgende at sammenligne effekten af den givne påvirkning med ingen påvirkning. I nogle interventionsforsøg har man arbejdet med flere indsatsgrupper og én kontrolgruppe, således at man har kunnet sammenligne effekten af forskellige typer af indsatser. Typisk har interventionerne drejet sig om følgende kombinationer (programnavnene angivet i parentes):

- pasning af høj kvalitet samt besøg i hjemmet (fx undersøgelserne Perry Preschool, Abecedarian og Syracuse)
- pasning af høj kvalitet samt kurser for børnenes forældre (fx CARE-projektet)
- pasning, forældreuddannelse samt hjemmebesøg (fx projektet Early Head Start)
- centerbaseret pasning (fx projektet Head Start)
- førskoleundervisning om sommeren samt hjemmebesøg resten af året (fx The Early Training Project)
- intervention over for voksne, der arbejder med 0-5-årige børn (fx projektet Peers Early Educational Partnership).

I mange af programmerne har interventionen taget udgangspunkt i samlede læringsprogrammer, der ud fra en udviklingsteoretisk vinkel arbejder målrettet med forskellige områder af barnets udvikling.

Forskningsmæssigt er de udenlandske interventionsstudier forholdsvis veldokumenterede, idet man – ud over jævnlige målinger i projektperioden – i flere tilfælde også har fulgt børnene i en længere periode efter interventionens ophør. Det betyder, at der for nogle af studierne findes oplysninger om de første 30 år af en forsøgspersons liv.

Kvalitetspasning har positiv effekt for udsatte børn

Overordnet set viser de grundige (især amerikanske) forsøg, at tidlig intervention i form af dagpasning af høj kvalitet har positiv effekt på udsatte børns udvikling. Derimod finder man ingen nævneværdig effekt af højkvalitetspasning for ikke-udsatte børn. Forskellen uddybes yderligere ved, at pasning af dårlig kvalitet kan have negative effekter for udsatte børn, mens ikke-udsatte børn tilsyneladende ikke påvirkes af pasning af dårligere kvalitet.

De kortsigtede effekter af førskolepasning drejer sig især om bedre sociale færdigheder samt forbedret motivation i forhold til skolestart, hvilket bl.a. betyder, at færre får brug for specialundervisning, og at færre generelt klarer sig dårligt i skolen. Resultaterne fra interventionsstudier, som fx Perry Preschool og Abecedarian, peger direkte på, at børn, der har fulgt førskoleprogrammer, klarer sig bedre i skolen.

De langsigtede effekter af pasning, som i flere programmer måles, når børnene er blevet voksne, viser sig hovedsageligt i form af bedre integration i samfundslivet, dvs. øget succes i forhold til uddannelse og beskæftigelse, bedre social integration samt reduceret risikoadfærd i form af mindre kriminalitet, stofmisbrug osv. Andre klare effekter er færre teenagegraviditeter samt et højere aldersgennemsnit for førstegangsfødende.

Generelt er det på baggrund af de refererede interventionsstudier muligt at opstille tre punkter, som er afgørende for positiv effekt af tidlig intervention:

1. Interventionen beriger børnene ved at gøre dem i stand til at iværksætte og gennemføre deres egne læringsaktiviteter samt træffe selvstændige beslutninger.
2. Interventionen beriger forældrene ved at involvere dem i igangværende relationer mellem børn såvel som voksne og ved i samarbejde med pædagogerne at støtte børnenes udvikling.
3. Interventionen beriger pædagogerne ved at give dem systematisk læreplanstræning, støttende curriculum supervision samt observationsværktøjer til fremme af børns udvikling.

Samfundsmæssige gevinster

I forbindelse med evalueringer af de to store interventionsprogrammer, Perry Preschool og Abecedarian, er der blevet udført en række analyser

af deres betydning som samfundsmæssige investeringer. Formålet med de økonomiske analyser har været at undersøge, om programmerne er udtryk for gunstige sociale investeringer. Det vil sige, om interventionerne ud over at gavne deltagerne også har haft positive effekter på samfundsniveau.

Overordnet set viser de økonomiske analyser af begge programmer, at de har været gode investeringer for samfundet, samt at flere af de positive effekter bidrager til en samlet samfundsgevinst. Resultaterne viser, at hver dollar investeret i programmet kommer syvfoldt igen.

Da beregningerne er gennemsnitsbetragtninger, er der naturligvis individuelle forskelle i gevinsterne. Disse forskelle er bl.a. knyttet til køn og etnicitet. Desuden viser beregninger, at gevinsterne er størst for de mest udsatte deltagere. Det vil ud fra en samfundsmæssig betragtning sige, at det bedst kan betale sig at investere i de svageste grupper, da fortjenesten i forhold til investeringen her er størst.¹

PERSPEKTIVER FOR FREMTIDIG DANSK FORSKNING

Gennemgangen af såvel den danske som den udenlandske forskning i sociale indsatser i dagtilbud illustrerer, at der er betydelig forskel på både den forskningsmæssige dagsorden og på de resultater og perspektiver, der frembringes. Den danske forskning placerer sig på et overordnet og diskuterende plan, mens den udenlandske er centreret om effekter af konkrete indsatser og af specifikke programmer. På den baggrund er det oplagt, at der især i amerikanske forskningsresultater er mulige inspirationskilder til fremtidige dansk forskning i sociale indsatser i daginstitutioner. Dette gælder især på effektmålingsområdet, hvor amerikanske studier kan være til stor inspiration i opbygningen af en kommende dansk effektmålingstradition. For eksempel er afprøvning af forsøgsdesign i USA vital viden for kommende danske projekter, ligesom det omfattende testapparat, der er udviklet i USA gennem næsten 50 år, er af helt afgørende betydning for igangsættelse af tilsvarende undersøgelser i Danmark.

1. Ud fra de forudsætninger, der lægges til grund for beregningerne.

De amerikanske studier kan endvidere tjene som afsæt til en dansk diskussion af en målretning af indsatser for udsatte børn i daginstitutioner. Det kan især tjene til en afklaring af, hvor ressourcer til indsatser har størst effekt, blandt andet ud fra de amerikanske beregninger vedrørende samfundsgevinster, der viser, at man får mest effekt for pengene ved at målrette ressourcerne til de svageste.

Der er dog også visse begrænsninger i anvendelsen af de amerikanske resultater i en dansk sammenhæng. Det skyldes ikke mindst forskelle i dansk og angelsaksisk samfundsopbygning. Blandt andet har udsatte i USA en væsentlig højere belastningsgrad sammenlignet med udsatte i Danmark. Hertil kommer store forskelle i den etniske befolkningssammensætning de to lande imellem. Endelig er der en række forskelle i pasningstradition. Hvor amerikanske mødre hyppigt er hjemmegående, er mange mødre i Danmark – med flere børn i daginstitutioner til følge. Desuden eksisterer der store forskelle i adgang til og finansiering af pasningsordninger, ligesom de to lande har en meget forskellig tradition for uddannelse af pædagoger og førskolelærere.

Forslag til væsentlige undersøgelsestemaer i kommende dansk forskning

Gennemgangen af centrale strømninger i såvel dansk som udenlandsk forskning vedrørende indsatser i førskoletilbud giver anledning til formulering af tre væsentlige undersøgelsestemaer, der kan danne udgangspunkt for en mere dybtgående forskning i effekterne af indsatser i danske daginstitutioner.

Undersøgelsestema 1: Sociale uligheder

Det første undersøgelsestema tager udgangspunkt i betydningen af sociale uligheder, når disse optræder som barrierer for gennemførelse af indsatser for udsatte, men også i forhold til hvilken betydning den sociale sammensætning i institutionen har for effekten af de indsatser, der iværksættes. Centrale arbejdsfelter under dette tema er bl.a.:

- Analyser af ”det rette miks” af udsatte børn i en given institution, herunder en analyse af, hvilken betydning antallet af udsatte har for kvaliteten af det pædagogiske arbejde i institutionen, samt om ”det rette miks” kan virke forebyggende i forhold til udvikling af sociale problemer.

- Belysning af sammenhængen mellem social sammensætning og effekten af iværksatte indsatser. Der bør i den forbindelse forskes mere i de såkaldte peer-effekter, dvs. betydningen af at børn med udsat og ikke-udsat baggrund går i samme institution.
- Analyser af en forældre- og familiedimension, dvs. hvilken betydning forældresamarbejde og lokalmiljø har for udviklingen af sociale problemer, herunder om der kan konstateres en slags peer-effekter for forældre, hvor de dårligere stillede lærer af de bedre stillede.

Undersøgelsestema 2: Marginaliseringsmekanismer

I forlængelse af undersøgelsestema 1 ligger et undersøgelsesfelt i betydningen af en målrettet indsats for de udsatte børns sociale position. Virker en sådan indsats marginaliserende? Og hvis dette er tilfældet, er det så selve indsatsen eller snarere indholdet af den, der genererer en udstødningsmekanisme i forhold til det udsatte barn? Centrale emnefelter under dette tema er endvidere:

- Undersøgelser af de anvendte pædagogiske praksisser, herunder betydningen af den innovative tilgang med fokus på kompetencer, der i det sidste årti har været dominerende i dansk pædagogik.
- Undersøgelser af om udsatte børn kan rummes i den ”normal”-pædagogik, der anvendes i danske institutioner, eller om udsatte børn snarere har brug for en specialpædagogisk indsats.
- Undersøgelser af om den innovative tilgang kan differentieres, så der over for de udsatte fokuseres knapt så meget på selvstændig udvikling af kompetencer.
- Undersøgelser vedrørende sammenhængen mellem belastningsgrad og pædagogisk indsats.

Undersøgelsestema 3: Effekter af konkrete indsatser

Det tredje undersøgelsestema er bredt og kan rumme undersøgelser af forskellige dimensioner af institutionsliv. Det overordnede mål med undersøgelser af denne type er at dokumentere brugen af indsatser over for udsatte børn med henblik på en systematisering af den samlede nationale indsats. Der skal med andre ord etableres en praksis, der gør det muligt at undersøge forskellige aspekter ved institutionspraksis og -struktur ved brug af systematiske og velfunderede effektmålinger. Relevante

emnefelter i forbindelse med effektmålinger kunne i den sammenhæng være:

- Målinger af eksisterende indsatser, der fx sammenligner effekten af de hidtil mest benyttede indsatser over for udsatte børn. Dette inkluderer undersøgelser af, ud fra hvilke forudsætninger der visiteres til indsatserne, samt om de konkrete indsatser anvendes på samme måde i alle danske kommuner.
- Målinger af nye typer af indsatser, fx samlede programmer (curricula), som det ses i de amerikanske studier.
- Undersøgelser vedrørende kvalitet i det pædagogiske arbejde, hvilket fx kunne være analyser af, hvad god kvalitet er, samt hvilken betydning denne har for børn på såvel kort som lang sigt. Undersøgelser af kvalitetsbegrebet kunne endvidere bredes ud til en sammenligning mellem udsatte og ikke-udsatte børn, dvs. om god kvalitet er ”spildt” på velfungerende børn, fordi de vil klare sig godt under alle omstændigheder. Desuden kan man se på muligheden for at målrette høj kvalitet mod de svageste, hvilket vil betyde mere differentiering i det pædagogiske arbejde.
- Undersøgelser af effekter af indsatser over for udsatte børns forældre, herunder betydningen af vedvarende forældreinddragelse samt analyser af, om en pædagogisk indsats over for barnet kan have gavnlige effekter på den samlede familiefunktion.

KONKLUSION

Rapportens gennemgang af såvel lovgrundlaget som de danske erfaringer med forskning i indsatser for udsatte børn i daginstitutioner viser, at der potentielt set er gode muligheder for at yde støtte til udsatte børn i danske daginstitutioner. Både formålsparagraffen samt de nyligt indførte pædagogiske læreplaner rummer gode muligheder for, at daginstitutioner kan bidrage med den første tidlige – og derfor særdeles vigtige – indsats over for børn, der har det svært eller vurderingsmæssigt vil få det svært. På mange måder kan man derfor hævde, at det danske dagtilbud til alle førskolebørn rummer unikke muligheder for at modvirke sociale uligheder samt for at bekæmpe stigmatisering og marginalisering i de sociale institutioner.

Imidlertid peger gennemgangen af den danske forskning vedrørende udsatte i daginstitutioner på, at der er et stykke vej endnu, før mulighederne for optimal støtte til udsatte børn og dermed for en indsats mod sociale uligheder er fuldt ud til stede. Dette skyldes først og fremmest en yderst begrænset viden om, hvad der i realiteten virker, og hvordan man bedst implementerer den optimale støtte til udsatte børn og deres familier. Her er den totale mangel på forskning i effekter af indsatser af stor betydning, ligesom den manglende viden om, hvad der reelt virker, betyder, at brugen af sociale indsatser hverken er særlig systematisk eller særlig veldokumenteret.

Alt i alt er der med andre ord en masse indikationer på, at der er rige muligheder for at yde støtte til udsatte børn, men begrænset viden om, hvordan man griber opgaven bedst an. Der synes i fagpædagogiske miljøer at være viden om håndteringen af udsatte børn, men da denne viden ikke er samlet og analyseret i forskningsmæssig forstand, bliver den ikke ”common knowledge”. Den vedbliver altså med at være praksisviden, som kun udbredes i snævre og begrænsede kredse.

Gennemgangen af de udenlandske – fortrinsvis amerikanske studier – viser mangfoldigheden af muligheder for etablering af en dansk forskningstradition, der bl.a. i højere grad fokuserer på effektmåling. Her er det især de velafprøvede forskningsdesign, der kan tjene som inspiration til fremtidige danske studier, ligesom de veldokumenterede amerikanske programmer kan inspirere til nye indsatser i forhold til udsatte danske børn. Naturligvis skal man ikke være blind for de betydelige forskelle, der er på dansk og amerikansk samfundsopbygning, både hvad angår pasningstradition og generel holdning til udsatte og social lighed. Det vil derfor være naivt at tro, at de amerikanske studier i deres fulde omfang kan implementeres i dansk sammenhæng. Men modsat er der ingen tvivl om, at man med inspiration fra de udenlandske studier kan opbygge en dansk forskningstradition, der gør det muligt med tiden at udnytte det fulde potentiale i det danske universalpasningssystem til stor gavn for de socialt udsatte børn.

INDLEDNING

Danmark og de øvrige skandinaviske lande er blandt de få, som stort set har pasning for alle børn i førskolealderen. Således var 94,3 pct. af alle 3-5-årige og 59,3 pct. af alle 0-2-årige i dagpasning i 2004 (Danmarks Statistik, 2005). Det betyder, at størstedelen af alle danske småbørn tidligt møder en såkaldt dobbeltsocialisering, hvor deres hverdag deles mellem ophold hjemme og i pasning. Danske børn får på den måde tidligt deres debut i samfundets institutioner og skal derfor tilsvarende tidligt lære at begå sig på egen hånd i vigtige sociale sammenhænge. Dette stiller på den ene side nogle krav til det enkelte barn om at kunne tilpasse sig de institutionelle strukturer, og på den anden side synliggør det tidligt forskelle i børnenes evner, ophav og familiære baggrund.

Når barnets møde med en samfundsinstitution finder sted på så tidligt et tidspunkt, åbner det mulighed for, at barnet i god tid før skolealderen socialiseres til deltagelse i sociale sammenhænge. Samtidig giver det mulighed for en tidlig samfundsmæssig indsats over for børn, som potentielt vil få sværere ved at klare sig i de sociale sammenhænge end andre børn. Dagpasningssystemet er med andre ord en oplagt indgang til særlige indsatser over for børn, som enten har det eller som vurderingsmæssigt vil få det svært.

I Danmark er reglerne for dagtilbud lovfæstede, så alle børn – uanset familiebaggrund – har ret til pasning. Af Lov om Social Service fremgår det, at kommunerne er forpligtet til at tilbyde pasning, der tilgo-

deser alle børn, og som tillige har til formål at støtte børn med særlige behov. Af § 8 i Lov om Social Service fremgår det, at

”Kommunen fastsætter mål og rammer for dagtilbudenes arbejde som en integreret del af både kommunens samlede generelle tilbud til børn og den forebyggende og støttende indsats over for børn, herunder børn med nedsat fysisk eller psykisk funktions-evne eller med andet behov for støtte.”

Videre hedder det, at dagtilbudene i samarbejde med forældrene skal give børn omsorg og støtte det enkelte barns tilegnelse og udvikling af sociale og almene færdigheder med henblik på at styrke det enkelte barns alsidige udvikling og selvværd og at bidrage til, at børn får en god og tryk opvækst.

Personalet i dagtilbudene har desuden til opgave at være opmærksomme på, om der er børn, som udsender signaler om, at de har vanskeligheder, og som det kræver støtte at overvinde. I sådanne tilfælde har personalet pligt til at medvirke til, at børnene får tilbud om relevant støtte.

Med Servicelovens bestemmelser er det hensigten at sikre en ligestilling af børns vilkår. Det skal bl.a. gøres gennem forskellige tilbud til de enkelte børn og ved at sikre, at ingen grupper af børn bliver nedprioriteret eller tabt i systemet, men tværtimod får støtte efter behov.

Dagpasningssystemet bliver på den baggrund en markant aktør i forhold til identifikation af udsatte børn og iværksættelse af indsatser over for børn, der er i risikogruppen for ikke at klare sig på normal vis. Dagpasningssystemet er ubetinget den sociale instans, som har tættest kontakt med barnet og dets familie, og som på den måde har de bedste muligheder for at opdage forhold, der kræver særlige sociale indsatser. Derfor er pasningssystemet en vigtig brik i en samlet indsats til bekæmpelse af sociale uligheder, hvilket fremgår af regeringens fremadrettede strategi til bekæmpelse af negativ social arv, hvor målet beskrives som, at:

- udvikle redskaber, så vi tidligt kan opdage de børn og unge, der har behov for hjælp
- skabe overblik over, hvilke indsatser der virker bedst i forhold til det enkelte barn, så indsatsen kan blive så effektiv som muligt

- styrke den sammenhængende indsats mod negativ social arv på tværs af faglige grænser og sektorgrænser, så hjælpen kan sættes ind netop når og hvor, problemerne viser sig. (Regeringen, 2006).

I strategien er tidlig indsats af helt afgørende betydning, idet rationalet er, at det er mere effektivt at sætte ind tidligt, end når vanskelighederne er blevet store og komplekse. I forhold til dagtilbudene betyder det, at disse aktivt skal støtte de børn, der ikke hjemmefra har fået den nødvendige ballast til at deltage i den mangfoldighed af læreprocesser, som alle børn forventes at gennemgå, det vil sige læreprocesser, der har til hensigt at styrke barnets intellektuelle, sociale og følelsesmæssige ressourcer og kompetencer. I Familiepolitisk redegørelse 2005 understreges dagtilbudenes betydning i det forebyggende arbejde:

”Dagtilbudene kan ifølge den nyeste forskning spille en vigtig rolle i bekæmpelsen af den negative sociale arv, fordi en tidlig indsats med fokus på at udvikle børns emotionelle, intellektuelle og sociale kompetencer ofte kan være afgørende. Derfor skal dagtilbudene være bedre til at støtte socialt udsatte børn og ruste dem til senere at kunne begå sig i skolen. Regeringen vil arbejde for, at der skal være lige muligheder for alle børn.” (Regeringen, 2005)

Til udvikling af børns konkrete kompetencer er pædagogiske læreplaner et vigtigt element, idet disse skal indeholde mål og eventuelle delmål for, hvilke kompetencer og erfaringer den pædagogiske læringsproces skal give børn mulighed for at tilegne sig. Endvidere skal det af planerne fremgå, hvilke overvejelser om læringsmål, metoder og aktiviteter der er i forhold til børn med særlige behov (§ 4, Bekendtgørelse nr. 684 af 25. juni 2004 om temaer og mål i pædagogiske læreplaner).

Læreplanerne skal fungere som rettesnor i det daglige pædagogiske arbejde og skal i kombination med personalets fokus på (især udsatte) børns signaler danne grundlag for, at alle børn tilegner sig en række færdigheder, herunder skoleparathed, samt at de børn, der har vanskeligheder med tilegnelsen heraf, tilbydes nødvendig støtte.

UNDERSØGELSENS FORMÅL

På baggrund af ovenstående er det undersøgelsens formål at beskrive dagtilbudenes rolle og muligheder over for socialt udsatte børn. Med udgangspunkt i dansk og udenlandsk forskningslitteratur skal undersøgelsen belyse, på hvilken måde dagtilbudene målrettet kan bidrage til at fremme børns trivsel, udvikling og evner – af såvel kognitiv som ikke-kognitiv art – og dermed gøre dem parate til at indgå i skolens læringsmiljø samt til generelt at indgå i sociale fællesskaber med andre.

AFGRÆNSNING OG DEFINITION AF UDSATTE BØRN

I analysen er daginstitutionen i centrum i kraft af, at analysen fokuserer på daginstitutionens muligheder for intervention over for både udsatte børn og deres forældre. Problemafgrænsningen betyder, at analysen ikke fokuserer på selve identifikationen af det udsatte barn eller på dets signaler.² I analysen bliver ”udsatheden” i højere grad betragtet ud fra en række socioøkonomiske faktorer. Det betyder, at der ikke skelnes mellem, om institutionens identifikation af barnet som udsat sker ud fra karakteristika ved barnet (fx anormal adfærd, blå mærker etc.), eller om identifikationen snarere skyldes viden om belastende forhold ved forældrene eller familien som helhed. Analysen skelner heller ikke mellem, om institutionen har opnået kendskab til barnets situation ved egen identifikation, eller ved at barnet fx er anbragt i institutionen af kommunen (og institutionen dermed på forhånd har kendt til problemerne).

2. Denne del af problemstillingen beskæftiger et sideløbende projekt, som SFI laver for Socialministeriet, sig med. Det projekt har til formål at opsamle, systematisere og gøre status på den viden, der findes om det pædagogiske personales praksis/ageren i forhold til børn, der vurderes at være socialt udsatte. Dette sker navnlig med henblik på at belyse de barrierer og muligheder, der knytter sig til den institutionelle rammes betydning. I projektet behandles to overordnede spørgsmål: 1) Har pædagoger de nødvendige teoretiske og praktiske redskaber til at identificere et socialt udsat barn? og 2) Har pædagoger det nødvendige handleberedskab til at sikre, at socialt udsatte børn får et adækvat tilbud? Spørgsmålene belyses ud fra en gennemgang af eksisterende forskningsbaserede undersøgelser og evalueringer om pædagogers vilkår og praksis i daginstitutioner, ud fra pædagogiske professionsværktøjer samt i mindre omfang ud fra kvalitative fokusgruppesamtaler med pædagoger.

Problemafgrænsningen medfører, at undersøgelsen udelukkende fokuseres på indsatser rettet mod børn, som er eller kan blive *socialt* udsatte; det vil sige børn, som på baggrund af en række socioøkonomiske baggrundsfaktorer (fx forældres misbrug, psykiske sygdom, arbejdsløshed etc.) er i risikogruppen for at udvikle problemer, fx i forbindelse med skolestart, eller som allerede har problemer af eksempelvis følelsesmæssig eller social art. Denne definition udelukker dermed børn med andre typer af vanskeligheder, fx handicap eller andre ikke-socialt betingede diagnoser.³

Udsatte børn bliver ofte også benævnt som børn fra risikofamilier, truede børn, børn med belastet baggrund etc. Fælles for dem er, at det er børn, hvis opvækst giver anledning til bekymring, og hvor der er grund til at antage, at de ikke uden hjælp kan følge en normal og positiv udvikling. Disse børn, og ofte også deres familier, har brug for hjælp og støtte til at give børnene en normal udvikling, og dermed et normalt liv (Jørgensen, Ertmann, Egelund & Hermann, 1993). Jørgensen et al. (1993) peger på en række årsagsfaktorer for eksistensen af udsatte børn. Årsagsfaktorerne falder i fire grupper og er knyttet til fysiske og somatiske forhold, socio-kulturelle forhold, familieforhold og skoleerfaringer.

De fysiske og somatiske forhold er især knyttet til sygdomme hos barnet, fysiske eller psykiske forhold samt belastninger knyttet til forsinket udvikling. Socio-kulturelle forhold drejer sig fortrinsvis om belastninger i det sociale miljø, fx kriminalitet, samt en række psykosociale stress-faktorer. Familieforhold rummer årsager knyttet til forældrene, dvs. forældrenes samlivsforhold samt forholdet mellem børn og forældre, herunder opdragelse af barnet og forældrenes forudsætninger herfor. Endelig drejer forhold vedrørende skoleerfaringer sig om dårlig kognitiv-faglig funktion i skolen samt om manglende social integration i skole- eller institutionsmiljøet (ibid.).

Tilsvarende anvender Christensen (1996) begrebet ”truet barn”, om omsorgssvigt i forhold til barnets sundhed og udvikling. Christensen opererer med fire typer af omsorgssvigt: 1) Aktiv fysisk omsorgssvigt, der er handlinger fra forælderen, som ikke er hændelige uheld, og hvor

3. I rapporten anvendes begreber som ’svag familiebaggrund’, ’ressourcesvag familie’, ’udsat familie’ etc. Definitorsk skelnes der ikke mellem betydningen af disse, idet de alle dækker over børn i familier med en række socioøkonomiske baggrundsfaktorer som misbrug, psykisk sygdom, arbejdsløshed etc.

barnet aktivt påføres skade. 2) Passiv fysisk omsorgssvigt, som karakteriseres ved alvorlige forsømmelser fra den voksnes side, således at barnets fysiske behov ikke tilfredsstilles, og dets sundhedstilstand som følge heraf er i fare. 3) Aktiv følelsesmæssig omsorgssvigt, der drejer sig om skadende handlinger af ikke-fysisk karakter, og endelig 4) Passiv følelsesmæssig omsorgssvigt, hvor barnet udsættes for alvorlige forsømmelser af psykisk karakter på grund af forældrenes manglende evne til at give tryghed, omsorg og kærlighed (fx på grund af misbrugsproblemer, psykisk sygdom e.l.).

Forskningsprogrammet om social arv (Ploug, 2005), Glavind (2004) samt Jensen (2005) anvender begrebsafgrænsninger, der fokuserer mere på chanceulighed. Således opererer Forskningsprogrammet om social arv med en definition om reproduktion af forskellige former for ulighed fra generation til generation (Ekspertgruppen om social arv, 1999). Denne uddyber Jensen (2005), der definerer de socialt udsatte som individer, der oplever reproduktion af social ulighed, hvor social ulighed hænger tæt sammen med begrebet chanceulighed, dvs. ulige chancer for at få en uddannelse, indgå på arbejdsmarkedet og dermed opleve sig selv som socialt integreret (Jensen, 2005). Glavind (2004) operationaliserer chanceulighedsbegrebet yderligere, idet han i sin undersøgelse af social ulighed i daginstitutioner ikke anvender termen truede børn, men fokuserer på baggrundsfaktorer, der alt andet lige har størst betydning for barnets chancer for senere at få arbejde og uddannelse. De tre centrale baggrundsfaktorer er:

- om en af forældrene har en erhvervsuddannelse
- om barnet bor hos begge forældre
- om en af forældrene overvejende lever af kontanthjælp.

I denne undersøgelse vil der især blive fokuseret på en definition af ud-sathed ud fra socioøkonomiske forhold og dermed barnets chancer for at få en normal udvikling, givet dets baggrund. Overordnet set er det målet at anvende en definition, der giver mulighed for at kompensere for en række psykosociale belastninger. Det vil sige, at barnets belastninger skal være af en sådan art, at barnet fortsat har mulighed for at få en normal udvikling, dvs. ikke være betinget af et handicap, som kun kan bedres, men ikke overvindes.

De udsatte børn, som denne undersøgelse fokuserer på, er altså børn med en række psykosociale belastninger, som kommer fra såkaldte ressourcetsvage familier. Christensen (2006) karakteriserer med udgangspunkt i en analyse af 7-årige børn forholdene for børn fra ressourcetsvage familier således, at der i forhold til de mere ressourcestærke familier er større sandsynlighed for:

- at barnet bor alene med sin mor
- at familien bor i lejlighed
- at moderen ikke er på arbejdsmarkedet
- at faderen ikke er på arbejdsmarkedet
- at moderen inden for det sidste år enten har været indlagt på hospital, fået en kronisk sygdom eller haft en langvarig sygeperiode
- at faderen inden for det sidste år enten har været indlagt på hospital, fået en kronisk sygdom eller haft en langvarig sygeperiode.

METODETILGANG

Litteratursøgningen i forbindelse med gennemgangen af såvel danske som udenlandske erfaringer vedrørende indsatser i daginstitutioner kan bedst betegnes som semi-konsistent. Der er på den ene side ikke tale om en decideret forskningsoversigt med klart definerede kriterier for inddragelse af litteratur, men på den anden side er der anvendt en vis systematik i udvælgelsen af relevant litteratur.

Der er anvendt systematiske litteratursøgninger i de danske baser fra Danmarks Pædagogiske Universitet, Det Kongelige Bibliotek (REX) samt Danbib. For den udenlandske litteratur vedkommende er der foretaget søgninger i internationale litteraturbaser, herunder også i nationale baser for Norge, Sverige og Finland samt i baser under Campbell-organisationen (DEVOS og SORO). Hertil kommer gennemgang af litteraturlister i eksisterende bidrag, ligesom der er foretaget søgninger i relevante tidsskrifter. Sidst men ikke mindst er en række relevante miljøer, fx Stockholm Institute of Education, OECD og Europakommissionen, blevet undersøgt. Tilsvarende er en række relevante personers hjemmesider besøgt.

Den anvendte litteratur i gennemgangen er primært valgt ud fra et relevanskriterium, og sekundært ud fra værkernes oprindelsesdato,

oprindelsessted samt metodologiske forankring. På nogle områder, fx de amerikanske forløbsstudier, indgår derfor relativt gamle bidrag. Dette er valgt for at sikre den bedste indføring i de pågældende studier.

INDHOLDET I RAPPORTEN

Rapporten er opbygget således, at kapitel 2 beskriver danske erfaringer med indsatser i dagtilbud og gennemgår den danske forskningsmæssige viden om effekter af daginstitutioners indsatser over for socialt udsatte børn. Kapitlet har især fokus på betydningen af pædagogiske læreplaner i forhold til indsatser over for udsatte børn.

Kapitel 3 gennemgår en række udenlandske forsøg med tidlig indsats i form af intensiv dagpasning. Beskrivelserne fokuserer især på de langsigtede effekter af indsatserne, ligesom kapitlet giver en grundig beskrivelse af forsøgsdesign med henblik på at inspirere til udformning af fremtidige danske forsøg. Gennemgangen af de udenlandske forsøg fokuserer desuden i begrænset omfang på cost-benefit-analyser, som er gennemført i forbindelse med nogle af forsøgene. Dette gøres for at illustrere potentielle økonomiske effekter af tidlig indsats.

Kapitel 4 fremhæver de perspektiver for fremtidige forsøg med indsatser i dagtilbudene, som gennemgangen af henholdsvis den danske og den udenlandske litteratur har blotlagt. Kapitlet fremhæver, hvilke erfaringer de udenlandske forsøg kan bidrage med i etableringen af fremtidige danske forsøg. Desuden giver det en række bud på, hvilke typer af forsøg det vil være hensigtsmæssigt at arbejde videre med i en dansk sammenhæng.

I kapitel 5 skitseres forslag til tre konkrete undersøgelsestemaer. I kapitel 6 bliver det uddybet, hvordan krav til kommende danske projekter skal specificeres.

Kapitel 7 samler op på såvel de danske erfaringer, de udenlandske samt på formuleringen af fremtidige forsøg og indsatser. Desuden giver kapitlet en række anbefalinger vedrørende det generelle forskningsfelt.

DANSKE ERFARINGER MED FOREBYGGENDE INDSATSER I DAGTILBUD

Ekspertgruppen om social arv (1999) samt Forskningsprogrammet om social arv (Ploug, 2005) har peget på, at den danske forskningsbaserede viden om mulighederne for bekæmpelse af negativ social arv i dagtilbud er begrænset. Der er i Danmark ikke forsket meget i hverken mulighederne for sociale indsatser i daginstitutioner og dagtilbud eller i de konkrete indsatser samme steder. Således er det meste af den viden, vi i dag har om området, stort set produceret i forbindelse med de to ovenfor nævnte initiativer.

Den danske forskning beskæftiger sig i hovedtræk mest med belysning af omfanget af social segregering i daginstitutioner, med barrierer for gennemførelse af effektive forebyggende indsatser i dagtilbud samt med spørgsmålet om, hvorvidt indgriben (intervention) har en ekskluderende eller inkluderende effekt. Derimod er undersøgelser vedrørende de langsigtede effekter af tidlige sociale indsatser i daginstitutioner fuldstændig fraværende i dansk forskning, ligesom beskrivelser af konkrete indsatser og effekterne af disse er sparsomme og usystematiske.

Dette kapitel gennemgår de få og helt centrale studier vedrørende daginstitutioners rolle over for socialt udsatte børn. Gennemgangen er i store træk tematisk, således at den tegner et billede af de emner, som den hidtidige forskning primært har beskæftiget sig med.

SOCIAL SEGREGERING

Flere undersøgelser har uafhængigt af hinanden dokumenteret, at fordelingen af socialt udsatte børn er skæv. For eksempel peger Glavinds (2004) undersøgelse på, at halvdelen af de børn, som har en svag hjemmebakgrund,⁴ er koncentreret i 20 pct. af institutionsmassen. Desuden viser samme undersøgelse en entydig sammenhæng mellem svag hjemmebakgrund og andre sociale og etniske indikatorer.⁵ Resultaterne viser bl.a., at blandt børn med svag hjemmebakgrund er forholdsmæssigt flere børn med etnisk baggrund i 3. verden, børn med børnesager i familien og børn, som bor i trange boliger.⁶

Også Christensens (1996) undersøgelse af udsatte børn i 769 daginstitutioner viser en skæv social fordeling. Det er af afgørende betydning, idet samme undersøgelse dokumenterer, at tilbudt hjælp fungerer bedst, når andelen af udsatte børn i institutionen er under 10 pct. Stiger andelen af udsatte børn til mere end 10 pct., opleves den tilbudte hjælp ikke som tilstrækkelig, mens konklusionen for institutioner med flere end 10 pct. udsatte er, at selve daginstitutionskonceptet bør forandres, så der tages hensyn til de mange udsatte i børnegruppen. Endvidere finder Christensen (1996), at når antallet af udsatte børn i en institution er højt, begynder metoderne i det daglige pædagogiske arbejde at minde mere om forholdene i døgnbehandlingsinstitutioner end i almindelige daginstitutioner. Det betyder bl.a., at den pædagogiske indsats får præg af overvågning frem for aktiv pædagogisk intervention med børnene.

Christensens (1996) studie viser endvidere, at koncentration af udsatte børn i få institutioner især er stor i større bykommuner samt i landkommunerne, mens der er relativt flere institutioner i storbykommunerne, der ikke har nogen udsatte børn indskrevet. Dette skyldes til dels, at dagpleje er en udbredt pasningsform i landkommuner, og at daginstitutioner (især vuggestuer) derfor i højere grad er forbeholdt udsatte børn, der har brug for særlige indsatser. Desuden ses en tendens til, at

4. Defineret ved opfyldelse af mindst en af følgende faktorer: At barnet ikke bor hos begge forældre, at ingen af forældrene har en erhvervsuddannelse, at en af forældrene overvejende lever af kontanthjælp.

5. Med dette menes, at forhold som forældres arbejdsløshed og anden etnisk oprindelse end dansk kan give barnet sværere betingelser sammenlignet med børn, hvis familiebaggrund ikke er præget af sådanne forhold.

6. Defineret som mindre end ét rum pr. person i familien.

stærke forældre aktivt vælger de bedste institutioner til deres børn, mens mindre ressourcestærke familier ikke magter en tilsvarende rationel valgfærd (Hestbæk & Christoffersen, 2002). Derved forstærkes uligheden yderligere.

KOMPENSERENDE ELLER MARGINALISERENDE INDSATTS?

Et centralt element i danske studier vedrørende udsatte børn i daginstitutioner er diskussionen af, om særlige indsatser har positiv eller negativ betydning for de udsatte børn. Det vil med andre ord sige, om indsatsen har en kompenserende virkning, således at daginstitutionen kan råde bod på de mangler i omsorg og opvækst, som udsatte børn oplever hjemme, eller om den snarere medvirker til, at de udsatte børn bliver endnu mere marginaliserede. Denne diskussion fylder så meget i de danske forskningsstudier, at det til en vis grad fungerer som en barriere for yderligere forskning i effekter af tidlig indsats i dagtilbud. Det skyldes, at danske forskere ikke synes overbeviste om, at indsatser udelukkende har positive effekter, hvorfor iværksættelse af sådanne indsatser og undersøgelser heraf håndteres med varsomhed.

I virkeligheden hænger diskussionen af den inkluderende vs. ekskluderende effekt tæt sammen med forståelsen og diskussionen af begrebet social arv samt holdninger til, om social arv eller chanceulighed i det hele taget er noget, som samfundet kan kompensere for med konkrete sociale indsatser.

I Forskningsprogrammet om social arv arbejdes der med en forståelse af social arv ud fra barnets mange forskellige relationer til omgivelserne. Social arv forstås som reproduktion af social ulighed, dvs. ulige chancer for at få adgang til uddannelse, indgå på arbejdsmarkedet og dermed blive socialt integreret i samfundets centrale institutioner (Jensen, 2005). I den sammenhæng bliver daginstitutioner og skoler betragtet som vigtige, både når det gælder afdækning af sociale problemer og potentiel afbødning heraf. Grundtesen er, at indsatser i disse institutioner kan give børn fra belastede familier nye og flere chancer, end de ellers ville have fået. Men det betyder samtidig, at der er en risiko for, at daginstitutionen optræder som medproducent af sociale problemer (Ploug, 2003).

Den kompensatoriske – eller inkluderende – rolle består i, at daginstitutionen råder bod på de opdragende funktioner, som familien har vanskeligheder ved at udfylde (Ekspertgruppen om social arv, 1999). Desuden kan institutionen ved nærvær og omsorg forsøge at kompensere for følelsesmæssige og sociale mangler i barnets opvækst eller bygge videre på de kompetencer, barnet måtte have.

Daginstitutionens ekskluderende rolle består i, at den ved indsats og fokus på det udsatte barns problemer medvirker til, at disse forstærkes yderligere. Det sker via kulturer og mekanismer, der for det udsatte barn kan have negative konsekvenser i form af marginalisering, sortering og på sigt en devaluering af barnets ressourcer (Bryderup, 2000). Ved fokusering på barnets mangler udstilles dets svagheder, og det kan betyde, at det bliver sværere for barnet at indgå i sociale fællesskaber samt at modtage de tilbud, der skal medvirke til at udvikle dets kompetencer.

Hvorvidt daginstitutionernes rolle er inkluderende eller ekskluderende, findes der ikke klare svar på ud fra resultaterne i dansk forskning. Ekspertgruppen om social arv (1999) konkluderer, at daginstitutionerne har vanskeligt ved at kompensere for problemer i udviklingen af sociale og kognitive kompetencer, hvilket de bl.a. begrundes med det faktum, at der ikke er påvist udlignende effekt på den skæve rekruttering til uddannelsessystemet. Modsat peger både Jensen (2004, 2005) og Bryderup (2000) på, at det med den rette pædagogiske praksis, der fx målrettet fokuserer på skabelse af fællesskaber mellem børn, er muligt at skabe nye muligheder for udsatte børn.

Risikoen for eksklusion af udsatte børn skal ses i lyset af generelle samfundsopfattelser af individet samt de pædagogiske principper, der praktiseres i institutionerne. Overordnet set er vægten i samfundsinstitutioner som daginstitutioner og skole flyttet fra samfunds- til individforhold. Det betyder et øget fokus på det selvforvaltende, ansvarlige og handlende individ, hvor de individuelle ressourcer og kompetencer er helt afgørende for individets succes i centrale samfundsorganiseringer. Det individuelle fokus betyder, at barnet er i centrum, og at institutionaliseringen skal bidrage til at sætte fælles standarder for barndomsliv på tværs af forskelle i økonomiske, kulturelle og sociale forhold (Bryderup, 2000). Men skabelsen af det såkaldt ”kompetente barn” ved institutionalisering rummer samtidig risikoen for forstærkning af det udsatte barns manglende ressourcer.

Af Jensens (2005) undersøgelse i cirka 1.000 institutioner fremgår det, at de hyppigst anvendte pædagogiske principper er:

- pædagogik, der fremmer børns selvstændighed
- pædagogik, der styrker børns kompetenceudvikling
- pædagogik, der styrker børns motivation til at lære.

Den pædagogiske praksis rummer således en række opdragelses- og dannelse sidealer, hvor det centrale er selvrealisering og kompetenceudvikling. En pædagogik, der rummer disse elementer, kan skabe eksklusionsmekanismer, da en hyppig vurdering er, at udsatte børn mangler ”selvtillid”, ”evne til selvstændigt at foretage handlinger” samt ”sociale funktionsevner” (Jensen, 2005). Om eksklusionen sker, afhænger udelukkende af, om den pædagogiske strategi både retter sig mod støtte af det enkelte barns kompetencer og *samtidig* arbejder bevidst på at skabe et socialt beskyttende og inkluderende pædagogisk miljø (Jensen, 2005). At dette kan være svært, viser det svenske FRASBO-studie. Her fandt man, at daginstitutioner generelt giver børn mulighed for at tilegne sig moderne kompetencer,⁷ men at de børn, som ikke får opfyldt deres følelsesmæssige omsorgsbehov i familien, ikke magter at tage bolden op og udnytte daginstitutionens udfordringer, hvorved deres sociale arv cementeres. De ender derfor som belastninger, som ekskluderes i det pædagogiske arbejde (Bryderup, 2000). Man kan sige, at der opstår en forskel på de ikke-udsatte børn og de udsatte, fordi de ikke-udsatte børn forstår de koder, der formidles med den kompetenceudviklende pædagogik, mens de udsatte børn ikke opfanger dem, og derfor bliver ekskluderet fra fællesskabet. I den pædagogiske praksis opstår et magtforhold, som i sidste ende ekskluderer de svage (Jensen, 2005).

Selve den pædagogiske praksis over for de udsatte børn består overordnet set af to forskellige tilgange. Enten en kompenserende tilgang, der fokuserer på udsatte børns mangler og behov, eller en innovative tilgang, der fokuserer på de udsatte børns intellektuelle, sociale og følelsesmæssige ressourcer og kompetencer (Jensen, 2004, 2005; Bryderup, 2000). Hvor der i den kompenserende tilgang fortrinsvis tages udgangspunkt i en mangel/symptom-vinkel, søger den innovative tilgang at fremme børns kompetenceudvikling i bred forstand, ligesom den i højere

7. Jf. Jensens (2005) beskrivelse af den innovative tilgang.

grad forsøger at fremme et rummelighedsprincip, hvor de udsatte børn opnår et handleberedskab i forhold til at deltage i det sociale fællesskab. Jensen (2005) finder om forskellen på de to tilgange, at det kan gøre en positiv forskel for de udsatte børn, hvis den pædagogiske praksis bliver mindre kompenserende og mere innovativ. Det pædagogiske personale skal holde sig fra bevidst ”fejlfinding” hos de udsatte børn, da dette bidrager til deres udsathed, ligesom de voksnes holdninger ofte smitter af på de øvrige børn med det resultat, at det udsatte barn marginaliseres yderligere i børnefællesskabet.

Vidensopsamlingen fra Forskningsprogrammet om social arv (Ploug, 2003) nævner på den baggrund to vigtige forhold for en effektiv indsats mod negativ social arv:

- en bevidst fokusering på at styrke børns individuelle udvikling, emotionelt, intellektuelt og socialt
- en bevidst fokusering på at reducere risikofaktorer, som ligger potentielt i det omgivende sociale miljø og i de antagne selektionsmekanismer.

Tilsvarende opstiller Jensen (2005) to mål med sociale indsatser i daginstitutioner:

1. at målrette indsatser og direkte intervention ved at tage afsæt i barnets ressourcer
2. at eliminere risikoen for, at barnets udstødes af samfundets institutioner allerede i en tidlig alder.

TYPER AF INDSATSER

Der eksisterer to danske studier, der undersøger typer af sociale indsatser i daginstitutioner. Disse er Christensens (1996) undersøgelse, hvor 769 daginstitutioner for børn i aldersgruppen 0-6 år indgår, samt Jensens (2005) undersøgelse, der rummer kvantitative interview med 2.722 medarbejdere i 1.000 institutioner samt kvalitative studier med observation og interview i fire daginstitutioner med 20-50 pct. socialt udsatte børn.

Begge de nævnte studier dokumenterer et ikke særlig målrettet, konsistent eller tilstrækkeligt udbud af indsatser. For eksempel finder

Christensen (1996), at de færreste institutioner er tilfredse med de ekstra ressourcer, de har mulighed for at få i forbindelse med, at de har udsatte børn i institutionen. Den mest almindelige støtte i institutioner med mange udsatte børn er socialrådgiver, psykolog eller talepædagog, støttepædagog, konsulentbistand eller supervision (ibid.). Men at dette ikke forekommer hyppigt og alle steder, dokumenterer Jensen (2005), som finder, at 41 pct. af alle institutioner oplyser, at de arbejder med specifikke indsatser rettet mod socialt udsatte børn, mens 15 pct. af alle institutioner oplyser, at de arbejder ud fra beskrevne og veldefinerede programmer rettet mod de socialt udsatte.⁸ Endelig overvejer kun 12 pct. af de adspurgte institutioner at sætte nogle mere systematiske indsatser i værk. Undersøgelserne viser altså med al tydelighed, at der ikke er tradition for at have fokus på indsatser i daginstitutioner i Danmark, samt at meget få institutioner benytter sig af veldefinerede, systematiske og afprøvede programmer.

Jensen (2005) viser, at de indsatser, danske daginstitutioner benytter sig hyppigst af, er

- synliggørelsesmetoder
- støttepædagog
- socialpædagogisk tilgang.

Synliggørelsesmetoder minder i store træk om en slags fejlsøgning, idet den drejer sig om systematisk at opfange individuelle signaler på mistrivsel hos udsatte børn. Dermed lægger den sig op ad en kompenserende tilgang, hvor det især er behov og mangler, der er centrale.

Til synliggørelse anvendes fire metoder: observationer og evalueringer, handlingsplaner for det enkelte barn, bekymringsoptegnelser samt test.

Ud over at synliggørelsesmetoderne både kan anvendes til at fokusere på interaktion og relationer mellem børn og voksne samt til pædagogers indbyrdes iagttagelse, så anvendes de oftest i en ”dokumentationsproces”, der skal danne grundlag for en forældresamtale eller i sidste ende for en indberetning med ansøgning om kommunal støtte (Jensen, 2005).

8. Forskellen på de to typer af indsatser forekommer dog noget uklart.

Den støttopædagogiske indsats har et individuelt fokus og er en særlig indsats for at afhjælpe et udsat barns vanskeligheder. Støttopædago­gen bruges til at give barnet ro og kontinuitet og som bindeled og katalysator i barnets deltagelse i det sociale fællesskab. Støttopædagogens væsentligste opgave er således at bibringe og styrke barnets sociale kompetencer. Jensens (2005) undersøgelse viser, at 39 pct. af alle institutioner har en støttopædagog tilknyttet, samt at 83 pct. af disse udelukkende anvender støtten med fokus på det enkelte barn. Samtidig viser både Christensen (1996) og Jensen (2005), at behovet for udvidelse af ordningen er stor, samt at støtten på grund af begrænsede midler ofte tildeles ud fra et kødannelse­sprincip, dvs. ud fra et relativt behov og ikke nødvendigvis ud fra et absolut behov. Det betyder, at der i institutioner med mange udsatte børn, er børn, som burde få støtte, men ikke får denne mulighed, da der er andre udsatte børn med endnu større behov for støtte.

Med den socialpædagogiske indsats arbejdes der bevidst med barnets sociale relationer. Man forsøger at styrke det udsatte barns muligheder ved at fremme opbygningen af socialt anerkendende relationer mellem barnet og voksne, ligesom et mål med indsatsen er at fremme det udsatte barns lyst til at indgå i nye sociale roller med andre børn. Det er centralt i den socialpædagogiske indsats, at man forsøger at trække barnet ud af de negative eller fastlåste roller, som er med til at marginalisere det, og i stedet skabe nye rammer og muligheder for social interaktion. Til dette har man i nogle institutioner ansat såkaldte funktionspædagoger, der har ansvar for specifikke pædagogiske områder, og som derfor kan fremme skabelse af nye sociale kontekster (Jensen, 2005). Med til den socialpædagogiske indsats hører involvering af forældrene. Her forsøger man ved anvendelse af en innovativ inddragelse at styrke forældrenes evne til at være forældre og dermed til at kunne styrke børnenes kompetenceudvikling (ibid.).

Endelig er kommunale fripladser en samfundsmæssig indsats, der sikrer, at udsatte børn får adgang til forebyggende tilbud og indsatser.

EFFEKTER AF INDSATSEN

Som nævnt findes der ikke de store effektmålinger af indsatser i daginstitutioner. Kun Jensen (2005) beskæftiger sig med effektspørgsmålet, om

end dette udelukkende sker ud fra pædagogers egne evalueringer af nytten af indsatsen.

Overordnet set vurderer det pædagogiske personale i Jensens (2005) undersøgelse, at daginstitutioner har en positiv betydning for udsatte børn. Dog tror størsteparten af de adspurgte ikke på, at indsatsene har en effekt, der rækker ud over den tid, børnene befinder sig i institutionen. Hvad angår langtidseffekterne af en given indsats, så vurderer 31 pct. af institutionslederne, at indsatsene har effekt til skolealderen, mens kun 24 pct. tror på, at effekten rækker ind i voksenlivet.

De begrænsede effektvurderinger skal ses i lyset af, at institutionerne ofte har den generelle holdning, at de med deres indsats kan sørge for at give udsatte børn et frirum i hverdagen med støtte og trygge rammer, men at indsatsen ikke nødvendigvis rækker langt nok til at gøre en forskel i hjemmemiljøet. En årsag til dette kan muligvis være, at det forebyggende arbejde i daginstitutionen i højere grad drejer sig om identifikation og indberetning af problemer og i mindre grad om en egentlig løsning af dem.⁹ Jensen (2004) peger i den forbindelse på en række barrierer for succesfuld gennemførelse af indsatser:

- mangel på uddannet personale
- behov for mere viden om støtte til udsatte børn og om forældreinddragelse
- behov for mere tid til det enkelte barn
- bedre normeringer som en forudsætning for at kunne gennemføre indsatser optimalt.

INDSATSERNES KVALITET

Der er i de danske forskningsundersøgelser bred enighed om, at kvalitetsforskelle mellem institutioner kan forstærke negativ social arv (Ekspertgruppen om social arv, 1999; Bryderup, 2000; Diderichsen, 1991; Hestbæk & Christoffersen, 2002). Kvalitetsforskellene kan bestå i flere aspekter, men er overvejende knyttet til pædagogernes kompetencer og den pædagogiske praksis i institutionen. Hertil kommer ikke uvæsentligt rammebetingelser i form af normeringer, tid osv.

9. Muligvis fordi denne fremgangsmåde er den dominerende i uddannelsen af pædagoger.

Diderichsens (1991) undersøgelse af omsorgsbehov blandt 2-6-årige peger på, at daginstitutionernes kvalitet med hensyn til at yde omsorg og have nær kontakt med børnene kan være varierende. Det betyder, at gode institutioner kan rumme tilstrækkeligt med ressourcer til, at de kan udgøre en social ballast for de udsatte børn, mens institutioner præget af lav sensitivitet i omsorgsarbejdet¹⁰ reproducerer og forstærker de eksisterende forskelle mellem børn, hvilket cementerer de udsatte børns position.

I det daglige pædagogiske arbejde kan de enkelte pædagogers kompetencer være afgørende, både hvad angår bevidsthed om metodevalg og om støtte til særligt omsorgskrævende børn (Bryderup, 2000). I den forbindelse finder både Christensen (1996) og Jensen (2005), at det pædagogiske personale savner tid, viden og handlemuligheder i forhold til udfoldelse af de pædagogiske principper og især i forhold til de udsatte børn. Ikke mindst anvendelse af handlemuligheder anser mange af de adspurgte pædagoger som væsentligt, og mange ser et stort behov for efteruddannelse på dette punkt og gerne omkring kompetencer til håndtering af forældrekontakt og -samarbejde.

Grundlæggende finder Christensen (1996) følgende mulige barrierer for daginstitutioners indsatser over for udsatte børn:

- pædagoger mangler en større sikkerhed/selvtillid inden for det vidensområde, de allerede har
- daginstitutionerne mangler viden om handlemuligheder og handlerejskaber, når de er blevet opmærksomme på, at et barn er udsat
- pædagoger mangler viden og redskaber til at tackle konflikter med forældre
- daginstitutionerne mangler viden og redskaber til at løse interne konflikter i institutionerne ved vurdering af, om et barn er udsat
- pædagoger mangler adgang til jævnlig og regelmæssig ekstern supervision
- daginstitutionerne mangler personlig kontakt mellem institution og sagsbehandler.

Både Christensens (1996) og Jensens (2005) undersøgelser peger på, at en væsentlig barriere for daginstitutionernes mulighed for intervention er

10. Det vil sige, hvor der i mindre grad er tid og mulighed for individuel omsorg til det enkelte barn.

problemer i samarbejdet med de udsatte børns forældre. Mange institutioner finder det vanskeligt at samtale med forældre om mangler og svigt i forældrefunktionen, bl.a. fordi de til tider oplever truende og voldelige forældre (Christensen, 1996). Disse problemstillinger opstår, fordi både udsatte børn og deres forældre ofte har problemer. Derfor slår familiens manglende ressourcer igennem i holdninger, opdragelsesværdier og i konkrete opdragelseshandlinger, ligesom børnene påvirkes af forældrenes eventuelle nederlag, og de konsekvenser dette har haft for familiens samlede situation (Jensen, 2005). På den baggrund anser mange af de adspurgte pædagoger kontakten med forældrene som det sværeste, og de efterlyser handleberedskab i forhold til at tackle signaler, der bunder i psykosociale problemer hos forældrene.¹¹

En anden væsentlig barriere består i samarbejdet med den kommunale forvaltning. Christensens (1996) undersøgelse viser, at institutionerne betegner samarbejdet med socialforvaltningen som generelt utilfredsstillende. Dette bunder bl.a. i, at mere end hver tredje af de institutioner, der inden for de sidste 12 måneder har foretaget en skriftlig underretning, oplyser, at de aldrig har modtaget nogen reaktion herpå fra forvaltningen. Kun ca. hver fjerde føler, at de får gode tilbagemeldinger fra kommunen.

Konklusionerne i Jensens (2005) undersøgelser peger på, at der eksisterer følgende barrierer i institutionernes rammebetingelser, der har betydning for effektiv gennemførelse af sociale indsatser:

- større krav til institutionernes omstillingsparathed
- institutionerne får pålagt flere opgaver
- institutionerne får ikke tildelt de midler, der er behov for
- ophobning af socialt udsatte i enkelte institutioner
- manglende løft i pædagogernes faglighed (efteruddannelse og udvikling af handlekompetencer generelt).

Tilsvarende giver Christensen (1996) på baggrund af sin analyse følgende anbefalinger i relation til kommende indsatser for udsatte børn:

- udarbejdelse af retningslinjer for tildeling af ressourcer ud fra andelen af udsatte børn

11. For eksempel misbrug, psykisk sygdom e.l.

- maksimalt 10 pct. af de indskrevne børn bør være karakteriseret som udsatte
- er der flere end 10 pct. udsatte børn, bør der oprettes specielle dagbehandlingstilbud, der i særlig grad er indrettet til målgruppen udsatte børn og deres forældre.

Opsummering

Gennemgangen af de to danske studier om indsætter i dagtilbud (Christensen, 1996 og Jensen, 2005) viser, hvor begrænset den danske viden om feltet er. Den gennemgåede litteratur peger på, at en væsentlig del af den danske forskning om emnet drejer sig om afvejninger af, om eventuelle indsætter virker inkluderende eller ekskluderende for de udsatte børn. Forekomsten af denne type overvejelser synes at virke som en hæmsko for såvel introduktion som evaluering af konkrete indsætter over for udsatte børn.

De få resultater, der er, om effekter af indsætter, viser, at den pædagogiske tilgang har betydning for succes af de sociale indsætter. Jensen (2005) peger på, at jo mere innovativ og mindre kompenserende, den pædagogiske tilgang er, desto større chance er der for, at indsætter har positiv betydning for udsatte børn. Dog peger såvel Jensen (2005) som Christensen (1996) på, at der i institutionerne eksisterer en række barrierer for gennemførelse af indsætter for udsatte børn. Disse er bl.a. mangel på uddannet personale, behov for mere viden om støtte til udsatte børn og om forældreinddragelse, behov for mere tid til det enkelte barn samt bedre normeringer som en forudsætning for at kunne gennemføre indsætter optimalt.

LÆREPLANERS BETYDNING FOR SOCIALT UDSATTE BØRN

Lovforslaget om pædagogiske læreplaner blev vedtaget i marts 2004 og trådte i kraft 1. august 2004. Loven ligger i forlængelse af § 8 i Lov om social service, idet den præciserer indholdet af dagtilbudenes pædagogiske arbejde. Med Lov om pædagogiske læreplaner følger man op på hensigten bag formålsbestemmelsen fra 1998, således at dagtilbudene ikke længere fortrinsvis er en arbejdsmarkedspolitisk foranstaltning, men har en bred tilgang med et tredelt formål med et pædagogisk, socialt og pas-

ningsmæssigt sigte, som giver plads til leg, læring og udvikling. Ideelt set er der således tale om et miks mellem leg og læring (Clausen, 2005).

Bekæmpelse af negativ social arv har været en vigtig del af rationalet bag indførelse af pædagogiske læreplaner, hvilket bl.a. fremgår af Familiepolitisk redegørelse 2005:

”Formålet med læreplanerne er, at de skal understøtte arbejdet med læring i forhold til børn – og udsatte børn i særdeleshed. En tidlig pædagogisk indsats, der stimulerer og udvikler barnets emotionelle, sociale og intellektuelle kompetencer betyder, at børnene klarer sig bedre senere i livet. En tidlig indsats kan således medvirke til at bryde den negative sociale arv.” (Ministeriet for Familie- og Forbrugeranliggender, 2005)

Læreplanerne skal på den baggrund specifikt beskrive overvejelser om læringsmål, metoder og aktiviteter i forhold til børn med særlige behov. Af Bekendtgørelse om temaer og mål i pædagogiske læreplaner hedder det i § 1, stk. 2, at

”Det pædagogiske personale skal sikre, at der i dagtilbuddet bliver sat fokus på alle barnets potentialer og kompetencer for at ruste det enkelte barn til at begå sig i livet. I tilrettelæggelsen af læringsmiljøer skal der tages hensyn til børns forskellige forudsætninger.”

Endvidere fremgår det af bekendtgørelsen, at målene i den pædagogiske læreplan skal udarbejdes under hensynstagen til bl.a. børnegruppens sammensætning, herunder sociale og kulturelle baggrunde.

Det centrale i tankegangen bag læreplanerne er børns muligheder for at udvikle sig gennem læring. Af bemærkningerne til lovforslaget om pædagogiske læreplaner i dagtilbud til børn fremgår det således, at:

”Tankegangen bag lovforslaget er, at barnet er medskabere af sin læring, som det pædagogiske personale støtter, guider og udfordrer, hvad enten der er tale om planlagte aktiviteter eller spontant opståede situationer. Læringen sker således gennem spontane oplevelser og leg, samt ved at den voksne skaber situationer, der giver barnet mulighed for fornyelse, fordybelse, forandring

og stimulering. Legen anses som fundamental og et middel til udvikling af børns sprog, kreativitet og sociale færdigheder. Legen giver barnet mulighed for at afprøve, hvad barnet er god til, hvad barnet kan og hvad barnet bliver til. Læringen tager dermed ikke kun udgangspunkt i planlagte aktiviteter, men i lige så høj grad i de naturlige og pludseligt opståede situationer, der forekommer i løbet af dagen i et dagtilbud. Relationen mellem den voksne og barnet anses som central i læringen.” Bemærkninger til Forslag til lov om ændring af lov om social service (Pædagogiske læreplaner i dagtilbud til børn), L 124, 2003/04.

Et andet væsentligt formål med de pædagogiske læreplaner er, at børn forberedes til skolestart, og at de sikres en god overgang til børnehaveklasse og skole. Set i forhold til børn med særlige behov betyder det, at arbejdet med disse bliver trukket frem som en særlig pædagogisk opgave. Intentionen er altså, at indsatsen over for udsatte børn intensiveres ved bevidst tilrettelagte læreprocesser, der er målrettet mod at styrke børnenes kompetencer i forhold til en god skolestart.

Om de pædagogiske læreplaner rent faktisk har positiv betydning for de udsatte børns muligheder og vilkår, er der i såvel forsker- som daginstitutionskredse delte meninger om. Der har i forbindelse med lanceringen af lovforslaget om pædagogiske læreplaner været en del debat om emnet. Debatten har dog ikke haft karakter af en egentlig videnskabelig debat, men har mere baseret sig på en teoretisk diskussion, der af gode grunde ikke har haft empirisk belæg. Desuden har store dele af diskussionen fundet sted i praksiskredse, dvs. blandt pædagoger og andre, der har skullet arbejde med implementering af de pædagogiske læreplaner. I store træk drejer argumentationen sig om samme problemstillinger, som de beskrevne under indsatser generelt, det vil sige, om det øgede fokus på de udsatte børns kompetencer og ressourcer er ekskluderende eller inkluderende.

Inkluderende effekter

Fortalerne for de pædagogiske læreplaner hæfter sig især ved det fokus, planerne giver på det pædagogiske arbejde – og herunder ikke mindst på arbejdet med socialt udsatte børn. Indførelsen af en mere systematisk pædagogik kan betyde større opmærksomhed omkring det pædagogiske arbejde, der finder sted i dagtilbudene, og det kan dermed være med til at

give det pædagogiske felt en højere anseelse, hvilket kan have betydning for samarbejdet med andre aktører, fx skolen og BUPL.

Lektor Bent Madsen fra CVU Storkøbenhavn fastslår i en artikel fra BUPL, at han mener, at de pædagogiske læreplaner vil blive et meto- disk redskab til bedre at reflektere over den pædagogiske praksis og der- med forhindre udstødning. Han anfører, at læreplanerne kan bruges som redskaber, der kan fortælle pædagogerne, om deres pædagogik er rumme- lig nok, hvorved planerne faktisk kan have en inkluderende effekt. Han pointerer videre, at det pædagogiske personale kan bruge læreplanerne til at fastholde flere børn med særlige vanskeligheder i normale institutio- ner, hvis:

- Fokus flyttes fra det enkelte barns mangler til det fællesskab, som barnet indgår i.
- Man observerer systematisk, hvornår barnet viser glæde og tilfreds- hed, føler sig værdsat og anerkendt eller får lov til at spille hovedrol- len i en leg. Man skal sørge for, at barnet kan afprøve sig selv i for- skellige roller, så det oplever forskellige sider af sig selv.
- Der skrives fortællinger om barnet, der viser, at det reagerer forskel- ligt i forskellige situationer. Derved kan man se, hvilke ressourcer barnet har, der kan bygges videre på.
- Pædagogen er barnets konsulent og træner det i metoderne til at komme med i en leg ved at komme med forslag eller spørgsmål, der giver barnet erfaring i at knække koden til det sociale fællesskab.
- Der planlægges flere voksenstyrede aktiviteter, fx lege, der inddrager alle, og som giver børn med sociale problemer de bedste betingelser for at kunne deltage på lige fod med alle andre.

Pointen er altså, at med den rette tilgang er de pædagogiske læreplaner nyttige for det udsatte barn, da det får nogle muligheder, det ellers ikke ville have haft.

Endvidere er der ingen tvivl om, at en mere struktureret institu- tionshverdag vil gavne de svage børn, da forskning viser, at især svage børn har brug for faste rammer og en vis forudsigelighed i det daglige program (Ellegaard, 2004).

Ekskluderende effekter

I forskningslitteraturen går argumenterne imod de pædagogiske læreplaner fortrinsvis i retning af, at læreplanerne blot vil marginalisere de udsatte børn yderligere.

Ellegaard (2004) argumenterer for, at hvis daginstitutionen på afgørende punkter kommer til at ligne skolen mere, vil det betyde, at nogle af skolens selektionsmekanismer rykker ”nedad”. Pointen er, at det udsatte barn kommer til kort i de nye, mere strukturerede læringssituationer. Det skyldes, at konkrete læringssituationer både stiller krav til barnets forståelsesevne, dvs. dets evne til at opfange de koder, der ligger i en læringssituation, samt dets evne til at kommunikere med ”underviseren” (dvs. pædagogen). For velfungerende og socialt stærke børn er det ikke noget problem, da de hjemmefra vil være vant til den form for kommunikation med forældrene, mens det for det udsatte barn vil være en ny og uoverskuelig opgave at indgå i en læringssammenhæng med fastlagte normer for deltagelse – normer, som er fremmede for det udsatte barn. I en sådan proces vil det udsatte barn falde igennem og udstille sine svagheder, hvilket i sidste ende kan lede til yderligere eksklusion fra fællesskabet (Ellegaard, 2004). Selve læringssituationen stiller på denne måde krav til pædagogen om at kunne håndtere det udsatte barns vanskeligheder med at indgå i læringsprocessen.

Ovenstående er vigtigt, da et modargument går på, at læreplanerne netop ikke er individuelle planer, men bliver udarbejdet på gruppeniveau. Det betyder, at planerne ikke nødvendigvis indeholder en strategi for hvert enkelt udsat barn. Planerne er baseret på antagelser om, hvad man kan forvente, at børn på bestemte alderstrin skal kunne (Lind, 2004). Dermed skabes en smal normalitetsforståelse, som de udsatte børn kan have svært ved at falde ind under. Den aldersspecifikke læreplan bliver dermed, hvad Lind (2004) kalder en slags skjult facitliste, der kan lede til stempeling af dem, der falder uden for det normale. Og da udsatte børn ofte ikke har en alderssvarende udvikling, er der stor sandsynlighed for, at de ikke kan tilegne sig de kompetencer, som børn på et givent alderstrin forventes at kunne beherske. Desuden rummer fokuseringen på det aldersspecifikke en risiko for, at der udelukkende lægges vægt på barnets fejl og mangler frem for på dets potentialer og ressourcer, hvilket bl.a. Jensen (2005) viser ikke er til gavn for de udsatte børn.

En anden væsentlig kritik af de pædagogiske læreplaner går på, at de skal ses som et skridt mod ”skolificering” af barndommen (Kamp-

mann, 2004; Brostöm, 2004 og Ellegaard, 2004). Giver læreplanerne i virkeligheden et kvantitetsløft med flere forpligtelser til det pædagogiske personale frem for det kvalitetsløft, der var hensigten? Og vil dette i sidste ende lede til den ”totalt pædagogisk forvaltede barndom”? (Kampmann, 2004). Dette bliver langt hen ad vejen et ideologisk spørgsmål om, hvorvidt man ønsker en fri barndom præget af leg, eller om man mener, at dannelsen af det kompetente individ starter allerede i den tidligste barndom. Kampmann (2004) påpeger, at hele diskussionen om læreplaner hænger sammen med tendensen til fokus på børn som aktører, og at det afgørende for indførelsen af planerne er en bekymring for skolebørns præstationer, hvilket bl.a. er udsprunget af de internationale skolesammenligninger som fx PISA-undersøgelserne.

Denne kritik anfægter Hvidtfeldt Stanek (2005), der påpeger, at der er forskel på den læring, de pædagogiske læreplaner lægger op til, og så skolastisk læring. Selvom de pædagogiske læreplaner er et nyt tiltag, så er læring i daginstitutioner det ikke. Tværtimod har børn alle dage skulle lære en masse i deres daginstitutioner, mens det nye for personalet er at skulle forholde sig eksplicit til børnenes læring, dvs. at planlægge den og at kunne beskrive eller dokumentere den. Hvidtfeldt Stanek (2005) anfører, at barnet ikke skal ses som passiv modtager af læring, men som aktivt handlende i forhold til sine lærings- og udviklingsmuligheder i den konkrete kontekst. Hun mener derfor, at de pædagogiske læreplaner skal ses i lyset af, at det er:

”... vigtigt at få forståelse af alle de mange forbindelser, der er mellem de forskellige typer af læring, der præsenteres for et barn i løbet af en ganske almindelig dag i et dagtilbud.” (Hvidtfeldt Stanek, 2005).

Evalueringsprocessen af loven om pædagogiske læreplaner

I forbindelse med implementeringen af loven om pædagogiske læreplaner er en evalueringsproces, der har til formål at afdække omfang, indhold og betydningen af de pædagogiske læreplaner, iværksat. Evalueringen blev indledt i marts 2006 og forventes afsluttet i november 2007.

Første del af evalueringen er udkommet august 2006, og heri konkluderes det overordnet set, at de pædagogiske læreplaner er implementeret i de fleste dagtilbud og i de fleste kommuner, samt at der er en generel positiv indstilling til læreplanerne fra såvel dagtilbudenes side

som i de kommunale forvaltninger. I to ud af tre kommuner er der udarbejdet retningslinjer for dagtilbudenes arbejde med pædagogiske læreplaner. Disse er overvejende bindende og kun i enkelte kommuner af vejledende karakter.

Evalueringen viser, at det i vid udstrækning er lykkedes at skabe ejerskab til læreplanerne, især blandt pædagoger. Dette skyldes ikke mindst, at:

”Dagtilbudene vurderer, at processen omkring udarbejdelsen af de pædagogiske læreplaner har bidraget til dels en større faglig bevidsthed blandt medarbejderne i dagtilbudene, dels skabelsen af et fælles sprog i personalegruppen samt en forøgelse af kvaliteten i den daglige pædagogik. Ligeledes vurderer de fleste dagtilbudsledere også, at dagtilbudenes anseelse i forhold til omverdenen er steget, dvs. hos andre professionelle og hos forældrene.” (Ministeriet for Familie- og Forbrugsanliggender, 2006, p. 5)

Evalueringen viser endvidere, at hos størstedelen af institutionerne tager den pædagogiske læreplan udgangspunkt i en bestemt læringsforståelse. Desuden indgår de seks temaer i planerne de fleste steder – dog ses en tendens til, at temaerne ”Barnets personlige udvikling” og ”Kulturelle udtryksformer og værdier” indgår i mindre grad i institutioner med et stort antal børn med særlige behov.

Dette hænger til dels sammen med det faktum, at rapporten viser, at det fokus på børn med særlige behov, som loven lægger op til, endnu ikke er effektueret alle steder. I evalueringsrapporten står:

”Børn med særlige behov er mindre i fokus i de pædagogiske læreplaner, end man kunne forvente, og det er således især i dagplejeordningerne, at de pædagogiske læreplaner har skabt øget opmærksomhed på børn med særlige behov i forhold til tidligere. Det er langt fra alle dagtilbud, der mener, at indsatsen over for denne gruppe børn er styrket i forbindelse med indførelsen af de pædagogiske læreplaner. Desuden er det især daginstitutioner med en stor andel børn med anden etnisk baggrund end dansk, som endnu ikke har fået udarbejdet en pædagogisk læreplan, ligesom det er disse daginstitutioner, der især ikke synes, at det skriftlige inspirationsmateriale har kunnet bruges i forhold til

denne gruppe børn.” (Ministeriet for Familie- og Forbrugsanliggender, 2006, p.7)

Tilsvarende peger rapporten på, at der ikke synes at være sket en styrkelse i forbindelse med overgangen fra dagtilbud til skole. Dette kan bl.a. skyldes, at såvel børnehaveklasselærere som grundskolelærere endnu ikke har fået tilstrækkeligt kendskab til læreplanernes konkrete indhold, eller at udbredelse af erfaringer herom endnu ikke er sket i fuldt omfang.

UDENLANDSKE ERFARINGER MED INDSATSER I DAGTILBUD

Forsøg med brug af daginstitutioner til sociale indsatser over for udsatte børn er et veldokumenteret forskningsområde i udenlandsk sammenhæng. Især i USA har man i de sidste 45-50 år eksperimenteret med forskellige interventioner med det formål at støtte børn, der lever i fattigdom eller på anden måde har belastede opvækstvilkår. Forskningsfeltet har i den periode undergået en udvikling: Først tog forskningen udgangspunkt i, at adskillelse fra moderen har negative konsekvenser. Derpå fokuserede forskningen på anerkendte forskelle i dagpasningsordninger og undersøgelser af, hvor stor betydning pasningens kvalitet har for udsatte børns udvikling. Endelig er forskningen blevet koncentreret omkring undersøgelser af sammenhængen mellem hjemme- og pasningsmiljø og analyser af, hvordan interaktionen her imellem påvirker barnets udvikling (Melhuish, 2003).

Den amerikanske forskning i tidlig intervention skal ses i lyset af en dramatisk vækst i såkaldte Early Education-programmer i perioden 1968 til 2000. Hvor tidlige indsatser i starten udelukkende var rettet mod socialt udsatte børn, er førskoleprogrammerne nu i højere grad for børn fra alle samfundslag. Dette betyder imidlertid ikke, at adgangen til førskoleprogrammer er uden sociale uligheder. Tværtimod har førskolesy-

stemet i USA udviklet sig til et tosidet system, der tilbyder henholdsvis pasning og mere uddannelsesprægede ordninger.¹² Der ses derfor en klar tendens til, at jo lavere social baggrund barnet har, desto større er sandsynligheden for, at det deltager i et mere pasningsorienteret program (typisk *child care*), mens børn med relativt bedre sociale baggrunde typisk frekventerer *preschool* eller *prekindergarten*, dvs. programmer med et uddannelsesindhold og en generelt højere kvalitet (Bainbridge et al., 2005; Magnuson & Waldfogel, 2005). Hertil kommer en tendens til, at sandsynligheden for at være i et førskoleprogram stiger med moderens indkomst, uddannelsesniveau samt arbejdsmarkedstilknytning (ibid.). Dette skyldes, at mange førskoleordninger er dyre og overvejende finansieres ved forældrebetaling – specielt hvis de har et uddannelsesmæssigt indhold.

Uligheden i adgang til og kvalitet af førskoleprogrammerne betyder, at der eksisterer en række såkaldte *gaps* med rod i socioøkonomiske forhold (Laosa, 2005). Således taler man overordnet set om *The Black-White Achievement Gap*, som opstår, fordi der ikke eksisterer lige muligheder for alle:

”Early care and education might *widen* racial and ethnic gaps if children from racial and ethnic minority groups are less likely to be enrolled in beneficial programs, spend less time in them, attend lower-quality programs, or benefit less from them.” (Magnuson & Waldfogel, 2005)

Denne måde at udtrykke problemstillingen på, svarer i store træk til den danske debat om indsatsers marginaliserende betydning. Alligevel er der en væsentlig forskel, da man i den amerikanske forskningstradition ikke ser indsatsen som marginaliserende, men snarere har fokus rettet mod den ulige adgang til programmer af høj kvalitet. Med andre ord problematiseres det marginaliserende aspekt ikke i samme grad i de amerikanske studier.

12. I virkeligheden er dette en sondring i kvalitet, og problemstillingen kan derfor til en vis grad sammenlignes med en dansk sammenhæng, hvor børn med relativt bedre familiebaggrunde typisk går i institutioner af høj kvalitet, mens udsatte børn koncentrerer sig i institutioner, hvor kvaliteten er lavere, jf. kapitel 2.

Det etniske *achievement gap* opstår bl.a., fordi afroamerikanske og hispanics typisk følger Head Start-programmet – som er målrettet socialt udsatte, og som er delvis statsligt finansieret – mens hvide børn i højere grad kommer i *preschool* eller *prekindergarten*, hvor kvaliteten i de fleste tilfælde er bedre – grundet bedre uddannet personale, højere normeringer og et klart defineret uddannelsesindhold.

Inden for forskningsområdet ”tidlig indsats” er der i USA bred enighed om, hvordan man bekæmper de såkaldte *achievement gaps*, der i mange tilfælde er afgørende for barnets chancer senere i livet. Det afgørende er et løft nedefra:

”By expanding the definition of schooling to include high-quality, comprehensive early childhood programs, educational policies are more likely to make significant progress toward closing the achievement gap than if they focus exclusively on K-12 improvement.” (Laosa, 2005, p. 2)

Dér, hvor førskoleprogrammerne især kan gøre en forskel, er ved at gøre børnene mere læringsparate ved skolestart¹³ (Magnuson et al., 2004; Magnuson & Waldfogel, 2005 og Laosa, 2005), hvilket viser sig at have positiv betydning for deres kognitive udvikling i de første skoleår. Således peger flere studier på, at børns kognitive niveau ved skolestart er stærkt korreleret med senere læring og succes i skolesystemet (Laosa, 2005). Men det er samtidig en vidnesbyrd om, at de omtalte *gaps* eksisterer længe før skolestart, og at det derfor er nødvendigt at arbejde med nedbrydelse af dem allerede fra et tidligt tidspunkt.

Hertil kommer en række indikationer af, at førskoleprogrammer af høj kvalitet har en mere vedvarende effekt på kognitive mål for udsatte børn, herunder afroamerikanske og hispanics:

”Pre-kindergarten has few lasting positive effects on advantaged children’s skills and persisting adverse effects on their behavior,

13. Brugen af begrebet skoleparathed er ikke veldefineret. Udover læringsparathed i betydningen evne/vilje/motivation til kognitiv læring betoner Magnuson et al. (2004), at der i læreres beskrivelser af skoleparathed også indgår positiv adfærd, herunder entusiasme, samarbejdsvillighed, evnen til at følge anvisninger, ikke afbryde osv.

but yields larger benefits for disadvantaged children.” (Magnuson et al., 2004)

Flere studier finder desuden, at førskoleprogrammer har en negativ effekt på en række adfærdsmål (NICHD, 2003; Magnuson, 2004 og Magnuson & Waldfogel, 2005). Således har børn, der har gået i *prekindergarten*, signifikant mere aggressiv adfærd og lavere niveauer af selvkontrol sammenlignet med børn, der har været passet af deres forældre eller i et andet privat regi (Magnuson et al., 2004 og Magnuson & Waldfogel, 2005). Ved sammenligning af børn med eller uden førskoleprogrammer ses altså, at børn, der har fulgt programmerne, klarer sig bedre i skolen, men har flere adfærdsproblemer. Desuden viser Magnuson et al.’s studie, at der ikke er socialt baserede forskelle i adfærdsp problemerne, ligesom det fortsat er uklart, om *prekindergarten* har korte eller langsigtede effekter på børns adfærd (Magnuson & Waldfogel, 2005).

På baggrund af en lang række undersøgelser af forskellige typer af førskoleinterventioner viser den amerikanske forskning således en række veldokumenterede effekter for især socialt udsatte børn. Effekterne udledes bl.a. ved et massivt brug af forskellige test til måling af såvel intelligens som kognitive og sociale kompetencer. Ved gentagelse af de forskellige test på forskellige alderstrin har det været muligt nøje at følge børnenes udvikling både under og efter den sociale indsats. Det betyder, at man i dag har viden om en række konkrete effekter af tidlig intervention, både hvad angår førskole (*preschool*) for 3-6-årige og pasning (*child care*) for 0-3-årige. I mange af de gennemførte projekter har der endvidere været en familiedimension med indsatser specifikt rettet mod de udsatte børns forældre. Effekten af disse er dels blevet målt ved de i forvejen anvendte test af børnenes udvikling, dels ved brug af spørgeskemaer, interview og observationer af børnenes forældre.

Overordnet set viser de grundige (især amerikanske) forsøg, at tidlig intervention i form af dagpasning af høj kvalitet har positiv effekt på udsatte børns udvikling (Magnuson & Waldfogel, 2005 og Zoritch et al., 2006). Derimod finder man ingen nævneværdig effekt af højkvalitetspasning for ikke-udsatte børn. Forskellen uddybes yderligere ved, at pasning af dårlig kvalitet kan have negative effekter for udsatte børn, mens ikke-udsatte børn tilsyneladende ikke påvirkes af pasning af dårlig kvalitet.

For aldersgruppen 3-6 år ses især effekter af højkvalitetspasning på uddannelsesmæssig og social udvikling, således at jo bedre kvalitet pasningen har, desto større er den positive virkning af den (Melhuish, 2003).

For aldersgruppen 0-3 år viser en række programmer, at pasning af høj kvalitet har positive effekter for udsatte børns kognitive, sproglige og sociale udvikling, mens lavkvalitetspasning hverken har positiv eller negativ effekt for denne aldersgruppe. Desuden viser flere forsøg, at de bedste effekter ses i kombination med tilknyttede hjemmebesøg (Ibid.).

Et andet generelt resultat er, at kvalitetspasning giver størst effekt i institutioner, der har et mix af udsatte og ikke-udsatte børn, sammenlignet med institutioner udelukkende for udsatte børn.

De kortsigtede effekter af førskolepasning drejer sig især om bedre sociale færdigheder samt forbedret motivation i forhold til skolestart, hvilket bl.a. betyder, at færre har brug for specialundervisning, og at færre generelt klarer sig dårligt i skolen. Interventionsstudier, som fx Perry Preschool og Abecedarian, peger direkte på, at børn, der har fulgt førskoleprogrammer, klarer sig bedre i skolen.

De langsigtede effekter af pasning, som i flere programmer måles, når børnene er blevet voksne, drejer sig hovedsageligt om bedre integration i samfundslivet, dvs. øget succes i forhold til uddannelse og beskæftigelse, bedre social integration samt reduceret risikoadfærd i form af mindre kriminalitet, stofmisbrug osv.

Weikart (1996) opstiller tre punkter, som han mener, er afgørende årsager til positiv effekt af tidlig intervention:

1. Interventionen beriger børnene ved at gøre dem i stand til at initiere og gennemføre deres egne læringsaktiviteter samt træffe selvstændige beslutninger.
2. Interventionen beriger forældrene ved at involvere dem i igangværende relationer og ved i samarbejde med lærerne at støtte børnenes udvikling.
3. Interventionen beriger lærerne ved at give dem systematisk læreplanstræning, støttende curriculum supervision samt observationsværktøjer til fremme af børns udvikling.

Tilsvarende finder Melhuish (2003), at de vigtigste parametre ved tidlig intervention er:

- barn-voksen-kontakt, som er responderende, omsorgsfuld og tilgængelig efter behov
- veluddannet personale, der er engageret i deres arbejde
- faciliteter, der er sikre og rene, og som også lever op til forældrenes krav
- normeringer og gruppestørrelser, der tillader personalet hensigtsmæssig interaktion med børnene
- konsistent supervision
- personaleudvikling, der tilsikrer kontinuitet, stabilitet og forbedret kvalitet
- et passende udviklende curriculum med uddannelsesmæssigt indhold.

I det følgende gennemgås en række af de største undersøgelser af dagpasning, som ved brug af interventionsforsøg søger at indkredse såvel de kort- som langsigtede effekter af indsatser i dagtilbud.

FORSØG MED INTERVENTION I DAGPASNING

Formålet med interventionsforsøgene har været at undersøge, om det ved hjælp af tidlig indsats i førskoleårene er muligt at forbedre de udsatte børns muligheder senere i livsforløbet (fx i skolen, på arbejdsmarkedet, i forhold til kriminalitet osv.). Den bagvedliggende antagelse for gennemførelse af interventionsforsøgene har været, at en god skolestart og et relativt godt skoleforløb vil øge børnenes muligheder for senere i livet at klare sig godt.

Interventionsforsøg minder om laboratorieforsøg, hvor bestemte grupper udsættes for bestemte stimuli med det formål efterfølgende at sammenligne effekten af den givne påvirkning med ingen påvirkning. Typisk opereres der med en indsatsgruppe, der modtager stimuli, og en kontrolgruppe, der ikke modtager nogen stimuli. I nogle interventionsforsøg arbejdes der dog med flere indsatsgrupper og én kontrolgruppe, således at man kan sammenligne effekten af forskellige typer af indsatser.¹⁴

14. I forskningslitteraturen findes en omfattende diskussion af effektmålingsbegrebet. Denne vil imidlertid ikke blive refereret her, hvor formålet er beskrivelse af forsøg med effektmåling og ik-

I en række tilfælde har graden af kontrol over indsatsen og den potentielle modtagergruppe gjort det muligt at gennemføre interventionsforsøget som et såkaldt *Randomised Control Trial* (RCT). Med RCT er udvælgelsen til såvel indsats- som kontrolgruppe tilfældig, ligesom de udvalgte grupper er teoretisk balancerede i forhold til baggrundsfaktorer, der kan have indflydelse på forsøgets resultater.¹⁵ Såfremt det er muligt, er dette forsøgsdesign langt det bedste som kvantitativ evalueringsstrategi, idet man med denne type design er i stand til at eliminere forstyrrende indflydelse fra uvedkommende faktorer. Imidlertid er det i en lang række tilfælde ikke muligt at have denne udstrakte grad af kontrol over forsøget, hvorfor mange interventionsforsøg er baseret på quasi-eksperimentelle design, hvor gruppeudvælgelsen ikke er randomiseret, og kontrollen over baggrundsvARIABLENE er udført som statistiske korrektioner. De quasi-eksperimentelle forsøg har en indbygget risiko for, at uforudsete baggrundsfaktorer påvirker forsøgenes resultater. Dog tillader de quasi-eksperimentelle forsøgsdesign, at undersøgelsen kan gennemføres under typiske eller usædvanlige omstændigheder og dermed producere resultater med potentielt større generaliserbarhed.

For begge typer af interventionsforsøg er der en generel risiko for – specielt hvis forsøget strækker sig over en længere periode – at der sker et skævt bortfald, således at bestemte grupper af forsøgspersoner trækker sig ud af forsøget. Da adskillige studier har vist, at det oftest er de svageste, der falder fra, betyder dette, at man som regel vil se en for positiv effekt af gennemførte interventioner.

I det følgende beskrives først nogle berømte interventionsforsøg på dagpasningsområdet, hvor kontrollen over indsats- og kontrolgrupper har været i overensstemmelse med RCT. Efterfølgende bliver fire quasi-eksperimentelle forsøg gennemgået.

FORSØG MED RCT-INTERVENTION

De interventionsforsøg på dagpasningsområdet, der lever op til RCT-betingelserne, er store og meget berømte undersøgelser, ikke mindst

ke vurdering af metodens fordele og ulemper. Tilsvarende findes en debat omkring måling af IQ. Heller ikke denne vil der blive fokuseret på i denne sammenhæng.

15. Dette kunne fx være social baggrund, geografisk opvækststed og andre socioøkonomiske faktorer.

fordi projekterne har løbet over en lang tidsperiode. Således er populationen i Perry Preschool-studiet fx fulgt i 27 år, mens personerne i Abecedarian-undersøgelsen er fulgt frem til de var i starten af 20'erne. I det følgende gennemgås ud over de nævnte projekter fra 1960'erne CARE-projektet, der er en udløber af Abecedarian-undersøgelsen gennemført i 1970'erne, samt Early Head Start-projektet, der i slutningen af 1990'erne blev igangsat i hele USA.

Perry Preschool-studiet

Tabel 4.1

Fakta om Perry Preschool-studiet

Tidsperiode	Interventionstype	Hovedeffekter
1960'erne og frem Deltagerne er fulgt frem til deres 27. år	N=123 Højkvalitets-børnehave (halvdagspasning fra 3 år) + anden støtte (hjemmebesøg 1½ time pr. uge) vs. kontrolgruppe (ingen indsats)	Langsigtede effekter <ul style="list-style-type: none"> • Længere tid i skole • Færre med indlæringsproblemer • Større sandsynlighed for at færdiggøre high-school • Lavere kriminalitet • Færre på offentlig forsørgelse • Højere indkomster • Færre teenagegraviteter • Mere stabile parforhold

Perry Preschool-studiet er et af de mest berømte interventionsforsøg. Dette skyldes bl.a., at det er det program vedrørende tidlig intervention, der har de mest omfattende longitudinelle data. Således er deltagerne i forsøget fulgt til deres 27. år, hvor det var muligt at gennemføre interview med 95 pct. af de oprindelige deltagere.

Perry Preschool-studiet, der ofte også refereres til som High/Scope-programmet, blev påbegyndt i 1960'erne i Ypsilanti i Michigan. I forsøget indgik 123 børn med afroamerikansk baggrund fra et socialt belastet byområde. Fælles for børnene var, at de var født i fattigdom, og alle var i højrisikogruppen for ikke at klare sig godt i skolen. De udvalgte børn havde alle en IQ under 90 og blev tilfældigt udvalgt til enten interventions- eller kontrolgruppe. Interventionen bestod i halvdagspasning fem dage om ugen fra børnene var 3 år suppleret med 1½-times hjemmebesøg om ugen. Interventionen var dagpasning af høj kva-

litet med et uddannelsesorienteret curriculum – det såkaldte High/Scope-program – udført af veluddannet personale. High/Scope-programmet bygger på Piagets¹⁶ tankegang om, at børnene kontinuerligt indgår i aktiv læring¹⁷ (Farran, 2000). Børnene i kontrolgruppen indgik ikke i nogen form for førskoleprogram (Weikart, 1996 og Melhuish, 2003).

Perry Preschool-programmet har vist sig at have langsigtede effekter, som udover uddannelsesdeltagelse også drejer sig om bedre sociale forhold generelt. Følgende er en opsummering af nogle af de langsigtede effekter af programmet:

Vedrørende skolegang og uddannelse:

- Interventionsgruppen havde gået længere i skole, idet denne havde gennemført ca. 1 års længere skolegang sammenlignet med kontrolgruppen. Tilsvarende havde interventionsgruppen højere karaktergennemsnit end kontrolgruppen (Farran, 2000).
- Der kunne ikke umiddelbart konstateres nogen langtidseffekter på børnenes IQ sammenlignet med kontrolgruppen (Melhuish, 2003).
- Personer i interventionsgruppen havde større sandsynlighed for at bestå High School, påbegynde videregående uddannelse og selv finde beskæftigelse, ligesom de havde mindre sandsynlighed for at komme i specialklasse i forhold til kontrolgruppen (Schweinhart, Weikart & Lerner, 1986 og Melhuish, 2003).

16. Piaget (1896-1980) var en schweizisk videnskabsmand, der arbejdede inden for psykologi, biologi og filosofi. Han er især kendt for sine undersøgelser af, hvordan børn tilegner sig kundskaber om deres omgivelser. Dette kommer til udtryk i hans *genetiske epistemologi*, der er en teori om, hvordan kundskab bliver til. Piaget mente bl.a., at intelligensen udvikles i spring, der kan inddeles i faser. Den sansemotoriske fase er således fra 0 til ca. 2 år, den før-operationelle fase fra ca. 2 til ca. 7 år, den konkret-operationelle fase fra ca. 7 til 11 år, og den formal-operationelle fase fra ca. 11 år. Barnets tænkning får altså med alderen et stærkere og stærkere formal-logisk præg. Ud fra dette grundlæggende perspektiv på intelligens og erkendelse har Piaget studeret børns sprog, tænkning, sansning og tolkning, og han har undersøgt, hvordan årsagsbegreber, moralske begreber, forståelsen af tal, tid, bevægelse, hastighed, mængde, masse, vægt og volumen udvikles.

17. High/Scope er siden blevet til en certificeret uddannelse. Der undervises efter principperne i flere lande.

Vedrørende kriminalitet og risikoadfærd:

- 25 pct. af de unge i interventionsgruppen havde afsonet fængselsstraf som 27-årige. Det tilsvarende tal for kontrolgruppen var 33 pct., ligesom dobbelt så mange i kontrolgruppen havde været arresteret sammenlignet med interventionsgruppen (Farran, 2000).
- Andelen, der havde været arresteret mere end fem gange som 27-årige, var for interventionsgruppen 7 pct., mens det tilsvarende tal for kontrolgruppen var 35 pct. Tilsvarende var 7 pct. fra interventionsgruppen arresteret for narkotikahandel og hele 25 pct. fra kontrolgruppen (Weikart, 1996).

Vedrørende socioøkonomiske forhold:

- 80 pct. af personerne i kontrolgruppen modtog offentlig forsørgelse som 27-årige, mens det tilsvarende tal for interventionsgruppen var 59 pct. (Schweinhart et al., 1986; Weikart, 1996 og Melhuish, 2003).
- Andelen, der tjente mere end \$2000 pr. måned, var 29 pct. for interventionsgruppen og 7 pct. for kontrolgruppen (Weikart, 1996 og Farran, 2000).
- 36 pct. af personerne i interventionsgruppen ejede som 27-årige deres eget hus, men kun 13 pct. fra kontrolgruppen var husejere (Weikart, 1996).

Vedrørende børn og ægteskab:

- Der var færre teenagegraviditeter i interventionsgruppen end i kontrolgruppen (Schweinhart et al., 1986 og Melhuish, 2003).
- Personerne i interventionsgruppen havde længere ægteskaber bag sig som 27-årige sammenlignet med kontrolgruppen (Weikart, 1996).

Abecedarian-studiet

Tabel 4.2

Fakta om Abecedarian-studiet

Tidsperiode	Interventionstype	Hovedeffekter
Fra 1972 og frem	N=111 Fire forsøgsgrupper: Børn, som modtager både førskole (fuldtidspasning fra 6 måneder) og skoleintervention (hjemmebesøg). Børn, der kun modtager førskoleintervention. Børn, som kun modtager skoleintervention. Kontrol, der ikke modtager nogen form for indsats (dog ernæringstilbud + familierådgivning). Interventionen begynder i tremånedersalderen og varer til 3. skoleår.	De første effekter viste sig allerede i 18-månedersalderen, bl.a. ved IQ-test samt ved sociale færdigheder og adfærdigheder. Langsigtede effekter: • Bedre resultater i alle målinger af skolefærdigheder og IQ • Mindre sandsynlighed for at dumpe i skolen • Længere uddannelsesforløb (især for kvinder) • Mindre brug af rusmidler • Højere beskæftigelse • Færre tidlige ægteskaber • Færre teenagegraviditeter • Færre børnefødsler • Udskydelse af fødsel af første barn Hertil kommer en række effekter for børnenes mødre, bl.a. højere erhvervs- og uddannelsesdeltagelse

Et andet stort interventionsforsøg er The Abecedarian Project,¹⁸ som blev påbegyndt i 1972 i Chapel Hill i North Carolina. Også dette projekt gik ud på intervention med højkvalitetspasning. Målet med pasningen var forbedring af intellektuelle evner samt af basale skolekompetencer for små børn med højrisiko-familiebaggrunde. Målet var defineret ud fra forskningsresultater, der indikerede, at tidlig fiasko i skolesystemet ofte var et pejlemærke for senere fiasko fx i forhold til uddannelse, arbejds-

18. Abecedarian er latin og betyder ”én, som lærer det basale som fx alfabetet.”

markedstilknytning, risikoadfærd osv. Det var formålet med projektet at teste følgende hypotese:

”...that preschool education, with an emphasis on seven particular classes of experiences, could be efficacious in improving readiness for school and subsequent academic achievement in reading and mathematics.” (Ramey & Ramey, 2004, p. 478)

De syv typer af erfaringer, der henvises til, var baseret på tidligere forskning af Ramey & Ramey. De havde her fundet, at en række erfaringer var afgørende for alderssvarende hjerneudvikling, normal adfærdsudvikling og skoleparathed. Pointen var, at jo mere barnet blev stimuleret i forhold til de syv emner, desto bedre var dets udvikling på de afgørende punkter, dvs. at der var en positiv sammenhæng mellem modtagelse af de syv typer og barnets udvikling. De syv typer af erfaringer er:

1. opmuntring til opdragelse;
2. vejledning i basale færdigheder;
3. ros for ny udvikling;
4. øve og udvikle nye færdigheder;
5. blive beskyttet imod misbilligelse, drilleri og afstraffelse;
6. kommunikere rigt og responderende;
7. blive guidet og begrænset i adfærd.

Hensigten med interventionen var herefter at sørge for, at de børn, der ikke hjemme blev stimuleret i forhold til de syv erfaringer, fik kompenserende undervisning i pasningen. Ønsket var at få svar på det helt centrale spørgsmål:

”Can the cumulative developmental toll experienced by socially defined high-risk children be prevented or reduced significantly by providing systematic, high-quality early childhood education that emphasized the seven essentials from birth through kindergarten entry?” (Ramey & Ramey, 2004, p. 478)

Indholdet i dagpasningen blev herefter udviklet efter et program kaldet *Learninggames*, som indeholder mere end 500 aktiviteter til styrkelse af kognitiv, finmotorisk, social, sproglig udvikling og selvudvikling. Pro-

grammet var sammensat således, at førskolelæreren kunne tilpasse aktiviteterne til det enkelte barn.

I forsøget indgik 111 børn fra et boligområde i nærheden af universitetet i Chapel Hill. De 111 børn blev udvalgt til forsøget på basis af interview med mødre. I forbindelse med interviewene blev et højrisikoindeks baseret på 13 sociodemografiske faktorer konstrueret. Dette dannede udgangspunkt for udvælgelse til forsøget. I indekset indgik bl.a. faktorer som lav husstandsindkomst, ingen far i hjemmet,¹⁹ mødre med lav uddannelse og lav IQ²⁰ osv. Udvælgelsen på basis af risiko-indekset medførte, at 97 pct. af børnene havde afroamerikansk baggrund.

Interventionen bestod af to dele; dels et førskoleprogram med intensiv pasning, dels intervention i de første tre skoleår.

Førskoleprogrammet bestod af fuldtidspasning fem dage om ugen i 50 uger om året fra barnet var 6 måneder gammelt ud fra Learninggames-programmet samt hjemmebesøg begyndende ved tre månedersalderen (Ramey & Ramey, 2004). Interventionsgruppens pasning blev varetaget af specielt uddannet personale med høj normering, dvs. en person pr. tre børn i alderen 0-3 år og en person for hver seks børn over 3 år (Farran, 2000 og Melhuish, 2003). Interventionen i de tre første skoleår bestod af en såkaldt *home-school resource teacher (HST)*, der med besøg i hjemmet skulle fungere som link mellem skole og hjem med det formål at øge forældrenes deltagelse i barnets læring. Disse besøg fandt sted hver anden uge.

Børnene i kontrolgruppen modtog ingen tilbud om speciel høj-kvalitetspasning. Dog fik alle børn i både kontrol- og interventionsgruppen tilbud om korrekt ernæring (bl.a. modermælkserstatning, da ingen mødre ammede), familierådgivning, nødvendig social service samt billig eller gratis sundhedspleje. Med disse tilbud til alle kan det udelukkes, at forskellig kognitiv udvikling skyldes fysiologiske faktorer som fx forskellig kost.²¹

Børnene blev tilfældigt udvalgt til henholdsvis interventions- og kontrolgrupper. Da der var tale om to typer af intervention, endte man med fire kohorter (Campbell et al., 2002). Dette skyldtes, at man ved

19. 75 pct. var børn af enlige mødre.

20. Alle mødre havde en IQ omkring 80.

21. Undersøgelser har tidligere vist, at ernæringsrigtig kost har betydning for spædbørns hjerneudvikling.

skolestart igen trak lod om, hvem der skulle modtage intervention. De fire grupper bestod derfor af:

1. børn med både førskole- og skoleintervention
2. børn med kun førskoleintervention
3. børn med kun skoleintervention
4. børn uden nogen form for intervention.

De første resultater af interventionen viste sig allerede i 18-månedersalderen, hvor børnene i interventionsgruppen scorede højere i IQ-prøver (Campbell et al., 2002). Denne udvikling fortsatte, således at interventionsgruppen i resten af måleperioden i gennemsnit lå 14 IQ-point over kontrolgruppen. Også når det kommer til sociale færdigheder og adfærdsfærdigheder, sås tydelige forskelle. Således havde børnene i interventionsgruppen som treårige færre adfærdsproblemer samt færre konflikter med andre børn sammenlignet med børnene i kontrolgruppen (Ramey et al., 2000 og Ramey & Ramey, 2004).

Når det kom til effekter i skolealderen, viste resultaterne, at børnene i førskoleinterventionsgruppen var bedre til læsning og matematik på alle alderstrin, idet læse- og matematikscoren viste sig som en lineær funktion af antallet af interventionsår, dog således at førskoleinterventionen spillede den største rolle. Hertil kom, at hvor 50 pct. af børnene i kontrolgruppen modtog specialundervisning som 15-årige, så var det tilsvarende tal for interventionsgruppen på 12 pct. (Ramey & Ramey, 2004).

Hvad angår betydningen af de to typer af interventioner, så peger resultaterne på, at kun førskoleinterventionen havde selvstændig effekt (Farran, 2000 og Melhuish, 2003). Skoleinterventionen havde kun lille effekt i sig selv,²² men var til gengæld med til at fremhæve effekten af førskoleinterventionen (Campbell et al., 2002). Man kan derfor konkludere, at de største effekter opnås, hvis interventionen målrettes mod børnene. Det fremgår endvidere af resultaterne, at børn af forældre med colleegeeksamen ikke havde samme nytte af interventionen. Det leder til den centrale konklusion, at ikke alle børn har samme behov for systematisk høj kvalitetsspasning, men at socialt belastede børn har både mere

22. Dette skyldes formodentlig, at indsatsen i de tre første skoleår primært var møntet på forældrene.

brug for og større udbytte af ordningen (Ramey & Ramey, 1998 og Ramey et al., 2000).

Som i Perry Preschool-forsøget ses også i Abecedarian en række langsigtede effekter. Målingen af disse effekter er baseret på en ny dataindsamling det år, da forsøgspersonerne var 21 år gamle. Den nye dataindsamling bestod af en række standardiserede test, et spørgeskema samt personlige interview. Der blev ved den lejlighed bl.a. målt på intellektuelt niveau, akademiske færdigheder, uddannelsesdeltagelse, beskæftigelsessituation, selvforsørgelse samt social tilpasning (inkl. misbrug, kriminalitet og anden risikoadfærd). I det følgende opsummeres en række af de centrale langsigtede effekter:

Vedrørende skolegang og uddannelse:

- Interventionsgruppen havde højere score end kontrolgruppen i alle målinger af matematik, læsning og kognitive test (Martin, Ramey & Ramey, 1990; Campbell & Ramey, 1995; Campbell et al., 2001; Campbell et al., 2002; Melhuish, 2003 og Ramey & Ramey, 2004).
- Sandsynligheden for ikke at rykke en klasse op mindskedes med næsten 50 pct. for personerne i interventionsgruppen sammenlignet med sandsynligheden for kontrolgruppen (Melhuish, 2003).
- Unge i interventionsgruppen havde i gennemsnit færdiggjort 12,2 års uddannelse, mens det tilsvarende tal for kontrolgruppen var 11,6 år. Effekten var især høj for kvinder, idet kvinderne i interventionsgruppen gennemsnitligt havde 1,2 års længere skolegang end kvinderne i kontrolgruppen.
- Unge i interventionsgruppen havde højere sandsynlighed for at være under uddannelse som 21-årige sammenlignet med kontrolgruppen. Således var 42 pct. mod kun 20 pct. i gang med uddannelse ved den opfølgende dataindsamling (Melhuish, 2003).
- Der var tre gange så mange i interventionsgruppen, som var i gang med collegeuddannelse, sammenlignet med kontrolgruppen (35,9 pct. vs. 13,7 pct.) (Campbell et al., 2002).

Vedrørende kriminalitet og risikoadfærd:

- Der er ingen signifikant forskel i forekomst af kriminalitet i interventions- og kontrolgrupperne²³ (Melhuish, 2003).
- 8 pct. af de unge i interventionsgruppen og 12 pct. fra kontrolgruppen havde fået dom for en straffelovsovertrædelse som 21-årige (Campbell et al., 2002).
- Antallet, der havde røget marihuana inden for den sidste måned var for interventionsgruppen 18 pct. og for kontrolgruppen 39 pct. (Campbell et al., 2002).
- 39 pct. af interventionsgruppen røg som 21-årig, mens det tilsvarende tal for kontrolgruppen var 55 pct.

Vedrørende socioøkonomiske forhold:

- 64 pct. af de unge i interventionsgruppen og 50 pct. af de unge i kontrolgruppen var i beskæftigelse på interviewtidspunktet. Heraf var 47 pct. fra interventionsgruppen og 27 pct. fra kontrolgruppen i faglært beskæftigelse (Campbell et al., 2002).
- Der ses ingen signifikante forskelle i selvforsørgelse, idet der var få, som var fuldt selvforsørgende som 21-årige. Dog var der færre fra interventionsgruppen (19 pct.), der boede hjemme. Det tilsvarende tal for kontrolgruppen var 29 pct. (Campbell et al., 2002).

Vedrørende børn og ægteskab:

- 4 pct. af de unge i interventionsgruppen og 10 pct. af de unge i kontrolgruppen var gift som 21-årige (Campbell et al., 2002).
- Der var næsten dobbelt så mange teenageforældre i kontrolgruppen som i interventionsgruppen. Således var 45 pct. af de unge i kontrolgruppen blevet forældre som teenagere, mens det tilsvarende tal for interventionsgruppen var på 26 pct. (Campbell et al., 2002).
- Der var næsten dobbelt så mange børn født af kvinder i kontrolgruppen (26 pct.) end børn, født af kvinder i interventionsgruppen (Campbell et al., 2002).

23. Dette er i modsætning til Perry Preschool-projektet, hvor der var store forskelle med hensyn til kriminalitet.

- De unge i interventionsgruppen havde en forsinkelse på ca. 2 år i forhold til fødsel af første barn sammenlignet med kontrolgruppen (Melhuish, 2003 og Ramey & Ramey, 2004).

Abecedarian-studiet finder en række kønsforskelle i effekten af interventionen. Således viser undersøgelsens resultater, at der er stærkere effekter på uddannelsesresultat for kvinder end for mænd (Campbell et al., 2002). Dette understreger andre forskningsresultater om, at afroamerikanske mænd er specielt sårbare i forhold til ringe skolefærdigheder.

Ud over de nævnte hovedeffekter er det vigtigt at nævne, at også for børnenes mødre sås en række positive effekter af den tidlige intervention. Således var der en tendens til, at teenagemødre, hvis børn modtog den tidlige intervention, havde øget sandsynlighed for færdiggørelsen af high-school samt for at påbegynde videregående uddannelse sammenlignet med mødre, hvis børn ikke blev passet i førskoleårene (Ramey et al., 2000). Desuden viste det sig, at det var de yngste mødre, der havde størst nytte af interventionen over for børnene.

Som det fremgår af ovenstående, så er mange af resultaterne i Abecedarian-projektet identiske med de effekter, Perry Preschool-forsøget viste. Der er dog også visse forskelle på de to projekter. For det første er interventionen i Abecedarian-projektet mere omfattende og intensiv. Hertil kommer, at der ikke er nogen IQ-begrænsning i Abecedarian-projektet. De mest markante forskelle i effekter er, at der ikke ses nogen effekt af tidlig intervention på forekomsten af kriminalitet i Abecedarian-projektet. Netop Perry Preschool-forsøgets effekter på kriminalitet var opsigtsvækkende, hvorfor det er overraskende, at lignende effekter ikke kan identificeres i Abecedarian-undersøgelsen.²⁴

24. Det findes ikke umiddelbart nogle forklaringer på disse forskelle i litteraturen.

Care-studiet

Tabel 4.3

Fakta om CARE-studiet²⁵

Tidsperiode	Interventionstype	Hovedeffekter
Fra 1978 og frem	N= 83 Tre forsøgsgrupper: Dagpasning (som i Abecedarian) + forældreuddannelse. Kun forældreuddannelse. Kontrolgruppe (ingen indsats). Interventionen starter umiddelbart efter barnets fødsel og varer til skolestart.	Ved 12 og 18 måneder signifikante gruppeeffekter for børn, der modtog både pasning og hjemmebesøg. Forskellene fladede ud ved 48 og 54 måneder. Dog fortsat forskel på de to interventionsgrupper – pasningsgruppen klarede sig bedst, idet hjemmeprogrammet tilsyneladende ikke havde nogen synderlig effekt. Ingen langsigtede effekter, da børnene kun blev fulgt til skolealderen.

CARE-projektet, der blev indledt i 1978, kan betegnes som anden generation af Abecedarian-studiet.²⁶ Det var således resultaterne fra Abecedarian, der ledte til udvikling af CARE.²⁷ Dette skyldtes, at forskning op gennem 1970'erne satte øget fokus på forældrenes rolle i børnenes udvikling. Den nye forskning var baseret på antagelser om, at familien er det mest effektive sted til sikring af barnets udvikling, og samtidig begyndte man at mene, at intervention over for småbørn ikke havde effekt uden familieinvolvering. Man fokuserede herefter bl.a. på perspektiverne i at ændre på mønstre for mor/barn-interaktion (Wasik et al., 1990).

Det nye ved CARE-projektet var inddragelse af en forældreuddannelsesdimension. På denne baggrund blev tre forsøgsgrupper etableret. I den første fik børnene samme pasning som i Abecedarian og deres forældre en forældreuddannelse. Anden gruppe fik udelukkende tilbudt forældreuddannelse, mens kontrolgruppen ikke modtog nogen

25. CARE står for the Carolina Approach to Responsive Education.

26. CARE var desuden bemandet med samme forskerkreds som Abecedarian.

27. Også det såkaldte IHDP-studie (Infant Health and Development Program) er en udløber af Abecedarian.

form for indsats. Hovedantagelsen bag det reviderede projektdesign var følgende:

”It was hypothesized that children in the day-care plus family education would perform significantly better than those in the family education only group, who would in turn perform better than the control group on measures of intellectual performance.” (Wasik et al., 1990, p. 1683)

Til at deltage i projektet blev udvalgt 65 familier med børn med risiko for kognitive problemer.²⁸ Udvælgelsen skete allerede ved barnets fødsel og var baseret på interview med forældrene samt psykologisk evaluering. Barnet og familien blev på denne baggrund indplaceret i det risiko-indeks, som også blev anvendt ved udvælgelsen til Abecedarian²⁹ (Bryant, Ramey, Sparling & Wasik, 1987 og Ramey & Ramey, 1998).

Familiens deltagelse i projektet begyndte umiddelbart efter barnets fødsel. Familiebesøgene blev påbegyndt ca. en måned efter barnets fødsel, mens pasningsprogrammet blev igangsat, da børnene var mellem 6 uger og 3 måneder. Interventionen var fastsat til at vare indtil skolestart.

Pasningsintervention var efter samme mønster som i Abecedarian. Den skulle ved brug af et systematisk curriculum³⁰ opfylde både kognitive og sociale udviklingselementer. Der var igen tale om heldagspasning efter *Learninggames-konceptet* og med høj normering³¹ (Bryant et al., 1987).

Formålet med familieuddannelses-intervention var følgende:

”The home-based intervention was based on a belief that not only do many families lack knowledge and skills necessary to positively influence their child’s development, but many families also experience stresses that interfere with effective parenting.” (Wasik et al., 1990, p. 1686)

28. De fleste af modrene havde en IQ omkring 85.

29. Forsøgsdeltagerne var socioøkonomisk identiske med deltagerne i Abecedarian. Der var derfor fortsat tale om lavindkomst-familier med afroamerikansk baggrund.

30. For en detaljeret beskrivelse af uddannelsesprogrammet, se Bryant et al. (1987).

31. Normeringen var 1:3 for de helt små, 1:4 for de 2-årige og 1:6 for de 3-5-årige.

Familieuddannelsesaktiviteten blev gennemført som ugentlige³² hjemmebesøg, hvor personalet skulle yde støtte og opmuntring, give information, agere advokat for familien, fremme effektiv håndtering og vise modeller til positiv forælder/barn-interaktion. Desuden skulle uddannelsespersonalet fungere som kontakted til offentlige instanser. I uddannelsesprogrammet³³ blev der lagt særlig vægt på at lære forældrene problemløsning. I forbindelse med hjemmebesøgene blev der jævnligt gennemført intelligencetest af børnene samt test af hjemmemiljøet.³⁴

Effekterne af CARE-projektet blev målt første gang i 12- og 18-månedersalderen. Her sås signifikante gruppeeffekter, hvor gruppen, der modtog pasning og hjemmebesøg, klarede sig væsentligt bedre i kognitive test sammenlignet med de to andre grupper (Ramey & Ramey, 1998 og Melhuish, 2003). Efter 24 og 36 måneder sås fortsat forskelle, hvor den førstnævnte gruppe klarede sig væsentligt bedre. Efter 48 og 54 måneder begyndte forskellene imidlertid at flade ud, således at der ikke længere var forskel på kontrolgruppen og den gruppe, der modtog pasning og hjemmebesøg. Derimod var der fortsat forskel på gruppen, der kun modtog hjemmebesøg og dem, der modtog både pasning og hjemmebesøg (Wasik et al., 1990). Dette var et yderst overraskende resultat, da kontrolgruppen faktisk klarede sig bedre end dem, der modtog intervention i form af hjemmebesøg. Ved sammenligning af gruppen, der modtog både pasning og hjemmebesøg og interventionsgruppen i Abecedarian, der udelukkende modtog pasningen, fandt man, at hjemmebesøgene viste sig at have en negativ indflydelse på effekterne af pasningsinterventionen.

Interventionen i hjemmet havde tilsyneladende ikke den store effekt, idet dette program ikke ændrede på hverken måling af hjemmemiljø eller på forældrenes holdning. Ligeledes kunne man ikke se nogen virkning på hverken forældres eller børns adfærd som følge af forældreuddannelsesprogrammet (Wasik et al., 1990). Om årsagerne til den manglende effekt peger Farran (2000) bl.a. på, at det tilsyneladende har været frustrerende for de socialt belastede familier at få ”rippet” op i deres dårlige situation. I hvert fald har hjemmeprogrammet ikke betydet, at forældrene er blevet bedre til at tackle deres situation. En medvirkende

32. I de første tre år. Herefter færre besøg.

33. For en detaljeret beskrivelse af programmet, se Bryant et al. (1987).

34. Herunder fx graden af stimulering af barnet i hjemmet.

årsag hertil er formodentlig, at de problemer, familierne har haft, har været så stigmatiserende, at de ikke selv har kunnet løse dem³⁵ (Farran, 2000).

I CARE-projektet blev børnene kun fulgt til skolealderen, hvorfor langsigtede effekter af interventionstyperne ikke er registreret.

Early Head Start-programmet

Tabel 4.4

Fakta om Early Head Start

Tidsperiode	Interventionstype	Hovedeffekter
Slutningen af 1990'erne	<p>N= 3.000</p> <p>Tre former for intervention:</p> <p>Centerbaseret pasning med uddannelsesindhold, forældreuddannelse samt mindst to hjemmebesøg om året.</p> <p>Hjemmebaseret intervention med ugentlig besøg i hjemmet samt gruppesessioner for forældre.</p> <p>Blandet intervention med både centerbaserede og hjemmebaserede ydelser samt et miks heraf.</p> <p>Kontrol, der ikke modtager intervention.</p>	<ul style="list-style-type: none"> • De første effektmålinger viste, at børnene i 2- og 3-årsalderen klarede sig bedre i kognitive test. • Færre børn var i risikogruppen for udviklingsproblemer. • Positiv effekt på sproglig og socio-emotionel udvikling. • Bedre forhold til forældrene. • Bedre sundhedstilstand og færre hospitalsindlæggelser. <p>Desuden en række positive effekter for forældrene, bl.a. færre disciplineringsproblemer, bedre hjemmemiljø og mere stimulering af børnene.</p> <p>Stærkest effekt for afro-amerikanske familier samt familier med moderat risiko. Desuden god effekt for forældre med depression.</p>

35. Blandt andet fordi de fleste af problemerne er af samfundsmæssig karakter som fattigdom, diskrimination osv.

På anbefaling fra en komité vedrørende ydelser til familier med spæd- og småbørn designede the Administration on Children, Youth and Families i midten af 1990'erne Early Head Start-programmet, som var:

”...a two-generational program to enhance children’s development and health, strengthen family and community partnership, and support the staff delivering new services to low-income families with pregnant women, infants, and toddlers.” (Love et al., 2002)

Early Head Start-programmet var fra starten målrettet børn i alderen fra 0 år (nyfødte) til 3 år og med belastede familiebaggrunde³⁶, og hovedformålet med programmet var bl.a. at fremme børns udvikling, at tilbyde pasning og træning til børnene, at foretage udviklingsbedømmelser samt sundheds- og forældrerådgivning. I 1995 og 1996 blev de første 143 programmer sat i gang. Disse havde i 2003 spredt sig til over 700 programmer med mere end 62.000 børn over hele USA (Melhuish, 2003).

I forbindelse med evalueringen af Early Head Start blev 17 programmer med i alt 3.000 børn fra hele USA udvalgt til at indgå i et RCT-baseret forsøg. I de 17 programmer blev tilbudt tre former for intervention:

1. Centerbaseret børnepasning med uddannelsesindhold, forældreuddannelse samt mindst to hjemmebesøg om året i hver familie
2. Hjemmebaseret intervention gennem ugentlige besøg i hjemmet samt mindst to gruppesocialiserings-sessioner om måneden for hver familie
3. Blandet intervention med en bred gruppe af programmer, der tilbyder centerbaserede ydelser til nogle familier, hjemmebaserede ydelser til andre familier eller en blanding af center- og hjemmebaserede (Love et al., 2002).

De første effekter af interventionsprogrammet blev registreret, da børnene var henholdsvis 2 og 3 år. Her sås positive resultater for både forældre og børn.

36. Familieme deltog i gennemsnit i programmet i 21 måneder. Dog blev halvdelen i programmet i mere end 2 år (Love et al., 2002).

For børnene var effekterne af deltagelse i Early Head Start bl.a.:

- At børnene i interventionsgrupperne som 3-årige klarede sig bedre i test af kognitiv udvikling sammenlignet med kontrolgruppen.
- At færre børn fra interventionsgrupperne var i risikogruppen for udviklingsproblemer. Dette tyder på, at Early Head Start mindsker risikoen for dårlige skoleresultater senere hen.³⁷
- Positiv sprogudvikling i 2-3-årsalderen og en positiv effekt på aspekter af socio-emotionel udvikling blandt børnene i programmet.
- Børnene, der havde deltaget i interventionen, havde bedre forhold til deres forældre. Dette viste sig bl.a. ved, at de involverede forældre var mindre negative over for børnene sammenlignet med forældre til børn i kontrolgruppen (Love et al., 2002).
- Bedre sundhedstilstand og færre hospitalsindlæggelser (Melhuish, 2003).
- Mere vedvarende leg (Melhuish, 2003).

For forældrene havde deltagelse i Early Head Start bl.a. følgende positive effekter:

- Mere følelsesmæssig støtte samt støtte i forhold til sprog og læring.
- Forældrene i interventionsgruppen klarede sig signifikant bedre i forhold til test af hjemmemiljø (Love et al., 2002).
- Forældre, der modtog intervention, viste positive effekter i forhold til selvforsørgelse.
- Mødre i Early Head Start-programmet fik næste barn senere end mødrene i kontrolgruppen.
- Der sås bedre far/barn-interaktion i interventionsgruppen, hvilket bl.a. kom til udtryk ved mindre fysisk afstraffelse og brug af en bredere vifte af disciplineringsstrategier (Love et al., 2002).
- Mindre adskillelse fra og mere leg med børnene (Melhuish, 2003).
- Mere læsning med sproglig stimulering for øje (Melhuish, 2003).

Resultaterne af Early Head Start viser desuden, at jo tidligere (gerne under graviditet) forældrene deltager i projektet, desto større er de positive effekter på alle outcome-variable. Hertil kommer, at der generelt var

37. Det skal dog understreges, at børnene stadig befandt sig under landsgennemsnittet for hele USA.

større positive effekter for afroamerikanske børn (og til dels hispanics) end for børn fra andre etniske grupper. Effekten af Early Head Start var stærkest for familier med et moderat antal demografiske risikofaktorer (3 ud af 5) frem for børn fra familier med høj eller lav risiko (Love et al., 2002 og Melhuish, 2003).

Også i Early Head Start var det muligt at se forskellige effekter for de forskellige interventionstyper. Ikke overraskende havde den centerbaserede pasning størst effekt på variable vedrørende børnene, mens hjemmebesøgene havde stærkest effekt på variable vedrørende forældrene. Den blandede model med både pasning og hjemmebesøg havde de mest vidtgående og stærkeste positive effekter (Melhuish, 2003).

Fordelene ved den centerbaserede intervention var styrkelse af børnenes kognitive udvikling som 3-årige samt reducerede negative aspekter ved børnenes socio-emotionelle udvikling. Desuden sås visse effekter i forhold til bedre forældreskab og familiefunktion.

Fordelene ved den hjemmebaserede intervention var især børnenes sprogudvikling som 2-årige samt gode effekter med hensyn til forældreengagement. Der sås kun få effekter i forhold til forældrevariable. Ved fuld implementering af den hjemmebaserede intervention sås signifikant effekt på børnenes kognitive og sproglige udvikling i 3-årsalderen.

Som nævnt var effekterne af den blandede intervention størst. Denne type viste sig også at være konsistent med hensyn til forbedring af børnenes sproglige udvikling samt vedrørende aspekter af socio-emotionel udvikling. Desuden viste den blandede intervention konsistente effekter på en bred vifte af forældreadfærdsvariable samt på selvfor-sørgelse. De stærkeste effekter sås ved fuld implementering (Love et al., 2002).

Endelig viste Early Head Start-programmet sig at have særligt gode effekter over for to specifikke grupper. For det første var der gode effekter for forældre i risikogruppen for depression. Efter deltagelse i programmet havde disse færre depressioner ved barnets 3-årsalder sammenlignet med forældre i kontrolgruppen. For det andet var der gode effekter for teenageforældre, hvor det – udover en række positive effekter for deres børn – lykkedes at øge uddannelsesdeltagelsen blandt forældre i programmet.

Da Early Head Start-programmet er så forholdsvis nyt, er det endnu for tidligt at sige noget om programmets langsigtede effekter. Dog

kan man af forsøget udlede to vigtige resultater, der har stor betydning for senere effekter, nemlig at der i interventionsgrupper ses en klar reduktion af risikofaktorer, ligesom der kan konstateres forbedring af beskyttende faktorer, som kan forbedre forhold senere i livet (Love et al., 2002).

FORSØG MED QUASI-EKSPERIMENTELLE DESIGN

De quasi-eksperimentelle forsøg dækker udover det landsdækkende, amerikanske Head Start-program, Syracuse-studiet, som er et fuldt familieprogram, The Early Training Project samt det relativt nyere britiske PEEP-program.

Head Start-programmet

Tabel 4.5

Fakta om Head Start

Tidsperiode	Interventionstype	Hovedeffekt
1960'erne og frem	N=stor. Centerbaseret børnehave vs. kontrolgruppe (ikke-Head Start).	Kortsigtede effekter: Læse, regne og social udvikling. Indikationer for forbedret beskæftigelse/mindre afhængighed af offentlig forsørgelse for forældre. Langsigtede effekter: Uddannelse/indkomst for hvide samt reduceret kriminalitet for afroamerikanere. Muligvis større effekt med øget forældreinddragelse.

Head Start er et nationalt amerikansk førskoleprogram, som blev dannet i 1965 som en del af ”the War on Poverty”. Programmet havde til formål at lukke gabet mellem belastede børn og deres mere begunstigede kammerater. Mere detaljeret er Head Start-programmets målsætning at:

- “Enhance children’s growth and development.
- Strengthen families as the primary nurturers of their children.
- Provide children with educational, health, and nutritional services.

- Link children and families to needed community services.
- Ensure well-managed programs that involve parents in decision making.” (Anderson et al., 2003, p. 33)

Head Start har endvidere til opgave at øge førskolebørns skoleparathed. Undersøgelser har vist, at børn i Head Start-programmet har relativt svagere sociale baggrunde, men at de ikke af den grund klarer sig dårligere ved skolestart.

Programmet har et årligt budget på 4,7 milliarder dollars, og det inkluderer mere end 800.000 børn.

Oprindeligt startede Head Start som et sommerprogram for 561.000 3-4-årige fortrinsvis afroamerikanske børn, men fra 1970'erne har programmet kørt hele året. Programmet består af en række nationale retningslinjer, men er ellers lokalt forankret i de enkelte stater, hvor det i nogle tilfælde kombineres med lokale førskoleprogrammer. Endvidere er programmet i dag ikke længere målrettet afroamerikanske børn (Garces, Thomas & Currie, 2002).

De overordnede effekter af Head Start viser, at jo svagere baggrund børnene har, desto større gavn har de af programmet (Hubbs-Tait et al., 2002). På den måde er Head Start et kompensatorisk program, der forsøger at forebygge eller minimere fysiske, kognitive og følelsesmæssige begrænsninger hos de socialt belastede børn.

Da Head Start i modsætning til en række andre amerikanske interventionsprogrammer også omfatter andre end afroamerikanske børn, rummer en række af effekterne etniske forskelle. Således er der en tendens til, at effekten af programmet aftager for afroamerikanske børn ved 3. klasse, mens dette ikke er tilfældet for hvide børn. I det hele taget synes programmet at have størst effekt for hvide børn³⁸ (Garces, Thomas & Currie, 2002).

38. Disse sammenhænge kan undre, men der gøres ikke i litteraturen forsøg på at forklare hvorfor. En mulig forklaring kan dog være, at afroamerikanske børn gennemgående er mere udsatte end hvide, hvorfor de hvide børn har bedre forudsætninger for at klare sig godt.

Blandt de øvrige effekter er:

- Positive effekter ved måling af IQ (Anderson et al., 2003).
- Større sandsynlighed for at komme på college for børn, der har gennemført Head Start-programmet end for børn, der ikke har – ved kontrol for social baggrund (Garces, Thomas & Currie, 2002).
- Generelt større akademisk deltagelse for Head Start-børn, ligesom færre går en klasse om eller får specialundervisning (Anderson et al., 2003).
- Mindre kriminalitet for unge med afroamerikansk baggrund og færre anholdelser som voksne (Garces, Thomas & Currie, 2002 og Anderson et al., 2003).

Overordnet set vurderes programmets styrke især at være, at børnene opbygger sociale og økonomiske fordele, som varer ved til voksenalderen (Garces, Thomas & Currie, 2002 og Hubbs-Tait et al., 2002).

Syracuse-studiet

Tabel 4.6

Fakta om Syracuse-studiet

Tidsperiode	Interventionstype	Hovedeffekter
1970'erne	N=108 Interventionen bestod i ugentlig kontakt med moderen og andre familiemedlemmer samt intensiv dagpasning. Interventionen begyndte ved 6 måneder og varede til skolestart.	Kortsigtede effekter: <ul style="list-style-type: none">• Bedre i kognitive test samt socio-emotionel udvikling i 36-månedersalderen• Bedre opførelse i skolen Langsigtede effekter (10 år efter interventionen): <ul style="list-style-type: none">• Positiv effekt på skolefunktion for piger (men ikke for drenge)• Mere uddannelsesorientering• Piger scorede bedre i selvopfattelse, kontrol over aggression og social adfærd• Flere positive følelser om sig selv• Mere aktiv og direkte tilgang til løsning af problemer• Mindre kriminalitet

Syracuse-studiet var et fuldt familieprogram omfattende uddannelse, ernæring, sundhed og sikkerhed samt forskellige andre ydelser. I programmet var først og fremmest fokus på forældrene, således at den primære intervention var forældrekontakt, mens dagpasning udelukkende blev anset for at være en supplerende intervention (Melhuish, 2003). Rationalet bag hele programmet var følgende:

”The major trust of the intervention was to influence and have impact on the more permanent environment of the child, the family, and the home, and to support parent strategies which enhance the development of the child long after intervention ceased.” (Lally, Mangione & Honig, 1988, p. 80)

Ønsket med the Syracuse Family Development Reserach Program var at forbedre udviklingen hos de deltagende børn, som alle var født i miljøer med begrænsede goder i form af penge, uddannelse og jobstatus. Hovedpræmissen i programmet var, at forældrene er barnets primære lærere og de vedvarende omsorgspersoner i barnets liv. Projektets overordnede formål var derfor at maksimere familiefunktionsevnen i hvert enkelt tilfælde.

De deltagende familier blev rekrutteret i sidste trimester af graviditeten, og kriterierne for deltagelse var lav indkomst, mødre med mindre end high-schooleksamen samt arbejdsløse forældre. Gennemsnitsalderen for de deltagende mødre var 18 år, heraf var 95 pct. enlige, ligesom størsteparten var afroamerikanske (Lally et al., 1988). Der deltog 108 familier i projektet,³⁹ og kernen i interventionen var ugentlig kontakt med moderen og andre familiemedlemmer. Det personale, der udførte besøg i hjemmet, havde til opgave at støtte frem for at substituere forældrene. De skulle med andre ord behandle forældrene som ligeværdige partnere samt sørge for at styrke familiens funktion og eksisterende kultur. Hjemmerådgiveren deltog herudover i mange aktiviteter med familien, ligesom forældrene modtog centerbaseret (ugentlig) undervisning og deltog i (månedlige) møder med andre forældre i programmet.

39. Alle børn var født i perioden 1969-1971.

Pasningsdelen bestod i centerbaseret pasning på Syracuse Universitet⁴⁰ i 50 uger om året i barnets første 5 leveår. For børn i alderen 6-15 måneder var pasningen halvdags, mens børn i alderen 15-60 måneder modtog heldagspasning. Pasningen var baseret på et uddannelsesmæssigt indhold⁴¹ inspireret af Piaget med en individuelt tilpasset pædagogik, der tilsigtede muligheden for at tilgodese hvert enkelt barns udvikling og behov.

De kortsigtede effekter af interventionen var bl.a.:

- Børnene i interventionsgruppen klarede sig bedre end kontrolgruppen i kognitive test i 36-månedersalderen. Effekten forsvandt dog, og ved 5 år var der ingen forskel på børn i interventions- og kontrolgruppe.
- Børnene i interventionsgruppen havde bedre socio-emotionel udvikling ved 36 måneder, og denne udvikling fortsatte, efter de havde forladt programmet.
- I de første skoleår havde børnene i interventionsgruppen en bedre opførelse i skolen sammenlignet med børnene i kontrolgruppen (Lally et al., 1988).

De langsigtede effekter af Syracuse-interventionen bygger på en opsamling af data 10 år efter interventionens ophør. Her blev ved brug af registeroplysninger, spørgeskemaer til lærere samt interview med børn og forældre indsamlet data om børnenes funktion i skolen, i familien og i samfundet. Det var ved denne lejlighed overordentlig svært at få kontakt til familierne. Et mønster var, at familier i kontrolgruppen var sværere at finde, ligesom der var en sammenhæng mellem familiens belastningsgrad og problemer med at finde dem, hvilket havde betydning for frafaldet i undersøgelsen.

De langsigtede effekter var bl.a.:

40. Pasningen foregik på the Children's Center, som åbnede i 1964 og var en pioner inden for dagspasning og uddannelsesmæssige faciliteter for spædbørn og småbørn.

41. Vigtige punkter i programmet var bl.a. valgfrihed, ansvarsfølelse, forventning om succes for hvert barn, tro på retfærdighed og konsistens i miljøet, vægt på kreativitet, glæde ved læring, forventning om indre frem for ydre motivation, samt at pasningsstedet var et trygt sted at være.

Skoleeffekter:

- En positiv effekt på skolefunktion for piger, idet ingen piger i interventionsgruppen var dumpet i skolen. Desuden klarede pigerne i interventionsgruppen sig generelt bedre i skolen sammenlignet med piger i kontrolgruppen, hvilket bl.a. fremgik af lærernes besvarelser. For drenge var der ingen signifikante forskelle.
- At flere af børnene i interventionsgruppen kunne se dem selv i skolesystemet 5 år frem sammenlignet med kontrolgruppen (Lally et al., 1988).

Effekter på selvopfattelse mv.:

- Pigerne i interventionsgruppen scorede højere i selvopfattelse, kontrol over aggressioner, følelser i forhold til andre osv. sammenlignet med piger i kontrolgruppen. Desuden kunne man se en række positive effekter i forhold til generel social adfærd for børnene i interventionsgruppen.
- Børnene i interventionsgruppen havde signifikant flere positive følelser om sig selv end børnene i kontrolgruppen.
- Børn i interventionsgruppen havde en mere aktiv og direkte tilgang til løsning af problemer (fx i forbindelse med skolen), end børnene i kontrolgruppen.
- Forældre til børn i interventionsgruppen tilskyndede i højere grad deres børn til at udnytte deres fulde potentiale sammenlignet med forældre i kontrolgruppen (Lally et al., 1988).

Effekter vedrørende kriminalitet:

- Der var store forskelle i forhold til kriminalitetsadfærd, idet 6 pct. af børnene i interventionsgruppen og 22 pct. af børnene i kontrolgruppen havde fået betingede domme. Desuden var sagerne for kontrolgruppebørnene generelt af mere alvorlig karakter (Lally et al., 1988).

Som det fremgår af ovenstående, så var der en række effekter vedrørende skoledeltagelse og videreuddannelse for piger, men ikke for drenge. Dermed peger resultaterne i samme retning som Abecedarian-projektet,

hvor kønsforskelle i uddannelseseffekter også viste sig. Projekterne giver dog ikke umiddelbart nogen forklaringer herpå.

Early Training-projektet

Tabel 4.7

Fakta om Early Training-projektet

Tidsperiode	Interventionstype	Hovedeffekter
Starten af 1960'erne	N=88 Tre forsøgsgrupper: Ti ugers førskoleundervisning tre somre i træk samt hjemmebesøg resten af året. Som ovenfor, men kun i to år. Kontrol, der ikke modtog nogen intervention. Interventionen starter ved 3 år og varer til skolealderen.	Langsigtede effekter: • Bedre resultater i alle IQ-test • Signifikante forskelle tre år efter interventionen er afsluttet • Stor effekt på skoleperformance • Større effekt for piger end for drenge – specielt på skoleperformance

The Early Training Project er et amerikansk førskoleinterventionsprogram, som blev påbegyndt i starten af 1960'erne. Projektet drejede sig om udvikling og test af procedurer til forbedring af modtagelighed for opdragelse for børn fra hjem med lav indkomst (Gray & Klaus, 1970). Projektets hovedformål var følgende:

“The major concern of the Early Training Project was to study whether it was possible to offset the progressive retardation observed in the public school careers of children living in deprived circumstances.” (Gray & Klaus, 1970, p. 909-910)

Deltagerne i programmet var 88 børn født i 1958, som var udvalgt ud fra forældrenes beskæftigelses-, uddannelses-, indkomst- og boligsituation. Alle børn var af afroamerikansk afstamning.

Børnene deltog i interventionen fra de var tre år. Den bestod af intensiv træning hver sommer i tre år, mens der resten af året blev gennemført ugentlige besøg i alle hjem. De 88 børn blev inddelt i fire forsøgsgrupper. Gruppe 1 modtog den fulde intervention på ti ugers førskoleundervisning tre somre i træk samt tre års ugentlige hjemmebesøg. Gruppe 2 modtog samme intervention men kun i to år. Gruppe 3 var en

kontrolgruppe, som fik alle test, men ingen intervention, mens gruppe 4 var en yderligere kontrolgruppe fra en anden by.

Omdrejningspunktet i det pædagogiske indhold i interventionen var begreberne *attitude* og *aptitude*.⁴² Dette betød, at der blev fokuseret på to punkter i førskoleundervisningen:

1. Holdning i relation til indsatsen
2. Dygtiggørelse relateret til indsatsen.

De deltagende børn blev fulgt indtil 1979, hvor de var 21 år gamle. Om effekterne af interventionen skriver Gray, Ramsey & Klaus (1982):

- ”Interventionsgrupperne klarer sig ved alle prøver bedre i IQ-test.
- Der ses stadig signifikante forskelle 3 år efter, at interventionen er afsluttet.
- Ved opfølgning i tiårsalderen klarer gruppe 2 sig bedst i IQ-test.
- Der ses større effekt på skoleperformance end på traditionelle kognitive test.
- Der kan konstateres signifikante kønsforskelle i forhold til skoleresultat, idet resultaterne tyder på, at interventionen har været mere effektiv over for piger end for drenge.”

PEEP-programmet

Tabel 4.8

Fakta om PEEP-programmet

Tidsperiode	Interventionstype	Hovedeffekter
1995-2000	N=156 Interventionen er målrettet mod voksne, der beskæftiger sig med 0-5-årige børn, dvs. forældre, pædagoger og førskolelærere. Der benyttes et specielt program. Børnene i sammenligningsgruppen har ikke adgang til PEEP-programmet	Ved test på 3-årsniveau klarer børnene sig bedre på ”Sproglig forståelse”, ”Fonologisk forståelse”, ”Ordforråd”, ”Viden om skrift”, ”Regnefærdigheder” og ”Anerkendelse fra moderen”. For 3-4-årige desuden effekt på ”Tidlig talforståelse”, ”Selvfølelse” og ”Viden om bogstaver”.

42. Aptitude betyder at være lærenem.

The Peers Early Education Partnership (PEEP) programmet er et førskole-interventionsstudie koncentreret om voksne, der beskæftiger sig med 0-5-årige børn, det vil sige forældre, omsorgspersoner og førskolelærere (pædagoger). Programmet bygger på antagelsen om, at forældre ikke kun har indflydelse på deres børns læringsudvikling, men også er engagerede i deres succes i skolen. PEEP's hovedformål er:

”... to effect a positive change in the educational achievement of a community of children, especially in the field of literacy, by a series of interactions beginning at the time of the child's birth until his or her entry into school. It intended to form partnership with parents and carers during a child's pre-school years, and to recognise and support their significant role in their children's learning. The project also aims to develop a successful, sustainable, and transferable model which complements existing pre-school and school provision. Finally, PEEP aims to establish a model of parental/carer interaction which ensures a child is given the best possible educational support, and also ensures that parents and educators are in close communication about 'what works' for the child.” (Evangelou & Sylva, 2003, p. 17)

PEEP-programmet anvender en pædagogisk tilgang kaldet ORIM-metoden. Dette står for *Opportunities, Recognition, Interaction and Modelling*. Metoden er udviklet på University of Sheffield i 1995 og er centreret om følgende fire punkter:

- muligheder for læring
- anerkendelse af tidlige bestræbelser
- interaktion med voksne i læringsituationer
- modeller for *literacy*- og *numeracy*-adfærd samt dispositioner for voksne.

PEEP-programmet blev påbegyndt i et område med lav socioøkonomisk status i Oxford. Fra 1995-2000 deltog ca. 2.000 børn og deres familier i programmet.

I selve interventionsforsøget indgik 156 børn og deres familier. Heraf var 70 i interventionsgruppen, der fulgte PEEP-programmet, mens 86 børn og familier var i den såkaldte sammenligningsgruppe. Bør-

nene i sammenligningsgruppen kom fra et andet område i Oxfordshire med matchende socioøkonomiske baggrunde. Disse børn havde ikke adgang til PEEP-programmet. Når der refereres til gruppen som sammenligningsgruppe, så skyldes det, at denne på grund af det quasi-eksperimentelle design ikke er en kontrolgruppe. Personerne i sammenligningsgruppen er ikke udtrukket ved tilfældig lodtrækning, men derimod udvalgt på baggrund af sammenligneligheden med interventionsgruppen.

På grund af det quasi-eksperimentelle design er en række test af børnenes færdigheder blevet udført før deres påbegyndelse af PEEP-programmet. Resultaterne heraf viser, at der ikke er signifikante forskelle på børn, der modtager PEEP-undervisning og børn, der indgår i sammenligningsgruppen (Evangelou & Sylva, 2003).

Ved test efter et års deltagelse i PEEP på 3-årsniveau viser det sig, at børnene i interventionsgruppen har gjort signifikant større fremskridt ved måling af kategorierne "Sproglig forståelse", "Fonologisk forståelse", "Ordforråd", "Viden om skrift", "Regnefærdigheder" og "Anerkendelse fra moderen" sammenlignet med børnene i sammenligningsgruppen.

Tilsvarende viser undersøgelsen af effekten af PEEP for 3. år og 4. år (dvs. børn, der har fulgt programmet i to år og er i alderen 3-5 år), at disse har signifikant bedre udvikling end børnene i sammenligningsgruppen ved måling af "Sproglig forståelse", "Ordforråd", "Viden om skrift", "Tidlig viden om tal" og "Selvfølelse". For de 4-5-årige ses udover de nævnte effekter i forhold til "Viden om bogstaver".

Samlet set kan det konstateres, at de børn, der var to år i programmet, havde betydeligt bedre udvikling med hensyn til kognitive og fysiske kompetencer, samt at der ses størst effekt af PEEP for 3-årige, hvad angår "Numeracy" og "Concepts about print" (Evangelou & Sylva, 2003).

Da projektet er relativt nyt, er der endnu ikke registreret nogen langsigtede effekter.

SAMFUNDSMÆSSIGE GEVINSTER VED INDSATSER I DAGPASNING

I forbindelse med opfølgende evalueringer af de to store programmer, Perry Preschool og Abecedarian, er en række analyser af deres betydning som samfundsmæssige investeringer blevet udført. Formålet med de økonomiske analyser har været at undersøge, om programmerne er udtryk for gunstige sociale investeringer. Det vil sige, om interventionerne ud over at gavne deltagerne også har haft positive effekter på samfundsniveau.

Til brug for vurderingerne er anvendt såkaldte cost-benefit-analyser,⁴³ der sammenholder udgifter til programmet med anslåede gevinster af det. Gevinsterne af programinvesteringerne opdeles i henholdsvis direkte effekter for deltagerne, fx bedre uddannelse, der på sigt medfører højere indkomst, samt effekter for offentligheden generelt, fx besparelser for landets skatteydere samt bl.a. færre potentielle ofre for kriminalitet. Den sidste type af gevinster kan man kalde eksternaliteter eller *spillover*-effekter, da de er en slags sidegevinster ved programmet og ikke en del af det oprindelige formål med gennemførelse af interventio-

43. Et generelt forbehold over for cost-benefit-analyser er, at det er kompliceret at lave en entydig prifsættelse. Derfor er forudsætningerne for de økonomiske beregninger baseret på skønnede størrelser, der med andre værdier kan give et andet resultat.

nen. Med disse to typer af effekter bliver interventionerne sociale programmer, da hele samfundet i princippet tjener på dem.

Antagelsen bag gennemførelse af cost-benefit-analyserne er, at selve uddannelsesinterventionen opfylder to formål:

”As informed by economic theory, our perspective is that education is both a consumption good that confers immediate benefits and an investment good that confers personal and social benefits well into the future.” (Masse & Barnett, 2002, p. 6)

Målet med analysen er således, at man ved at sammenholde omkostninger til programmet⁴⁴ med dets potentielle gevinster kan finde programmets nettoværdi som en social investering. Det vil med andre ord sige, hvor meget man får igen for hver dollar investeret i programmet. I analyserne estimeres de økonomiske konsekvenser af en lang række af de langsigtede effekter, som er beskrevet i det foregående. Det drejer sig fx om færre udgifter til specialundervisning, mindre udbetaling af offentlig forsørgelse, færre samfundsudgifter til straffelovsovertrædelser osv.

Overordnet set viser de økonomiske analyser vedrørende både Perry Preschool og Abecedarian, at de har været gode investeringer for samfundet (Barnett, 1985; Barnett, 1996 og Masse & Barnett, 2002), samt at flere positive effekter bidrager til den samlede samfundsgevinst:

”The evidence through program participants’ early adulthood indicates that it reduced their need for special school services, increased their earning and property wealth, reduced their dependency on welfare assistance, and cut their crime rate in half.” (Barnett, 1996, p. xi)

Det er dog oplagt, at samfundsgevinsterne især skyldes effekter ved øget uddannelse, således at det afføder de øvrige effekter:

44. Såvel omkostninger som gevinster ved programmet kan være enten direkte eller indirekte, ligesom en del af disse er baseret på estimationer. Det gælder især gevinster, som ikke umiddelbart kan måles i fx penge, det være sig gevinster ved mindre kriminalitet, senere børnefødsel osv. Disse opgøres som anslåede forskelle i modsætning til fx indkomst, hvor man direkte kan måle forskelle på interventions- og kontrolgruppe.

”Preschools’ effect on education is by far the most important factor in determining preschools profitability through age 19. Education cost savings account for the vast majority of all benefits and at a discount rate of 3 percent are more than sufficient to make preschool a profitable investment without considering any other benefits.” (Barnett, 1985, p. 91)

I den sidste økonomiske analyse af Perry Preschool-programmet, baseret på oplysninger om deltagerne som 27-årige, opstilles et regnestykke, der illustrerer effekten af investeringen i programmet.⁴⁵ Alle beløb er opgjort i 1992-tal og er fremskrevet med en årlig fremskrivningsrate på 3 pct.

Omkostningerne til et års deltagelse i programmet var på \$12.356 pr. deltager, mens afkastet af investeringen pr. deltager var som følger:

- \$6,287 i gevinst på grund af færre omkostninger til specialundervisning og elever, der går en klasse om.
- \$8,847 i gevinst på grund af øget skattebetaling
- \$2,918 i gevinst på grund af mindre offentlig forsørgelse
- \$12,796 i gevinst på grund af færre omkostning til straffesystem mv.

Det samlede resultat er altså, at den totale investering på \$12,356 for et års deltagelse i programmet giver et afkast på \$88,433. Det vil sige, at for hver dollar investeret i programmet gives \$7,16 igen.

Da ovenstående er en gennemsnitbetragtning, er der naturligvis individuelle forskelle på gevinsterne – forskelle, der bl.a. kan henføres til køn. Overordnet set er der ingen signifikant kønsforskel, men ved en opdeling fremgår det, at der for piger er større gevinster på øget indkomst, mens gevinsterne for drenge primært er knyttet til mindre kriminalitet. Endvidere peger beregningerne på, at gevinsterne er størst for de mest udsatte deltagere (Masse & Barnett, 2002 og Barnett, 1985). Det vil ud fra en samfundsmæssig betragtning sige, at det bedst kan betale sig at investere i de svageste grupper, da nettogevinsten er størst på grund af massive velfærdsbesparelser for skatteyderne.

Når man betragter de umiddelbart særdeles gunstige resultater af investeringen i de to førskoleprogrammer, er det værd at holde sig for

45. Udregningen er baseret på et gennemsnit af alle deltagere.

øje, at forsøgspopulationen i de to programmer er forholdsvis lille og relativt homogen grundet de særlige kriterier for deltagelse i programmerne. Derfor kan bredere og ikke mindst større programmer vise sig at have noget mindre effekter ved lignende beregninger. På trods af dette forbehold i sammenlignelighed kan man dog konstatere, at de gennemførte cost-benefit-analyser kan være egnede til evaluering af effekter ved andre typer af programmer. Dog vil afkastet i en dansk sammenhæng højst sandsynligt blive væsentlig mindre, da forskellene på de svageste grupper er betydeligt mindre, ligesom alle i Danmark som udgangspunkt har adgang til førskolepasning.

PERSPEKTIVER FOR DEN DANSKE FORSKNING I INDSATSER I DAGTILBUD

Gennemgangen af henholdsvis den danske og den udenlandske – fortrinsvis amerikanske – forskning vedrørende sociale indsatser i dagtilbud illustrerer med stor tydelighed, at der er betydelig forskel på såvel den forskningsmæssige dagsorden som på de resultater og perspektiver, der frembringes. Den danske forskning placerer sig på et overordnet og diskuterende plan, mens den amerikanske er centreret om effekter af konkrete indsatser og af specifikke programmer. På denne baggrund er det derfor oplagt, at der i de amerikanske forskningsresultater er mulige inspirationskilder til fremtidig dansk forskning om sociale indsatser i daginstitutioner. I det følgende skitseres det, hvor der især synes at være mangler og potentialer for den fremtidige danske forskning, og der bliver givet bud på, hvordan den amerikanske forskning kan bidrage til den danske.

Social segregering.

Der mangler i dansk sammenhæng generel viden om, hvad der er et passende forhold i daginstitutioner mellem udsatte henholdsvis ikke-udsatte børn. Hittidige – men også usikre – resultater tyder på, at antallet af udsatte børn i en given institution ikke bør overstige 10 pct., men i reali-

teten ved man ikke, om dette antal er det korrekte.⁴⁶ Det er derfor nødvendigt med nogle tilbundsående undersøgelser af, hvilken betydning forskellige andele af udsatte børn har for det pædagogiske arbejde – og ikke mindst effekterne heraf – samt om betydningen af peer-effekter, dvs. i hvor høj grad børn med forskellig socioøkonomisk baggrund påvirker hinanden. På skoleområdet er forskningen i peer-effekter mere fremskreden, og herfra ved man bl.a., at det styrker udsatte børn at gå i klasse med børn fra ressourcerstærke hjem. En tilsvarende undersøgelse af daginstitutionsområdet vil derfor være oplagt. Med til denne type af undersøgelser hører endvidere analyser af betydningen af kvalitetspasning for såvel udsatte som ikke-udsatte børn. Har pasning af høj kvalitet betydning for begge grupper? Og hvis ikke, hvordan kan man i givet fald målrette kvaliteten mod de rette?

Til analyse af spørgsmålet om social segregering kan det umiddelbart synes svært at finde inspiration i de amerikanske studier. Det skyldes, at hovedparten af de amerikanske interventioner er målrettet mod udsatte børn og deres familier. Hertil kommer, at udsatte i USA har væsentligt større belastninger (bl.a. udpræget fattigdom) sammenlignet med udsatte i Danmark. De amerikanske indsatser har med andre ord for alvor haft til opgave at give et løft i bunden af et samfund, hvor afstanden mellem top og bund er stor. Det samme er ikke tilfældet i Danmark, hvor de svageste slet ikke nærmer sig den amerikanske bund. Dog kan man fra den amerikanske forskning finde inspiration i terminologien om *achievement gaps*, dvs. metoder til indsnævring af forskellen mellem de stærkeste og de svageste.

Inkluderende eller ekskluderende effekt?

Dette synes på mange måder at være en snæver dansk diskussion, der sandsynligvis hænger sammen med de til velfærdssamfundet knyttede lighedsideal, og herunder det danske institutionskoncept, der har til formål at give alle lige muligheder. Som nævnt synes der i den amerikanske kontekst at være en stiltiende accept af ulige betingelser, og en større fokusering på at finde egnede metoder til at arbejde med de ulige *achievement gaps*. Imidlertid bør den danske diskussion gøres til genstand for en grundigere undersøgelse, da dens vedvarende eksistens hæmmer gennemførelse af egentlige effektstudier. En tilgang til undersøgelse af pro-

46. Tallet er fremkommet på baggrund af det pædagogiske personales vurderinger.

blemstillingen kunne være udførlige undersøgelser af den pædagogiske praksis i danske institutioner. Da Danmark har en national pædagoguddannelse, kan man med en vis rimelighed forvente en nogenlunde ensartet pædagogisk praksis i danske institutioner, hvorfor en undersøgelse af, om moderne pædagogisk praksis med dens fokus på kompetencer og innovative tilgang hæfter udsatte af, vil være oplagt. Det er med andre ord et spørgsmål om at undersøge, om det i virkeligheden er den pædagogiske praksis i forbindelse med en given indsats og ikke indsatsen i sig selv, der virker ekskluderende.

Til denne type undersøgelse er der god inspiration at hente i den amerikanske forskning, idet man her gennem næsten 50 år har afprøvet forskellige pædagogiske tilgange til indsatser for udsatte. Der findes velafprøvede programmer (som fx Learninggames, der blev benyttet i Abecedarian), som netop er målrettet mod udsatte børn, og som med tilpasning til danske forhold kunne være egnede at afprøve i danske institutioner.

Typer af indsatser

Der er i dansk daginstitutionsforskning en udtalt mangel på systematik, konsistens og dokumentation af forskellige typer af indsatser. Først og fremmest er det diffust, hvilke indsatser der i det hele taget benyttes, indholdet af disse samt kriterier for tildeling af ressourcer hertil. For eksempel er brugen af støttepædagoger udbredt, men uden at det nærmere er defineret, hvordan ordningen anvendes, tildeles og efterfølgende evalueres. Der er derfor brug for klare definitioner af, hvad de enkelte tiltag dækker over, samt rationalet bag netop brugen af den enkelte type indsats. Hertil kommer en udtømmende analyse af mulighederne for brug af andre typer af indsatser. Før man kan begynde at måle effekter af givne indsatser, er det nødvendigt med en præcisering af de mulige typer af indsatser, herunder en grundig beskrivelse af deres formål og rækkevidde.

Måling af effekt

Der er i høj grad brug for en systematisk tilgang til måling af effekter af givne indsatser. Det danske dagpasningssystem er efterhånden fuldt implementeret i bredden (dvs. alle har adgang til det), mens det er langt sværere at udtale sig om dybden, da det ikke tidligere er afdækket, om alle får det samme ud af den pasning, de tilbydes. På grund af den store

dækningsgrad er der dog gode muligheder for undersøgelse af effekter af metoder mv., herunder indsatser specielt rettet mod udsatte grupper. Der er brug for dokumentation af indsatser, der én gang for alle kan aflive diskussionen af det ekskluderende vs. inkluderende. Desuden er der et oplagt behov for viden om de langsigtede effekter af pasningsindsatser samt ikke mindst viden om betydningen heraf for overgange, fx fra børnehaver til skole, men også senere i livet, efter skoletiden. Ved at gå fra løse evalueringer af spredte indsatser til decideret effektdokumentation vil man i højere grad kunne berettige såvel eksisterende som nye indsatser og tiltag på daginstitutionsområdet.

Dette er ubetinget det område, hvor de amerikanske erfaringer kommer mest til sin ret. Som inspiration til en kommende dansk effektmålingstradition er erfaringer fra amerikanske studier helt afgørende. For eksempel er afprøvning af forsøgsdesign i USA vital viden for kommende danske projekter, ligesom det omfattende testapparat, der er udviklet gennem næsten 50 år, er af helt afgørende betydning for igangsættelse af tilsvarende undersøgelser i Danmark.

Kvalitet

Som nævnt ovenfor er undersøgelser vedrørende kvalitet vigtige for den videre danske forskning, idet det i den begrænsede danske forskning ofte pointeres, hvor vigtig kvalitet er for succes, bl.a. i forbindelse med udsatte børn. Men hvor store kvalitetsforskelle eksisterer der egentlig i danske institutioner, og hvilken betydning har disse for udsatte og ikke-udsatte børn? Det skal med andre ord undersøges, hvad der kendetegner god kvalitet. En sådan analyse vil indeholde et miks af pædagogisk praksis og rammevilkår for det daglige arbejde. Hertil kommer betydningen af pædagogers uddannelse og viden samt ikke mindst de redskaber, de benytter i det daglige arbejde, fx i forbindelse med håndtering af forældre. Det vil være en vigtig opgave at få afgjort, hvilke barrierer der eksisterer for, at alle institutioner på nationalt plan i givet fald kan tilbyde pasning af en vis ensartet kvalitet.

Igen er det hensigtsmæssigt at søge inspiration i de amerikanske studier af konkrete programmer, idet der her er afprøvet forskellige scenarier, fx i forhold til forældrehåndtering, men også undersøgelser af betydningen af forskellige mængder ressourcer af såvel personalemæssig som økonomisk art.

Læreplaner

Implementeringen og brugen af pædagogiske læreplaner hænger naturligvis tæt sammen med de ovenfor skitserede behov for undersøgelser vedrørende kvalitet. Her er relevante spørgsmål, hvordan brugen af læreplaner kan højne kvaliteten generelt, samt hvilken betydning de har for den pædagogiske praksis? Endelig vil det være yderst relevant at få dokumenteret sammenhængen mellem pædagogiske læreplaner og god skolestart.

I USA har man ikke nationale læreplaner, men selve den praktiske brug af læreplansbegrebet med dokumentation af den pædagogiske indsats osv. er udbredt i de store førskoleprogrammer. Således kan brugen af faste curricula under forskellige programmer opfattes som en væsentlig udbygning af det danske læreplansbegreb. Det er derfor oplagt at bruge de amerikanske erfaringer til en vurdering af, hvordan brugen og dokumentationen af pædagogiske læreplaner bør udvikle sig i Danmark.

Forældredimensionen

Såvel de danske studier som diverse undersøgelser med udsagn fra pædagoger peger på, at der blandt danske pædagoger synes at være en udbredt mangel på redskaber og viden til håndtering af forældrekontakt. Hertil kommer regeringens målsætning om mere aktiv inddragelse og dialog med forældre, fx i forhold til udsatte børn. Dette taler for langt større fokus på en forældredimension i arbejdet med specielt udsatte børn. Som inspiration til iværksættelse af et dokumentationsarbejde på dette felt, kan de amerikanske studier være nyttige, idet man med fx CARE- og Syracuse-projekterne har gennemført programmer målrettet mod at opnå god forældrefunktionalitet.

Samlet set kan man sige, at vigtige bidrag fra den amerikanske forskning i dagpasning først og fremmest drejer sig om inspiration til effektmåling, herunder såvel forsøgsdesign som brug af et testapparat. Hertil kommer dokumentation af langsigtede effekter, hvilket pt. er helt fraværende i dansk sammenhæng. Endvidere kan den amerikanske brug af indsatser tjene som afsæt til en dansk diskussion af en målretning af indsatser for udsatte børn i daginstitutioner, ikke mindst i forhold til en afklaring af, hvor ressourcer til indsatser har størst effekt. De begrænsede cost-benefit-analyser baseret på store amerikanske interventioner peger entydigt på, at man får mest effekt for pengene ved at målrette ressourcerne til de svageste. Det synes på sigt at give nogle bedre samfundsinvester-

steringer, der rammer bredt på belastningsområder som kriminalitet, narkomani, afhængighed af offentlig forsørgelse etc. Dog er det en klar mangel i amerikansk forskning – hvilket kan være en hæmsko for brugen heraf i Danmark – at der mangler viden om effekter af indsatser for moderat udsatte eller ikke-udsatte. Dette er nødvendigt for i højere grad at kunne målrette indsatser korrekt.

Der er dog også begrænsninger i anvendelsen af de amerikanske resultater i en dansk sammenhæng. Det skyldes ikke mindst forskelle i dansk og angelsaksisk samfundsopbygning. Som nævnt har udsatte i USA en væsentlig højere belastningsgrad sammenlignet med udsatte i Danmark. Desuden er der store forskelle i befolkningernes etniske sammensætning de to lande imellem. Endelig er der en række forskelle i pasningstradition, hvor amerikanske mødre langt hyppigere er hjemmegående, set i modsætning til Danmarks universalpasningssystem og mange udearbejdende mødre. Hertil kommer store forskelle i adgang til og finansiering af pasningsordninger, ligesom de to lande har en meget forskellig tradition for uddannelse af pædagoger og førskolelærere.

FORSLAG TIL VÆSENTLIGE UNDERSØGELSESTEMAER

Gennemgangen af såvel danske som udenlandske forskningsresultater viser rige muligheder for kommende danske undersøgelser af indsatser i daginstitutioner. Der er på en række afgørende punkter hvide pletter på landkortet – områder, som underkastet analyser og med den rette organisering og opfølgning kunne bibringe afgørende viden om daginstitutionsområdet i Danmark.

Ud over undersøgelsestemaer er også overvejelser om undersøgelsesdesign helt centrale. Det er efter gennemgangen af de udenlandske studier oplagt, at en tilgang med *Randomised Control Trials* (RCT) ville give de mest præcise og forskningsmæssigt valide resultater. Imidlertid rummer RCT-tilgangen nogle etiske dilemmaer,⁴⁷ ligesom en sådan forskningsstrategi ikke er særlig udbredt i dansk samfundsforskning. På denne baggrund kan de quasi-eksperimentelle design med brug af statistisk korrektion i stedet for kontrolgrupper, der ikke modtager nogen indsats, være en mere realistisk tilgang i dansk sammenhæng. Et vægtigt argument for dette er endvidere, at eksistensen af de utallige særdeles udførlige danske registre gør det muligt at konstruere sammenligningsgrupper af høj kvalitet, uden at bestemte grupper behøver at blive ud-

47. For eksempel i forhold til, om man kan acceptere, at nogle udsatte ikke tilbydes indsats, men udelukkende er kontrolgruppe.

trukket til konkrete forsøg. Herved mindskes det etiske dilemma betydeligt.

En væsentlig parameter i fremtidige forsøg med indsatser i daginstitutioner er skoleparathedsbegrebet. Skoleparathed bliver i denne sammenhæng udtryk for, hvor godt børn klarer overgangen fra daginstitution til skole, dvs. broen mellem de to vigtige institutionelle sammenhænge. Skoleparathed kan bruges som en variabel, der siger noget om, hvor stor effekt daginstitutionen har for barnets videre forløb. Med skoleparathedsbegrebets centrale placering er det imidlertid vigtigt at få afklaret præcis, hvad skoleparathed dækker over. Her er det oplagt, at der er tale om et miks mellem kognitive, sociale, kulturelle og modenhedsmæssige faktorer, ligesom køn spiller en vigtig rolle.

I det følgende skitseres tre undersøgelsestemaer, som vil være vigtige fundamenter for en mere dybtgående forskning vedrørende effekter i daginstitutioner. Det beskrives, hvilke muligheder der ligger inden for de tre temaer.

UNDERSØGELSESTEMA 1: SOCIALE ULIGHEDER

Det første undersøgelsestema tager udgangspunkt i betydningen af sociale uligheder, både når disse optræder som barrierer for gennemførelse af indsatser for udsatte, men også i forhold til hvilken betydning den sociale sammensætning i institutionen har for effekten af de indsatser, der iværksættes.

Første type af undersøgelser drejer sig især om analyser af, hvad der kan betegnes som den optimale sammensætning af børn med forskellig social baggrund. Som omtalt tidligere, eksisterer der i dansk forskning en forståelse af, at antallet af udsatte børn optimalt set ikke bør overstige 10 procent. Dette kunne undersøges ved en konkret effektmåling. Spørgsmålet om ”det rette miks” hænger sammen med en diskussion af, om kvaliteten af det pædagogiske arbejde påvirkes af antallet af udsatte børn, ligesom det er relevant at undersøge, i hvilket omfang for stor koncentration af udsatte producerer vedvarende ulighed. På den baggrund kunne man forestille sig, at undersøgelser vedrørende den sociale sammensætning kunne munde ud i en forståelse af, om det rette miks kan være med til at forebygge udvikling af sociale problemer. Det vil sige, om udsatte børn i højere grad bliver i stand til at klare sig på

trods af en belastet social baggrund, hvis de placeres i institutioner med relativt få udsatte.

Dette leder videre til undersøgelsestype to, der har til formål at belyse sammenhængen mellem social sammensætning og effekten af iværksatte indsatser. Her er det oplagt at forske i de såkaldte peer-effekter, der allerede er forholdsvis veldokumenterede på skoleområdet. Det vil sige, om det har positiv betydning for udsatte at gå i daginstitution med ikke-udsatte børn. Man kan med andre ord spørge, om den rette blanding af udsatte og ikke-udsatte børn kan reducere den sociale ulighed sammenlignet med kontekster, hvor børn med uens familiebaggrund splittes op. Dette kunne endvidere bredes ud til også at omfatte forældre- eller familiedimensionen. Et centralt spørgsmål vil således være, hvilken betydning forældresamarbejde og lokalmiljø har for udviklingen af sociale problemer. Kan ressourcestærke forældres netværksdannelse have positiv betydning for udsatte familiers familiefunktion, således at peer-effekter også kan være gældende for forældrene? Dermed udvides peer-effekterne til også at indeholde andet og mere end effekter af den pædagogiske indsats, da det her ansues i en større familiedimension, hvor indsatsen snarere skal ses som et samspil mellem en pædagogisk og en socialpolitisk indsats.

UNDERSØGELSESTEMA 2: MARGINALISERINGSMEKANISMER

I forlængelse af undersøgelsestema 1 kunne man under temaet marginaliseringsmekanismer undersøge betydningen af en målrettet indsats for de socialt udsattes plads i samfundet. Som nævnt har diskussionen af, om det skader udsatte børn at give dem en målrettet og særlig indsats fyldt meget i dansk forskning om udsatte i daginstitutioner, dvs. om en målrettet pædagogisk indsats har en ekskluderende eller inkluderende virkning. Med en ekskluderende virkning menes, at indsatsen stik imod hensigten marginaliserer og stigmatiserer det udsatte barn yderligere.

Et overordnet spørgsmål under dette tema kunne således være, om indsatser målrettet udsatte børn virker marginaliserende/stigmatiserende? Og hvis det viser sig, at dette er tilfældet, om det så er selve indsatsen eller snarere indholdet af den, der genererer en udstødningsmekanisme i forhold til det udsatte barn?

For at kunne belyse ovenstående spørgsmål, er det nødvendigt at undersøge de anvendte pædagogiske praksisser, herunder ikke mindst betydningen af den innovative⁴⁸ tilgang med fokus på kompetencer, der i det sidste årti har været dominerende i dansk pædagogik. Det bør klarlægges, om udsatte børn kan rummes i den ”normal”-pædagogik, der anvendes i danske institutioner, eller om udsatte børn snarere har brug for en specialpædagogisk indsats. Det er derfor relevant at få svar på, om det er den innovative tilgang, som er svær at anvende over for udsatte børn, fordi de ikke er i stand til eller har ressourcer til at tilegne de kompetencer, som det moderne samfund stiller krav om? Og hvis det er tilfældet, kan den innovative tilgang så differentieres, så der over for de udsatte fokuseres knapt så meget på selvstændig udvikling af kompetencer? Endvidere er det relevant at få svar på, om andre tilgange, fx hele curricula,⁴⁹ som det ses i de amerikanske studier, er mere velegnede i forhold til netop udsatte børn. Desuden kunne sammenhængen mellem belastningsgrad samt en pædagogisk og social indsats være interessant at afdække. Til brug for denne type af forsøg er der stor inspiration at hente i de amerikanske interventionsstudier, hvor brugen af samlede curricula er hyppigt forekommende.

UNDERSØGELSESTEMA 3: EFFEKTER AF KONKRETE INDSATSER

Det tredje undersøgelsestema er bredt og kan således rumme undersøgelser af forskellige dimensioner af institutionsliv. Det skyldes, at et overordnet formål med undersøgelser af denne type er, at brugen af indsatser over for udsatte børn skal gøres målbar og sammenlignelig med henblik på en systematisering af den samlede nationale indsats. Det er med andre ord vigtigt at etablere en praksis, der gør det muligt at undersøge forskellige aspekter ved institutionspraksis og -struktur ved brug af systematiske og velfunderede effektmålinger. Der bør derfor iværksættes forsøg, der har til formål at udvikle effektmålingsbegrebet i Danmark. Relevante spørgsmål er bl.a., hvordan man kan måle effekter på såvel

48. Jf. beskrivelsen heraf i kapitel 3 om de danske forskningserfaringer.

49. Curricula skal her forstås som et samlet program eller en samlet læreplan målrettet gruppen udsatte børn.

kort som lang sigt, hvilke betingelser der i den forbindelse bør være opfyldt samt ikke mindst, hvilke barrierer i fx rammevilkår der virker hæmmende for god effektmåling? Det er vigtigt at fokusere på forsøgsdesign, der sikrer muligheden for måling af langsigtede effekter. Her er især kortlægning af overgangen fra daginstitution til skole af essentiel betydning.

Derfor er det oplagt at eksperimentere dels med måling af effekter af eksisterende indsatser, dels med introduktion af nye tiltag. Det kunne fx være samlede programmer (curricula) målrettet udsatte børn og ikke blot – som hidtil – ad hoc-tiltag efter behov. Man kan således spørge, om en tidlig samlet indsats, som iværksættes før den belastede baggrund for alvor viser sig (dvs. i forbindelse med de første faresignaler), vil være at foretrække, frem for at vente til problemerne viser sig.

Hvad angår de allerede eksisterende indsatser, så vil det være oplagt at gennemføre forsøg, der sammenligner effekten af de hidtil mest benyttede indsatser over for udsatte børn, fx synliggørelsesmetoder, støttepædagog, socialpædagogisk tilgang, talepædagog mv. – både på kort og på lang sigt. Hvilken effekt har indsatserne isoleret set? Og ud fra hvilke forudsætninger visiteres der til indsatserne? Endelig vil det være yderst relevant at undersøge, om fx indsatsen ”støttepædagog” anvendes på samme måde i alle danske kommuner.

Effektmålingsbegrebet kan også anvendes til analyser af betydningen af kvalitet i det pædagogiske arbejde. Netop kvalitetsbegrebet fylder meget i den danske forskningslitteratur om daginstitutioner, hvorfor en mere målrettet og detaljeret forskning på dette område vil være oplagt. Relevante spørgsmål kunne i den forbindelse være: Hvad er god kvalitet? Hvilken betydning har kvalitet for børn i daginstitutioner på såvel kort som lang sigt? Hvad er forskellen på god og dårlig kvalitet? Kan man i det hele taget tale om dårlig kvalitet, og har den i givet fald så negativ betydning?⁵⁰

Endvidere kunne undersøgelser af kvalitetsaspekter udvides til en sammenligning mellem udsatte og ikke-udsatte børn. Er god kvalitet ”spildt” på velfungerende børn – forstået i betydningen, at den ikke har effekt – fordi de vil klare sig godt under alle omstændigheder? Kan man i

50. Her kan man skelne mellem negativ betydning for udsatte børn og negativ betydning for ikke-udsatte børn, jf. udenlandske resultater, der peger på, at ikke-udsatte børn ikke tager skade af pasning af dårligere kvalitet (Melhuish (2003)).

givet fald differentiere i kvaliteten, så den høje kvalitet målrettes de svageste, mens de stærke børn tilbydes mindre intensiv pædagogisk indsats? Disse spørgsmål er yderst relevante for en vurdering af, om ressourcerne anvendes bedst hvis de øremærkes til dem, der har mest brug for dem, frem for som en universalydelse til alle.

Endelig er det – som før nævnt – vigtigt at iværksætte forsøg, der afdækker effekter af indsatser over for udsatte børns forældre. Hvilken betydning har vedvarende forældreinddragelse? Og kan en pædagogisk indsats over for barnet have gavnlige effekter på den samlede familiefunktion?

LITTERATUR

- Anderson, L.M., Shinn, C., Fullilove, M.T., Scrimshaw, S.C., Fielding, J.E., Normand, J., Carande-Kulis, V.G. & the Task Force on Community Preventive Services (2003): The Effectiveness of Early Childhood Development Programs. A Systematic Review. *American Journal of Preventive Medicine*, 24.
- Bainbridge, J., Meyers, M.K., Tanaka, S. & Waldfogel, J. (2005): Who Gets an Early Education? Family Income and the Enrollment of Three- to Five-Year-Olds from 1968 to 2000. *Social Science Quarterly*, 86.
- Barnett, S.W. (1985): *The Perry Preschool Program & Its Long-Term Effects: A Benefit-Cost Analysis*. High/Scope Early Childhood Policy Papers.
- Barnett, S.W. (1996): *Lives in the Balance. Age 27 Benefit-Cost Analysis of the High/Scope Perry Preschool Program*. High/Scope Press.
- Broström, S. (2004): *Pedagogiske læreplaner i børnehaven*, i Broström (red.) (2004): *Pedagogiske læreplaner – at arbejde med didaktik i børnehaven*. System Academic.
- Bryant, D.M.; Ramey, C.T.; Sparling, J.J. & Wasik, B.H. (1987): The Carolina Approach to Responsive Education: A Model for Day Care. *Topics in Early Childhood Special Education*, 7/1.

- Bryderup, I.M. (2000): Hvad ved vi om den negative sociale arvs betydning for småbørnsområdet i Danmark. *Børn i Tiden /Børnesagens Fællesråd*, 95/Del 4.
- Campbell, F.A.; Pungello, E.P.; Miller-Johnson, S.; Burchinal, M.R. & Ramey, C.T. (2001): The Development of Cognitive and Academic Abilities: Growth Curves from an Early Childhood Educational Experiment. *Developmental Psychology*, 37/2.
- Campbell, F.A. & Ramey, C.T. (1995): Cognitive and School Outcomes for High-Risk African-American Students at Middle Adolescence: Positive Effects of Early Intervention. *American Educational Research Journal*, 32/4.
- Campbell, F.A.; Ramey, C.T.; Pungello, E.P.; Sparling, J.J. & Miller-Johnson, S. (2002): Early Childhood Education: Young Adult Outcomes From the Abecedarian Project. *Applied Developmental Science*, 6/1.
- Christensen, E. (1996): *Daginstitutionen som forebyggende tilbud til truede børn – en undersøgelse af 769 daginstitutioner*. København: Socialforskningsinstituttet.
- Christensen, E. (2006): *Opvækst med særlig risiko. Indkredsning af børn med behov for en tidlig forebyggende indsats*. København: Socialforskningsinstituttet.
- Clausen, P. (2005): *Børneliv og læreplaner*. Academica.
- Danmarks Statistik (2005): *Statistiske Tiårsoversigt 2005*. København: Danmarks Statistik.
- Diderichsen, A. (1991): *Omsorg for de 2-6-årige. Børns omsorgsbehov set gennem egne udtrykke*. København: Danmarks Pædagogiske Institut.
- Ekspertgruppen om social arv (1999): *Social arv – en oversigt over foreliggende forskningsbaseret viden*. København: Socialforskningsinstituttet.
- Ellegaard, T. (2004): *Bryder læreplanen den sociale arv?*, i Ellegaard & Hvidtfelt Stanek (2004): *Læreplaner i børnehaven. Baggrund og perspektiver*. Roskilde: Roskilde Universitetsforlag.
- Evangelou, M. & Sylva, K. (2003): *The Effects of the Peers Early Educational Partnership (PEEP) on Children's Developmental Progress*. Oxford: Department of Educational Studies, University of Oxford.
- Farran, D.C. (2000): *Another Decade of Intervention for Children Who Are Low Income or Disabled: What Do We Know Now?* In: Shonkoff, J.P. & Meisels, S.J. (2000): *Handbook of Early Childhood Intervention. Second Edition*. Cambridge: Cambridge University Press.

- Garces, E., Thomas, D. & Currie, J. (2002): Longer-Term Effects of Head Start. *The American Economic Review*, 92/4.
- Glavind, Niels (2004): *Det delte Danmark: Daginstitutioner: Ulige vilkår for indsats mod "negativ social arv"*. København: Arbejderbevægelsens Erhvervsråd.
- Gray, S.W. & Klaus, R.A. (1970): The Early Training Project: A Seventh-Year Report. *Child Development*, 41, p. 909-924.
- Gray, S.W.; Ramsey, B.K. & Klaus, R.A. (1982): *From 3 to 20. The Early Training Project*. University Park Press.
- Hestbæk, A-D. & Nygaard Christoffersen, M. (2002): *Effekter af dagpasning – en redegørelse for nationale og internationale forskningsresultater*. København: Socialforskningsinstituttet. Arbejdsrapport 2002:18.
- Hubbs-Tait, L., McDonald Culp, A., Huey, E., Culp, R., Starost, H.-J. & Hare, C. (2002): Relation of Head Start attendance to children's cognitive and social outcomes: moderation by family risk. *Early Childhood Research Quarterly*, 17.
- Hvidtfeldt Stanek, A. (2005): Børns læring i institutioner. *Psykologiske Set*, Årg. 22/58.
- Jensen, B. (2004): *Daginstitutioner og social arv – udvalgte resultater fra en spørgeskemaundersøgelse*. København: Danmarks Pædagogiske Universitet.
- Jensen, B. (2005): *Kan daginstitutioner gøre en forskel? En undersøgelse af daginstitutioner og social arv*. København: Socialforskningsinstituttet.
- Jensen, B., Barrett, B.A. & Nygaard Christoffersen, M. (2003): *Daginstitutioner som instrument til at bryde social arv*. København: Socialforskningsinstituttet. Arbejdsrapport 8, Vidensopsamlingen om social arv 2003.
- Kampmann, J. (2004): *Synliggørelse af børns interesser eller interessekamp i børnehøjde?*, i Ellegaard & Hvidtfeldt Stanek (2004): *Læreplaner i børnehaven. Baggrund og perspektiver*. Roskilde: Roskilde Universitetsforlag.
- Lally, J.R., Mangione, P.L. & Honig, A.S. (1988): *The Syracuse University Family Development Research Program: Long-Range Impact on an Early Intervention with Low-Income Children and Their Families*. In: Powell, D. R. (edt.) (1988): *Parent Education as Early Childhood Intervention: Emerging Directions in Theory, Research and Practice*. Annual Advances in Applied Developmental Psychology, 3. Ablex Publishing Corporation.

- Laosa, L.M. (2005): *Effects of Preschool on Educational Achievement*. NIEER Working Paper.
- Lind, U. (2004): *At sætte en pædagogisk dagsorden – arbejdet med pædagogiske læreplaner*. Kroghs Forlag.
- Love, J.M., Kisker, E.E., Ross, C.M., Schochet, P.Z., Brooks-Gunn, J., Paulsell, D., Boller, K., Constantine, J., Vogel, C., Fuligni, A.S. & Brady-Smith, C. (2002): *Making a Difference in the Lives of Infants and Toddlers and Their Families: The Impacts of Early Head Start. Executive Summary*. Department of Health and Human Services.
- Magnuson, K.A.; Ruhm, C.J. & Waldfogel, J. (2004): *Does Prekindergarten improve school Preparation and Performance?* NBER Working Paper Series.
- Magnuson, K.A. & Waldfogel, J. (2005): Early Childhood Care and Education: Effects on Ethnic and Racial Gaps in School Readiness. *The Future of Children*, 15/1.
- Martin, S.L.; Ramey, C.T. & Ramey, S.L. (1990): The Prevention of Intellectual Impairment in Children of Impoverished Families: Findings of a Randomized Trial of Educational Day Care. *American Journal of Public Health*, 80.
- Masse, L.N. & Barnett, W.S. (2002): *A Benefit Cost Analysis of the Abecedarian Early Childhood Intervention*. National Institute for Early Education Research.
- Melhuish, E.C. (2003): *A Literature Review of the Impact of Early Years Provision on Young Children, With Emphasis Given to Children From Disadvantaged Backgrounds*. London: Institute for the Study of Children, Families & Social Issues, University of London.
- Ministeriet for Familie- og Forbrugsanliggender (2006): *Evaluering af love og pædagogiske læreplaner*. København: Ministeriet for Familie- og Forbrugsanliggender
- Ministerudvalget for negativ social arv og social mobilitet (2003): *En god start til alle børn*. København: Socialministeriet.
- National Institute of Child Health and Human Development Early Child Care Research Network (2003): Does Amount of Time Spent in Child Care Predict Socioemotional Adjustment During the Transition to Kindergarten? *Child Development*, 74.
- Ploug, N. (red.) (2003): *Vidensopsamling om social arv. Udarbejdet af forskere med tilknytning til forskningsprogrammet om social arv*. København: Socialforskningsinstituttet.

- Ploug, N. (2005): *Social arv. Sammenfatning 2005*. København: Socialforskningsinstituttet.
- Ramey, C.T.; Campbell, F.A.; Burchinal, M.R.; Skinner, M.L.; Gardner, D.M. & Ramey, S.L. (2000): Persistent Effects of Early Childhood Education on High-Risk Children and Their Mothers. *Applied Developmental Science*, 4/1.
- Ramey, C.T. & Ramey, S.L. (1998): Prevention of Intellectual Disabilities: Early Interventions to Improve Cognitive Development. *Preventive Medicine*, 27.
- Ramey, C.T. & Ramey, S.L. (2004): Early Learning and School Readiness: Can Early Intervention Make a Difference? *Merrill-Palmer Quarterly*, 50/4.
- Regeringen (2005): *Familiepolitiske redegørelse*. København: Ministeriet for Familie- og Forbrugsanliggender.
- Regeringen (2006): *Lige muligheder for alle børn og unge. Regeringens strategi til at bekæmpe negativ social arv*. København: Socialministeriet.
- Schultz Jørgensen, P.; Ertmann, B., Egelund, N. & Hermann, D. (1993): *Risikobørn. Hvem er de – hvad gør vi?* Det Tværministerielle Børneudvalg. København.
- Schweinhart ; L.J.; Weikart, D.P. & Larner, M.B. (1986): Consequences of Three Preschool Curriculum Models Through Age 15. *Early Childhood Research Quarterly*, 1, 15.
- Socialministeriet (2001): *Vejledning om dagtilbud m.v. til børn efter lov om social service*. København: Socialministeriet
- Socialministeriet (2003): *Bekendtgørelse om temaer og mål i pædagogiske læreplaner*. LBK nr. 764 af 28/08/2003. Lov om social service. København: Socialministeriet.
- Wasik, B.H.; Ramey, C.T.; Bryant, D.M. & Sparling, J.J. (1990): A Longitudinal Study of Two Early Intervention Strategies: Project CARE. *Child Development*, 61, p. 1682-1696.
- Weikart, D. (1996): High-Quality Preschool Programs Found to Improve Adult Status. *Childhood*, 3/1.
- Zoritch, B.; Roberts, I. & Oakley, A. (2006): *Day care for pre-school children (Review)*. The Cochrane Collaboration.

SFI-UDGIVELSER SIDEN 2005

- 05:01 Dahl, K.M. & Jakobsen, V.: *Køn, etnicitet og barrierer for integration. Fokus på uddannelse, arbejde og foreningsliv*. 2005. 112 s. ISBN 87-7487-774-7. Kr. 90,00.
- 05:02 Geerdsen, L.P., Koch-Nielsen, I., Vinther, H., Christensen, I. & Christensen, V.T.: *Ud af hjemløshed? Om livet efter ophold på en institution for hjemløse*. 2005. 207 s. ISBN 87-7487-776-3. Kr. 198,00.
- 05:03 Jørgensen, M.S., Larsen, M. & Rosenstock, M.: *Et længere arbejdsliv. Tilbagetrækningsordninger og arbejdspladsens muligheder*. 2005. 64 s. ISBN 87-7487-777-1. Kr. 50,00.
- 05:04 Graversen, B.K. & Tinggaard K.: *Løft over ydelser. Evaluering af løftet over ydelser til kontanthjælpsmodtagere*. 2005. 128 s. ISBN 87-7487-779-8. Kr. 110,00.
- 05:05 Christensen, E. & Sloth, D.A.: *Børn med anden etnisk baggrund ved skolestart. Fra tredje dataindsamling i forløbsundersøgelsen af børn med anden etnisk baggrund end danske*. 2005. 105 s. ISBN 87-7487-782-8. Kr. 98,00.
- 05:06 Rasmussen, L.K., Espersen, L.D., Sørensen, M.L. & Thomsen, S.A.: *Ungdomssanktionen i kvalitativ belysning. Ti unge og ni institutioner*. 2005. 106 s. ISBN 87-7487-783-6. Kr. 90,00.

- 05:07 Nielsen, A.M., Fink-Jensen, K. & Ringsmose, C.: *Skolen og den sociale arv*. 2005. 147 s. ISBN 87-7487-784-4. Kr. 145,00.
- 05:08 Jensen, B.: *Kan daginstitutioner gøre en forskel? En undersøgelse af daginstitutioner og social arv*. 2005. 163 s. ISBN 87-7487-785-2. Kr. 165,00.
- 05:09 Jensen, U.H. & Jensen, T.P.: *Unge uden uddannelse. Hvem er de, og hvad kan der gøres for at få dem i gang?* 2005. 143 s. ISBN 87-7487-787-9. Kr. 150,00.
- 05:10 Ploug, N.: *Social arv. Sammenfatning 2005*. 2005. 53 s. ISBN 87-7487-789-5. Kr. 50,00.
- 05:11 Bengtsson, S.: *Princip og virkelighed. Om sektoransvar i handicappolitikken*. 2005. 206 s. ISBN 87-7487-786-0. Kr. 198,00.
- 05:12 Damgaard, B., Hohnen, P. & Madsen, M.B.: *Fokus på job? En analyse af kontaktførelsessamtaler i AF, kommuner og hos andre aktører*. 2005. 107 s. ISBN 87-7487-789-5. Kr. 100,00.
- 05:13 Rosenstock, M., Jensen, S., Holt, H., Weatherall, C.D. & Jørgensen, M.S.: *Virksomheders sociale engagement. Årbog 2005*. 2005. 168 s. ISBN 87-7487-791-7. Kr. 195,00.
- 05:14 Rosenstock, M.: *Virksomheders sociale engagement. Årbog 2005 - Sammenfatning*. 2005. 30 s. ISBN 87-7487-792-5. Kr. 25,00.
- 05:15 Christoffersen, M.N., Hestbæk, A.D., Lindemann, A. & Nielsen, V.L.: *Nye regler for udsatte børn og unge. Ændringerne i Serviceloven 2001, delrapport I*. 2005. 261 s. ISBN 87-7487-794-1. Kr. 250,00.
- 05:16 Hestbæk, A.D., Lindemann, A., Christensen, E., Rebien, C. & Christensen, M.: *Kommuner i udvikling på børneområdet. Ændringerne i Serviceloven 2001, delrapport II*. 2005. 136 s. ISBN 87-7487-796-8. Kr. 130,00.
- 05:17 Fabricius, N., Tilia, G., Ramsbøl, H., & Villadsen, K.: *Fra hjemløshed til fast bolig. Samarbejde og metoder i arbejdet med hjemløse*. 2005. 248 s. ISBN 87-7487-797-6. Kr. 225,00.
- 05:18 Bonke, J. (red.), Borgeraas, E., Døving, R., Hjort, T., Hohnen, P., Montesino, N., Rysst, M. & Salonen, T.: *Udsathed og forbrug i de nordiske velfærdsstater*. 2005. 373 s. ISBN 87-7487-798-4. Kr. 298,00.
- 05:19 Olsen, B.M.: *Mænd, orlov og arbejdspladskultur. Fire danske virksomheder*. 2005. 125 s. ISBN 87-7487-801-8. Kr. 125,00.

- 05:20 Koch-Nielsen, I., Henriksen, L.S., Fridberg, T. & Rosdahl, D.: *Frivilligt arbejde. Den frivillige indsats i Danmark*. 2005. 163 s. ISBN 87-7487-799-2. Kr. 158,00.
- 05:21 Jespersen, C. & Sivertsen, M.B.: *Unge sociale problemer. En forskningsoversigt*. 180 s. Netpublikation. Den kan downloades på www.sfi.dk.
- 06:01 Egelund, T.: *Sammenbrud i anbringelser*. 2006. 79 s. ISBN 87-7487-802-6. Kr. 65,00
- 06:02 Holt, H., Geerdsen, L.P., Christensen, G., Klitgaard, C. & Lind, M.L.: *Det kønsopdelte arbejdsmarked. En kvantitativ og kvalitativ belysning*. 2006. 250 s., ISBN 87-7487-804-2. Kr. 228,00.
- 06:03 Rosdahl, A.: *Kommunale aktiveringsprojekter med produktion*. 2006. 51 s. ISBN 87-7487-805-0. Kr. 50,00.
- 06:04 Christensen, E.: *Opvækst med særlig risiko. Indkredsning af børn med behov for en tidlig forebyggende indsats*. 2006. 92 s. ISBN 87-7487-806-9. Kr. 85,00.
- 06:05 Jørgensen, M.S., Holt, H., Hohnen, P. & Schimmel, G.: *Job på særlige vilkår. Overblik over viden på området*. 2006. 83 s. ISBN 87-7487-807-7. Kr. 75,00.
- 06:06 Rasmussen, M.: *Kontanthjælpsmodtageres gæld. Eftergivelse af offentlig gæld*. 2006. 68 s. ISBN 87-7487-808-5. Kr. 55,00.
- 06:07 Møller, S.S. & Rosdahl, A.: *Indvandrere i job. Marginalisering og beskæftigelse blandt ikke-vestlige indvandrere og efterkommere*. 2006. 171 s. ISBN 87-7487-809-3. Kr. 160,00.
- 06:08 Bengtsson, S. & Kristensen, L.K.: *Særforsorgens udlægning*. 2006. 96 s. ISBN 87-7487-810-7. Kr. 100,00.
- 06:09 Larsen, M.: *Fastholdelse og rekruttering af ældre. Arbejdspladsers indsats*. 2006. 101 s. ISBN 87-7487-813-1. Kr. 100,00.
- 06:10 Hestbæk, A.-D., Lindemann, A., Nielsen, V.L. & Christoffersen, M.N.: *Nye regler – ny praksis. Ændringerne i servicelovens børneregler 2001. Afslutningsrapport*. 2006. 265 s. ISBN 87-91247-80-2. Rapporten er udgivet af Styrelsen for Social Service. Den kan downloades på www.sfi.dk.
- 06:11 Olsen, H.: *Guide til gode spørgeskemaer. En manual*. 2006. 100 s. ISBN 87-7487-812-3. Kr. 100,00.
- 06:12 Bonke, J.: *Ludomani i Danmark. Udbredelsen af pengespil og problemspillere*. 2006. 79 s. ISBN 87-7487-811-5. Kr. 85,00.

- 06:13 Müller, M.M.: *Arbejds miljø og indvandrere. Erfaringer i forhold til rekruttering og fastholdelse*. 2006. 92 s. ISBN 87-7487-816-6. Kr. 90,00.
- 06:14 Hansen, H.: *Time Series of APW-Calculations - Module for Great Britain 1991-2004*. 2006. 83 s. ISBN 87-7487-815-8. Netpublikation. Den kan downloades på www.sfi.dk.
- 06:15 Clausen, J., Heinesen, E. og Hussain, M:A.: *De nye kommuners rammevilkår for beskæftigelsesindsatsen*. 2006. 106 s. ISBN 87-7487-824-7. Den kan downloades på www.sfi.dk
- 06:16 Christensen, G. og Christensen, S.: *Etniske minoriteter, frivilligt socialt arbejde og integration. Afdækning af muligheder og perspektiver*. 2006. 220 s. ISBN 87-7487-817-4. Den kan downloades på www.sfi.dk
- 06:17 Schimmel, G.: *LO-dokumentation nr. 2/2006. Barrierer for kvinder i fagligt arbejde. En kvalitativ undersøgelse af årsagerne til kvinders lavere repræsentation i LO-fagbevægelsen*. 2006. 120 s. ISBN-10: 87-7735-770-1, ISBN-13: 978-87-7735-770-1. Rapporten er udgivet af Landsorganisationen i Danmark. Den kan downloades på www.sfi.dk.
- 06:18 Boje, T.P.: *Frivillighed og nonprofit i Danmark. Omfang, organisation, økonomi og beskæftigelse*. 2006. 275 s. ISBN 87-7487-821-2. Kr. 250,00.
- 06:19 Boje, T.P., Fridberg, T. og Ibsen, B. (redaktion): *Den frivillige sektor i Danmark. Omfang og betydning*. 2006. 172 s. ISBN 87-7487-822-0. Kr. 160,00.
- 06:20 Geerdsen, P.P., og Geerdsen, L.: *Fra aktivering til beskæftigelse. En gennemgang af aktiveringsindsatsen i det danske dagpengesystem*. 2006. 72 s. ISBN 87-7487-818-2. Kr. 70,00
- 06:21 Jespersen, C.: *Socialt udsatte børn i dagtilbud*. 2006. 108 s. ISBN 87-7487-835-2. Kr. 100,00
- 06:22 Christensen, V.T.: *Uørt? Betydningen af nedsat hørelse for arbejdsmarkedstilknudning og arbejdsliv*. 2006. 254 s. ISBN 87-7487-823-9. Kr. 248,00.
- 06:23 Jensen, T.G., Schmidt, G., Jareno, K.N. & Roselius, M.: *Indsatser mod arerelateret vold*. 2006. 185 s. ISBN: 87-7487-825-5. Netpublikation. Den kan downloades på www.sfi.dk.

- 06:24 Miiler, M.M., Høgelund, J. & Geerdsen, P.P.: *Handicap & beskæftigelse. Udviklingen mellem 2002 og 2005*. 2006. 128 s. ISBN 87-7487-826-3. Kr. 110,00.
- 06:25 Christensen, E. & Andersen, K.V.: *Livsvilkår for børn med familie på danske asylcentre*. 2006. 120 s. ISBN: 87-7487-827-1. Kr. 120,00.
- 06:27 Bengtsson, S. & Nemli, A.: *Oplevelsen af MST. Forældres, unges og terapeuters erfaringer med Multisystemisk Terapi*. 2006. 136 s. ISBN: 87-7487-830-1. Kr. 140,00.
- 06:28 Stigaard, M.V., Sørensen, M.F., Winter, S.C., Friisberg, N. & Henriksen, A.C.: *Kommunernes beskæftigelsesindsats*. 2006. 113 s. ISBN 87-7487-832-8. Kr. 90,00.
- 06:29 Madsen, M.B., Mortensøn, M.D. & Rosdahl, A.: *Arbejdsmarkedsparat eller ej? En kvalitativ undersøgelse af visitationen af kontanthjælpsmodtagere i ti kommuner*. 2006. 109 s. ISBN 87-7487-833-6. Kr. 100,00.
- 06:30 Rosdahl, A. & Petersen, K.N.: *Modtagere af kontanthjælp. En litteraturoversigt om kontanthjælpsmodtagere og den offentlige indsats for at hjælpe dem*. 2006. 87 s. ISBN 87-7487-834-4. Kr. 65,00.

SOCIALT UDSATTE BØRN I DAGTILBUD

Med 94 pct. af alle 3-5-årige danske børn i børnehave eller dagpleje er dagtilbud en oplagt indgang til en indsats over for socialt udsatte børn og deres forældre. Ud fra forskningslitteraturen belyser denne rapport, hvordan dagtilbud målrettet kan bidrage til at fremme børns trivsel, udvikling og evner og dermed gøre dem parate til skolegang og til at indgå i sociale fællesskaber med andre.

I USA er der en lang tradition for at anvende systematiske og afprøvede programmer i indsatser over for socialt udsatte børn – noget som endnu stort set er fraværende i Danmark. Rapporten opridser, hvordan udenlandske studier kan inspirere fremtidig dansk forskning på området, fx omkring effektmåling, og den formulerer tre undersøgelsestemaer for den videre forskning.

Undersøgelsen er igangsat og finansieret af Ministeriet for Familie- og Forbrugeranliggender

 social arv

Socialforskningsinstituttet

06:21

100 kr. inkl. moms

ISSN: 1396-1810

