
Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

Lærende Seminar torsdag d. 3. dec.
2009

TIDLIG INDSATS. HVAD VED VI
OG HVORFOR ER DET SÅ
SVÆRT

Bente Jensen

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

INDHOLD

› Hvad er problemet?

› HPA-projektet – en ny innovativ tilgang

› Positive effekter af HPA

› Hvad ved vi – og hvorfor er det så svært?

› Konklusion

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Hvad er problemet?
Udsatte børn/udsathed kan identificeres som

› Børn med social belastende baggrundsvilkår (fattigdom,
arbejdsløshed hos forældre, lav eller ingen uddannelse,
forældre på overførselsindkomst og/eller vanskelige
skilsmisser)

› Disse børn har tendens til at blive ’udsat’/placeret i en udsat
position – dvs er uden for børnefællesskabet (jf. Ploug, 2007)

› Problemet ligger i tendenser til at ’individualisere’, dvs. at
arbejde med kompensation frem for innovation (se også
Jensen, 2005)

3

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

4

HPA-projektet – en ny innovativ tilgang

Søgen efter ’svar’ på spørgsmålet: Hvordan skabes
forandringer, der fremmer udsatte børns livschancer gennem
daginstitutionssektoren ?

HPA-programmet er en fokuseret intervention rettet imod
læring OG inklusion i daginstitutioner

Fornyelse af og i praksis via et interventionsprogram udviklet
af forskerne og implementeret af institutionerne

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Kontinuitet og fornyelse

HPA-projektet inspi. af tidligere interventions-og effektstudier,
fx Perry Preschool, jf. Heckmann, 2008. Fornyelsen består i:

› HPA, en pædagogisk intervention, der teoretisk bygges op
om et dynamisk og holistisk læringsbegreb – læring ses som
situeret, socialt og knyttet til fællesskaber

› Et randomiseret kontrolleret eksperiment (RCT-design), der til
forskel fra tidligere baseres på data på institutionsniveau
foruden individniveau. Endvidere er data koblet til
registerdata som gør analyser af baggrundsdata og et
kongitudinelt perspektiv muligt

› Almentilbuddet, dvs der er ikke udtaget børn til en særlig
individuelt orienteret ’specialpædagogisk indsats’, udvalgt
’ildsjæle’ eller ’særligt uddannede’ blandt pædagogerne

5

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

6

HPA- intervention. Hvordan?

Fornyelse sker gennem:
› Fase 1. Studiedel (viden) – teori/og forskningsbaseret i spil
med praksisviden via studiekredsarbejde med HPA-mappen

› Fase 2. Analyse og refleksion af gældende praksis med
afsæt i konkrete ’forstyrrelser’ - (Gab-analysen)

› Fase 3. Udvælgelse af opmærksomhedsfelter.
Implementering. Mål og udviklingsplaner opstilles og
konkrete selvvalgte temaer omsættes i målrettede og
systematiske fokuspunkter, som fornyelsen rettedes imod.

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Positive effekter

HVOR HAR HPA gjort en forskel?
› Alle børn sociale og læringskompetencer fremmes i højere
grad i interventions- end i referenceinstitutioner,

› Faktoranalyser viser spændende fund vedr. effekter tidligt i
forløbet (fra 1.-2. nedslag) eller senere (2.- 3. nedslag)– som
giver anledning til at se på interventionens effekter i et
længere tidsperspektiv.

› Videre analyser vil kunne bidrage yderligere til at se på køn,
alder, institutionsforskelle, herunder børnesammensætning,
også mht etnicitet

7

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Hvad ved vi nu? – og hvorfor er det så
svært?

Udsatte børn som samfundsmæssig problemstilling og
forskning peger på, at tidlige indsatser (ECEC) på den ene
side er ’svaret’ på problemstillingen (if. økonomer) og på den
anden side er kommet ’til kort’ (if. anden forskning) - rutiner
ser ud til at fastholde/forstærke.

› At vende retorikken, synet på problemet og at arbejde med
organisatoriske forandringer på alle niveauer er måske det
allersværeste? (se også Brandi, 2008, Mehlbye & Jensen,
2009, Brandi & Jensen, 2009).

› Arbejdspladskulturen i den enkelte institution’, dvs det
forudsatte grundlag’ og forforståelser rettet imod fejlfinding –
kan være svært at ’få øje på’? – det er her HPA-projektets
forandringer tager afsæt og har opnået succes.

8

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Konklusion

HPA-projektet har vist, at forandringer bliver mulige ved at
arbejde målrettet og systematisk med HPA-projektets
redskaber, som bidrager til at udvikle et ’fælles sprog’ og nye
praksisser vedr. udsatte børn – også gennem ’forstyrrelser’ af
tidligere rutiner, tænkemåder.
Det samlede koncept har haft positiv effekt.

› Der gives dog ingen lette løsninger. Komplekse
sammenhænge må tænkes med i arbejdet videre frem med
HPA-projektets redskaber.

› Ikke mindst koblingen mellem det ’Top-down’ og ’Bottom-up’
perspektiv, som ligger indbygget i HPA-interventionen .

9

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Referencer

› Jensen, B., Holm, A., Allerup, P. & Kragh, A. (2009). Effekter af indsatser
for socialt udsatte børn i daginstitutioner. HPA-projektet. København:
Danmarks Pædagogiske Universitetsforlag.

› Jensen, B. (2009). A Nordic approach to Early Childhood Education (ECE)
and Socially Endangered Children. European Early Childhood Education
Research Journal 17(1), 7-21

› Jensen, B. & Holm, A. (2009/10). The effect of a ECE-intervention
program in day-care centres on the Strengths and Difficulties
Questionnaire (SDQ). Paper in progress.

10

Bente Jensen
bj@dpu.dk

DANMARKS PÆDAGOGISKE
UNIVERSITETSSKOLE
AARHUS UNIVERSITET

*

Nyttigt link

› www.dpu.dk/hpa

