
1

KOM GODT I GANG
MED INKLUSIONSARBEJDET
– VIDEN OG INSPIRATION FRA ROSKILDEPROJEKTET

UNIVERSITY
COLLEGE VEST
PROFESSIONSHØJSKOLE

2

Du har nu taget fat på at læse en guide, med bud på, hvordan
man kan komme i gang med at arbejde med social inklu-
sion med udgangspunkt i ny viden, produceret i Roskildes
dagtilbud.
Men først beskriver vi lidt om baggrunden for, hvordan
denne nye viden er opstået.
I 2006 afsatte regeringen 190 mio. kr. i en pulje til ”Bedre
kvalitet i dagtilbud”. Puljen blev øremærket til udviklings-
projekter rundt om i landets kommuner, indenfor konkrete
temaer.

Et af temaerne var Udsatte børn.
Roskilde Kommune fi k midler fra puljen.
4 dagtilbud, dvs. Børnehusene Dommervænget, Solgården,
Æblehaven, Vognmandsparkens Børnehave , Dagplejen, PPR
og børneafsnittet i Børn og Kultur og NVIE (Nationalt Viden-
center for Inklusion og Eksklusion) har i en 3 årig periode
arbejdet med temaet:

”INKLUSION AF UDSATTE BØRN I DAGTILBUD”.
Et gennemgående argument for projektet har været, at
opkvalifi cering af personalet er afgørende, hvis ønsket om
at inkludere alle børn indenfor dagtilbuddenes almindelige
rammer skal kunne imødekommes. Projektet har arbejdet
med nye pædagogiske metoder, som deltagerne har inte-
greret i hverdagen for at skabe en bedre indsats overfor
børnene. Blandt andet har det været helt centralt i projek-
tet, at vi har ændret sprogbrug sådan, at begrebet ”udsatte
børn” er erstattet med begrebet ”børn i udsatte positioner”.
I den inkluderende tilgang forsøger vi at sætte fokus på
børnenes deltagelse i fællesskabet, bl.a. ved at fokusere på
relationer og ved at ændre rammerne og betingelserne for
fællesskabet.

I projektet har vi arbejdet på følgende områder:
• Opkvalifi cering af personalet i form af kurser for alle

medarbejdere.
• Udvikling af nye pædagogiske metoder.
• Forældresamarbejde, som medvirkende faktor for

inklusion.
• Ændret organisering/ struktur i nogle af institutionerne

samt i PPR med oprettelse af Udrykningsteamet.
• Etablering af særlig dagpleje til for tidligt fødte børn.
Spørgsmålet som ofte stilles i tiden er: Hvad er en inkluder-
ende faglighed? Hvordan kommer man i gang med at ar-
bejde med social inklusion? Hvilke metoder og tankegange
kan man med fordel tage udgangspunkt i som medarbejder-
gruppe og som leder i det pædagogiske felt?

Denne guide er tænkt som en appetitvækker til at arbejde
pædagogisk med social inklusion. Den videregiver den
vigtigste viden der er skabt i Roskildeprojektet, og den giver
gode tip om, hvor man ellers kan søge viden om inkluder-
ende arbejde i daginstitutioner.
Det er vores håb, at den nye viden, kan inspirere, give mod
og lyst til, at arbejde i retning af inklusion i hverdagen.

Guiden består af fi re afsnit:
Det første fortæller om nogle af de metoder der er brugt
og udviklet i projektet, det andet fortæller om nogle af de
tankegange, der er skabt. Det tredje afsnit præsenterer
kort to af de projekter, der er blevet arbejdet med i institu-
tionerne. Sidste afsnit er en kommenteret litteraturliste,
der viser videre veje til at skaffe sig viden om arbejdet med
social inklusion i daginstitutionerne.

God læselyst og god arbejdslyst om temaet inklusion!

INDLEDNING

3

INDHOLDSFORTEGNELSE

1. METODER » side 4
• Videooptagelser
• Vendepunktsfortællinger
• Udrykningsteamet

2. TANKEGANGE » side 8
• Hvad er social inklusion
• Fra udsatte børn til børn i udsatte positioner
• Pædagogiske dilemmaer i inklusionsarbejdet

3. EKSEMPLER FRA PRAKSIS » side 13
• Inkluderende forældresamarbejde
• Inklusion og eksklusion ved buffeten

4. MERE VIDEN » side 14

4

Alt pædagogisk arbejde, der søger at fi nde nye veje, benyt-
ter sig både af at tænke nye pædagogiske tanker og nogle
metodiske fremgangsmåder, der sammen kan vejlede og
inspirere til ny praksis. Både tankerne og metoderne har
brug for at blive brugt og udviklet i fællesskab, hvis man
vil ændre på nogle af de daglige tilgange til arbejdet. I
institutionerne i Roskilde er der brugt mange personale-
timer på at diskutere både faglige og teoretiske tilgange og
på at iværksætte forskellige metoder, der har understøttet
udviklingen af det pædagogiske arbejde.

De metoder, der har været særligt frugtbare er brugen af
video-observationer, vendepunktsfortællinger og det at
kunne bruge det nydannede udrykningsteam.

VIDEO-OBSERVATIONER
Arbejdet med inkluderende pædagogik har i alle de del-
tagende institutioner taget udgangspunkt i et særligt
område, hvor en mere inkluderende praksis var ønskelig.
Medarbejdergrupperne startede med at fi nde frem til,
hvilke situationer de fandt bekymrende, når talen var på
social inklusion. Sammen bestemte de sig så for et fælles
udviklingstema.

Derefter blev de pædagogiske temaer dokumenteret – så
man i fællesskab kunne se nærmere på den bekymrende
praksis. Det var ikke besluttet, at der skulle bruges en be-
stemt dokumentationsform, men det stod hurtigt klart for
alle deltagere, at formen med video havde nogle særlige
fordele. Den præcise gengivelse af de sociale situationer
gav helt unikke muligheder for få øje på arbejdsdelingen
og organiseringen af arbejdet. Netop arbejdsdelingen og

organiseringen havde ofte stor betydning for, hvordan der
blev skabt deltagelsesmuligheder i det pædagogiske rum.
I Børnehuset Dommervænget var både personale og for-
ældre opmærksomme på, at morgenerne ikke var særlig
hyggelige. Ved at videofi lme kunne institutionen lave en
nuanceret beskrivelse af morgenen i institutionen:

Om morgenen åbner vi i alrummet, hvor børnehaven og
vuggestuen er sammen. Morgenen virkede kaotisk, der var
mange børn og voksne. Der var meget uro og larm. Det
var meget servicering og affodring over situationen om
morgen. Vi oplevede, at de voksne havde mere fokus på
det praktiske omkring morgenmaden i stedet for at skabe
nærvær ved morgenbordet. Der var børn, der ikke blev
mødt med det samme de kom om morgenen. Der var børn,
der sad ved morgenbordet, selvom de ikke var sultne. De
voksne rejste sig mange gange fra bordet, for at hente
ting, tage imod børn, tage telefonen m.m. Der var børn,
der ikke blev set, mens de sad og spiste morgenmad. Der
blev smurt rugbrød ved morgenbordet som skulle bruges
kl. 9.00 til formmiddagsfrugten i vuggestuen. Der var børn,
der ikke vidste hvad de skulle tage sig til, når de var kom-
met ned fra morgenbordet. Der var mange børn, der blev
afl everet i alrummet og fi k serveret en bolle, selv om de
havde spist hjemmefra. Der var personaler, der gik igen-
nem alrummet inden de var mødt på arbejdet. Der var børn,
der gik rundt i alrummet uden af have noget at tage sig til.

Personalet gennemså videooptagelserne og arbejdede
med dem ud fra følgende spørgsmål:
• Hvordan skabes udsatte positioner?
• Hvad giver adgang til deltagelse?

1. METODER

• Hvilke dilemmaer befi nder personalet sig i?
• Hvilke forskellige inkluderende handlingsalternativer,

af såvel pædagogisk som organisatorisk art, fi ndes der?

I ovennævnte institution, der havde fokus på deres morge-
ner, resulterede dette spørgearbejde i en lang række hand-
lingsforslag. Fx: ’Børnene skal først sættes ved bordet, når
der er en voksen, der har mulighed for at være med ved
bordet (sikrer nærvær, ingen eksklusioner)’, ’De voksne skal
placere sig, så de kan se når forældre og børn kommer ind
i alrummet (forældre og børn skal imødekommes, når de
kommer ind i alrummet, derved skabes der tryghed for børn
og voksne) etc.

Efter at de nye handlemåder er blevet afprøvet i nogle uger,
laves der videooptagelser af indsatsen. Disse beskrivelser af
før og efter bruges til at lave vendepunktsfortællinger med.

VENDEPUNKTSFORTÆLLINGER
Når der arbejdes med udvikling af praksis er det meget
opmuntrende, at man som personale kan konkretisere
og dokumentere resultaterne af det krævende arbejde. I
Roskildeprojektet er der brugt vendepunktsfortællinger
om ’før’ og ’efter’ den inkluderende indsats. ’Før’ og ’efter’
har taget udgangspunkt i video optagelserne, men kan
selvfølgelig også tage udgangspunkt i andre former for
dokumentation. Fortællingen bygges op, så der opstår en
spænding, og spændingen forløses af det positivt overras-
kende, som er et resultat af den inkluderende indsats.

TIL HØJRE ER ET UDDRAG FRA ’FØR’ OG ’EFTER’ DELEN
AF EN FORTÆLLING FRA BØRNEHUSET SOLGÅRDEN:

FØR INKLUSIONSKURSET:
Vi bliver opmærksomme på drengen, da han er godt 4 år og op-
dager hurtigt, at noget er helt galt. Han er reagerer udad, slår og
skriger. Han viser næsten kun negative følelser og bruger udtryk
som ”Jeg hader min børnehave” og ”Jeg hader de andre børn”.
Vi var meget bekymrede. Vores tanker gik i retning af diagnose,
støttepædagog, psykolog m.m. Vi så drengen som den ansvar-
lige i de fl este relationer, og så at han konstant ekskluderede sig
selv. Vi stigmatiserede ham ofte som vred og ufølsom i forhold
til andre. Vi tænkte ikke altid over, hvordan vi forstærkede vores
negative følelser/holdninger overfor hinanden ved at tale negativt
om ham. Vi så ham som enkeltstående individ og ikke så meget
hans reaktioner i sammenhold med de andre børn og deres

reaktionsmønstre.

EFTER INKLUSIONSKURSET:
Vi begynder at se på drengens position i fællesskabet. Er han

virkelig altid den ansvarlige, blot fordi han råber og slår, eller

er der ting der ”trigger” hans reaktioner i den måde, vi planlæg-

ger hverdagen på, eller i den måde de andre børn omgiver ham

på? Vi begynder derfor at se på hans venner, og hvilke positioner

de og vi som voksne indtager omkring ham. Vi begynder stille

og roligt at kunne tage situationerne i opløbet ved at forberede

drengen på det, der skal ske. Vi begynder at anerkende hans

følelser, sætte ord på hans tanker og frustrationer. Vi tager os tid

til at være anerkendende i den enkelte situation, da dette bevir-

ker at situationen faktisk er hurtigere ovre, og at drengen føler

at han er blevet forstået. Vi bruger humor i stedet for irritation.

Vi husker hinanden på hans stærke sider. Vi bruger videoopta-

gelser og bliver opmærksomme på de udsatte positioner vi selv

sætter drengen i. Dette kan eksempelvis være til samling, hvor

vi gennem mange år har haft en dagsorden som voksne, som

ikke nødvendigvis er den bedste for børnene. Vi begynder at se

på relationerne og gruppen i samspil med drengen i stedet for at

se på drengen alene og vi kontakter ”Udrykningsteamet”.

5

6

UDRYKNINGSTEAM
En vigtig del af Roskildeprojektet er oprettelsen af det ud-
rykningsteam, der nævnes ovenfor. Målet med teamet er
at kunne yde hurtig bistand, når en institution har bekym-
ringer omkring et barn eller en gruppe af børn. Hvor en
institution før kunne vente meget længe på at få hjælp fra
PPR, går der nu maximalt to dage før den første kontakt
til institutionen er etableret. I udrykningsteamets ven-
depunktsfortælling – som de kalder fra problemløser til
procesudvikler – beskriver de, hvordan deres arbejde som
traditionelle støttepædagoger har skiftet karakter:

• fra ”alenehedsfølelse” til teamspiller,
• fra leder i egen proces til proces udvikler,
• fra ”ekstra hænder” til vidensformidler,
• fra rapportskriver til konsultativt møde,
• fra problemløser til vejleder
• fra anvisning til refl eksion

Hjælp fra udrykningsteamet er altså i høj grad et tilbud om
øjne udefra, der danner grundlag for en vejlederindsats,
som er præcist målrettet til institutionen. Det gælder om,
at der kan komme nogle nye vinkler, som Udryknings-
teamet bringer ind i institutionens pædagogiske arbejde og
personalesamarbejde om at udvikle det pædagogiske rum
omkring barnet eller børnegruppen. Udrykningsteamet
kan bruges, når personalet er bekymret for trivsel og det
sociale samspil i børnegruppen, eller nå der er bekymring
om et enkelt barns udvikling og trivsel.

Der er ikke tale om den traditionelle støttepædagogiske
indsats med fokus på ændringer hos det enkelte barn.

Men hjælpen fra udrykningsteamet skulle også gerne gå i
gang længe før der er gået fuldstændig hårknude i det pæda-
gogiske arbejde, og institutionens personale står med et barn
eller en gruppe børn, som de ikke magter og orker længere.

Man kan altså som institution hurtigt få ressourcer udefra,
der kan bidrage til udviklingen af en mere fremad rettet og
inkluderende praksis.

Udrykningsteamet kan bruges,
når personalet er bekymret

for trivsel og det sociale sam-
spil i børnegruppen, eller når

der er bekymring om et enkelt
barns udvikling og trivsel.

7

Udviklingen af det pædagogiske arbejde er blevet inspire-
ret af intensivt fælles arbejde med pædagogiske begre-
ber og pædagogisk teori. For at kunne gå nye veje i det
pædagogiske arbejde, skal der skabes et fælles rum, hvor
institutionen udvikler sin egen forståelse af det inklude-
rende arbejde. Grundstammen i projektarbejdet har været
at skabe en dækkende defi nition af social inklusion. Her
præsenterer vi den samlede defi nition og to af de væsent-
ligste delementer i defi nitionen nemlig begrebsændringen
fra udsatte børn til børn i udsatte positioner og forståelsen
af inklusionsarbejdet som håndtering af vanskelige pæda-
gogiske dilemmaer.

HVAD ER SOCIAL INKLUSION
I Roskildeprojektet har de involverede institutioner og
dagplejere altså arbejdet intensivt med begrebet social
inklusion. Arbejdet udkrystaliserede sig omkring fi re væ-
sentlige forhold: 1) Retten til deltagelse, 2) opmærksom-
hed på børn på kanten af fællesskaberne, 3) personalets
ansvar for at alle børn har adgang til meningsfulde fæl-
lesskaber og endelig 4) at inklusionsarbejde skal udøves i
dyb respekt for det enkelte barns personlige integritet. I
samarbejde med NVIE (Nationalt Videncenter for Inklusion
og Eksklusion) blev de fi re områder spidsformuleret på
denne måde:
1. Personalet må overveje og afveje dilemmaet individ/

fællesskab på baggrund af et princip om, at alle børn i
dagtilbud har ret til deltagelse i hverdagslivets signifi -
kante fællesskaber

2. Personalet er opmærksomme på de børn, der kon-
tinuerligt indgår i udsatte positioner i institutionens

2. TANKEGANGE

8

9

tingene påvirker hinanden, så er det også sådan at man
kan ændre på nogle ting udvendigt, ændre på relationerne,
ændre på positionerne, fordi det påvirker barnet. Så man
skal tænke barnet som en del af et fællesskab, som en del
af en social sammenhæng og ikke som et selvstændigt væ-
sen, der ikke påvirker andre eller bliver påvirket af andre”
(Medarbejder i Børnehuset Dommervænget).

Det er altså ikke barnet – som sig selv – der er udfor-
dringen, men barnets rolle i det sociale samspil og i den
sociale organisering. På den måde er udsatheden ikke en
egenskab ved barnet, men en beskrivelse af den position
barnet befi nder sig i. Dermed bliver det sociale samspil
og den sociale organisering det, der sættes i fokus for en
pædagogisk analyse og en pædagogisk indsats.

Da det er den voksne, der har ansvaret og magten i dette
sociale rum, bliver man også meget mere sårbar, fordi
man selv må påtage sig en større del af ansvaret for bar-
nets eller børnegruppens trivsel og mistrivsel. Arbejdet
med social inklusion kræver altså en modig personale-
gruppe. Og man skal forberede sig på store udfordringer
både som person og som personalegruppe. Svaret på
denne udfordring er udvikling af den personlige faglighed
og kollektive faglighed. Så fokus holdes på det pædago-
giske arbejde og netop ikke kommer til at handle om den
enkeltes personlighed

Til gengæld for dette får man et større pædagogisk ma-
nøvrerum, da det er noget lettere at ændre de sociale
forhold og organiseringen af institutionens fællesskaber
end det er, at ændre på barnet selv. Forståelse af udsat-

fællesskaber og imødegår hindringer for deltagelse
ved at eliminere uretfærdige og fagligt illegitime eks-
kluderende mekanismer i institutionens hverdag,

3. De professionelle tager ansvaret for at udvikle og ud-
vide mulighederne for, at alle børn, ud fra forskellige
sociale positioner, får adgang til at deltage og opleve
deres deltagelse som meningsfulde bidrag i fl eksible
fællesskaber

4. De professionelle skal konkret respektere, at det
enkelte barn selv skal tage initiativ til, ønske eller som
minimum billige tiltag, der har til hensigt at forandre
dets marginale eller udstødte position til en mere sikker
og varig position præget af højere grad af deltagelse

Disse fi re principper forsøger tilsammen at defi nere, hvad
arbejdet med social inklusion i institutionen indebærer.
De er meget fortættede og kan sagtens hver især være
udgangspunkt for en god diskussion til et personalemøde.
Her kan de gennemdiskuteres, man kan se på om man
egentlig har den samme forståelse af de mange forskel-
lige begreber, og man kan nuancere og måske korrigere
dem for at gøre dem til institutionens egne.

FRA UDSATTE BØRN TIL BØRN I UDSATTE POSITIONER
Det er et gennemgående udsagn fra deltagerne i Roskilde-
projektet, at ændringen af børnesynet er en hjørnesten,
når der skal arbejdes mere inkluderende:

”Jeg tænker, at man skal se barnet i en sammenhæng og
ikke selvstændigt. Altså at tingene påvirker hinanden. Når

10

hed som en social defi nition, der står til social ændring,
ændrer den voksnes ansvar og den voksnes rolle. At del-
tage i børns leg bliver for eksempel en vigtig arena for det
pædagogiske arbejde:

”Jeg tror vi nu meget oftere kan mærke, at den dér leg
kan udløse en konfl ikt, og så går vi ind og leger med, el-
ler vi går ind og siger, hvad med om vi gik ned og spillede
fodbold, eller hvad med at vi sætter det der bræt op som vi
havde i går, så kan vi lege balance her. Altså, vi går ind og
leger med på deres præmisser, eller vi sætter noget andet
i gang for dem…” (medarbejder fra Børnehuset Æblehaven)

PÆDAGOGISKE DILEMMAER I INKLUSIONSARBEJDET
Det har altså været helt grundlæggende i projektet at
arbejde med alle børns ret til deltage i fællesskaber, som
de hver især oplever som vigtige at deltage i. Det være
sig rene børnefællesskaber eller fællesskaber, der også
består af en eller fl ere voksne. Men barnets ret kan udfor-
dre fællesskabets ret – et nyt barns indtræden i et socialt
fællesskab kan ændre det så meget, at der ikke længere
er tale om det samme fællesskab – eller dets forsøgs-
vise indtræden kan opløse fællesskabet. Hvordan dette
dilemma skal håndteres, vil altid være et meget praktisk
spørgsmål, som hviler på kendskab til de enkelte børn,
børnegruppen og de fællesskaber der er etableret i sin
egen verden – men ofte vil man som professionel skulle
tage nogle valg, som ikke er til gode for alle på det aktu-
elle tidspunkt.

Når man som pædagogisk medarbejder står midt i situa-
tionen og skal tage en rask beslutning, kan det ofte føles

som uformåenhed. – Peter vil rigtig gerne være med i
legen, men hvis jeg hjælper ham med at få adgang, er jeg
ret sikker på at nogle andre børn i periferien siver…
Men det, der føles som en personlig klemme, der er svær
at komme ud af, er faktisk et fagligt dilemma. Og dilem-
maer kan ikke løses, de kan håndteres. For et dilemma
handler om to lige betydningsfulde værdier, som komplet-
terer og udelukker hinanden. Men hvis de bliver tydelig-
gjorte kan man i fællesskab diskutere og prioritere og
værdisætte.

Hos dagplejerne, der arbejder med for tidligt fødte børn,
optrådte et dilemma om dine og mine børn i dagplejen.
På den ene side er det virkelig vigtigt at dagplejeren har
et særligt blik og hjerte for ’sine’ børn, men samtidig
skal også disse børn have rum til at udvikle sig på egne
præmisser i nogle større sociale fællesskaber. Når dette
dilemma mellem afskærmning og udvikling bliver tydelig-
gjort, kan dagplejerne tage stilling i de konkrete situatio-
ner i legestuen, og børnene kan være både dine, mine og
vores børn.

1111

”Jeg tænker, at man skal se
barnet i en sammenhæng og

ikke selvstændigt. Altså at
tingene påvirker hinanden”.

(Medarbejder i Børnehuset Dommervænget)

12

Vi kan se at børnene får flere
venner end før og at forældrene
er blevet bedre til at se på hele
børnegruppen og ikke kun
deres eget barn.

13

3. EKSEMPLER FRA PRAKSIS

Når man skal til at arbejde med social inklusion i daginsti-
tutionen, er det vigtigt at arbejde fokuseret, så man kan få
øje på resultaterne af ens arbejde. Det er vigtigt med en
tidshorisont, så man ved hvornår projektet starter og hvor-
når det slutter, og det er vigtigt at dokumentere arbejdet
så det kan udsættes for eftertanker og refl eksion – evalu-
ering. Arbejde med social inklusion kan antage nærmest
uendelig mange former. Her er to eksempler:

INKLUDERENDE FORÆLDRESAMARBEJDE
I Vognmandsparken har der gennem projektet været fokus på
forældresamarbejdet og på forældresamarbejdets betydning
for børnenes deltagelse i venskaber og fællesskaber. Der er
både blevet arbejdet med at formidle viden om børnefælles-
skabernes betydning på forældremøder, med forældrenes
muligheder for at bidrage og deltage som betydningsfulde
aktører i institutionen, og med samarbejdet med forældrene
om at skabe gode relationer børnene imellem. Et af dilem-
maerne i dette arbejde har været dilemmaet mellem venskab
og fællesskab, hvor det på den ene side er et gode at have en
bedsteven, men hvor denne tosomhedsrelation samtidig gør
barnet sårbart og kan stå i vejen for andre og måske mere
fl eksible børnegrupperinger.

Ved projektets afslutning opsummerer personalet: ”I de
sidste 3 år har vi lært meget om inklusion og eksklusion.
Vi tænker på positioner i det daglige og at vi konstant er i
dilemmaer. Vi har opnået vores mål, da vi kan se at børne-
ne får fl ere venner end før og at forældrene er blevet bedre
til at se på hele børnegruppen og ikke kun deres eget barn.
Her ved projektets afslutning er vi blevet bekræftet i, at det
for os var vigtigt at starte med forældredelen. Vi oplever

at forældre og personale i fællesskab kan hjælpe børnene
med at skabe fl ere og bedre venskaber og fællesskaber”.

INKLUSION OG EKSKLUSION VED BUFFETEN
Mange institutioner har arbejdet med at udvikle en mere
inkluderende pædagogik i nogle specifi kke situationer på
nogle bestemte steder i institutionen. Det har for eksem-
pel været i garderoben når børnene skal ud, ved buffeten
når der skal spises frokost eller ved modtagelsen i alrum-
met om morgenen.

I børnehuset Dommervænget er der blandt andet blevet
arbejdet med buffeten. På videoen af buffeten kunne per-
sonalet blandt andet høre og se, at der blev råbt til et barn
fra den ene ende til den anden ende af køkkenet, at der
altså ikke var plads, nu skulle hun eller han gå tilbage. Og
som en medarbejder kommenterede: ”det er jo virkelig at
ekskludere et barn fra fællesskabet”. Ud fra den viden, der
blev samlet fra diskussionen af videooptagelserne, sørger
personalet for, at bordene er dækket op sammen med
nogle af børnene. Man sørger også for, at en voksen er
placeret ved et bord, hvorfra man kan overskue børnefl ok-
ken, så de der er usikre kan blive guidet, hvis der er behov
for det. Det, at der er en voksen for enden af bordet sikrer,
at der ikke opstår udsatte positioner for eksempel af børn,
der sidder for sig selv.

Arbejdet med social inklusion har altså i mange sammen-
hænge handlet om organisering og arbejdsdeling. Og altså
en organisering, der sigter på at forebygge og modvirke,
at børnene kommer eller forbliver i udsatte positioner i
børnefællesskabet og institutionsfællesskabet.

14

Bundgaard, Helle & Eva Gulløv (2008): Forskel og
fællesskab. Minoritetsbørn i daginstitution. Hans Reitzel.
Denne bog er resultat af to antropologers feltarbejde i to
institutioner i en sjællandsk kommune. Den handler om børn
fra etniske minoriteter, men er på samme tid en beskrivelse
af generelle ekskluderingsmekanismer, som kan sætte ind
over for mange slags børn. Især en beskrivelse af, hvordan
et enkelt barn bliver udgrænset og bevæger sig fra at være
et barn til at blive en sag, er meget oplysende og oprivende
læsning. Udgrænsningen beskrives som en kompleks social
proces med mange deltagere og ikke som en psykologisk
proces hos et barn der bliver ’dårligere’.

Madsen, Bent (2005): Socialpædagogik – integration og
inklusion i det moderne samfund. Hans Reitzel.
Bent Madsens bog fra 2005 kan betragtes som inklusionens
grundbog. Her er en grundig indføring i de udstødelses
processer, der pågår i det komplekse senmoderne samfund.
Og en lige så grundig diskussion af de politiske og pædagogi-
ske tiltag der gøres for at modvirke denne udstødelse. Dette
gøres blandt andet gennem tydeliggørelse af begreberne
rummelighed, integration og social inklusion. Den sociale in-
klusion introduceres som et konstruktivt bud på at forebygge
udstødelse via individuel dannelse og dannelse af differentie-
rede fællesskaber.

Madsen, Bent (2005): Visionen om social inklusion – en risiko-
fyldt proces for professionelle og udstødte. In: Vera no. 32.
Denne artikel er en rigtig god introduktion til forståelse af
inklusionsbegrebet. Bent Madsen stiller begrebet om rum-
melighed over for begrebet om social inklusion og artiklen
rummer en meget instruktiv opstilling af forskellene mellem
integration og inklusion, blandt andet som forskellen mellem

normalitetsforståelser. Og så slutter artiklen med det vigtige
opråb: ”Social inklusion er […] ikke et spørgsmål om at ud-
vikle den enkelte professionelle til at blive en mere tolerant,
hensynsfuld eller hjælpsom person. Social rummelighed
betyder, at man bekæmper udstødelsesmekanismer frem for
de udstødte individer!”

Pedersen, Carsten (red.)(2009): Inklusionens pædagogik.
Fællesskab og mangfoldighed i daginstitutionen. Hans Reitzel.
Denne nye bog indeholder artikler af Marianne Bech Larsen,
Ida Kornerup, Bent Madsen og af Carsten Pedersen. Bogen
præsenterer den nyeste viden, der skabt inden for NVIEs
rammer – både projektrelateret viden og mere overordnede
refl eksioner. Der er artikler om inklusionens pædagogik,
inklusion som begreb og styringsredskab og om læring som
inklusions- og eksklusionsproces.

Og der er to artikler af Carsten Pedersen, der har været gen-
nemgående konsulent på Roskildeprojektet. Begge artikler
tager afsæt i de praktiske og teoretiske erfaringer fra Roskil-
deprojektet og uddyber derfor mange af de pædagogiske for-
hold der er præsenteret i denne guide. Her er blandt andet
en uddybning af defi nitionen på social inklusion og af hvordan
man kan arbejde med pædagogiske dilemmaer.

Pedersen, Carsten & Persille Schwartz (2006): ”Inklusion
af udsatte børn” og ”Inklusion af børn i udsatte positioner”.
Statusrapport Roskildeprojektet. Kan downloades på
www.nvie.dk. I denne rapport beskrives Roskildeprojektet
helt tæt på. Her kan man læse om projektet formål, succes-
kriterier og om aktiviteterne i projektet. Rapporten kan som
skrevet downloades fra NVIEs hjemmeside. Her kan i øvrigt
også læses om NVIEs øvrige aktiviteter og vidensproduktion.

4. MERE VIDEN

15

Roskilde Kommune, www.roskilde.dk
CHEFKONSULENT Trine Sonne, trines@roskilde.dk

Nationalt Videncenter for Inklusion og Eksklusion, www.nvie.dk
VIDENCENTERKONSULENT Ph.d. Vibeke Schrøder

FOTOKILDE: COLOURBOX GRAFISK OPSÆTNING & TRYK: FILTENPLUS.COM

UNIVERSITY
COLLEGE VEST
PROFESSIONSHØJSKOLE

