

Opgave: 2

Marts 2012

Prøve nr. 20

Socialisering i det senmoderne samfund.

Opgave: 2

Marts 2012

Prøve nr. 20

Indhold

Indledning:.....	3
Problemformulering:.....	4
Metodeafsnit:.....	4
Dagtilbudsloven:.....	5
Det senmodet samfund:.....	6
Udviklingen fra samfundet:.....	9
Samfund i dag:.....	10
Socialisering:.....	11
Konklusion:.....	13
Perspektivering:.....	13
Litteraturliste:.....	14
Bøger:.....	14
Web-adresser:.....	14
Bilag:.....	15
Bilag 1:.....	15
Bilag 2:.....	16

Opgave: 2

Marts 2012

Prøve nr. 20

Indledning:

Jeg har valgt, at skrive denne opgave, fordi vi lever i et vældfærdsamfund, hvor der er stor fokus på samfundets ansvar over for os som borger. Dette synes jeg er interessant, fordi vi som forbruger af samfundet er meget beviste om den vare vi køber. Når vi f.eks. skal vælge hvilken børnehaven vores børn skal gå i, går vi meget op i, om det f.eks. er en naturbørnehave, en Rudolf Steiner børnehave eller hvordan institutionens kostpolitik er. Vi har inden for de sidste årtier, fået større og større indflydelse på vores eget liv, vi kan vælge på alle hylder så at sige.

Men ser man bare 60 år tilbage i tiden, kan vi se, at menneskets vilkår er anderledes. Normer og værdier, for det enkelte menneske, så anderledes ud end de gør i dag. En af grundene til dette ænders er, at samfundet bliver industrialiseret, og fordi kvinderne blev en del af arbejdsmarked. Dette skaber ændringer i familieforholdene, hvilket har haft stor betydning for barnets opvækst. Relationer, der før skete i hjemmet, inden for familiens rammer, finder nu også sted, for barnets vedkommende, inden for daginstitutionens rammer. Barnets sociale aner er, så at sige, blevet udvidet.

Daginstitutioner er i dag en nødvendighed for, at der morderne samfund kan hænge sammen. Daginstitutionerne har altså en afgørende rolle for børnefamilien, samfundet og vores vældfærd. Det, at stort set begge forældre i dag har et arbejde, har stor betydning for familiens position i samfundet, men det har også den konsekvens, at barnets timer i daginstitutionen aldrig er set længer, og det ændre på de vilkår børnene vokser op i, i forhold til 60'erne hvor mor gik hjemme, men hvor der dog var en begyndende stigning i antallet af kvinder på arbejdsmarked..

Alle der lever og vokser op i et moderne samfund gennemlever en socialiseringsproces. Denne socialiseringsproces sker i forskellige arenaer, de beskrives som primær, sekunder og dobbeltsocialisering.¹ Disse socialiseringsprocesser skal jeg, som pædagog, forholde mig til dagligt på er professionelt plan, jeg vil selv bliver påvirket, men jeg vil også påvirke de bruger, jeg har med at gøre. Derfor synes jeg, der er relevant for min opgave, at jeg beskæftiger mig med hovedemner som socialiserings proces i det senmoderne samfund og institutionalisering af børn.

¹ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 43-44.

Opgave: 2

Marts 2012

Prøve nr. 20

Problemformulering:

Hvilken betydning har det senmoderne samfunds socialisering- og institutionaliserings proces for børn der nu tilbringer det meste af deres tid i daginstitutionen, kontra børns socialisering i 60'erne, hvor børnene tilbragte det meste af deres tid hjemme i familien. Endelig, hvilke krav sættes der til det pædagogiske arbejde med socialiserings- og institutionaliserings processer?

Metodeafsnit:

Jeg har valgt at skrive om socialisering- og institutionaliseringen i det senmoderne samfund og om hvordan disse processer påvirker børnene. Ud fra disse emner finder jeg det relevant, at starte med at redegøre for hvilke tilbud dagtilbudsloven tilbyder den danske familie. Derefter vil jeg redegøre for hvad det senmoderne samfund er. Her vil jeg hovedsagelig benytte mig af bøgerne: "social indsigt for pædagoger" af Grit Niklasson, "sociologi og modernitet" af Klaus Rasborg og Benny Jacobsen m.fl. og "samfund i pædagogisk arbejde- et socialt perspektiv" af Carsten Schou og Carsten Pedersens. Sener vil jeg se på udviklingen af det danske samfund. Her vil jeg benytte mig af bøger som: "familie og børn i en opbrudstid" af Dion sommer, Lars Dencik og Per Schultz Jørgensen. "Sociologi og modernitet" af Klaus Rasborg og Benny Jacobsen m.fl. og "Individ, institution og samfund" af Susanne Idun Mørch. Dernæst vil jeg så rede gøre for hvordan samfundet er i dag i forhold til institutionalisering, her benytter jeg igen bogen: "Individ, institution og samfund" af Susanne Idun Mørch. Ydermere vil jeg redegøre for socialiseringsprocessen, her tager jeg udgangspunkt i bogen: "Samfund i pædagogisk arbejde- et socialt perspektiv" af Carsten Schou og Carsten Pedersens. Til sidst vil jeg bruge: "Fremtids Magerne" af Rolf Jensen til at perspektivere med, da han giver et godt bud på hvordan fremtiden vil se ud indenfor pædagogik og læring om ca. 30 år. Jeg har valgt at bruge disse kilder, da jeg mener, at jeg med disse teoretikers teorier, vil kunne besvare min problemformulering.

Opgave: 2

Marts 2012

Prøve nr. 20

Dagtilbudsloven:

Da jeg i min opgave fokuserer på institutionalisering, og dens udvikling, vil jeg i følgende afsnit gå ind og se på, hvad lovgivningen tilbyder børnefamilien, i forhold til daginstitutioner. Fra 1. august 2007 gælder Dagtilbudsloven², formålet med denne lov er, at fremme børn og unges trivsel, udvikling og læring (§1 stk. 1)³. Herudover giver dagtilbudsloven også forældrene fleksibilitet og valgmuligheder for forskellige typer af tilbud og tilskud, for på den måde, at gøre det nemmer for familien at tilrettelægge arbejdsliv og familieliv (§1 stk. 2)⁴. I § 23 se vi et eksempel på, hvordan dagtilbudsloven gør det nemmer for en familie, ved at opstille en pasningsgaranti, så alle børn indtil skolestart, har adgang til at blive optaget i et dagtilbud (§23 stk. 1)⁵. Pasningsgarantien indebærer, at kommunalbestyrelsen har pligt til at anvise barnet plads i et aldersvarende dagtilbud (§23 stk. 3)⁶. Målet med dagtilbudsloven er, at børn skal have et fysisk, psykisk og æstetisk børnemiljø, som fremmer deres trivsel, sundhed, udvikling og læring (§7 stk. 1)⁷. Dagtilbudsloven og forælder skal indgå i et samarbejde om, at give børn omsorg og understøtte barnet i des alsidig udvikling og selvværd samt bidrage til, at børn får en god og tryk opvækst (§7 stk. 2)⁸. Dagtilbuddet skal igennem oplevelser, leg og pædagogisk læring fremme børns læring og udvikling. Dette skal give barnet mulighed for fordybelse, udforskning og erfaring (§7 stk. 3)⁹. Derudover skal børn i dagtilbuddet have medbestemmelse, medansvar og forståelse for demokrati, for på den måde, at bidrage til barnets udvikling af selvstændighed, og evnen til, at indgå i forpligtede fællesskaber og samhørighed med og integration i det danske samfund (§7 stk. 4)¹⁰. Udover de fælles mål for daginstitutionerne, bliver der i hver enkelt daginstitution lavet en pædagogisk læreplan, der beskriver, hvordan overstående mål for barnets udvikling, leg og læring opnås. Dagtilbudsloven gøre rede for 6 temaer som læreplanen skal benytte sig af, for at kunne opfylde kravene om børnenes udvikling og læring (§8 stk. 1-2)¹¹. Ud fra disse 6 temaer skal pædagogerne redegøre for

² Niklasson, Grit (red.) "Social indsigt for pædagoger". 2 udgave, 2 oplag, 2009. Frydenlund. s 172.

³ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §1 stk. 1. d. 09-03-2012 kl. 13:06.

⁴ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §1 stk. 2. d. 09-03-2012 kl. 13:10.

⁵ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §23 stk. 1. d. 09-03-2012 kl. 13:16.

⁶ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §23 stk. 3. d. 09-03-2012 kl. 13:24.

⁷ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §7 stk. 1. d. 09-03-2012 kl. 13:36.

⁸ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §7 stk. 2. d. 09-03-2012 kl. 13:48.

⁹ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §7 stk. 3. d. 09-03-2012 kl. 14:02.

¹⁰ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §7 stk. 4. d. 09-03-2012 kl. 14:18.

¹¹ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §8 stk.1-2. d. 09-03-2012 kl. 14:39.

Opgave: 2

Marts 2012

Prøve nr. 20

hvilke pædagogiske metoder/aktiviteter de vil bruge, for at nå målene (§8 stk. 3)¹². Lederne af dagtilbuddet har ansvar for, at udarbejde og offentliggøre den pædagogiske læreplan, lederne af dagtilbuddet er også ansvarlig for, at den pædagogiske læreplan, mindst en gang hver andet år, bliver evalueret (§9 stk. 1-2)¹³.

Det senmodet samfund:

Jeg vil starte med at redegøre for det senmoderne samfund ifølge Anthony Giddens, og herefter vil jeg komme ind på hvad senmoderniteten har af betydning for individets udvikling.

Ifølge den engelske sociolog Anthony Giddens (1938), er det helt centrale begreb af det senmoderne samfund refleksivitetetsbegrebet. Det moderne menneske er, ifølge Giddens, tvunget til, at forholde sig refleksivt til omverdenen. Refleksiviteten præger alle områder af det sociale liv, herunder også det politiske og det offentlige liv¹⁴.

Giddens karakteriseres det senmoderne samfund ud fra tre hovedkilder.

- Det første der sker, er en *udlejring af sociale relationer*. Udlejringen (sociale relationer) løsrives fra- eller løftes ud fra lokale kontekster (hverdagslivet) og overføres til det som Giddens betegner som *abstrakte systemer*. Abstrakte systemer består ifølge Giddens af to hovedelementer, nemlig *symbolske tegn* (først og fremmest penge) og *ekspertsystemer*,¹⁵ for så efterfulgt at blive genindlejret, på tværs af store afstande, i tid og rum. Det, at børn befinder sig en stor del af dagen uden for familien, er et eksempel på udlejring, og hvor børnehaven, ifølge Giddens, ses som et udtryk for geninlejring af sociale relationer, der forudsætter en tillid til det pædagogiske ekspertsystem¹⁶. Sagt med andre ord, så er forældrenes tillid til pædagogen, som fagperson, større end tidligere, fordi forældrene er

¹² <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §8 stk. 3. d. 09-03-2012 kl. 14:52.

¹³ <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> §9 stk. 1-2. d. 09-03-2012 kl. 15:06.

¹⁴ Niklasson, Grit (red.). "Social indsigt for pædagoger". 2. udgave, 2. oplag, 2009. Frydenlund. s 72-73.

¹⁵ Rasborg, Klaus (m.fl.). "Sociologi og modernitet". 1. udgave, 10. oplag, 2003. Columbus. s 47-48.

¹⁶ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 95.

Opgave: 2

Marts 2012

Prøve nr. 20

afhængige af en tiltro og tillid til pædagogens ekspertviden pga. forældrenes manglende tilstrækkelighed og information inden for pædagogens fag område¹⁷.

- For det andet sker der en *adskillelse af tid og rum*. Ifølge Giddens bliver tid og rum en abstrakt størrelse. Et eksempel på dette kunne være, at børnenes legeaftaler bliver truffet over mobiltelefonen (man behøver altså ikke at være fysisk tilstede for at tage del i forhandlinger i det sociale rum). Ser man bare 60 år tilbage i tid, hvor teknologien slet ikke var på samme niveau som i dag, var folk mere bundet til et sted, altså sit lokalsamfund. Udviklingen indenfor transport gør det på nuværende tidspunkt betydeligt nemmer for det almindelige menneske, at bevæge sig rundt på hele jordkloden¹⁸. Han mener ydermere også, at struktur er en realitet i daginstitutionerne for, at kunne koordinere dagen inden for de tids bestemte rammer.¹⁹
- For det tredje bliver moderniteten *refleksiv*, (ordet *refleksivitet* stammer fra det latinske ord *reflectere*, som at "bøje tilbage", "tilbagekaste" eller "genspejle")²⁰. Vi kan f.eks. reflektere over os selv, hvilket vil sige, at vi tænker over, hvem vi er: Hvorfor vi tænker og handler, som vi gør: Hvordan vi virker på vores omgivelser osv. Selvidentitetsdannelsen bliver et refleksivt projekt. Dette refleksive projekt, som Individets selvidentitet er, må da hele tiden skabes og opretholdes i individets refleksive strukturering af selvfortællinger²¹. Den øgede refleksivitet er således i meget høj grad knyttet til, at myter og fordomme erstattes af viden.

Det moderne samfund forandrer sig med meget stor hast, værdier og holdninger bliver eksponeret og udfordret dagligt. Fra udelukket at have været en del af den ikke-bevidste "kulturelle rygmarv", er værdierne blevet en del af en mere eller mindre refleksiv beskæftigelse i senmoderniteten.²² Dog ses velopdragenhed stadig som en væsentlig del af opdragelsen, nogle værdier som familien stadig

¹⁷ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 95.

¹⁸ Rasborg, Klaus (m.fl.). "Sociologi og modernitet". 1. udgave, 10. oplag, 2003. Columbus. s 47.

¹⁹ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 96.

²⁰ Rasborg, Klaus (m.fl.). "Sociologi og modernitet". 1. udgave, 10. oplag, 2003. Columbus. s 48-49.

²¹ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 96.

²² Sommer, Dion. "Børn i senmoderniteten barndomspsykologiske perspektiver". 1. udgave, 1. oplag, 2010. Hans Reitzels forlag. s 131.

Opgave: 2

Marts 2012

Prøve nr. 20

prioriter.²³ Den senmoderne tid, er en tidsepoke, hvor børn opfattes som et "ene"- stående subjekt²⁴, med unikke behov og rettigheder, vi ser at individet har mere og mere ansvar for egen læring og identitetsdannelse, med andre ord barnet skaber sig (*Det er en interessant, at tale måden "at skabe sig" har ændret karakter i løbet af få årtier (lad være med at skabe dig!). Engang var det skidt. I dag er det nærmest blevet godt "at skabe sig", om end i en anden betydning. Man skal i dag skabe sit eget liv, skabe sin egen personlighed, skabe sin egen stil.*)²⁵ Det, at være Barn i det senmoderne samfund, får en anden betydning end førhen. Der bliver nu lagt vægt på, at børn både skal ses og høres, men også at børn ud fra den senmoderne værdibaggrund for børneperspektiviske fagopfattelser, som især er knyttet til humaniserings- idéen, børnecentrering og rettighedsideologien, nu skal ses som medborger, på lige fod som andre mennesker i samfundet.²⁶ Senmoderniteten har en markant betydning for hvilke materielle, ideologiske og sociale rammer disse børn vokser op med. Børn der vokser op i denne tid, kan erfare deres tidsepoke på adskillige måder og dermed også udvikle sig som unikke individer. Det er vigtigt, at når nu børn erfare deres tidsperiode forskelligt, at vi som fagpersoner ikke glemmer at tage hensyn til, at børn er forskellige. Hvis vi ikke tager hensyn til dette, ville vi kunne komme til at mase det senmoderne samfunds kontekster ned over hoved på børnene, så ville vi gøre dem til en sociologisk abstraktion - samfundskonstruktion²⁷, sagt med andre ord et ens produkt af samfundet.

Det senmoderne samfunds generelle refleksiviteter består hovedsagligt af vores arbejdsliv og privatliv. Vi er blevet afhængige af en tiltro til eksperter, fordi vi lever i et samfund hvor vi i større grad sætter vores lid til personer som, inden for bestemte områder, er eksperter. Vi lever også i et samfund, hvor digitale medier har en stor rolle. Som tidligere nævnt, behøver vi ikke at være til stede ved f.eks. møder. For at træffe beslutninger, disse kan tages over en telefonsamtale eller en sms-besked. Det senmoderne samfund er en tid, hvor individets beslutninger, i livet, kan tages om

²³ Sommer, Dion. "Børn i senmoderniteten barndomspsykologiske perspektiver". 1. udgave, 1. oplag, 2010. Hans Reitzels forlag. s 9.

²⁴ Sommer, Dion. "Børn i senmoderniteten barndomspsykologiske perspektiver". 1. udgave, 1. oplag, 2010. Hans Reitzels forlag. s 16.

²⁵ Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 50.

²⁶ Sommer, Dion. "Børn i senmoderniteten barndomspsykologiske perspektiver". 1. udgave, 1. oplag, 2010. Hans Reitzels forlag. s 132.

²⁷ Sommer, Dion. "Børn i senmoderniteten barndomspsykologiske perspektiver". 1. udgave, 1. oplag, 2010. Hans Reitzels forlag. s 19.

Opgave: 2

Marts 2012

Prøve nr. 20

flere gang, dette ses i eksempelvis i ægteskaber. En skilsmisse i dag er ikke usædvanlig²⁸, men det var anderledes for bare et par generationer siden. Dette bringer mig vider til mit næste emne.

Udviklingen fra samfundet:

Jeg vil i dette afsnit kigge tilbage i tiden, for at få indblik i, hvordan familieforholdet så ud inden samfundet blev industrialiseret, for på den måde bedre at kunne se de markante ændringer, der er sket i samfundet.

Vi skal helt tilbage i slutningen af 1700 - tallet for at støde på den første fase af revolution inden for arbejdsmarkedet. Her bliver mændene nemlig lønarbejder. Landbrugssamfundet er den mest almindelige samfundsform i mange århundreder, familierne i landbrugssamfundet var karakteristiske ved at være et produktionsfællesskab, hvor familiemedlemmer alle havde opgaver i forhold til driften af landbruget. Børnene i landbrugs samfundet levede hovedsageligt hele deres liv hjemme, da de kun gik i skole hver anden dag, og i travle perioder på året i landbruget gik de slet ikke i skole, da børnene skulle hjælpe med landbrugs arbejdet²⁹. Indtil i 1958 hvor indførelsen af den nye skolelov ligestillede landsbyskolerne og købstadskolerne, samt afskaffede mellemskolen³⁰.

I 1800-tallet udvikler Danmark sig fra, at være et landbrugs samfund til mere og mere at blive et industrisamfund³¹. I takt med arbejdsløsheden og et stigende befolkningstal på landet, sker der i 1860'erne en omfattende afvandring fra land til by. Dette hænger sammen med at, Danmark så småt er ved at blive et industrisamfund³². I takt med industrialiseringen i 1800-tallet ser de første daginstitutioner dagens lys, udviklingen inden for dagpasning går i to retninger, asylet som er tilegnet arbejderklassens børn, der ikke ellers havde anden mulighed for pasning. Sener ser vi

²⁸ Dencik, Lars. Jørgensen, Per Schultz og Sommer, Dion. "familie og børn i en opbrudstid". 1. udgave, 1. oplag, 2008. Hans Reitzels Forlag. s 26.

²⁹ Jacobsen, Benny (m.fl.). "Sociologi og modernitet". 1. udgave, 10. oplag, 2003. Columbus. s 99.

³⁰ <http://danmarkshistorien.dk/leksikon-og-kilder/vis/materiale/skole-og-undervisning-1814-2010/> d. 10-03-2012 kl. 11:30

³¹ Mørch, Susanne Idun. "individ, institution og samfund- pædagogiske perspektiver" 1. udgave, 4. oplag, 2007. Hans Reitzels forlag. s. 38.

³² Mørch, Susanne Idun. "individ, institution og samfund- pædagogiske perspektiver" 1. udgave, 4. oplag, 2007. Hans Reitzels forlag. s. 38.

Opgave: 2

Marts 2012

Prøve nr. 20

folkebørnehaven, hvis formål har mere overordnet socialiseringsmæssigt sigt³³. Opholdet i institutionen skulle være en værdi i sig selv.

I 1900-tallet er industri familierne en realitet. Kvinderne blev trukket ud af produktionsfærd (i forhold til landbrugs familien hvor også kvinden arbejdede i landbruget), og manden er nu familiens eneste forsøger. Kvinders opgaver ligger nu i hjemmets arenaer, og hendes rolle som husmoder bestod hovedsagelig i, at opdrage børnene. Det var først, da børnene var 7 år, at de stiftede bekendtskab med samfundets institutioner i form af skolen. Den anden fase af revolutionen finder sted i 1960'erne, hvor kvinderne gør deres indtog på arbejdsmarked. Kvindernes arbejde består hovedsagelig af samlebandsarbejde på fabrikker. Pga. dette bliver Børnene nu så småt sendt ud i samfundets institutioner fra de er helt små.

Samfund i dag:

I 1976 afløser bostandsloven en række af de tidligere love, administreret af forskellige myndigheder, heriblandt bliver kommunerne forpligtigede til, at sørge for daginstitutionstilbuddene og driften af tilbuddene med deltagerbetaling³⁴. Nu er daginstitutionerne blevet kommunale og er nu tilgængelige for alle. I år 2010 gik ca. 97,3 % af bør i alderen 3-6 årig i daginstitution³⁵, hvorimod der i 60'erne kun var 9,4 % af børnene i alderen 3-6 år der gik i daginstitution i Danmark³⁶. Disse tal viser os, at der er sket en markant stigning for behov for pasning af børn i det danske samfund. Det hænger sammen med, at størstedelen af begge forældre i dag har et arbejde. Men disse tal betyder også, at det nu i stigende grad er samfundet, der varetager opgaven af pasning af barnet og derved også i store grad socialiser barnet, fordi et barn, i dag, i gennemsnit, opholder sig ca. 49 timer om ugen i daginstitutionen³⁷. Dette betyder, at det nu ikke kun er familiens opgave at søge for barnets

³³ Mørch, Susanne Idun. "individ, institution og samfund- pædagogiske perspektiver" 1. udgave, 4. oplag, 2007. Hans Reitzels forlag. s. 41.

³⁴ Mørch, Susanne Idun. "individ, institution og samfund- pædagogiske perspektiver" 1. udgave, 4. oplag, 2007. Hans Reitzels forlag. s. 58.

³⁵ http://www.bupl.dk/presse/paedagoger_i_tal/indskrevne_boern_i_procent_1993_-_2010?OpenDocument d. 10-03-2012 kl. 13:11 (vedlagt som bilag 1.)

³⁶ <http://www.kvinfol.dk/kilde.php?kilde=610> d. 10-03-2012 kl. 13:13 (vedlagt som bilag 2.)

³⁷ <http://www.information.dk/31168> d. 10-03-2012 kl. 13:49.

Opgave: 2

Marts 2012

Prøve nr. 20

opvækst, men at det nu er en samfundsopgave, at socialiser barnet. Dette sker for mange børns vedkommende allerede fra de er 26 uger gamle³⁸.

Socialisering:

I og med at børn i dag opholder sig i længer tid i daginstitutionen, ser deres socialiserings proces også anderledes ud end tidligere. Dette vil jeg kigge nærmere på i følgende afsnit.

Som tidligere nævnt var børns sociale arenaer, i gamle dage, mindre. Før var familien den eneste ramme omkring børns opvækst. Familien blev betragtede som den centrale socialiseringsindsats, der stod for den *primære socialisering* – af barnets opvækst og udvikling. Det var familiens eget ansvar, at opdrage barnet til, at det blev et ordentligt menneske, der kunne begå sig i samfundet. Barnets *Sekundære socialisering* fandt sted i skolen. Dette blev set som et færdighedsorienteret supplement, til barnets opvækst og udvikling³⁹. I 1976 beskrev socialministeriet rammerne for daginstitutionens arbejde således: *”Daginstitutionerne har til opgave i samarbejde med forældrene at skabe et miljø for børnene, der kan supplere hjemmets opdragelse. Der må stræbes med, at barnet udvikler sig til et åbent og selvstændig menneske, der har vilje til samarbejde og som søger at anvende sin viden til at forbedre egen og andres livsvilkår(socialministeriet, 1976)”*.⁴⁰

Her fremgår det tydeligt at forældrene/hjemmet har den største rolle, når det glæder barnets udvikling. Hvis man derimod ser på vores nuværende samfund kan man se, at der sket en stor ændring siden 1976, dette kan ses i Dagtilbudsloven § 7, stk. 2, fra juni 2007, hvor der står:

*”Dagtilbud skal i samarbejde med forældrene give børn omsorg og understøtte det enkelte barns alsidige udvikling og selvværd samt bidrage til, at børn får en god og tryk opvækst”*⁴¹

Børn vokser i dag op i et samfund, hvor der dagligt opstår et skift mellem institution og hjem, dette betyder, at barnet allerede i en tidlig alder bliver en erfaren institutions bruger og hurtig lærer, at omstille sig, alt efter hvilke arenaer det befinder sig i. Dette kaldes for dobbeltsocialisering.

³⁸ Dagtilbudsloven §23 stk. 3.

³⁹ Pedersen, Carsten og Schou, Carsten. ”Samfundet i pædagogisk arbejde et sociologisk perspektiv” 2 udgave, 5 oplag 2010. akademisk forlag. s 43.

⁴⁰ Pedersen, Carsten og Schou, Carsten. ”Samfundet i pædagogisk arbejde et sociologisk perspektiv” 2 udgave, 5 oplag 2010. akademisk forlag. s 43-44.

⁴¹ Dagtilbudsloven §7 stk. 2.

Opgave: 2

Marts 2012

Prøve nr. 20

Begrebet dobbeltsocialisering er udviklet af socialpsykologen Lars Dencik i slutningen af 1980'erne. Familie (private ane) og daginstitutionen (offentlige ane) kan ifølge Dencik betragtes som to lige store aner, som har lige meget indflydelse på barnets socialisering. Det kan skildres således: At når barnet befinder sig i sin private arena, er udviklings gode, da barnet her mærker kærlighed, nærvær og opmærksomhed, som derved udvikler selvtillid og troen på, at det er noget specielt. I den offentlige arena er udviklingsbetingelserne anderledes bestemt, for der oplever barnet, at være en af mange. Her udvikler barnet sociale kompetencer f.eks. gennem leg med andre børn. Denne fordeling af udvikling, i de forskellige arenaer, bliver ofte illustreret som sommerfuglemodellen⁴².

Lars Denciks sommerfuglemodellen.

H1: Betegner det barn, der studeres.

UFO: Vingen er institutionen, mens **F** – vingen betegner barnets familie.

H2..n: Betegner de andre børn.

P1..n: Betegner personalet.

Mande symbolet: betegner barnets far. **Kvinde symbolet:** Betegner barnets mor.

Diciks sommerfuglemodel redegøre for hvordan barnet bliver påvirket af de forskellige personer som er med til at socialisere barnet.

⁴² Pedersen, Carsten og Schou, Carsten. "Samfundet i pædagogisk arbejde et sociologisk perspektiv" 2 udgave, 5 oplag 2010. akademisk forlag. s 44-45.

Opgave: 2

Marts 2012

Prøve nr. 20

Konklusion:

Det, at børn opholder sig det meste af deres tid i dagtilbud gør, at de skal forholde sig til flere forskellige arenaer, og derfor er vores børnekultur meget præget af dobbeltsocialiseringen. Barnet skal kunne skelne mellem de forskellige regler, værdier og normer der findes i hjemmet og i dagtilbuddet. I dag har dagtilbud et ansvar overfor barnets socialiserings proces, hvor det førhen kun var et supplement til familiens, som dengang stod for den primære socialisering af barnets udvikling og opvækst. Dagtilbuddet skal i dag udarbejde læreplaner og kunne dokumentere, at disse mål er nået i forhold til det enkelte barn. Der stilles altså forventninger til, hvad daginstitutionen skal udvirke. Man kan altså ikke vælge som institution, om man vil forholde sig til dette eller ej. Der er altså tale om, at man ved samfundets påbud skal gøre sig overvejelser om hvad børnene skal foretage sig, hvorfor, hvornår og på hvilken måde. Fordi daginstitutionen i dag ses som en central del af børnenes socialisering.

Perspektivering:

Hvis vi kigger tilbage i tiden kan vi se, at der er sket en stor ændring af det samfund, som vi i dag lever i, der er i høj grad større fokus på individet i og med at vi i dag vægter selvstændighed og individualisme højt, dog besidder vi stadig en stor respekt for andres holdninger og værdier⁴³. Vi har udviklet os fra at være et landbrugssamfund, hvor det vigtigste var, at individer kunne de praktiske færdigheder som kræves, til nu, at være et videnssamfund i konstant udvikling. Jeg tror, at der stadig i fremtiden, er et stort behov for daginstitutioner. I samarbejde med kommunernes landsforening, har man udviklet det nye modelprogram, som er en værktøjskasse der indeholder en opdateret faglig viden og indgang til bruger involvering i fremtidens institutions byggeri.⁴⁴ Man vil i fremtiden have fokus på brugerinvolvering, når man skal bygge fremtidens institutioner. Rammerne i livet i institutionernes er hele tiden under udvikling, jo større kendskab der er til bygningens bruger og deres fremtidige behov, jo beder er mulighederne for, at bygge institutioner der matcher brugernes ønsker. I fremtidens daginstitutioner skal både børn, forældre og pædagoger forskellige behov imødekommes.

⁴³ Jensen, Rolf. "fremtidsmagerne- inspiration til nutiden fra 2030". 1. udgave, 2. oplag, 2005. børsens forlag s 23.

⁴⁴ http://www.modelprogram.dk/index.php?option=com_indhold&id=277 . d. 11-03-2012 kl. 13:38

Opgave: 2

Marts 2012

Prøve nr. 20

Litteraturliste:

Bøger:

- Dencik, Lars. Jørgensen, Per Schultz og Sommer, Dion. "Familie og børn i en opbrudstis." 1. udgave, 1. oplag, 2008. Hans Reitzels forlag.
- Jacobsen, Benny. Juul, Søren. Laursen, Erik og Rasborg, Klaus. "sociologi og modernitet." 1. udgave, 10. oplag, 2003. Columbus.
- Jensen, Rolf. "Fremtids Magerne- inspiration til nutiden fra 2030." 1. udgave, 2. oplag, 2005. børsens forlag.
- Mørch, Susanne Idun. " individ, institution og samfund- pædagogisk perspektiver." 1. udgave, 4. oplag, 2007. Hans Reitzels forlag.
- Niklasson, Grit (red.) "social indsigt for pædagoger." 2. udgave, 2. oplag, 2009. Frydenlund.
- Schou, Carsten og Pedersen, Carsten. " Samfundet i pædagogisk arbejde- et sociologisk perspektiv." 2. udgave, 5. oplag, 2010. Akademisk forlag.
- Sommer, Dion. "Børn i senmoderniteten- barndomspsykologiske perspektiver." 1. udgave, 1. oplag, 2010. Hans Reitzels forlag.

Web-adresser:

- Dagtilbudsloven: <https://www.retsinformation.dk/forms/r0710.aspx?id=137202#K1> Hentet d.09-03-2012.
- <http://danmarkshistorien.dk/leksikon-og-kilder/vis/materiale/skole-og-undervisning-1814-2010/> Hentet d.10-03-2012.
- Bilag 1: http://www.bupl.dk/presse/paedagoger_i_tal/indskrevne_boern_i_procent_1993_-_2010?OpenDocument Hentet d.10-03-2012.
- Bilag 2: <http://www.kvinfol.dk/kilde.php?kilde=610> Hentet d.10-03-2012.
- <http://www.information.dk/31168> Hentet d. 10-03-2012. Hentet d.10-03-2012.
- http://www.modelprogram.dk/index.php?option=com_indhold&id=277 Hentet d.11-03-2012.

Opgave: 2

Marts 2012

Prøve nr. 20

Bilag:

Bilag 1:

INDSKREVNE BØRN I PROCENT

Institutionerne og dagplejens dækningsgrad

	0-2-årige	3-5-årige	6-9-årige	10-13-årige
1993	49,8	79,4	57,1	-
1998	55,0	90,1	76,3	8,9
2003	56,1	94,0	80,9	12,6
2004	59,3	94,3	78,9	9,6
2005	61,9	95,2	80,2	10,1
2006	63,2	96,0	81,8	10,3
2007	65,6	96,1	81,3	10,4
2008	66,0	96,6	82,6	11,1
2009	65,6	96,7	83,8	11,9
2010	67,5	97,3	84	12,3

Kilde: Danmarks Statistik, Statistiske Efterretninger, div. årgange.

Anm.: Databrud mellem 2003 og 2004 indebærer, at udviklingen fra og med 2004 ikke er helt sammenlignelig med tidligere år.

Sidst opdateret 05-07-2011

Opgave: 2

Marts 2012

Prøve nr. 20

Bilag 2:

Fra 1828 da det første *asyl* blev grundlagt steg antallet pladser i børnehaver og asylers langsomt. I 1960 var det kun 9,4 procent af børnene i aldersgruppen 3-6 år der gik i børnehaver.

Grete Korremann: "Børnehaver og socialisering: Om kvinders erhvervsomfang og børnehavens udvikling i Danmark efter 1960". 1977, s. 41

Tabel 16. Asyl og børnehaver. Antal pladser og dækningsprocenter for hele landet 1828-1960.⁴⁷

	Asyler	Børnehaver	Til-sammen	Pladser	Børn 3-6 år	Dækningsprocent
1828	1		1			
1835	6		6			
1847	22		22			
1856	24		24			
1865	36		36			
1875	59		59			
1885	85		85	5.000	247.306	2,0 %
1896	104		104			
1905	108		108			
1924	(92)	(44)	136	7.153	260.726	2,9 %
1936			183	8.200	249.113	3,3 %
1946		318	318	15.532	310.371	5,0 %
1956		558	558	26.488	319.013	8,3 %
1960				27.653	294.821	9,4 %

NOTER

1. Asyl

De første børnehaver der blev grundlagt i 1800-tallet blev kaldt børneasyl. De var udelukkende privat finansierede. Fra begyndelsen af 1900-tallet omdannedes asylerne til børnehaver og fik et mere pædagogisk indhold.

Kilde information

Navn: Kilde 512

Titel: Table 16. Asyl og børnehaver. antal pladser og dækningsprocenter for hele landet 1928-60

Moderpublikation: Grete Korremann: Børnehaver og socialisering: Om kvinders erhvervsomfang og børnehavens udvikling i Danmark efter 1960. 1977, s. 41

Pdf

Kilde512.pdf

Emneord

Danmark | Familie | Børnepasning

Tidsperioder

1920'erne | 1930'erne | 1940'erne | 1950'erne

Kildeart

Statistikker