

Litteraturstudie

Tiltag til tidlig forebyggelse af radikalisering og ekstremisme i dagtilbud

Rambøll Management Consulting A/S
Hannemanns Allé 53
DK-2300 Copenhagen S
www.ramboll.com

September 2017

Indholdsfortegnelse

1. Indledning	1
1.1 Litteraturstudiets fokus og tilrettelæggelse	1
1.2 Læsevejledning	3
2. Rammesætning	4
2.1 Tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbud	5
3. Syntese af litteraturstudiet	8
3.1 Imødekomende dialog mellem barn og voksen i dagtilbud ..	10
3.2 Dagtilbuddet som demokratisk fællesskab	12
3.3 Målrettede vidensopbyggende aktiviteter	14
3.4 <i>Det fælles tredje</i> som tilgang	16
3.5 Diversitet i det fysiske læringsmiljø	18
3.6 Sammenhæng mellem aktiviteter i dagtilbud og i hjemmet ..	19
4. Perspektivering og overførbarhed	22
4.1 Konsekvenser af forskningsfeltets umodenhed	22
4.2 Implementeringsforhold med betydning for overførbarhed af viden til praksis	23
4.3 Den indholdsmæssige relevans i en dansk dagtilbudskontekst	24
BILAG 1: Detaljeret metodebeskrivelse	25
BILAG 2: Inkluderede studier	34

1. Indledning

I dette notat præsenterer Rambøll Management Consulting (Rambøll) resultaterne af et litteraturstudie om tiltag til tidlig forebyggelse af radikaliserings og ekstreme handlinger i almenindsatsen i dagtilbudsregi. Litteraturstudiet er gennemført på opdrag af Undervisningsministeriet i perioden maj-august 2017.

Litteraturstudiet er foretaget som en tillægsopgave til det gennemførte litteraturstudie om virkningsfulde tiltag til forebyggelse af radikaliserings og ekstreme handlinger i *grundskolen og på ungdomsuddannelserne*, som blev foretaget af Rambøll og udgivet i 2016. Nærværende litteraturstudie har fokus på virkningsfulde tiltag til at forebygge radikaliserings gennem det forebyggende arbejde med børn i *dagtilbud*, dvs. i vuggestuer, dagplejen, børnehaver og aldersintegrerede institutioner.¹

Dette litteraturstudie, såvel som litteraturstudiet, der blev udgivet af Rambøll i 2016, er gennemført som led i satspuljeinitiativet "Forebyggelse af radikaliserings og social kontrol i dagtilbud, grundskolen, fritidstilbud og ungdomsuddannelser".²

Konkret har det været studiets formål at kortlægge national og international forskningslitteratur om tidlig forebyggelse af radikaliserings og ekstreme handlinger gennem indsatser i regi af dagtilbud. Herunder hører blandt andet, at notatet forholder sig til overførbareheden til en dansk kontekst.

Notatet skal kvalificere det eksisterende vidensgrundlag samt understøtte Undervisningsministeriet og videnspersoner (fx praksiskonsulenter) i at af-dække, udvikle og implementere indsatser i dagtilbudsregi til tidlig forebyggelse af radikaliserings og ekstremisme nu og fremadrettet.

1.1 Litteraturstudiets fokus og tilrettelæggelse

Med afsæt i studiets formål har følgende undersøgelsesspørgsmål været om-drejningspunkt for litteratursøgning og analyse:

Hvilke tiltag, strategier, metoder, programmer og/eller indsatser i dagtilbud har vist sig virkningsfulde i forhold til at forebygge radikaliserings og ekstremisme?

Der er anlagt et bredt fokus i litteratursøgningen på henholdsvis både tiltag, strategier, metoder, programmer og indsatser. Da vi havde en indledende antagelse om et forholdsvist umodent forskningsfelt, har vi arbejdet med dette fokus for at sikre identifikation af al tilgængelig relevant litteratur.

Litteraturstudiet er gennemført med inspiration fra den metodiske tilgang, som anvendes i Storbritannien i forbindelse med evidensbaseret policy-formulering, *Rapid Evidence Assessment (REA)*. Læs mere om den metodiske fremgang i bilag 1.

¹ Fremadrettet betegnes indsatser i regi af vuggestuer, dagplejen, børnehaver og aldersintegrerede institutioner samlet som indsatser i 'dagtilbudsregi'.

² Rambøll har i øvrigt gennemført et supplerende litteraturstudie med fokus på nyeste viden (fra 2015-2017) om tiltag til at forebygge radikaliserings og ekstreme handlinger i skoleregiet – siden det eksisterende litteraturstudie på skoleområdet blev udgivet i foråret 2016.

Vores systematiske litteratursøgning resulterede i 11 studier i alt.

Figuren nedenfor illustrerer processen fra antal kilder efter de færdige søgninger og den indledende screening til det endelige antal inkluderede studier for hver tematik.

Figur 1-1: Oversigt over screenings- og kodningsprocessen

Litteraturstudiet afgrænser sig til national og international forskning i Norden, Australien, Canada, EU, New Zealand, Storbritannien og USA, som er udgivet fra 2000 til sommeren 2017.

Søgningen har dels fundet sted gennem forskningsbaserede databaser suppleret af håndholdt søgning gennem ekspert- og forskernetværk i Danmark og Tyskland. Der er som udgangspunkt søgt efter studier på dansk, svensk, norsk, engelsk og tysk.

Forskningsfeltet fremstår forholdsvis umodent, og den eksisterende forskning har overvejende kvalitativ karakter. I lyset heraf har vi valgt også at inkludere såkaldt "grå litteratur", hvilket vil sige litteratur, der ikke er udgivet i peer-reviewed tidsskrifter.

Syntesen er udarbejdet som en *narrativ syntese*, der syntetiserer resultater af flere enkeltstående undersøgelser gennemført med forskellige forskningsdesigns og i forskellige nationale kontekster. Syntesen er opbygget efter en forandringsteoretisk logik, der ekspliciterer koblingen mellem såkaldte kerne-elementer og typer af indsatser, virkningsfulde mekanismer samt resultater på kort og lang sigt.

Nedenstående tabel definerer disse begreber yderligere.

Tabel 1-1: Definition af anvendte begreber

Definition
<p>Hvad er et kerneelement?</p> <p>Et kerneelement er en betegnelse for et delelement i en indsats, som er afgørende for at opnå positive resultater for barnets udvikling. Et kerneelement er fx en særlig tilgang, som anvendes i det pædagogiske arbejde med barnet, fx fokus på en imødekommende dialog mellem barn og voksen i dagtilbuddet.</p>
<p>Hvad er en mekanisme?</p> <p>En mekanisme er det, der antages at aktivere de kausale sammenhænge mellem et givent kerneelement i en indsats og indsatsens resultater og effekter. En mekanisme er ikke identisk hverken med selve indsatsen eller kerneelementet i indsatsen, men er derimod en respons, som kerneelementet iværksætter hos målgruppen.</p>
<p>Hvad er en indsats?</p> <p>En indsats er de konkrete aktiviteter, tilgange og metoder, som er undersøgt i studier, hvor der opnås positive resultater for børns kompetencer knyttet til medborgerskab. Det er fx vejledning af forældre eller en målrettet aktivitet med børnegruppen mv.</p>
<p>Hvad er resultater?</p> <p>I syntesen anvender vi begrebet <i>resultater</i> fremfor <i>effekter</i>, da forskningsfeltet er forholdsvist umodent og ikke bygger på litteratur af høj evidens (fx RCT-studier og reviews). Resultaterne er således formuleret i bløde vendinger, da de ikke er skarpt afgrænsede på tværs af de inkluderede studier.</p>
<p>Hvad er overførbare?</p> <p>Som det sidste kapitel i notatet, vurderer vi, om hvorvidt de indsatser, som studierne beskæftiger sig med, kan overføres til en dansk dagtilbudskontekst, bl.a. ved at diskutere organisatoriske og kulturelle forskelle. Herunder er det oplagt at vurdere økonomiske forhold i implementeringen af indsatserne; men da ingen af studierne beskæftiger sig med omkostninger forbundet med implementeringen, er dette undladt.</p>

Dette notat giver således et vidensgrundlag vedrørende virkninger af de konkrete, identificerede tiltag, som kan anvendes til at understøtte og kvalificere den generelle indsats i dagtilbud i forhold til tidlig forebyggelse af radikaliserings og ekstremisme på længere sigt.

1.2 Læsevejledning

Rapporten er bygget op i følgende kapitler:

- **Kapitel 2: Rammesætning:** Her rammesættes litteraturstudiet i forhold til den generelle indsats for forebyggelse af radikaliserings og den danske forebyggelsespraksis, og vi udfolder litteraturstudiets fokus på tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbudsregi.
- **Kapitel 3: Syntese:** Her præsenteres hovedresultaterne af analysen i form af den overordnede forandringsteori. Vi introducerer kort kerneelementerne samt de kortsigtede resultater, som analysen peger på.
- **Kapitel 4-9:** Her gennemgås de seks kerneelementer i analysen ét for ét med fokus på at definere det enkelte kerneelement, fremhæve eksempler på tiltag og indsatser, der kan understøtte elementet, samt beskrive de kortsigtede resultater af at arbejde med kerneelementet.
- **Kapitel 10:** Her foretager vi en perspektivering og vurderer overførbareheden af indholdet i de inkluderede studier til dansk praksis.
- **Kapitel 11:** Her redegøres detaljeret for den metodiske tilgang og de inkluderede studier i notatet.

2. Rammesætning

Der har i Danmark såvel som internationalt i de seneste år været behov for at styrke forebyggelsen af ekstremisme og radikalisering, som led i at tendenser udvikler sig løbende.³ Med det afsæt er der, via både regeringernes handlingsplaner til forebyggelse af radikalisering og ekstremisme, en række satspulje- og projektinitiativer, samt via kommunale indsatser, taget skridt til at udvikle en flerstrengt forebyggelsesmodel, der går på tværs af sektorgrænser og samarbejdsflader.

I notatet arbejder vi med følgende definitioner af henholdsvis *ekstremisme* og *radikalisering*:⁴

- **Ekstremisme:** Ekstremisme betegner personer eller grupper, som begår eller søger at legitimere vold eller andre ulovlige handlinger med henvisning til samfundsforhold, de er utilfredse med. Betegnelsen omfatter bl.a. venstreekstremisme, højreekstremisme og militant islamisme.
- **Radikalisering:** Radikalisering betegner en kortere eller længerevarende proces, hvor en person tilslutter sig ekstremistiske synspunkter eller legitimerer sine handlinger efter ekstremistisk ideologi.

I Danmark arbejder man ud fra 'den danske model', der bl.a. kendetegnes ved et bredt tværsektorielt myndighedssamarbejde⁵ og en helhedsorienteret differentieret tilgang.

Forebyggelsesarbejdet har udgangspunkt i både sikkerhedsmæssige, sociale og andre rationaler, og radikalisering betragtes typisk som risikoadfærd på lige fod med andre former for risikoadfærd.⁶ Den helhedsorienterede og differentierede tilgang ses bl.a. gennem forebyggelsestrekanten, hvor indsatsen finder sted på tre niveauer gennem forskelligartede indsatser og i samarbejde mellem relevante aktører med hver deres rolle og tilgang.⁷

Figur 2-1: Forebyggelsestrekanten

Ifølge Nationalt Center for Forebyggelse af Ekstremisme kan brede opbyggende indsatser forstås som indsatser, der ofte ikke adresserer udfordringer med ekstremisme og radikalisering eksplicit, men har fokus på at understøtte børn og unges sociale, kritiske og demokratiske kompetencer samt modstandskraft overfor udvikling af risikoadfærd. De opbyggende indsatser foregår både på uddannelsesinstitutioner, i familien, i foreninger og klubber såvel som netop i dagtilbud.

³ Kilde: National handlingsplan om forebyggelse af ekstremisme og radikalisering, 2016.

⁴ Kilde: National handlingsplan om forebyggelse af ekstremisme og radikalisering, 2016.

⁵ Se bl.a. myndigheder i forebyggelsesarbejdet her: <http://uim.dk/arbejdsomrader/forebyggelse-af-ekstremisme-og-radikalisering/den-danske-forebyggelsesindsats>

⁶ Se bl.a. litteraturstudiet foretaget af Rambøll Management Consulting i 2015 om forebyggelse af radikalisering og ekstremisme i skoler regi for uddybende viden om risiko- og beskyttelsesfaktorer knyttet til radikaliseringsprocesser.

⁷ På Nationalt Center for Forebyggelse af Ekstremismes hjemmeside findes forebyggelsestrekanten og en uddybende forklaring heraf: <http://stopekstremisme.dk/forebyggelse>

2.1 Tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbud

Litteraturstudiet bygger på en bred forståelse af, hvad tidlig forebyggelse af radikaliserings og ekstremisme er. Det skyldes dels målgruppens alder (0-6-årige), dels at litteraturstudiet har fokus på tidlig forebyggelse af radikaliserings og ekstremisme på det opbyggende niveau gennem almenindsatsen. Fordi de brede opbyggende indsatser i en dagtilbudspraksis ofte ikke er tilrettelagt med et eksplicit fokus på at forebygge radikaliserings og ekstremisme, har det heller ikke været forventeligt, at der kunne findes megen forskning, som undersøger effekten af indsatser i dagtilbud med dette eksplicite fokus. Under den systematiske søgning efter litteratur er denne antagelse blevet bekræftet. Der er ikke kortlagt nogen studier, hvor dagtilbud eksplicit har arbejdet med at forebygge radikaliserings og ekstremisme.

I dette litteraturstudie læner vi os derfor op ad den definition, som gives af Nationalt Center for Forebyggelse af Ekstremisme ovenfor, hvor den opbyggende indsats til tidlig forebyggelse af ekstremisme og radikaliserings i dagtilbud ikke nødvendigvis adresserer forebyggelse af ekstremisme og radikaliserings direkte, men søger at styrke børns modstandskraft og ruste børn mod radikaliserings og ekstremisme på sigt, bl.a. ved at understøtte dem i at blive aktive medborgere. Der er derfor søgt systematisk efter studier, hvor dagtilbud søger at fremme medborgerskabskompetencer og demokratisk dannelse hos børn, fordi det betragtes som én af flere beskyttelsesfaktorer, der kan bidrage til barnets samlede robusthed overfor radikaliserings og ekstremisme.

Et fokus på medborgerskab og demokratisk dannelse skal ikke betragtes som et isoleret og nyt fokusområde i dagtilbudsregi i Danmark. Det ligger bl.a. tæt op af læreplanstemaet *Kulturelle udtryksformer og værdier*, der netop har fokus på at understøtte børns indblik i og forståelse for forskelligheder knyttet til fx vaner, værdier og levevilkår. Det ligger også op af læreplanstemaet *Sociale kompetencer*, der bl.a. handler om at børn lærer at sætte grænser og indgår som medskabere af fællesskaber.⁸ Figuren nedenfor op-ridser litteraturstudiets analytiske fokus.

Figur 2-2: Analytisk rammesætning af litteraturstudiets fokus

⁸ Læs mere her:

https://www.bu-pl.dk/paedagogik/laering/paedagogiske_laereplaner/seks_temaer_i_paedagogiske_laereplaner?opendocument

Figur 2-2 skal illustrere, at de danske dagtilbud har en kerneopgave (den midterste cirkel), der handler om at understøtte alle børns trivsel, udvikling, læring og sundhed (jf. Dagtilbudsloven). Udover den almene indsats (kerneopgaven) understøtter og arbejder dagtilbuddene også med at opspore og forebygge (risiko for) negativ udvikling, omsorgssvigt og en række øvrige kerneproblematikker. Dette sker både gennem målrettede indsatser i dagtilbuddene og gennem en specialiseret indsats, foranstaltning og/eller støtte til det enkelte udsatte barn. Én af de risikofaktorer, som dagtilbuddene kan arbejde med at reducere, er bl.a. manglende demokratisk dannelse og *modborgerskab* hos det enkelte barn og i barnets hjemmemiljø. Denne kortlægning afgrænses alene til studier af indsatser med fokus på at understøtte tidlige medborgerskabskompetencer; dog kan det både være som led i kerneopgaven og som led i en forebyggende (foregribende) indsats.

Det modsatte af en aktiv medborger er en *modborger*. Modborgerskab er ikke et skarpt defineret begreb, men kan forstås som en person, der står i opposition til det omgivende samfund og dets normer, eller som direkte modarbejder det⁹. Der kan derfor drages en parallel mellem modborgerskab og ekstremisme.

Der er ikke en entydig definition af medborgerskab og medborgerskabskompetencer. I dette litteraturstudie forstås medborgerskab imidlertid ud fra tre dimensioner. Medborgerskab indebærer:

- **Rettigheder og pligter:** Der lægger sig op af den formelle og juridiske dimension.¹⁰ Alle borgere er omfattet af de samme grundlæggende rettigheder og pligter, herunder en række centrale frihedsrettigheder, som fx retten til at tænke, tale og praktisere den livsform, som man vil, men også pligten til at tolerere og respektere, at andre gør det samme. Det vedrører fx også at have politiske rettigheder og principperne for demokrati. I det omfang, der findes forskning på området, kortlægger dette notat derfor indsatser, hvor dagtilbud understøtter børns begyndende kendskab til deres rettigheder og pligter i fællesskabet.
- **Borgernes deltagelse i samfundslivet:** Der læner sig op af en mere subjektiv, kompetencemæssig dimension.¹¹ Et aktivt medborgerskab forudsætter, at borgerne har deltagelseskompetencer. Det er fx at kunne indgå i en demokratisk livsform, hvor bl.a. kompetencer til dialog, konstruktiv problemløsning, ansvarlighed og kritisk tænkning er centralt. Men det vedrører også borgerens evne til at deltage i samfundslivet i bredere forstand, som fx evnen til at deltage i forenings- og kulturlivet eller evnen til at tage medansvar og have medindflydelse på lokale forhold gennem nærdemokratiet. I det omfang, der findes forskning på området, kortlægger notatet derfor indsatser, hvor dagtilbud understøtter børns tidlige deltagelseskompetencer i fællesskabet, herunder understøtter tidlige erfaringer med en demokratisk livsform.

⁹ <https://www.ucsyd.dk/uddannelser/paedagogisk-assistent/artikel/fra-modborgerskab-til-medborgerskab/>

¹⁰ Se Ove Korsgaard (2004). Medborgerskab, identitet og demokratisk dannelse samt hjemmesiden: www.medborger.net

¹¹ Se Ove Korsgaard (2004). Medborgerskab, identitet og demokratisk dannelse samt hjemmesiden: www.medborger.net

- Endelig handler medborgerskab også om **identitet og tilhørsforhold**: Der bl.a. læner sig op af den identitetsmæssige og psykologiske dimension af medborgerforståelse,¹² dvs. at borgerne kan indgå i og føler sig som en del af et fælleskab, der er bygget op om tillid og anerkendelse.¹³ At understøtte medborgerskab i dagtilbud kan derfor også handle om at understøtte forståelse af forskelligheder og finde sin egen 'plads i verden'.

Definitionen af medborgerskab læner sig op ad en af dagtilbudslovens centrale formålsbestemmelser; "dagtilbud skal give børn medbestemmelse, medansvar og forståelse for demokrati. Dagtilbud skal som led heri bidrage til at udvikle børns selvstændighed, evner til at indgå i forpligtende fællesskaber og samhørighed med og integration i det danske samfund" (Dagtilbudsloven § 7, stk. 4).

Dagtilbudsloven sætter derved også fokus på dagtilbuddets rolle i at lægge kimen til børns erfaringer med, viden om og forståelse for centrale principper og rettigheder i vores samfund, dagtilbuddets rolle i at understøtte børn med kompetencer til at indgå i fællesskaber, samt dagtilbuddets rolle i at understøtte børns oplevelse af at høre til gennem børnefællesskaber (læs mere om litteraturstudiets overførbarehed i kapitel 4, samt metoden bag studiet i bilag 1).

¹² Se Ove Korsgaard (2004). Medborgerskab, identitet og demokratisk dannelse samt hjemmesiden: www.medborger.net

¹³ Regeringens arbejdsgruppe for bedre integration (2011). Medborgerskab i Danmark; Per Mouritsen (2015). En plads i verden. Det moderne medborgerskab; Ove Korsgaard (2004). Medborgerskab, identitet og demokratisk dannelse

3. Syntese af litteraturstudiet

Dette litteraturstudie har til formål at undersøge, hvilke tiltag, strategier, metoder, programmer og/eller indsatser i dagtilbud der har vist sig virkningsfulde i forhold til at forebygge radikaliserings og ekstremisme.

Som præsenteret indledningsvist, har vi anlagt en tilgang, hvor vi inkluderer litteratur, der sætter fokus på at understøtte børns *aktive medborgerskab*, som et skridt på vejen mod at forebygge radikaliserings og ekstremisme i dagtilbud. Denne tilgang er valgt af hensyn til både målgruppens unge alder, såvel som af hensyn til litteraturens manglende behandling af indsatser til tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbud.

Med henblik på at systematisere den indsamlede viden har vi udarbejdet en syntese ud fra en forandringsteoretisk logik, der ekspliciterer koblingen mellem kerneelementer og typer af indsatser, virkningsfulde mekanismer samt resultater på kort og lang sigt.

Forandringsteorien er udviklet med udgangspunkt i de 11 inkluderede studier af tiltag og indsatser til at understøtte aktivt medborgerskab og demokratisk dannelse.

Med udgangspunkt i de inkluderede studier har vi udledt seks kerneelementer, som ifølge studierne er centrale at arbejde med i den pædagogiske praksis, hvis man vil understøtte børns aktive medborgerskab.

Figur 1: Den samlede forandringsteori for litteraturstudiet

De identificerede kerneelementer fremgår af de røde bokse i forandringsteorien, og de er alle seks udledt på baggrund af de inkluderede studiers beskrivelser af indsatser, tiltag og dertilhørende aktiviteter. Kerneelementer skal forstås som de principper og centrale dele af indsatsen, der skal være til stede, for at en indsats får de ønskede resultater.¹⁴

Arbejdet med kerneelementer (fremfor konkrete indsatser) giver mulighed for at udlede centrale principper i virkningsfulde metoder ud fra et ønske om fortsat at opnå gode resultater for målgruppen.

¹⁴ Læs mere her: Blase, Fixsen, Porter: "Core intervention components: Identifying and operationalizing what makes programs work." ASPE research brief, February 2013.

Samtidigt giver de mulighed for at overvinde fx begrænsninger i manualbase-rede metoder, der ikke kan implementeres i deres fulde omfang/overfor den ønskede målgruppe, eller (omvendt) metoder, der ikke er tilstrækkeligt beskrevne til, at de kan implementeres med en høj grad af fidelitet.¹⁵ Sidstnævnte årsag ligger til grund for arbejdet med kerneelementer i dette litteraturstudie. Der er således tale om en analytisk kategorisering på tværs af de indsatses, der er afprøvet og evalueret i de inkluderede studier.

De seks udledte kerneelementer skal ikke betragtes som gensidigt udelukkende eller oplyst i prioriteret rækkefølge. Tværtimod kan flere af kerneelementerne understøtte både de samme resultater for målgruppen, men også indgå som del af eller forudsætning for hinanden. Kerneelementerne viser dog, at det både kan være en fordel 1) at arbejde med den konkrete interaktion mellem voksen og barn i dagtilbuddet, 2) at arbejde med børnegruppen og de interaktioner og relationer, der opstår, 3) at arbejde med målrettede aktiviteter med børnegruppen, samt 4) at arbejde med rammerne for læring i dagtilbud såvel som involvering af barnets hjemmemiljø.

De inkluderede studier peger på **en række kortsigtede resultater** af at arbejde med aktiviteter, der understøtter de seks kerneelementer. Overordnet set, kan man sige, at resultaterne hos målgruppen især omhandler *forhold knyttet til barnets selvforståelse* (fx identitet, tilhørsforhold og selvværd), men også *forhold forbundet med de sociale relationer og fællesskaber*, som barnet indgår i og er en del af (fx tolerance for den anden, sociale kompetencer, problemløsningskompetencer). Derudover er der også en del af resultaterne, der omhandler børnenes *læring* – kognitive kompetencer – fx viden om rettigheder, pligter, etik og moral.

I analysen peger vi også på en række **virksomme mekanismer**, som er de underliggende faktorer, der *aktiverer* de kausale sammenhænge mellem det givne kerneelement og resultaterne for målgruppen. Den virksomme mekanisme er altså *den respons, som aktiviteten iværksætter* hos målgruppen. Det er fx ikke kerneelementet *dagtilbuddet som demokratisk fællesskab*, der skaber en øget tolerance hos barnet, men kerneelementet virker *socialiserende og vidensopbyggende* og skaber dermed en øget tolerance hos barnet.

Mekanismerne omtales ikke direkte i studierne, men er udledt på baggrund og som del af den analytiske bearbejdning af den gennemlæste litteratur. Der er tale om en analytisk øvelse, hvor de virkende mekanismer er udledt på baggrund af en kvalitativ vurdering af studiernes bagvedliggende hypotese om, hvorfor indsatses virker, hvilket er i overensstemmelse med tilgangen i en realistisk syntese. De virkende mekanismer er således *ikke* empirisk testet i studierne, men empirisk beskrevet, eftersom vi genfinder de samme virkende mekanismer i flere studier. Typisk er studierne metodedesign ikke tilrettelagt på en måde, som tillader, at de virkende mekanismer kan testes enkeltvis.

Konkret afrapporteres resultaterne af litteraturstudiet i de seks efterfølgende afsnit, svarende til de seks kerneelementer. For hvert kerneelement beskriver vi, hvordan de inkluderede studier, og deri beskrevne indsatses og tiltag, kan bidrage til de kortsigtede resultater gennem en række mekanismer, og på længere sigt understøtte aktivt medborgerskab (som ét af flere fokusområder til at forebygge radikaliserings og ekstremisme). Undervejs giver vi kon-

¹⁵ Fidelitet handler om metodeloyalitet; hvorvidt man arbejder med metoden/indsatsen/aktiviteten, som det fx. er foreskrevet i en manual.

krete eksempler på tiltag og indsatser, der kan understøtte anvendelsen af kerneelementet i praksis.

Det sidste kapitel i notatet omhandler en række fokuspunkter for overførbare af studierne indhold til dansk kontekst.

3.1 Imødekomende dialog mellem barn og voksen i dagtilbud

Dette kerneelement handler om det pædagogiske personales interaktion med barnet i dagtilbuddet, og det er således mere en tilgang i det pædagogiske arbejde end en virkningsfuld indsats. Kvaliteten af interaktionen mellem barnet og den voksne i dagtilbuddet har stor betydning for barnets udvikling generelt, og dette kerneelement bliver således en forudsætning for, at de øvrige kerneelementer (i notatet) får den ønskede virkning.

Dialog og interaktion er centrale drivkræfter for at lære demokratiske værdier i dagtilbud, og det kræver bl.a., at barnet og den voksne bliver set som lige parter, der begge har en stemme (Zachrisen, 2016). Specifikt handler det om, at det pædagogiske personale både lytter til, hvad barnet siger, men også reagerer på det, så barnet føler sig hørt og set.

Ud af de i alt 11 inkluderede studier omhandler fire studier¹⁶ indsatser, der eksplicit understøtter dette kerneelement.

Eksempler på tiltag og indsatser

Med udgangspunkt i de fire studier, der indeholder dette kerneelement, tegner der sig et billede af især to tilgange, der er vigtige at arbejde ud fra, for at understøtte kerneelementet:

- At barnet mødes med respekt og nysgerrighed, når det udtrykker sig
- At barnet får et svar og viden om, at det, det siger, er 'rigtigt' eller 'forkert', men også *hvorfor* det er rigtigt eller forkert.

I henhold til førstnævnte tilgang understreger flere af studierne vigtigheden af, at barnet oplever at blive set og hørt af den voksne og bliver mødt med respekt. Det handler således om, at der fremvises en lydhørhed overfor barnets fortolkninger af både egne og andres handlinger og udsagn, og at den voksne udviser en nysgerrighed overfor barnets udsagn og stiller opklarende og undrende spørgsmål hertil (Nutbrown & Clough 2010).

Et eksempel på en indsats er fx rollespil og brugen af 'dukke', hvor børnene selv skal udforske en situation og sætte ord på følelser og handlinger, som det pædagogiske personale undervejs understøtter dem i. Den mest effektive metode er den, hvor barnet selv indtager en aktiv rolle i rollespillet, og samtidigt støttes af den voksne til at sætte ord på situationer, følelser og handlinger (Connolly et al.2006; Nutbrown & Clough 2010).

Udover, at barnet skal opleve en lydhørhed fra den voksne i dagtilbuddet, understreger studierne også, at det er vigtigt, at barnet får en respons på det, det har givet udtryk for.

¹⁶ Connolly et al.2006; Nutbrown & Clough 2010; Araujo & Strasser 2003; Zachrisen 2016.

I de tilfælde, hvor barnet (ubevidst) udtrykker sig i fordomsfulde vendinger og/eller opridses stereotype, racistiske eller udemokratiske holdninger, er det vigtigt, at den voksne reagerer med det samme og oplister alternative måder at se verden på. Hertil er det en fordel, at barnet præsenteres for simple svar, men også at man afklarer barnets eventuelle misforståelse (Araujo & Strasser 2003).

I et af studierne opridses det, at man bør anerkende barnets eventuelle frygt for forskelligheder, mens et andet studie understreger, at man med fordel kan italesætte *det positive* ved forskelligheder mellem mennesker, kulturer, religioner mv. for at understøtte en nuanceret opfattelse af verden hos barnet (Araujo & Strasser 2003; Nutbrown & Clough 2010). For at understøtte en nuanceret opfattelse af verden hos barnet, kan det pædagogiske personale fx introducere børnegruppen for forskelligheder via fx bøger eller film, der beskæftiger sig med mennesker, der er/lever/handler forskelligt fra børnene selv, og diskutere dette aktivt med børnene efterfølgende (Araujo & Strasser 2003).

Et af studierne fremhæver også, at en til en interaktion mellem barn og voksen kan bidrage til, at barnet føler sig set og hørt. Omvendt kan en til en interaktion også bidrage til, at barnet oplever andre børn som konkurrenter, hvilket ikke understøtter den demokratiske dannelse (Zachrisen 2016). Dette diskuteres også nærmere under kerneelementet *dagtilbud som demokratisk fællesskab*.

Resultater for kerneelementet

Ved at arbejde med indsatser og tiltag, der understøtter kerneelementet, peger studier på en række kortsigtede resultater af at arbejde med kerneelementet.

I figuren nedenfor fremgår de resultater, som kerneelementet understøtter hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 2: Forandringsteori for kerneelementet

I studierne af både Araujo & Strasser (2003), Connolly et al. (2006) og Zachrisen (2016) undersøges det bl.a. hvordan det at arbejde med at imødegå stereotyper og det at arbejde med barnets opfattelser via den imødekommende dialog kan øge barnets kritiske refleksion og tolerance for andre menneskers synspunkter. Kerneelementet kan derfor virke *regulerende* og *holdningsbearbejdende* på barnet, hvis barnet præsenteres for alternative måder at anskue mennesker, der fx er anderledes end barnet selv.

Lige sådan viser Nutbrown & Clough (2010), at hvis barnet mødes med anerkendelse i en tæt dialog om barnets oplevelse af andre mennesker og forskellighed, øges barnets eget selvværd og identitet og dermed medborger-

skab på længere sigt. Den imødekomende dialog virker således *motiverende* på barnet, som bliver mere sikker på sig selv og sin identitet.

I Zachrisen (2016) understreges i øvrigt, at forståelsen for demokrati opstår, når barnet oplever respekt for dets stemme og gennem erfaring oplever, at man som menneske har brug for andre mennesker.

Disse kortsigtede resultater kan i sidste ende understøtte egenskaber, som et aktivt medborgerskab på lang sigt kræver.

3.2 Dagtilbuddet som demokratisk fællesskab

Dette kerneelement sætter fokus på dagtilbuddet, som barnets første møde med samfundet og det demokratiske fællesskab. Dagtilbud bliver nemlig i stigende grad anerkendt som et sted, hvor børn kan få erfaring med demokratiske værdier og medborgerskab (Arthur & Sawyer, 2009). En række inkluderede studier sætter netop fokus på dagtilbuddet som et demokratisk fællesskab, hvor børn kan øve centrale demokratiske kompetencer og adfærd, som fx kritisk tænkning, at kunne gå i dialog, at kunne løse problemer konstruktivt og at turde udtrykke sin holdning og tage ansvar.

Ud af de i alt 11 inkluderede studier omhandler seks studier¹⁷ indsatser, der understøtter dette kerneelement.

Eksempler på tiltag og indsatser

Kerneelementet kommer til udtryk i en række indsatser, hvor dagtilbud gør, at børn aktiveres og bliver medbestemmende i deres dagligdag. På tværs af flere studier er tilgangen *for det første* kendetegnet ved, at børnene ses som ligeværdige partnere, der kan involveres i at træffe beslutninger og hvis stemme tages seriøst. Det betyder ikke, at børn og voksne har lige ansvar og magt, men at børn ses som kompetente og aktivt deltagende. Børnene betragtes ikke blot som fremtidige medborgere, men som demokratiske medborgere her og nu, der bør indgå i demokratiske beslutningsprocesser i dagtilbuddet (Arthur & Sawyer 2009; Zachrisen 2016; Sturzenhecker et al. 2010).

For det andet er der fokus på at følge børnenes initiativ. Børnene gives medbestemmelse ved at have mulighed for at forfølge egne ideer, og de har en hovedrolle i at tilrettelægge aktiviteter i dagtilbuddet inden for nogle overordnede rammer, etableret af det pædagogiske personale. Ved at åbne op for børnenes initiativ bliver der rum for, at børnene udtrykker deres stemme, men også opøver erfaring med at udveksle meninger og holdninger samt erfaring med at løse problemer og uenigheder konstruktivt og i samarbejde med hinanden (Arthur & Sawyer 2009; Sounoglou et al. 2017; Sturzenhecker et al. 2010).

Især grupper med voksne og flere børn (frem for en til en interaktioner mellem en voksen og et barn) giver børnene mulighed for at indgå i demokratiske processer (Zachrisen, 2016). Det kan være igennem planlagte samtaler eller projektsamarbejde faciliteret af en pædagog, hvor børnene samles i en gruppe om et givent emne, der interesserer dem, og dernæst en udforskende

¹⁷ Arthur & Sawyer 2009; Zachrisen 2016; Sturzenhecker et al. 2010; Sounoglou et al. 2017; Tholin, 2012; Tholin & Jansen, 2011

proces med den samlede børnegruppe. Her faciliterer pædagogen alle børns ret til at bidrage til fællesskabet og blive hørt, fx gennem sproglige strategier og spørgsmål, der fremmer deltagelse. Pædagogen balancerer også mellem at give børnene ny viden, men holder sig åben for at følge børnenes spor og give plads til børnenes uventede betragtninger. I dette forum får børnene mulighed for at møde og håndtere forskelle, hvis pædagogen gennem sine spørgsmål støtter børn i at fremsætte deres holdninger (Tholin, 2012; Tholin & Jansen, 2011). Den demokratiske samtale kan også fremmes gennem små gruppemøder mellem børnene, hvor børnene udtrykker deres idéer og alle gives en stemme (Arthur & Sawyer, 2009).

Resultater af kerneelementet

Ved at arbejde med indsatser og tiltag, der understøtter kerneelementet, peger studier på, at der på kort sigt i dagtilbuddet kan skabes en udvikling hos børn, som på den lange bane antages at være understøttende for deres medborgerskab.

I figuren nedenfor fremgår de resultater, som kerneelementet understøtter hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 3: Forandringsteori for kerneelementet

Sturzenhecker et al., (2010) peger på, at kerneelementet styrker børns problemløsningskompetencer, lærer dem at udtrykke egne holdninger og at udvise tolerance for andre. Studiet peger også på, at børn får større empati for andre gennem demokratisk interaktion og lærer at tage ansvar for deres beslutninger og handlinger. Kerneelementet virker derfor *socialiserende*, fordi det enkelte barn ansøres og hjælpes til at udvikle de færdigheder og fællesskabsnormer, der karakteriserer et demokratisk samfund.

Arthur & Sawyer (2009) argumenterer for, at kerneelementet styrker den kritiske refleksion hos børn samt tolerance. Mens Zachrisen (2016) peger på, at demokratisk dialog i børnegruppen lærer børn at udtrykke egne holdninger, at udvise tolerance og understøtter deres oplevelse af at høre til. Kerneelementet virker udover *socialiserende* derfor også *relationsdannende*, fordi børn, ved at blive inddraget, får oplevelsen af at kunne deltage meningsfuldt i fællesskabet og opleve et tilhørsforhold.

Tholin (2012) og Tholin & Jansen (2011) peger også på, at børns muligheder og kompetence til at fremsætte egne holdninger, kan fremmes, når det pædagogiske personale anvender deltagelsesfremmende strategier som fx sproglige strategier, der understøtter deltagelse, tydeliggør og giver rum for

forskellige stemmer, og deltager lyttende samt er parate til at følge barnets initiativ. Herigennem *motiveres* og støttes børn til at fremsætte egen holdning og deltage.

Endelig peger Sounoglou et al. (2017) på, at kerneelementet styrker børns viden om og forståelse for rettigheder og pligter. Kerneelementet virker derfor også *vidensopbyggende*, fordi børn, ved at blive inddraget i demokratiske processer, får viden om rettigheder og pligter og derigennem forståelse for muligheder og begrænsninger i fællesskabet.

3.3 Målrettede vidensopbyggende aktiviteter

I kerneelementet *målrettede vidensopbyggende aktiviteter* er hensigten at øge børns viden om et bestemt emne, der understøtter, at de udvikler kompetencer og evner, der kan understøtte aktivt medborgerskab og demokratisk dannelse. Kerneelementet består i, at der arbejdes bevidst og målrettet med et eller flere temaer, der kan relateres til medborgerskab. Aktiviteterne kan have forskellig udformning og forskellige mål, men det er centralt, at det er en aktivitet, hvor der er et klart sigte om, at børnene skal opnå en større viden om et bestemt emne.

Den tidlige vidensopbyggende indsats overfor børn kan være med til at forme deres forståelse af andres rettigheder, samt hvordan de bør agere, hvis andre bliver behandlet uretfærdigt. Den kan ligeledes være med til at give dem viden om, hvordan de kan forstå andre børns forskelligheder. Med det afsæt undersøger studier, hvordan dagtilbuddet kan være med til at give børnene viden, der på sigt udvikler deres evner som medborgere (Connolly et al. 2006; Phillips, 2012).

Vi har i forrige afsnit beskrevet, hvordan dagtilbuddet som demokratisk fællesskab kan være med til at fremme demokratisk adfærd. Dette kerneelement adskiller sig herfra ved at understøtte børnenes *tilegnelse af konkret ny viden* om fx demokratiske værdier, pligter og rettigheder mv. Til sammenligning er kerneelementet *dagtilbuddet som demokratisk fællesskab* rettet mod at give børnene begyndende demokratiske kompetencer og adfærd. Skillelinjen går således ved, om kerneelementet har fokus på viden eller adfærd, om end kerneelementerne kan være gensidigt afhængige og/eller komplementære.

Ud af de i alt 11 inkluderede studier omhandler to studier¹⁸ indsatser, der understøtter dette kerneelement.

Eksempler på tiltag og indsatser

Et eksempel på den målrettede vidensopbyggende aktivitet er *social justice storytelling*. Her skaber historiefortællinger et forum for, at børn åbent kan snakke om emnet social retfærdighed og dermed bevæge sig ind på aktive medborgerskabsdyder (Phillips, 2012). Konkret afholder det pædagogiske personale en ugentlig historieoplæsning, med fokus på historier om uretfærdig behandling, for en gruppe børn. Den fortalte historie er typisk en fiktiv fortælling, som ser kritisk på noget socialt uretfærdigt (ulovligt), eksempelvis børnearbejde.

¹⁸ Phillips, 2012; Connolly et al. 2006.

Det inkluderede studie, som omhandler social justice storytelling, fremhæver flere trin i forhold til, hvordan pædagogerne kan øge børnenes viden om retfærdighed (Philips, 2012). Indledningsvis kan de igangsætte en dialog med børnene om, hvad der er rigtigt og forkert ved det pågældende emne. Ved at diskutere emnet lærer børnene at se det fra flere sider. Samtidig kan pædagogerne styrke børnenes viden om emnet gennem kreative aktiviteter såsom maling og kreative øvelser, der understøtter børnene i at udforske deres følelser forbundet med historien. Yderligere kan det pædagogiske personale følge op på, om der er behov for, at børnene udforsker emnet yderligere, så de får en tilstrækkelig viden.

En enkelt opmærksomhed hertil er, at studiet ikke tager stilling til, hvordan det pædagogiske personale bør afhjælpe eventuelle uhensigtsmæssige holdninger hos barnet.

Vi ser også det vidensopbyggende kerneelement i et andet studie, der undersøger virkningen af et medieinitiativ (Connolly et al. 2006). Initiativet søger at lære børn om forskelligheder mellem mennesker. I en tegnefilm følger man fire venner, som er 'anderledes' end det gennemsnitlige barn; et barn har et handicap (klap for øjet), et er af etnisk minoritetsbaggrund (en kinesisk pige) og to børn tilhører to forskellige kulturelle grupper i Irland (katolsk og protestantisk).

Med udgangspunkt i tegnefilmene kan pædagogerne arbejde med at opbygge børnenes viden om forskelligheder og diversitet. Ved hjælp af læringsmaterialer sætter de fokus på, hvordan børnene kan forstå og respektere andre børn, som er anderledes end dem selv.

Som en fællesnævner med historiefortællingerne er det vigtigt at knytte børnenes følelser op på den viden, de opnår (Connolly et al, 2006; Philips, 2012). Det kan pædagogerne gøre ved brug af hånddukker, der afspejler de fire hovedpersoner i tegnefilmene. Samtidig er der også et vigtigt element i, at børnenes forældre understøttes i at tale med børnene i hjemmet om den tilegnede viden (læs mere i afsnit 3.6).

Resultater af kerneelementet

I figuren nedenfor fremgår de resultater, som de *målrettede vidensopbyggende aktiviteter* antages at understøtte hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 4: Forandringsteori for kerneelementet

Ifølge Philips (2012) kan indsatser, der indeholder kerneelementet, være med til at styrke børnenes evne til at reflektere kritisk. Dette sker bl.a., da historiefortællingerne kan virke holdningsbearbejdende og give børnene mulighed for at reflektere og reagere på den uretfærdighed, de hører om. I den sammenhæng er fortællingerne også med til at øge børnenes viden om rettigheder, pligter, etik og moral, idet de forklares, hvad der er 'rigtigt' og 'for-

kert. Indsatsen virker således også *vidensopbyggende*, og det pædagogiske personale kan være med til at udfordre og nuancere barnets holdninger til andre, som er forskellige fra dem selv.

Et andet kortsigtet resultat af aktiviteter, der understøtter kerneelementet, er ifølge Connolly et al. (2006), at børnene får større viden om forskelligheder. De lærer om det, der gør dem forskellig fra andre og opbygger en anerkennende tilgang til forskelligheder.

På den lange bane kan de målrettede vidensopbyggende aktiviteter medvirke til, at barnet i øget grad bliver en aktiv medborger, der har viden om retfærdighed og forskelligheder.

3.4 *Det fælles tredje* som tilgang

Dette kerneelement handler om en konkret tilgang, som med fordel kan anlægges i aktiviteter, der skal styrke børns medborgerskab på længere sigt. *Det fælles tredje* er et begreb, der anvendes indenfor pædagogisk arbejde både nationalt og internationalt. Det fælles tredje kan både være en oplevelse, man deler eller en aktivitet, som man i fællesskab udøver eller udretter. Et vigtigt element, i arbejdet med det fælles tredje, er bl.a. at sørge for, at alle børn oplever mulighed for at bidrage med både initiativer, tanker og idéer, for at understøtte børnenes følelse af at være betydningsfuld og en del af noget.¹⁹

I dette notat forstår vi det som en tilgang, der understøtter, at børn deler erfaringer og oplevelser, som de begge har prøvet. Det kan også være nye oplevelser, som de i dagtilbuddet får sammen, og det kan være aktiviteter, hvor de i fællesskab udretter noget. På tværs af de forskellige aktiviteter skaber dagtilbuddet et fælles grundlag for børnene, som gør dem i stand til at se forbi de forskelle, der ellers kan influere deres syn på hinanden og andre mennesker.

For at understøtte dette kerneelement kan dagtilbuddet udføre forskelligartede aktiviteter, men de er alle præget af det fælles tredje som en underliggende tilgang til børnenes oplevelser og læring. Når børnene har blik for det fælles tredje, bliver det lettere for dem at være sammen og inkludere hinanden, ligesom de lærer at anerkende hinandens forskelligheder (Araujo & Strasser, 2003; Connolly et al, 2006; Nutbrown & Clough, 2009). Derfor undersøger flere studier, hvordan dagtilbuddene arbejder med det fælles tredje i deres aktiviteter og daglige praksis

Ud af de i alt 11 inkluderede studier omhandler tre studier²⁰ indsatsen, der understøttes det fælles tredje som kerneelement.

Eksempler på tiltag og indsatsen

En måde, hvorpå dagtilbud arbejder med børnenes oplevelser af at have noget 'til fælles' uafhængigt af kultur, religion og baggrund, er fx ved at indkøbe billedbøger, som handler om forældre og søskende (Araujo & Strasser, 2003). Når børnene læser og snakker om bøger med et familiefokus, finder

¹⁹ Se fx <http://www.thempra.org.uk/social-pedagogy/key-concepts-in-social-pedagogy/the-common-third/> eller <http://michaelhusen.dk/det-faelles-tredje/> for en uddybende forklaring.

²⁰ Araujo & Strasser, 2003; Connolly et al, 2006; Nutbrown & Clough, 2009

de et fælles udgangspunkt, da langt de fleste børn kan relatere til fortællinger om deres mor eller far.

Dagtilbuddet kan også iværksætte konkrete aktiviteter, hvor børn deler lignende erfaringer fra deres hverdag. Et eksempel herpå er et penneven-initiativ mellem to dagtilbud, hvor børn fra et dagtilbud, som har meget lidt etnisk diversitet, udveksler billeder og videoer med pennevenner fra et andet dagtilbud, hvor der er stor diversitet. Via dette initiativ oplever børnene, at man godt kan have både fælles oplevelser (skrive sammen) og have mange ligheder, selvom der er en række forskelligheder set udefra (Araujo & Strasser, 2003).

Studierne understreger, at pædagogernes sprog og handlinger spiller en vigtig rolle i at anvende det fælles tredje som tilgang (Araujo & Strasser, 2003; Nutbrown & Clough, 2009). Ved at tale om og til børnene ud fra deres ligheder frem for deres forskelle hjælper pædagogerne til at implementere kerneelementet i dagtilbuddet.

Pædagogerne kan også mere direkte sætte fokus på det fælles tredje ved at anvende materialer, der viser, hvordan andre børn ser forbi forskellene imellem hinanden. Et konkret eksempel er det tidligere omtalte medieinitiativ, hvor tegnefilm bruges til at vise fire forskellige børn, der bliver venner trods deres forskelle (Connolly et al, 2006). Med udgangspunkt i tegnefilmene kan pædagoger lære børn, hvordan de lige såvel kan lege og snakke med andre børn, som er forskellige fra dem selv, fordi de også har fællestræk og lignende oplevelser.

Et lignende tiltag, der understøtter kerneelementet, er, at pædagoger i aktionslæring anvender persona-dukker til at tale med børn om andre børns liv (Nutbrown & Clough, 2009). Dukkerne lærer børnene om andres forskelligheder, men de kan særligt også opdage, hvordan de trods forskellighederne har fællestræk med de fiktive personer.

På tværs af tiltag, der anvender fiktive personer, er det centralt, at pædagogerne understøtter børnenes evne til at se situationer fra flere perspektiver end deres egne. Børnene finder ud af, at de har fællestræk med de fiktive personer, som er forskellige fra dem selv, og det opfordrer dem til at sætte sig i andres sted.

Resultater af kerneelementet

Ved at arbejde med indsatser og tiltag, der understøtter kerneelementet, peger studier på, at der på kort sigt i dagtilbuddet kan skabes en udvikling hos børn, som på den lange bane antages at være understøttende for deres medborgerskab.

I figuren nedenfor fremgår de resultater, som kerneelementet understøtter hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 5: Forandringsteori for kerneelementet

Ifølge Nutbrown & Clough (2009) og Araujo & Strasser (2003) kan børnene blive klogere på forskelligheder bl.a. gennem penneveninitiativet, hvor de skriver med andre børn om fælles interesser og oplevelser. Initiativet og det iboende kerneelement virker således *vidensopbyggende*, da børnene får ny viden om børn, der er anderledes end dem selv. I den sammenhæng virker tilgangen også *mentaliserende*, da børnene bliver bedre i stand til at sætte sig i andres sted og forstå andres synspunkter og følelser.

Et andet kortsigtet resultat er ifølge Connolly et al. (2006) en større tolerance for andre og deres synspunkter. I forbindelse med tegnefilminitiativet viser børnene større forståelse for andre børns følelser og en større lyst til at lege med andre, der er anderledes end dem selv. I den sammenhæng styrker kerneelementet også børnenes sociale kompetencer, da de bliver bedre til at interagere med andre, som ikke minder om dem selv og i større grad evner at forstå deres situation, fordi de *spejler* sig i hinanden. Ved at sætte fokus på det, de har til fælles, finder børnene genkendelse i andre.

3.5 Diversitet i det fysiske læringsmiljø

Kerneelementet *diversitet i det fysiske læringsmiljø* sætter fokus på, hvordan det fysiske læringsmiljø kan understøtte udviklingen af centrale medborgerskabskompetencer. Dette sker dels ved at give børn erfaringer med forskellighed, fx gennem forskellighed i materialer og miljøer, dels ved at indrette et fysisk læringsmiljø, som favner børnenes forskellige interesser, identiteter, kulturer og religioner.

Børn begynder fra en helt tidlig alder, allerede ved treårsalderen, at forme deres identitet på baggrund af fx køn og etnicitet og udvikler også begyndende følelser, misforståelser og frygt overfor det, der er anderledes. Studier sætter derfor fokus på, hvordan børns omgivelser – herunder også det fysiske læringsmiljø i dagtilbuddet – kan være med til at præge, hvordan børn kommer til at opfatte forskelligheder, samt understøtte børns identitet og tilhørsforhold ved at stille et fysisk læringsmiljø til rådighed, der giver alle børn en oplevelse af at have en plads (Araujo & Strasser, 2003; Oliveira-Formosinho & Araujo, 2011; Nutbrown & Clough, 2010)

Ud af de i alt 11 inkluderede studier omhandler tre studier²¹ indsatser, der blandt andre kerneelementer også understøtter kerneelementet diversitet i det fysiske læringsmiljø.

Eksempler på tiltag og indsatser

Kerneelementet kommer bl.a. til udtryk i et studie, hvor det pædagogiske personale har et eksplicit fokus på at udvælge bøger, der giver børn erfaringer med mangfoldigheden i måder at leve på, og introducerer børnene til forskelle (Araujo & Strasser, 2003).

Et andet studie sætter fokus på betydningen af at skabe diversitet i det fysiske miljø som et af flere tiltag, der understøtter børns medborgerskab, således det fysiske læringsmiljø matcher børnenes forskellige præferencer. Konkret inddrages børnenes perspektiv i forhold til at udforme det fysiske læringsmiljø. Formålet er at skabe et fysisk miljø, hvor alle børn meningsfuldt

²¹ Araujo & Strasser, 2003; Oliveira-Formosinho & Araujo, 2011; Nutbrown & Clough, 2010.

og trygt kan deltage med henblik på at understøtte børnenes oplevelse af at høre til (Nutbrown & Clough, 2010).

Endelig er et tiltag, at det pædagogiske personale sikrer sig, at det fysiske læringsmiljø (i form af bøger, legetøj mm.) ikke har en bias eller afspejler stereotype forestillinger om køn, kulturer, etnicitet og lignende, der kan præge børnegruppens holdning til forskelligheder negativt, eller understøtter en leg, som bygger på stereotype opfattelser af, hvordan fx piger og drenge bør lege (Oliveira-Formosinho & Araujo, 2011; Nutbrown & Clough, 2010).

Resultater af at arbejde med kerneelementet

Ved at arbejde med indsatser og tiltag, der understøtter kerneelementet, peger studier på, at der på kort sigt i dagtilbuddet kan skabes en udvikling hos børn, som på den lange bane antages at være understøttende for deres medborgerskab.

I figuren nedenfor fremgår de resultater, som kerneelementet understøtter hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 6: Forandringsteori for kerneelementet

To studier viser, at dagtilbud, der sætter fokus på diversitet i det fysiske læringsmiljø, kan bidrage til at udvikle børns respekt og tolerance overfor forskelligheder. Derigennem kan diversitet i det fysiske læringsmiljø antages at bidrage til børns begyndende udvikling af helt centrale medborgerskabskompetencer (Oliveira-Formosinho & Araujo, 2011; Araujo & Strasser, 2003).

Kerneelementet virker *vidensopbyggende* ved at give børn indsigt i forskelligheder samt *holdningsbearbejdende*, fordi dagtilbuddene, ved at sikre diversitet i det fysiske læringsmiljø, søger at forme en respektfuld og tolerant holdning overfor forskelligheder i børnegruppen.

Et studie viser, at dagtilbud, der sætter fokus på at skabe diversitet i det fysiske læringsmiljø ved at inddrage børnenes perspektiv på de fysiske rammer, også kan bidrage til at styrke børns selvværd og identitet, fordi børnene oplever at have en plads og at høre til, idet rammerne møder børnenes forskellige behov (Nutbrown & Clough, 2010). Kerneelementet virker derfor også *inkluderende*.

3.6 Sammenhæng mellem aktiviteter i dagtilbud og i hjemmet

I to af de inkluderede studier er der fokus på, at tiltag og indsatser også indeholder en komponent, der omhandler pædagogernes inddragelse af børnenes hjemmemiljø. Kerneelementet handler således om, at pædagoger støtter læringsmiljøet i hjemmet ved at delagtiggøre og involvere forældrene i de aktiviteter, som iværksættes i dagtilbuddet, med henblik på at fremme medborgerskabskompetencer. Det vil sige, at det pædagogiske personale under-

støtter forældrene i at skabe et læringsmiljø i hjemmet, som er udviklende for børns medborgerskabskompetencer.

Ud af de i alt 11 inkluderede studier omhandler to studier²² således indsætter, der understøtter dette kerneelement.

Eksempler på tiltag og indsatser

Kerneelementet kommer bl.a. til udtryk i en indsats, hvor forældre får uddelt materiale, der kan guide dem til at understøtte de samme kompetencer hos barnet i hjemmet, som der arbejdes med i dagtilbuddet. I den konkrete indsats arbejdes der i dagtilbuddet med at understøtte tolerance for forskellighed i børnegruppen og børnenes lyst til at inkludere børn, som er forskellige fra dem selv, i lege. Det pædagogiske personale iværksætter en række forskellige aktiviteter, hvor bl.a. tegnefilm, føleterninger og hånddukker bruges som udgangspunkt for at igangsætte dialoger med børnene om forskelligheder og følelser.

Forældrene inkluderes i de pædagogiske strategier, som anvendes i dagtilbuddet, med henblik på at understøtte forældrene i at arbejde efter de samme strategier i hjemmet, så der skabes sammenhæng i den tilgang, forældre og dagtilbud har til barnets udvikling (Connolly et al., 2006).

I et andet studie arbejdes med at skabe sammenhæng mellem dagtilbuddet og hjemmet i en indsats, hvor dagtilbuddet arbejder med børnenes deltagelseskompetencer ved at inddrage børn i demokratiske beslutningsprocesser om aktiviteter i deres hverdag. På samme måde inviteres forældre til at indgå i beslutningsprocesser i et ligeværdigt partnerskab mellem børn, forældre og det pædagogiske personale. Forældre inviteres også til at samarbejde om forskellige projekter med andre forældre, børn og personale og får herigennem erfaringer med at indgå i et nærdemokrati, hvor dagtilbuddet bliver et demokratisk forum, hvor alle har en stemme, men også hvor man støder på andre mennesker med andre holdninger og livsformer, som skal respekteres (Arthur & Sawyer, 2009).

Resultater af at arbejde med kerneelementet

Ved at arbejde med indsatser og tiltag, der understøtter sammenhæng mellem dagtilbud og hjemmet, viser erfaringer, at der kan skabes kortsigtede resultater for børnenes udvikling, som på den lange bane kan medvirke til et øget medborgerskab hos barnet.

I figuren nedenfor fremgår de resultater, som kerneelementet antages at understøtte hos barnet, samt de mekanismer, der medvirker til, at resultaterne opnås.

Figur 7: Forandringsteori for kerneelementet

²² Connolly et al., 2006; Arthur & Sawyer, 2009.

Studiet af Connolly et al. (2006) viser, at indsatser, der arbejder med at skabe sammenhæng mellem dagtilbuddet og hjemmets strategier, er udviklende for børnenes tolerance og håndtering af forskelligheder i børnegruppen. Grunden til, at det er 'tolerance af forskelligheder', som kerneelementet fremmer, skyldes, at der er arbejdet med dette specifikke fokus. Vi ved imidlertid fra andre studier, at børns trivsel, udvikling og læring generelt kan styrkes, når der skabes sammenhæng i indsatsen mellem dagtilbuddet og barnets miljø i hjemmet.²³ I det konkrete studie virker kerneelementet *holdningsbearbejdende*, fordi der i studiet er gjort gode erfaringer med, at dagtilbud og hjemmet gennem fælles strategier lykkes med at forme børnenes holdninger til forskellighed.

Arthur & Sawyer (2009) sætter også fokus på forældresamarbejdet. Her sættes imidlertid ikke direkte fokus på de børnerettede resultater af forældresamarbejdet.

I stedet er der fokus på, hvordan involvering af forældre i dagtilbuddets beslutningsprocesser opleves at give forældre erfaringer med demokrati, fordi også forældrene (i lighed med børnene) engageres i at tage stilling, indgå i dialog og samarbejde. Hvis forældre i højere grad er en del af en demokratisk kultur, kan det antages også at have betydning for børns muligheder for at udvikle sig til demokratiske medborgere, fordi det former barnets læringsmiljø i hjemmet. Dette er imidlertid en antagelse og er ikke undersøgt i de inkluderede studier.

²³ Læs mere i Nielsen, A.A., and Christoffersen, M.N. (2009) *Børnehavens betydning for børns udvikling*. SFI – Det Nationale Forskningscenter for Velfærd. København 2009, og Kousholt, D. (2011). *Børnefællesskaber og familieliv. Børns hverdagsliv på tværs af daginstitution og hjem*. København: Psykologisk Forlag.

4. Perspektivering og overførbare

I dette kapitel er formålet at vurdere overførbareheden af den viden, der er frembragt i dette litteraturstudie, dels ved en vurdering af studierne og forskningsfeltets modenhed, dels ved at fremhæve centrale fokuspunkter i rammerne for implementering, som er afgørende for at kunne overføre viden fra litteraturstudiet til ændringer i praksis. Endelig sættes fokus på, om identificerede kernelementer kan overføres til en dansk dagtilbudskontekst og kultur.

Vi anlægger således en bred betragtning på spørgsmålet om overførbarehed, idet vi i afsnit 4.1 forholder os metodisk til konsekvenserne af forskningsfeltets umodenhed, mens vi i afsnit 4.2 forholder os til tiltag i implementeringen, som er afgørende for at overføre forskningsviden til praksis, og først afsluttende i afsnit 4.3 forholder os til den indholdsmæssige relevans af studierne i en dansk kontekst. Undervejs fremhæves en række perspektiver på, hvad netop disse opmærksomhedspunkter kan pege på af behov i fremtiden.

4.1 Konsekvenser af forskningsfeltets umodenhed

Der er som led i den systematiske søgning ikke fundet studier, som afprøver indsatser med et eksplicit fokus på at forebygge radikaliserings og ekstremisme. Litteraturstudiet har imidlertid resulteret i identifikation af flere studier af indsatser, som har fokus på at understøtte demokratisk dannelse og medborgerskab, og derigennem sætte tidligt og forebyggende ind mod *modborgerskab*. Helt overordnet er det vurderingen, at det samlede antal identificerede studier – og dermed litteraturstudiet – derfor rummer specifik viden, som kan anvendes som værdifuld inspiration til videreudvikling af den tidlige forebyggende indsats i danske dagtilbud.

Det er imidlertid et afgørende forbehold, at den indsamlede viden kun kan anvendes "som inspiration til videreudvikling" af det forebyggende arbejde i dagtilbud. Det skyldes, at der er tale om et meget umodent forskningsfelt (se uddybende i Bilag 1), som i høj grad bygger på metodiske designs med et lavt evidensniveau, herunder især kvalitative studier. Resultaterne i dette litteraturstudie kan derfor alene betragtes som resultater og gode erfaringer gjort i dagtilbud, som på forskellig vis har haft fokus på at fremme medborgerskabskompetencer og forebygge modborgerskab, men må ikke læses som veldokumenterede effekter.

Da der i de inkluderede studier ikke kan identificeres effektanalyser, kan der heller ikke identificeres veldefinerede indsatsbeskrivelser med et afgrænset og systematisk velafprøvet indhold, som let kan overføres. Snarere beskriver litteraturen en række pædagogiske tiltag og tilgange, som tilbyder en overordnet forståelsesramme for at arbejde med tidlige medborgerskabskompetencer. Yderligere udvikling og afprøvning af de tentative indsatser, tiltag og ideer, der er indeholdt i studierne, vil således være en forudsætning for at udvikle mere robust viden om tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbud i Danmark.

Den identificerede viden kan med andre ord udgøre et nyttigt afsæt for det videre arbejde. Litteraturstudiet kan i den sammenhæng bidrage til at skabe det nødvendige overblik og udgøre en trædesten for en kvalificeret debat om

prioriteringen af fremtidige danske forskningsmidler og forsøgs- og udviklingsmidler målrettet tidlig forebyggelse af radikaliserings og ekstremisme i almenindsatsen. Det er dog vigtigt at understrege, at nærværende studie ikke giver grundlag for anbefalinger om konkrete prioriteringer, da studiet ikke giver klare indikationer af, hvilke kerneelementer eller indsatser der er mest virkningsfulde.

4.2 Implementeringsforhold med betydning for overførbare af viden til praksis

At vidensinformere den forebyggende indsats i dagtilbud forudsætter et fokus på implementering. På tværs af de inkluderede studier peges på en række forhold, som er afgørende for implementeringen af indsatser med fokus på tidlig forebyggelse af radikaliserings. De er så at sige modererende faktorer for at skabe resultater for målgruppen. Studierne understreger især vigtigheden af det pædagogiske personales kompetencer samt den organisatoriske og faglige ledelse som drivkræfter for at skabe resultater for målgruppen.

Kompetenceudvikling

Flere af de identificerede studier peger på kompetenceudvikling af det pædagogiske personale som en forudsætning for at skabe resultater for målgruppen. Personalet skal besidde kompetencer, herunder viden og redskaber, til at understøtte børns medborgerskab og deltagelse i demokratiske processer i dagtilbud (Sounoglou et al., 2017). De inkluderede studier fremhæver følgende kompetencer hos det pædagogiske personale, som med fordel kan understøttes:

- Viden om betydningen af og evnen til at kunne reflektere over egne antagelser, herunder stereotyper og fordomme, så de ikke selv møder børnene med stereotyper, som har potentiale til at præge børnegruppens opfattelse af forskelle (Araujo & Strasser, 2003).
- Viden om og evnen til at kunne reflektere over, hvordan indretningen af det fysiske læringsmiljø kan spille en rolle i at forme børnegruppens opfattelser af forskelligheder (Araujo & Strasser, 2003).
- Kompetencer til at kunne opbygge det pædagogiske arbejde omkring barnets perspektiv og initiativ, herunder have improvisationsfærdigheder (Nutbrown & Clough, 2010; Tholin & Jansen, 2011).
- Kompetencer til at understøtte børn i at indgå i en demokratisk proces og samtale. Det kan fx være i form af sproglige strategier og kommunikative kompetencer, der støtter børn i at deltage og fremsige deres holdning (Tholin & Jansen, 2011; Zachrisen, 2016).

Kompetenceudvikling af personalet kan fx ske gennem konkrete træningsaktiviteter, der klæder det pædagogiske personale på til at varetage en bestemt indsats. Det kan fx være træning i at anvende bestemte materialer og tilgange, ligesom det pædagogiske personale kan inspireres til nye aktiviteter via aktivitetsguides (Connolly et al., 2006).

Ledelse

Et enkelt studie sætter også fokus på betydningen af ledelse i at implementere forandringer i praksis. Det vedrører særligt at skabe rammer, der giver det pædagogiske personale mulighed for at udvikle egen praksis og kompetencer.

Fx foreslås *aktionslæring* som en metode, der kan hjælpe det pædagogiske personale til at sætte fokus på udvikling af læringsmiljøet og egne kompetencer ved, i en cirkulær proces, at afprøve nye tiltag, observere og reflektere over egen praksis samt evaluere og justere løbende (Nutbrown & Clough, 2010). Det kræver dog, at ledelsen skaber rammerne for den pædagogiske refleksion (organisatorisk ledelse) og tilbyder faglig sparring undervejs (faglig ledelse).

4.3 Den indholdsmæssige relevans i en dansk dagtilbudskontekst

Da de inkluderede studier er gennemført i en række forskellige både nationale, organisatoriske og kulturelle kontekster, er det væsentligt også at vurdere den indholdsmæssige relevans af indsatser og tiltag og tage stilling til, i hvor høj grad den identificerede viden vil være overførbar – og relevant – i dansk pædagogisk praksis.

I Danmark, som i resten af Norden, er den pædagogiske praksis (såvel som øvrige kerneopgaver hos velfærdsstaten) stærkt præget af det demokratiske samfund, vi er en del af, og en forestilling om, at vi alle skal være lige. Det er en del af dagtilbudsloven, at børn skal opleve medbestemmelse, medansvar og forståelse for demokrati, hvorfor der allerede pågår et arbejde med at sikre, at børn høres og er deltagende i de danske dagtilbud. En del af den internationale litteratur, der understreger vigtigheden af at betragte dagtilbuddet som barnets første møde med et demokratisk fællesskab, tapper således direkte ind i en eksisterende praksis i dansk kontekst.

Et centralt fokus i dansk pædagogisk praksis er også *fællesskaber* som grundlag for, at barnet, gennem de sociale relationer, udvikler sig, lærer og trives. Med tilknytning hertil ser vi inklusionsdagsordenen, der netop understøtter idéen om, at børns inklusion i fællesskabet – uafhængigt af forskelligheder – er et centralt princip i de danske dagtilbud. Studiernes fokus på at styrke børns forståelse for forskelligheder og evne til at indgå i fx børnedemokratier er således også tiltag, der føder ind i det pædagogiske personales arbejde.

Endelig er det vurderingen, at de seneste års ekstremistiske handlinger i Danmark og i omkringliggende europæiske lande også skaber forståelse blandt det pædagogiske personale for at sætte fokus på, hvordan man også i almenindsatsen kan arbejde med tidlig forebyggelse af radikaliserings og ekstremisme ved at fremme medborgerskab og demokratisk dannelse.

Overordnet set, er det således vores vurdering, at den viden, som fremkommer af litteraturstudiet, er forenelig med den nuværende pædagogiske praksis i Danmark, som allerede har et stort fokus på og er forpligtiget til at forberede børn til et demokratisk samfund som medborgere.

BILAG 1: Detaljeret metodebeskrivelse

I dette kapitel beskriver vi det metodiske grundlag for litteraturstudiet. Kapitel er opdelt i to afsnit. Det første afsnit gennemgår det nærværende studies overordnede design, mens det andet beskriver, hvordan studiet blev gennemført i fem faser, fra udviklingen af søgestrategien og til endelig afrapportering.²⁴

Litteraturstudiets overordnede design

Litteraturstudiet er gennemført med afsæt i gængs praksis for *systematiske litteraturstudier*, hvor metoden er kendetegnet ved, at der gennemføres et systematisk review af eksisterende litteratur inden for et afgrænset område. Hensigten er at bruge de identificerede studier til at danne grundlag for en syntese ved at udlede virkningsfulde komponenter og implementeringsfaktorer på tværs af et større antal studier²⁵. Ved tilgangen gennemføres litteratursøgningen i strategisk udvalgte databaser, der vurderes som særligt relevante for litteraturstudiets emnefelt, hvorfor afsøgningen kan tilrettelægges målrettet og fokuseret²⁶.

Litteraturstudiet er endvidere baseret på en *tematisk syntesetilgang*, som er kendetegnet ved at organisere, udforske og finde mønstre i den viden, der er indsamlet i litteraturstudiet. Den tematiske syntese er velegnet til at analysere studier med forskellige forskningsdesigns og indsatser gennemført i forskellige nationale og lokale kontekster.

²⁴ Litteraturstudiet er gennemført med udgangspunkt i et metodedesign, som også blev anvendt i forbindelse med et litteraturstudie af Rambøll Management Consulting for Undervisningsministeriet om forebyggelse af radikaliserings og ekstremisme i skolerégi.

²⁵ Det systematiske litteraturstudie er tilrettelagt med udgangspunkt i den fremgangsmåde og metode, der er kendt fra *Rapid Evidence Assessment*-traditionen (Jf. Gough et al. (2012): *An introduction to systematic reviews*, London: Sage).

²⁶ Til søgningen er udarbejdet en søgeprotokol, der indeholder undersøgelsesspørgsmål, søgetermer, valg af databaser, begrebsdefinition, tidsmæssig og geografisk afgrænsning samt eksklusionskriterier.

Litteraturstudiet blev gennemført i fem faser, som illustreret i figuren nedenfor.

Figur 1: Litteraturstudiets fem faser

I følgende afsnit uddybes de forskellige aktiviteter, som fandt sted i løbet af hver fase.

Fase 1: Udvikling af søgestrategi

Som det fremgår af figuren ovenfor, blev det systematiske litteraturstudie indledt (**fase 1**) med **udviklingen af en søgestrategi** med tilhørende baggrund og undersøgelsesspørgsmål. I forbindelse med udviklingen af søgestrategien foretog Rambøll en række begrebsmæssige afgrænsninger for at sikre en målrettet og relevant søgning efter indsatser til tidlig forebyggelse af radikaliserings i dagtilbudsregi. Afgrænsningen tog udgangspunkt i undersøgelsesspørgsmålet:

- *Hvilke tiltag, strategier, metoder, programmer og/eller indsatser i dagtilbud har vist sig virkningsfulde ift. at forebygge radikaliserings og ekstremisme?*

Den indholdsmæssige afgrænsning blev således primært gennemført i forhold til undersøgelsesspørgsmålet ovenfor, og for at sikre en fyldestgørende af-dækning af dette, blev følgende definitioner anvendt:

Definition af tiltag, strategier, metoder, programmer og/eller indsatser

Litteraturstudiet har søgt bredt efter *tiltag, strategier, metoder, programmer og/eller indsatser*, der har vist sig virksomme på området. Søgningen har haft specifik opmærksomhed mod konkrete typer af tiltag i dagtilbudsregi, såsom projekter, tema- og læringsforløb, der kredser om demokratiske dannelse og medborgerskab samt faktorer i implementeringen, herunder ledelse og kompetenceforløb for det pædagogiske personale. Samtidig har vi også haft blik for forældrerettede indsatser og tiltag, dog med udgangspunkt i en dagtilbudskontekst, og aktiviteter iværksat og/eller foretaget af det pædagogiske personale. Der er udelukkende inkluderet studier, der omhandler et eksPLICIT fokus på afprøvning og undersøgelse/evaluering af en given indsats, tiltag, strategi, metode og/eller et program.

Definition af virkningsfulde tiltag og indsatser

Med *virkningsfulde* tiltag og indsatser forstås de tiltag, strategier, metoder, programmer og/eller indsatser, som, de identificerede studier peger på, kan have en forebyggende virkning eller fremme mekanismer, som kan bidrage til forebyggelsen af radikaliserings i dagtilbudsregi. Der skal være foretaget en konkret afprøvning af den enkelte indsats eller tiltag, der er anlagt med henblik på at understøtte børns demokratiske dannelse og medborgerskab.

Studier, der omhandler børns (u)demokratiske *adfærd* og *oplevelser* inkluderes således ikke (medmindre denne adfærdændring er affødt af en konkret indsats og evalueret efterfølgende).

Definition af dagtilbud

Studiet søger at afdække tiltag i *dagtilbud*, herunder *dagpleje*, *vuggestue*, *børnehaver* og *integrerede institutioner*. I dette inkluderes også private dagtilbud, da det er muligt, at der er indsatser, der kan inspirere i denne kontekst også. Målgruppen for indsatserne (tiltag, strategier, metoder, programmer og/eller indsatser) er dermed børn i dagtilbud i alderen 0-6 år.

Definition af ekstremisme og radikaliserings

Hverken *ekstremisme* eller *radikaliserings* lader sig entydigt definere. Litteraturstudiet har valgt at tage udgangspunkt i definitionen, som fremgår af "National handlingsplan om tidlig forebyggelse af ekstremisme og radikaliserings (2016: 7)". Derfor defineres de to begreber således:

- **Ekstremisme** betegner personer eller grupper, som begår eller søger at legitimere vold eller andre ulovlige handlinger med henvisning til samfundsforhold, de er utilfredse med. Betegnelsen omfatter bl.a. venstreekstremisme, højreekstremisme og militant islamisme.
- **Radikaliserings** betegner en kortere eller længerevarende proces, hvor en person tilslutter sig ekstremistiske synspunkter eller legitimerer sine handlinger efter ekstremistisk ideologi.

Tidlig forebyggelse af radikaliserings og ekstremisme i dagtilbud

Som beskrevet i studiets rammesætning, fokuserer litteraturstudiet på det *opbyggende* niveau i forebyggelsestrekanten. Dog med det forbehold, at der i dagtilbudsregi kan arbejdes med at forebygge manglende demokratisk dannelse og deraf støtte barnets hjemmemiljø som del af en forebyggende indsats (foregribende, jf. forebyggelsestrekanten).

Indsatser på det opbyggende niveau har til formål at fremme trivsel, udvikling og aktivt medborgerskab samt at forebygge udvikling af risikoadfærd. Opbyggende indsatser har ikke et eksplicit fokus på ekstremisme og radikaliserings, men de medvirker til at ruste børn med demokratiske, kritiske og sociale kompetencer og dermed modstandskraft overfor udvikling af risikoadfærd, der kan føre til radikaliserings.

Litteraturstudiet fokuserer ikke på indsatser, der bevæger sig på det indgribende (og delvist på det foregribende) niveau i forebyggelsestrekanten. Det er ikke forventeligt, at målgruppen af børn fra 0-6 år udviser tegn på decideret radikaliserings eller ekstremisme. I stedet har vi afgrænset os til et fokus på *medborgerskab* og tidlig forebyggelse af såkaldt *modborgerskab*.

Medborgerskab og modborgerskab

Der er ikke én definition af medborgerskab og medborgerskabskompetencer. I dette litteraturstudie forstås medborgerskab imidlertid ud fra tre dimensioner. Medborgerskab indebærer:

- **Rettigheder og pligter:** Alle borgere er omfattet af de samme grundlæggende rettigheder og pligter, herunder en række centrale frihedsrettigheder, som fx retten til at tænke, tale og praktisere den livsform, som man vil, men også pligten til at tolerere og respektere, at andre gør det

samme. Det vedrører fx også at have politiske rettigheder og principperne for demokrati. I det omfang, der findes forskning på området, kortlægger dette notat derfor indsats, hvor dagtilbud understøtter børns begyndende kendskab til deres rettigheder og pligter i fællesskabet.

- **Borgernes deltagelse i samfundslivet:** Et aktivt medborgerskab forudsætter, at borgerne har deltagelseskompetencer. Det er fx at kunne indgå i en demokratisk livsform, hvor bl.a. kompetencer til dialog, konstruktiv problemløsning, ansvarlighed og kritisk tænkning er centralt. Men det vedrører også borgerens evne til at deltage i samfundslivet i bredere forstand, som fx evnen til at deltage i forenings- og kulturlivet eller evnen til at tage medansvar og have medindflydelse på lokale forhold gennem nærdemokratiet. I det omfang, der findes forskning på området, kortlægger notatet derfor indsats, hvor dagtilbud understøtter børns tidligere deltagelseskompetencer i fællesskabet, herunder understøtter tidlige erfaringer med en demokratisk livsform.
- Endelig handler medborgerskab også om **identitet og tilhørsforhold**, dvs. at borgerne kan indgå i og føler sig som en del af fællesskabet. At understøtte medborgerskab i dagtilbud kan derfor også handle om at understøtte forståelse af forskelligheder og finde sin egen 'plads i verden'.

De risikofaktorer, som indsats og tiltag søger at reducere for at styrke børns medborgerskab, vil således typisk handle om manglende deltagelse i fællesskaber, manglende viden om pligter og rettigheder, mistro og marginalisering forbundet med egen selvforståelse og identitet samt stereotype holdninger og fordomme overfor andre.

Fase 2: Søgeproces

I litteraturstudiets **anden fase** blev en **søgeproces** iværksat og gennemført med afsæt i en række søgetermer, der afgrænsede søgningen i overensstemmelse med undersøgelsesspørgsmålet ovenfor. Ud fra disse afgrænsninger er følgende konkrete søgetermer udledt:

- Radicalization OR extremism OR fundamentalism OR prevention OR local integration OR democratic values OR critical reflection OR citizenship OR social control
- AND Child* OR infant* OR preschool OR preschool OR kindergarten* OR child care OR early childhood education OR day care OR early childhood OR under five*
- AND Pedagogic method OR intervent OR educational method OR pedagogic approach OR pre-school programmes OR parental programmes OR family intervention OR early detection OR pre-school development OR strategies OR initiatives OR Social Development
- NOT further education OR universit* OR higher education OR student* OR undergraduate.

Søgningen er afgrænset i forhold til ovenstående søgeprotokol, herunder undersøgelsesspørgsmålet, definition af målgruppe og typer af relevante tiltag og kilder. Derudover blev søgningen afgrænset geografisk, sprogligt og tidsmæssigt i henhold til tabellen nedenfor.

Tabel 1: Geografisk, sproglig og tidsmæssig afgrænsning

Afgrænsning	Inkluderet
Geografisk afgrænsning	Danmark, Sverige, Norge, Finland, Island, Storbritannien, Australien, New Zealand, Canada og USA, samt øvrige EU-lande.
Sproglig afgrænsning	Engelsk, dansk, norsk, svensk og tysk.
Metodisk afgrænsning (dokumenttyper)	Den metodiske afgrænsning blev justeret undervejs i søgeprocessen. Grundet forskningsfeltets relativt unge levealder udvidede vi søgningen fra at inkludere systematiske reviews, eksperimentelle designs og kvasi-eksperimentelle designs til derudover også at inkludere et bredere spektrum af dokumenttyper under dette undersøgelsesområde, herunder både kvantitativ og kvalitativ forskningslitteratur, dokumenteret praksisviden, samt "grå litteratur" fra Danmark, Norden og Tyskland. Dog inkluderes ikke studier, der er af lavere forskningsmæssig karakter end en ph.d.-grad.
Tidsmæssig afgrænsning	Publikationer fra følgende tidsperiode inkluderes: 2000-2017. Således indgår også studier af ældre dato (fra 2000 og frem), hvilket skyldes, at litteraturen om tidlig forebyggelse af ekstremisme og radikalisering i dagtilbud er begrænset. For at sikre et tilstrækkeligt højt antal inkluderede studier er det Rambølls vurdering, at ikke kun den nyeste litteratur på området, men også studier, der er 10-15 år gamle, er relevante at inkludere i syntesen.

Udover den systematiske søgning af international litteratur har Rambøll foretaget en håndholdt søgning i databaser og på hjemmesider på tværs af Danmark, Sverige, Tyskland og Norge for at indfange publikationer på nationale sprog, som ikke findes i den overordnede databasesøgning.

Datakilder

Den internationale søgning er foretaget i en række internationale databaser, der er udvalgt i dialog med bibliometriker Alan Gomersall ansat ved King's College. Den systematiske hånd søgning er foretaget via nordiske databaser og hjemmesider samt ved "snowballing" fra kilder, der opstår herfra. Alle datakilder fremgår nedenfor.

Tabel 2: Overblik over datakilder

Afgrænsning	Inkluderet
Internationale databaser	Social Policy & Practice; Sociological Abstracts; Social Service Abstracts; Web of Science Knowledge; PsychInfo, Campbell; ERIC; British Education Index; Australian Education Index; SCOPUS; Cochrane; Google Scholar.
Nordiske institutioner	Ministeriet for Børn, Undervisning og Ligestilling (DK), Udlændinge-, Integrations- og Boligministeriet (DK), Institut for Menneskerettigheder (DK), Styrelsen for International Rekruttering og Integration (DK), DIIS, Senter for studier av Holocaust og livssynsminoriteter (NO), Svenske Statens Medieråd, Brug for alle unge (DK) og Dansk Ungdoms Fællesråd.
Håndholdt søgning	Danmark: Danske Offentlige Biblioteker, Det Kongelige Bibliotek, NB-ECEC (EVA), SFI, Ministeriet for Børn, Undervisning og Ligestilling, Socialstyrelsen, Børne- og Socialministeriet, Rådet for Børns Læring, KORA, Google/ Google Scholar.

	<p>Norge: Norsk national vejledning for forebyggelse af radikalisering og voldelig ekstremisme, Nationale Norske Bibliotek, Barne-, Ungdoms- og familiedirektoratet, Google/ Google scholar.</p> <p>Sverige: Statens Skoleverk, Nationale Svenske Bibliotek, Kunnskapsdepartementet, Regereringskansliet (regeringen.se), Sostyrelsen.se, Google/ Google scholar.</p>
Andre	<p>Vi har haft dialog med Rambølls tværnationale integrationsnetværk for at afsøge eventuelle relevante studier fra henholdsvis Sverige, Norge, Finland og Tyskland, der bør inkluderes i studiet. Rambøll Tyskland har desuden foretaget en håndøgning af tyske studier med relevans for litteraturstudiet, hvilket bl.a. har ført til inklusion af yderligere studie.</p> <p>De involverede aktører har bidraget til at påpege eventuelle forskningsmiljøer og konkrete studier, men en gennemgående tilbagemelding har været, at de oplever en mangel på viden på området.</p>

Fase 3: Screening af kilder

I screeningsprocessen er hvert enkelt studie blevet udsat for en systematisk kritisk vurdering. På baggrund af titel og abstract er det blevet vurderet, om studierne falder inden for den indholdsmæssige og kildemæssige afgrænsning. Hvis der har været tvivl, er der blevet læst ind i studiet med henblik på en afklaring.

Figuren nedenfor illustrerer screeningsprocessen fra antal kilder efter screening til antal endeligt inkluderede studier, og udvælgelsesprocessen er illustreret. Figurerne giver også en oversigt over de inkluderede studier beskrevet i forhold til deres geografiske afgrænsning, samt hvilke kerneelementer de bidrager til. Bemærk, at de samme studier kan bidrage til flere kerneelementer.

Figur 2:Oversigt over processen

Resultatet af screeningen var 251 studier fundet på baggrund af de systematiske internationale søgninger samt den håndholdte nordiske og tyske søgning. Efter endt screening på titel og abstract blev 30 internationale og nordiske studier valgt ud til gennemlæsning.

De **ekskluderede studier** blev ved første screening ekskluderet efter følgende kriterier:

- Forkert målgruppe
- Forkert geografi
- Tidsperiode
- For lavt evidensniveau
- Ikke tilgængelige.

Af de 30 inkluderede artikler ved første screening viste den efterfølgende fuldtekstlæsning og kodning, at 20 studier faldt uden for **inklusionskriterierne**, primært da de var uden for tema eller havde et for lavt evidensniveau.

Desuden inkluderede vi et tysk studie, som vores tyske kolleger identificerede, og endte derfor ud med 11 relevante studier i litteraturstudiet.

Fase 4: Kodning af studier

De inkluderede studier er hver især blevet kodet og vurderet med det formål at få detaljerede beskrivelser af både indsats, forskellige typer af viden om evidens samt virksomme mekanismer. For hvert inkluderet studie er der således blevet udfyldt et kodeskema, hvor oplysninger om stamdata, relevans og indhold fremgår. Kodeskemaerne tillod os endvidere at gøre brug af kildernes viden på tværs af tematikkerne. Kodeskema til kodning af studier ses i tabellen nedenfor.

Tabel 3: Kodeskema

STAMDATA	
Titel	
Forfatter	
Årstal	
Udgiver	
BAGGRUND	
Studiets formål	Hvad skal studiet bidrage til?
Målgruppe eller undersøgelsesfelt	Hvem, hvad, hvor beskæftiger studiet sig med?
Geografisk afgrænsning	I hvilket land er studiet gennemført?
Emnemæssig relevans	1= høj relevans, 2=medium, 3 = lav
Metode	Hvilken metode er anvendt? Hvor stor population?
Kvalitetsvurdering:	A) Afrapporteringsgrad (1-3): Detaljeringsgraden i beskrivelse af aktivitet/tilgang/strategi og implementeringsforhold.
Lav Middel	B) Transparens (1-3): Beskrivelse af dataindsamling, anvendte metoder og analysetilgange, beskrivelse af empirisk grundlag.

Høj Samlet score på 3-9	C) Reliabilitet og validitet (1-3): Er design og analysemetode velegnet til undersøgelsesspørgsmålet, er der kontrolleret for forhold, der kunne påvirke studiets resultater, studiets generaliserbarhed.
INDHOLD	
Forslag til kernelementer	
Aktivitet eller strategi/tilgang	Formålet med aktiviteten. Fagpersoner involveret i interventionen (hvilke fagpersoner udfører interventionen?). Metode (eventuelt hvilke teorier/metoder der er brugt i interventionen?). Dosis og varighed (hvor ofte og hvor længe fik deltagerne interventionen? (og dets enkeltdele). Lokalitet (hvor foregik interventionen henne?).
Udledte mekanismer	Hvad aktiveres og skaber effekten/forandringen i aktiviteten/strategien/tilgang? Fx regulering, socialisering, vidensopbygning.
Viden om implementeringsforhold og overførbare	Drivkræfter og barrierer ift. ledelse, mennesker, organisering. Kulturelt, pædagogisk og strukturelt overførbare eller manglende overførbare.
Resultater	Både positive og negative resultater.
Anbefalinger	Hvilke væsentlige overvejelser og anbefalinger kommer artiklen med i sin diskussion, hvis relevante?

Fase 5: Afrapportering (syntese)

I den endelige fase af litteraturstudiet er alle inkluderede kilder blevet analyseret med henblik på at præsentere en samlet syntese af forskningen. Selve kodningen af studierne var deduktiv og havde til formål at identificere temaer og trends i den eksisterende forskning inden for tidlig forebyggelse af radikaliserings i dagtilbudsregi.

Syntesen blev udarbejdet med udgangspunkt i en heldags *synteseworkshop*, hvor alle projektteamets medlemmer deltog. Som forberedelse til workshoppen læste projektteamet alle kodeskemaerne igennem for at stå på et fælles vidensgrundlag på workshoppen. Workshoppen blev afholdt som en forandringsteoriworkshop²⁷, hvor alle studierne resultater blev oplyst og dernæst koblet til de beskrevne aktiviteter, tiltag og indsatser. Bruttolisten af aktiviteter blev dernæst grupperet i de seks kernelementer (grundprincipper), der fremgår af notatet. Resultatet af workshoppen blev således en syntese, opbygget som forandringsteorien i dette notat.

²⁷ En forandringsteori tydeliggør de forventede sammenhænge – baseret på teoretisk viden eller empiriske erfaringer – mellem de langsigtede mål og de konkrete aktiviteter i en indsats og er velfungerende både som et processtøtteværktøj i en metodeudviklings- og implementeringsproces og som et dokumentationsværktøj. Tilgangen tilbyder en systematik for at få beskrevet indsatser samt de forventede resultater på hhv. kort, mellemlang og lang sigt.

Opgaven efterfølgende bestod i at udfolde og beskrive hvert kerneelement ud fra de studier, der blev grupperet, herunder som led i forandringsteoriworkshoppen. De identificerede studier under hvert kerneelement er således blevet genbesøgt med henblik på at opliste eksempler på konkrete tiltag og udfolde de kausale sammenhænge fra aktiviteten til de kortsigtede (og langsigtede) resultat.

Afreporteringens faser har dermed understøttet en gennemsigtighed og transparens i syntesens udvikling, hvilket også giver læseren mulighed for at udvælge særligt relevante kilder til egen gennemlæsning.

BILAG 2: Inkluderede studier

I dette kapitel giver vi et overblik over de inkluderede studier. I tabellen nedenfor fremgår nummeringen af de seks kerneelementer, mens den efterfølgende tabel indeholder information angående hvert enkelt studie, samt hvilke af de seks kerneelementer studiet er inkluderet under.

Tabel 1: Kerneelementernes nummerering

Kerneelement	Nummer i tabellen
Imødekommende dialog mellem barn og voksen i dagtilbud	1
Dagtilbuddet som demokratisk fællesskab	2
Målrettede vidensopbyggende aktiviteter	3
Det fælles tredje som tilgang	4
Diversitet i det fysiske læringsmiljø	5
Sammenhæng mellem aktiviteter i dagtilbud og i hjemmet	6

Tabel 2: Oversigt over inkluderede studier

Nr	Forfatter	Titel	Udgiver	Årstal	Geografisk kontekst	Målgruppe/undersøgelsesfelt	Kerne-element
1	Araujo, Luisa & Strasser, Janis	Confronting Prejudice in the Early Childhood Classroom	Kappa Delta Pi Record	2008	USA	Dagtilbuddets og særligt pædagogers konfrontation af og arbejde med børns fordomme og udvikling af tolerance.	1, 4, 5
2	Arthur, Leonie & Sawyer, Wayne	Robust Hope, Democracy and Early Childhood Education	Early Years: An International Journal of Research and Development	2009	Australien	Dagtilbuddets rolle i at skabe demokratisksindede borgere med et interessebaseret curriculum, som børnene bidrager til.	2, 6
3	Connolly, Paul; Fitzpatrick, Siobhan; Gallagher, Tony & Harris, Paul	Addressing diversity and inclusion in the early years in conflict-affected societies: A case study of the Media Initiative for Children – Northern Ireland	International Journal of Early Years Education 14	2006	Irland	Medietiltag: Tegnefilm med dertilhørende læringsmaterialer. Eksempelvis guidebog til pædagoger i forhold til, hvordan de skal arbejde med diversitet pba. tegnefilm.	1, 3, 4, 6
4	Nutbrown, Cathy & Clough, Peter	Citizenship and Inclusion in the Early Years: Understanding and Responding to Children's Perspectives on "Belonging"	International Journal of Early Years Education 17	2009	UK	Opkvalificering af pædagoger i at drive aktionslæring og prøve indsatser af til at inkludere og sikre børns medborgerskab, bl.a. ved at vise positivitet omkring forskelligheder.	1, 4, 5
5	Oliveira-Formosinho, Julia & Araujo, Sara Barros	Early Education for Diversity: Starting from Birth	European Early Childhood Education Research Journal, v19	2011	Portugal	Resultaterne af en pædagogisk tilgang, som har til formål at gøre en indsats for at konstruere positive, respektfulde og adaptive holdninger til forskellighed hos børnene i dagtilbud.	5
6	Phillips, Louise Gweneth	Retribution and Rebellion: Children's Meaning Making of Justice through Storytelling	International Journal of Early Childhood, v44	2012	Australien	Historiefortælling om social retfærdighed som middel til at understøtte aktivt medborgerskab hos børn.	3
7	Sounoglou, Marina & Michalopoulou, Aikaterini	Early Childhood Education Curricula: Human Rights and Citizenship in Early Childhood Education	Journal of Education and Learning 6	2017	Canada	Styrke børns medborgerskabskompetencer, dels i form af demokratiske kompetencer og dels i form af evne til at indgå i fællesskaber.	2

Nr	Forfatter	Titel	Udgiver	Årstal	Geografisk kontekst	Målgruppe/undersøgelsesfelt	Kerne-element
8	Sturzenhecker, Benedikt; Knauer, Rainard; Richter, Elisabeth & Rehmann, Yvonne	Partizipation in der Kita – Evaluation demokratischer Praxis mit Vorschulkindern - Abschlussbericht [Participation in childcare facilities – Evaluation of democratic practice with pre-school children	University of Hamburg	2010	Tyskland	Demokratisk interaktion og inddragelse af børneperspektiver i dagtilbudsbeslutninger - så de forstår meningen med at indgå som medborger i samfundet.	2
9	Tholin, Kristin Rydjord & Jansen, Turid Thorsby	Something to Talk about: Does the Language Use of Pre-School Teachers Invite Children to Participate in Democratic Conversation?	European Early Childhood Education Research Journal 20.1	2012	Norge	Pædagoger/førskolelærere skaber vilkår for samtaler karakteriseret ved demokratiske praksisser gennem projektsamtaler og bidrager til børns deltagelse i disse samtaler.	2
10	Tholin, Kristin Rydjord & Turid Thorsby Jansen	Democratic school-development – potentials and limitations of an acting strategy against right-wing radicalism	Høgskolen i Oslo i samarbejde med nettverket i barnhageliv	2011	Norge	Pædagoger/førskolelærere skaber vilkår for samtaler karakteriseret ved demokratiske praksisser gennem projektsamtaler og bidrager til børns deltagelse i disse samtaler.	2
11	Zachrisen, Berit	The Contribution of Different Patterns of Teachers' Interactions to Young Children's Experiences of Democratic Values during Play	International Journal of Early Childhood, 48	2016	Norge	Forskellige måder at kommunikere på mellem børn og pædagoger giver børn forskellige rammer for at indgå i og få indflydelse på dialogen som en ligeværdig part.	1, 2

