

This item was submitted to [Loughborough's Research Repository](#) by the author.
Items in Figshare are protected by copyright, with all rights reserved, unless otherwise indicated.

The impact of social pedagogy and interviews with children and young people in foster care

PLEASE CITE THE PUBLISHED VERSION

PUBLISHER

BASPCAN

VERSION

AM (Accepted Manuscript)

PUBLISHER STATEMENT

This work is made available according to the conditions of the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International (CC BY-NC-ND 4.0) licence. Full details of this licence are available at:
<https://creativecommons.org/licenses/by-nc-nd/4.0/>

LICENCE

CC BY-NC-ND 4.0

REPOSITORY RECORD

Trivedi, Helen. 2019. "The Impact of Social Pedagogy and Interviews with Children and Young People in Foster Care". figshare. <https://hdl.handle.net/2134/18313>.

The impact of social pedagogy and interviews with children and young people in foster care

Helen Trivedi

Research Associate

Centre for Child and Family Research

Programme aims

- To demonstrate the impact of introducing a social pedagogic approach to foster carers and the lives of the children they foster
- To develop professional, confident foster carers who can improve the lives of children in their care
- To provide a platform for transforming the role of foster carers
- To implement cultural and systemic change to support this approach
- To develop social pedagogic foster care

Evaluating social pedagogy

- Social pedagogy is an ‘approach’ not a method
 - A way of thinking or a value base
 - Not a manualised programme with key features
- Difficult to define
 - ‘We’re doing it already’
 - Differentiating it from good quality fostering ‘as usual’
- Constructed through the context
 - ‘meaning making’
 - Individual’s relationship with the context is of primary importance

Overview of the evaluation

- Complimentary and overlapping modules
- Baseline and two follow up data collection points
- **Module 1: Impact on children and young people**
 - Face to face interviews children and young people
 - Analysis of management information systems data and additional case file information

Overview of the evaluation

- **Module 2: Impact on foster carers and on practice**
 - On-line survey and telephone interviews with foster carers
 - Chaired group discussions with practitioners
 - Face-to-face interviews with social pedagogues
-

Overview of the evaluation

- **Module 3: Implementation process, outcomes and changes in the system**
 - Interviews with programme managers
 - On-line survey with practitioners
 - Case studies (includes face-to-face and telephone interviews)

Foster carers' reflections on social pedagogy as an approach

- An approach or a method?
 - Two discourses
 - The learning journey; will these conceptualisations change over time?
- 'Doing it already'
 - Both positive and negative
- Validating tacit knowledge
 - Confidence
 - Re-affirming of the role of foster carers
 - Does this validation have any impact in the longer term?

Foster carers' reflections on social pedagogy within a context

- Assimilating social pedagogy into existing practices and language
- Social pedagogy as a way to change the wider system
- How 'ready' is the wider system for social pedagogy
 - The importance of the role and support of supervising social workers
 - The importance of a (perceived) commitment from the system

Interviews with children and young people

- Child led informal interviews
- Adaptable
- From support circles to the ‘lifemap’
 - ‘Lifemap’ rich data created and interpreted by the participating young person

Support circle

Lifemap

Example 1: James, 6yrs, boy

Example 2: Sophie, 9yrs, girl

Example 3: Katie,
16yrs, young lady

Summary findings

- Role of the foster carer
 - Children and young people's lifemaps
 - Re-affirming the foster carer role
- Complexity
 - Children and young people's 'lifeworld'
 - Complexity of social pedagogy assimilation for foster carers
- Professional network
 - Role of professionals for children and young people
 - Relationship between foster carers and the system

Next steps

- Follow up with foster carers and children and young people
 - How the understanding of social pedagogy is developed and its impact on practice
- The cost calculator for children's services
 - Uses routinely collected data to calculate the costs of different care pathways over time
 - Brings together cost data and outcomes data
 - Six years of child level data will be analysed (2 years prior to programme, 4 years of programme duration)
- Comparative analysis of costs and outcomes

Contact details

- www.lboro.ac.uk/research/ccfr
- H.L.Trivedi@lboro.ac.uk
- www.lboro.ac.uk/research/ccfr