
Trenger 68.000 
barnehageplasser  
til barn på flukt side 16–20

De sensitive barna  
– slik ser du dem side 22–23

De minste  
barna

et tidsskrift for barnehagelærere
fra utdanningsforbundet

4   2015

 SJEKK: UDF.NO/FORSTESTEG-EBLAD 

• Har det dårligere enn ventet, viser ny forskning
• Alle burde hatt det som i Hvitveisen barnehage
• Dette bør politikerne gjøre  side 4–11

http://udf.no/forstesteg-eblad


REPORTASJER
04	� De minste barna: Alle burde hatt det som  

i Hvitveisen barnehage

08	� Dårligere barnehagetilbud enn ventet, viser ny forskning

16	 Tyskland trenger 68.000 barnehageplasser  

30	� Barnehagelærerutdanningen – hva med pedagogikken?

32	 Studentundersøkelse – bra praksis, dårlig på ledelse

40	� Omsorg under press, viser ny forskning om verdipedagogikk

FAG OG FORSKNING
22	� De sensitive barna 

BENTE CHRISTENSEN STRAND

43	� Playful learning på norsk 
RAGNHILD LENES, DIEUWER TEN BRAAK  

OG INGUNN STØRKSEN

58	� Barnehagelæreres forståelser av demokrati  
MARI PETTERSVOLD

64	� Mestring og risikofylt lek i barnehagen 
AUDUN RØRVIK ROSSLUND

DEBATT OG KOMMENTAR
28	� Foreldremedvirkning 

MARIE SKINSTAD-JANSEN

34	� Er lærebøkene gode nok? 
INGEBORG TVETER THORESEN

38	� Læringshysteri 
GUNN IRENE HEGGVOLD OG METTE NYGÅRD

42	� Kan gode barnehager forebygge frafall? 
MARTHE KRAGEBØL NORVALLS

62	� Hva vi definerer som lek, har betydning for  
barns mulighet til å leke 
EINAR JUELL OG MORTEN SOLHEIM

68	� Når barn blir syke 
HILDE EKEBERG-PILIER 

16

54
HVER GANG

3	 Leder 
12	 Nyhetsblikk
14	� Barnehageminner:  

Alexander Rybak
21	 Sideblikk: Maria Mork
24	� Et møte med:  

Mimi Bjerkestrand
37	 Studentblikk: Espen H. Myrvold

48	 Nye bøker 
52	� Økonomi: Statsbudsjettets 

virkning på barnehagene
54	� Barnehagen min: 

Klokkergaarden kultur- og 
naturbarnehage

69	� Kontaktforum barnehage:  
Hva med vikarer?

70	� Juss: Loven beskytter ikke barna 
godt nok

71	� Med styrerblikk: Deltakende 
voksne til barnas beste 
ANN-SISSEL KRAKELI

Første steg nr. 1 2016 kommer  
22. februar.

FØRSTE
		    STEG

4     ��2015 

desember og januar

04


 LEDER

Kampen for de minste
De er små. De kan ikke snakke ennå. Men de kan gjøre seg forstått gjennom 
kroppsspråk og lyder. De trenger øyne som ser og er til stede. De trenger et fang å sitte 
på når mamma og pappa har dratt. De trenger å møte det samme ansiktet dag etter dag. 
Det gir forutsigbarhet. Forutsigbarhet gir trygghet. Trygge barn har det bra og utvikler 
seg. Noen av dem tar sine første skritt i barnehagen. Og det blir stadig flere av dem. 
Fra år 2000 og frem til i dag har andelen barn under tre år i barnehagene økt med 42 
prosent, viser tall fra de to største forskningsprosjektene innen barnehagefeltet i 
Norge noensinne. I år er 35 prosent av alle barn i norske barnehager under 3 år.  
80 prosent av barna starter i barnehagen mellom 1 og 2 år. Samtidig som det blir 
flere av de yngste barna, viser ny forskning at barnehagetilbudet til barn under tre 
år ikke er så bra som vi har trodd. De ansatte er nærværende og omsorgsfulle. Men 
det skorter på å stimulere barns utvikling og språk, ha god nok hygiene og sikkerhet. 
Hvorfor sier ikke undersøkelsene noe om. Forskerne antyder at det kan være fordi det 
trengs flere ansatte i barnehagen. Kanskje det er på tide å finne det ut? 

Barnehagelærere jeg har snakket med ønsker at flere får spisskompetanse på de 
minste barna. De ønsker flere barnehagelærere på hver avdeling – noen som har 
samme kunnskap om tilknytning og de minste barna. Noen de kan diskutere med. 
De forteller om barn som blomstrer når de er i små grupper med trygg tilknytning. 
Samtidig er det ikke så lett for barnehagelærerne å stå på barrikaden og si at de minste 
barna ikke har det så bra som de burde i barnehagen. For det gir jo foreldrene et signal 
om at barna deres ikke har det bra i sin barnehage. Og barnehagelærerne gjør nettopp 
sitt beste for at det ikke skal skje. «Vi skal få det til», smiler de når de får beskjed om 
at det ikke blir satt inn vikar. Foreldre som har flere barn vet at det alltid er et fang for 
lite når du er alene med dem. I barnehagen er det ikke bare et eller to fang for lite, men 
kanskje seks.

Språkutvikling, læring og overgangen mellom barnehage og skole er tema i 
stortingsmeldingen som kommer på nyåret. Det kan se ut som det ikke er et spesielt 
fokus på de minste barna. Norges fremste barnehageforskere har allerede lagt frem 
resultater som viser at det bør gjøres noe for å bedre barnehagene for de små. 
Jeg håper politikerne gjør et dypdykk i forskningen, tar innover seg signalene fra 
barnehagelærerne og forskere om behovet for mindre grupper, mer kompetanse 

på småbarn og en større andel barnehagelærere. Jeg 
håper flere års forskning ikke støver bort i en skuff med 
et mumlende takk for innsatsen uten at noen ting skjer. 
Det handler ikke om at barnehagelærerne skal få enklere 
dager på jobb. Det handler ikke om at barnehagene 
skal ha mer å rutte med. Det handler om at de minste 
barna skal ha det bra og få en trygg og god start på 
barnehagelivet. 

FØRSTE STEG
Ansvarlig redaktør 
Line Fredheim Storvik
linsto@udf.no
93 04 20 94

ABONNEMENT OG ANNONSER
Markedskonsulent
Hilde Aalborg
ha@utdanningsnytt.no
911 99989

KONTAKT OSS
forstesteg@udf.no
Post: Første steg, 
Utdanningsforbundet,  
Postboks 9191 Grønland, 0134 Oslo
Besøk: Hausmanns gate 17, Oslo

GRAFISK DESIGN
Melkeveien Designkontor
www.melkeveien.no

TRYKK
Ålgård Offset AS
Opstadveien 7, 4330 Ålgård
ISSN 1504–1891

Bekreftet opplag: 28 641 ifølge 
Fagpressens Mediekontroll 
Utgiver: Utdanningsforbundet

Første steg er medlem av Fagpressen 
og redigeres etter Redaktørplakaten 
og Vær Varsom-plakatens regler for 
god presseskikk. Den som likevel føler 
seg urettmessig rammet oppfordres 
til å ta kontakt med redaktøren. 
Pressens Faglige Utvalg, PFU, 
behandler klager mot pressen.  

Stoff i tidsskriftet kan bare gjengis 
etter tillatelse fra redaktøren og med 
kildehenvisning.

Vi forbeholder oss retten til å lagre og 
utgi stoffet i elektronisk form fra vårt 
redaksjonsarkiv eller andre databaser 
som vi har avtale med, herunder å utgi 
stoffet via internett. 

Forsiden: Rayan Ahmad (1 år) 
Foto: Line Fredheim Storvik

Line Fredheim Storvik
linsto@udf.no

Foto: Bjørn Inge Karlsen

mailto:linsto@udf.no
mailto:ha@utdanningsnytt.no
mailto:forstesteg@udf.no
http://www.melkeveien.no


De minste barna i Hvitveisen barnehage har alltid et fang å sitte på. Slik er det  
ikke i alle norske barnehager. Barnehagelærer Henriette R. Oliversen mener  
antallet barn på småbarnsavdelingene må ned. 

TEKST LINE FREDHEIM STORVIK OG KIRSTEN ROPEID FOTO LINE FREDHEIM STORVIK

– Det er viktigere å gå ned på barne-
antallet enn å sette inn flere folk, fordi 
det blir for mange personer for barnet  
å forholde seg til. Det bør lages en  
lov om at det skal ikke være mer enn 
ni barn på en småbarnsavdeling,  
sier pedagogisk leder Henriette R. 

Oliversen i Hvitveisen barnehage på 
Hamar.  

Fra 2015 er 35 prosent av alle barn 
i norske barnehager under 3 år, ifølge 
GoBaN, det største norske forsknings-
prosjektet innen barnehagefeltet 
noensinne. Undersøkelsen viser også 

at barnehagetilbudet til barn under  
3 år er dårligere enn forventet.

ROLIG MORGEN
Tre av ni barn er på plass i Hvitveisen 
barnehage en onsdag morgen. 

– Liam og Noah kommer om en time 

Små grupper best for de  minste

TEMA DE MINSTE BARNA

4  |  første steg nr 4|2015


fordi de har sovet litt lenge, smiler 
Henriette Oliversen.  

Vilrik Hagen Røe (1) leker med kop-
per og skjeer sammen med assistent og 
barnepleier Anne Kristin Clausen. Rayan 
Ahmad (1) jakter på en rød ball assistent 
Randi Rognlien triller til ham. Arve Ring 
Sortehaug (1) ler og sprekker såpe- 
bobler som Henriette Oliversen blåser ut 
i rommet. Snart er to små som akkurat 
har kommet også med i leken. Roen er 
merkbar. Her er ingen som stresser. Gråt 
i det pappa går blir raskt møtt av et par 
armer som holder rundt og trøster.

– Alle burde ha det slik vi har det. 
Når vi er så få barn som ni på tre voksne 
har vi ingenting vi må rekke, forteller 
Oliversen. Snart er det ryddetid og sam-
lingsstund for de små.

TALER BARNAS SAK
80 prosent av alle norske barn starter i 
barnehage mellom 1 og 2 år.

– Jeg brenner for de små barna. De 
er sårbare og jeg vil tale deres sak, sier 
Oliversen og påpeker at barn under 2 år 
har behov for ro, lite støy, få relasjoner 
og tett voksenkontakt. 

Hun har hatt et ønske om å jobbe 
med de minste siden hun tok småbarns-
pedagogikk under studiene.

– Vi hører ofte at alle kan passe barn, 
slik er det ikke. Det er viktig at de som job-
ber med de minste har en genuin inter-
esse for det, mener barnehagelæreren.   

NI BARN INNEN 2019
– Jo flere barn, jo mer støy og jo større er 
sjansen for at de ansatte går med følel-
sen av at de ikke får gjort den jobben 
de gjerne ønsker, fordi de ikke har flere 

fang eller armer, sier Oliversen. Mange 
barnehager i Norge har i dag 14 barn på 
småbarnsavdelingen. 

– Da går bleieskift på samlebånd, sier 
Oliversen.

Hamar kommune har vedtatt at stør-
relsen på småbarnsgruppene (0-3 år) 
skal reduseres fra 14 til 12 barn innen 
2015 og til 9 barn innen 2019. Det er 
barnehagelæreren glad for.

MÅ TOLKE BARNA
– Fordi de minste barna ikke har språk 
må vi ha tid til å se hvert enkelt barn for å 
tolke hva barnet trenger. Vi må ha tid til å 

fakta om de minste
•	 80 prosent av alle norske barn starter  

i barnehage mellom 1 og 2 år.

•	 Fra år 2000 og frem til i dag har andelen 
barn under tre år i barnehagene økt med 
42 prosent.

•	 Fra 2015 er 35 prosent av barna i norske 
barnehager under 3 år.

Kilder: goban.no og blikkforbarn.no



Det er samlingsstund og William Alexander Arnkværn Hage (2) synes det er spennende å lime 
blader på arket sammen med pedagogisk leder Henriette og assistent Randi Rognlien (bak). Arve (1) 
klarer neste ikke å vente på tur. 

Lykken for Arve Ring Sortehaug (t.v.) 
og Harald Schartum- Hansen er å ha tid 
til å jakte på såpebobler sammen med 
pedagogisk leder Henriette R. Oliversen i 
Hvitveisen barnehage på Hamar.

Små grupper best for de  minste

TEMA DE MINSTE BARNA

første steg nr 4|2015  |  5


følge pekefingeren som forsøker å fortelle 
deg noe. Jeg er også redd for at de stille 
barna som står i en krok ikke blir sett på 
en god nok måte, hvis det blir for mange, 
sier Oliversen. Hun påpeker at dersom 
barn stadig opplever å bli avvist og ikke 
får respons, så gjør det noe med barnet.

– De som styrer og bestemmer og er 
opptatt av at barnehagen skal være en 
del av utdanningsløpet med fokus på fag 
må ikke glemme det vesentlige: At barna 
blir sett for den de er. Å ha følelsen av at 
«ingen ser meg» er forferdelig, og det 
vil få store negative konsekvenser sier 
barnehagelæreren.  

HVA BØR GJØRES?
Barnehagelæreren mener det er viktig 
å forske på gruppestørrelse. Det bør 
også innføres en lov om tre voksne og 
en maksgrense på 9 barn på en små- 
barnsavdeling.

– De fleste barn har lange dager. Det 
betyr at barnehagen har enorm betyd-
ning. Da bør kvaliteten være deretter, 
mener Oliversen. 

STØTTE I FORSKNINGEN 
Barnehagelærerens synspunkter har 
støtte i forskningen.

– Små barn kan normalt knytte til 
seg fire til fem voksne. Det gjelder i alle 
kulturer. Har barnet to foreldre betyr 
det 3 personer til. Derfor er det viktig at 
barnet har minst en tilknytningsperson 
i barnehagen, sier May Britt Drugli, pro-
fessor ved Regionalt kunnskapssenter 
for barn og unge (RKBU) i Trondheim. 

Hun sier kvalitet for de minste barna 
handler om relasjoner. 

– Politikere og barnehageeiere kan 
ikke vedta god kvalitet, men de må vedta 
strukturelle faktorer som gruppestør-
relse, antall barn per voksen, kompetanse-
hevingsplaner, videreutdanning og tilgang 
på inne- og uteareal som passer de små 
barna, understreker Drugli. 

FRYKTER SENVIRKNINGENE 
– Jeg frykter senvirkningene av man-

glende tilknyt-
ning for de minste 
barna, sier barne-
hagelærer Therese 
Halle Isene fra 
Lier. 

Hun ønsker en 
bemanningsnorm, 
små grupper på ni 
barn og mer forsk-

ning på de minste. Hennes erfaring er at 
store grupper fungerer dårlig.

– De gode barnehagene er fantastiske, 
mens de dårlige kan være nedbrytende 
på selvfølelsen. De første ni årene er 
de mest vesentlige årene i livet. Da kan 
man ikke si at barnehage ikke er viktig, 
mener Isene. Hun har selv sett små barn 
blomstre når de er i små grupper med 
trygg tilknytning.

A- OG B-BARNEHAGER
Fordi kommunene ikke bruker like mye 
penger på barnehage frykter Isene A- og 
B-barnehager.  

– De minste barn ligger mitt hjerte 
nærmest. De trenger ro og nærhet. Vi 
må uten å få dårlig samvittighet kunne 
skrive på månedsplanen at i dag koser vi 
oss med å leke i sanda. Du kan få inn alle 
sju fagområder i sandkassa,  mener Isene. 

Hun er også opptatt av at barnehage-
lærerne bør vise at de er stolte av jobben, 
stoler på kompetansen sin og tør å stå 
frem i den offentlige debatten. 

TEMA DE MINSTE BARNA

Therese Halle Isene

Lunsjen er spist og Arve er trøtt og klar for formiddagsduppen. 
Henriette trøster og koser.

Les mer om temaet De minste barna i Utdan-
ning nr. 21 og på utdanningsnytt.no.

Assistent og barnepleier Anne Kristin Clausen har god 
tid til å sitte på gulvet sammen med Vilrik Hagen Røe 
(1), som imponerer henne med sin spiselek. 

6  |  første steg nr 4|2015

http://utdanningsnytt.no/


– De minste barna blir usynliggjort
– Småbarnsforskning og de minste 
barna blir usynliggjort. Det som får 
verdi er språkopplæring og voksen-
styrte læringsaktiviteter, mener 
Nina Johannesen.

– Jeg er ikke 
imot dette, men 
jeg mener vi må 
spille på flere 
strenger. Este-
tiske fag og lek 
har stått sterkt 
i barnehagen og 
er nå truet. Det 
er skummelt med 

tanke på hvordan de minste barna lærer, 
sier Johannesen, førstelektor ved lærer-
utdanningen ved Høgskolen i Østfold.

LÆRING FOR HVEM?
– Det trange læringsperspektivet som 
nå utvikler seg ekskluderer for eksempel 
sosiale prosesser, estetiske fag og hva 
det er å være samfunnsdeltaker, påpeker 
Johannesen. Hun mener den type læring 
politikerne nå snakker om å få inn i 
barnehagen handler om at barna ikke 
skal bli noe problem på skolen. 

– Ingen er imot læring, men har vi 
diskutert hva det er og for hvem? spør 
hun. Johannesen mener vi må stole på 
kompetansen til barnehagelærerne og 
ikke lene oss på kartleggingsskjema og 
ferdige metoder. 

– Det er noe av det farligste vi kan 
gjøre for de minste, fordi det tar foku-
set bort fra det barna driver med, sier 
Johannesen, som nå tar doktorgrad på 

barn og medvirkning i barnehagen. Hun 
forsker på hvordan barn uttrykker seg på 
andre måter enn det verbale.

NÆRHET OG NOK VOKSNE
– De minste barna trenger nærhet, tid 
og nok voksne. Ikke fordi de er utrygge, 
men fordi det krever mer av en voksen å 
forholde seg til en som primært uttrykker 
seg på andre måter enn med det verbale 
språket, mener Johannesen. Hun er 
skeptisk til stressforskning i barnehagen. 

– Voksne på småbarnsavdelingen er 
viktig fordi de må ha et årvåkent blikk for 
det som foregår – på helt andre grunnlag 
enn det kortisolforskningen er opptatt 
av, sier Johannesen. 

Små grupper viktig

Du kan ikke kommunisere med 
barna på en god måte med mange 
små barn å ta vare på, mener Eva 
Johansson.

– En ettåring trenger voksne med ledige 
armer og et fang å sitte på. Den kropps-
lige kommunikasjonen er viktig for de 
små, fordi de trenger praktisk støtte og 
emosjonell tilstedeværelse. Du kan ikke 

ko m m u n i se re 
med barna på en 
god måte med 
mange små å ta 
vare på. Men det 
handler like mye 
om at de voksne 
må støtte kom-
munikasjonen 
mellom barna, 

slik at de opplever at de er en del av 
fellesskapet. Det krever nærhet, opp-
merksomhet og sensitivitet. Derfor er 
det viktig med små grupper, sier Eva 
Johansson, professor i barnehage- 
pedagogikk ved Universitetet i 
Stavanger. 

FØRST I NORDEN
Da Johansson var ferdig med sin doktor-
avhandling i 1999, var hun en av de første 
i Norden som forsket på de minste barna. 

Hun forteller at små barn kan, forstår 
og opplever mer enn vi har trodd. De er 
personer med integritet, omsorg, krever 
rettigheter, og bruker makt i samspillet. 

MÅ HA HØYERE UTDANNING
– Har man ikke bra pedagogikk, spil-
ler gruppestørrelsene ingen rolle, sier 

Johansson. Hun mener det er viktig med 
pedagoger med høyere utdanning, og at 
det bør være høyere status å jobbe med 
de minste.

– De minste bør ha de dyktigste 
pedagogene. De små har ikke utviklet 
et språk. De ansatte må kunne kroppslig 
kommunikasjon, sier Johansson. Hun 
sier barn som ikke har det bra i barne-
hagen vil få det dårlig.

– Er det mye bråk og konflikter og 
voksne som ikke forstår dem, er det en 
risiko for at de voksne kjenner seg mis-
lykket, og da vil det være en risiko for at 
barna vil gjøre det også, sier Johansson.

Hva er en god  barnehage for de minste?
Dette svarer forskerne.

TEMA DE MINSTE BARNA

første steg nr 4|2015  |  7


Dette bør bli bedre 
for de minste barna
Barnehagetilbudet til barn under 3 år er dårligere enn 
forventet, viser nye studier. Barnehagene er for dårlige  
på relasjoner, hygiene og sikkerhet. De minste har også  
for lite leker.  

Barnehageansatte i Norge er nær-
værende og omsorgsfulle. Likevel er 
det flere ting som kan bli bedre, ifølge 
de første resultatene fra to store forsk-
ningsprosjekter ved Høgskolen i Oslo 
og Akershus (HiOA). Forskerne har 
undersøkt og sammenlignet kvaliteten 
i 206 barnehagegrupper i Norge. 

IKKE SÅ BRA SOM VI TROR
– Barnehagetilbudet til barn under 3 år 
er ikke så godt som vi trodde på forhånd. 
Undersøkelsen viser at barnehage- 
sektoren står ovenfor flere utfordrin-
ger for å bedre barnehagetilbudet til 
de minste barna, sier forsker og første-
amanuensis Elisabeth Bjørnestad ved 
Institutt for barnehagelærerutdanning 
ved HiOA. Hun er en av forskerne i Gode 
barnehager for Norge (GoBaN), som 

sammen med Blikk for barn (BfB) er de 
to største forskningsprosjektene innen 
barnehagefeltet noensinne i Norge.

– Kvaliteten i tilbudet til de minste 
barna er på et middels nivå. Vi har 
trodd vi er bedre, men det er vi ikke. 
Det er på tide å styrke kvaliteten. Det 
krever blant annet mer kunnskap om 
de minste barna, sier førstelektor Ellen 
Os ved Institutt for lærerutdanning ved 
Høgskolen i Oslo og Akershus (HiOA). 
Hun er en av forskerne i Blikk for barn.

DÅRLIG PÅ SPRÅK
Å stimulere barnas utvikling mer enn 
i de dagligdagse gjøremålene er et av 
områdene norske barnehager er svake 
på. Det handler om at de voksne må jobbe 
mer med relasjoner barna imellom og i 
grupper. 

Språkstimulering er et annet område 
som barnehagene kan bli bedre på. Det 
kan være å ha samtaler med flere barn, 
gå inn i tema de er opptatt av og utdype 
dem.

– Bruk av språk handler om hvordan 
du snakker med barna. Å si «Vil du ha en 
brødskive med leverpostei, eller brun-
ost?» er noe annet enn å si «vil du ha det, 
eller det?» forklarer Bjørnestad. 

– For små barn er også handling vik-
tig. Det må skapes et innhold i barne-
hagen. Ord er ikke nok. Vi må ha felles 
opplevelser, som musikk og drama. 
Ellers har vi ikke noe å snakke sammen 

med barna om, sier Leif Hernes. Han er 
professor ved HiOA og prosjektleder for 
Blikk for Barn.

FOR LITE LEKER
Norske barnehager har for lite utstyr og 
leketøy, ifølge studien. 

Lekene er også lite tilgjengelig. De er 
ofte høyt oppe eller låst inne i et skap, og 
det er ikke nok til alle. 

Manglende leketøy og utstyr kan 
begrense barnas mulighet til inspirer-
ende og lærerike erfaringer og utvikling, 
mener forskerne.

PASSER IKKE GODT NOK PÅ
Studien viser også at det vaskes for lite 
hender i barnehagen, slik Mattilsynet 
tidligere har påpekt.

TEMA DE MINSTE BARNA

blikk for barn
•	 Et forskningsprosjekt om kvalitet i barne-

hagen for de minste (0-3 år) fra 2012 til 2016.

•	 Undersøker ulike sider ved omsorg, lek og 
læring i små og store grupper og ser på 
betydningen av de yngste barnas møte med 
estetiske prosesser.

•	 Samarbeider med GoBaN om 
datainnsamling.

•	 I regi av HiOA i samarbeid med UiS, UiT og 
NTNU.

www.blikkforbarn.no

8  |  første steg nr 4|2015


Sikkerheten i norske barnehager er 
også for dårlig, viser studiene. De ansatte 
har ikke godt nok tilsyn med barna.

– Ett- og toåringer må passes på til 
enhver tid. 15 minutter alene kan være 
nok til at ulykker kan skje, sier Ellen Os. 
En grunn til den dårlige sikkerheten 
kan være at det trengs mer personale  
i barnehagen.

BASEBARNEHAGER 
De siste årene har det vært store end-
ringer i hvordan barnehagene er orga-
nisert. Utviklingen har gått fra små, 
stabile grupper til større og mer fleksible 
grupper og fra relativt små barnehager 
til større. 

Her viser funnene at det er noe bedre 
kvalitet i barnehager med tradisjonelle 

barnegrupper enn i barnehager med 
fleksible grupper, som eksempel base-
barnehager. Imidlertid finner ikke 
undersøkelsen kvalitetsforskjeller 
mellom offentlige og private barnehager.

HVA BØR GJØRES?
– Hva bør gjøres for at norske barnehager 
skal bli bedre?

– Å ha en bemanningsnorm i bunnen 
med pedagognorm på toppen er viktig. 
Departementet har sagt at dette skal 
komme innen 2020, men det er lenge 
til. Studier viser også at små barn tren-
ger små grupper og de samme voksne å 
forholde seg til, sier Lars Gulbrandsen, 
forsker og prosjektleder for GoBaN.

– Det må bli et større fokus på små-
barnspedagogikk. Kunnskapen om de 

minste må ansvarliggjøres både i utdan-
ningsinstitusjonene og på politisk nivå, 
understreker Leif Hernes. Han mener 
noen av dem som jobber i barnehagen 
må ha spesialkompetanse på de minste 
barna. I 1980 var 3,7 prosent av barne-
hagebarna under 3 år. I 2015 er tallet 35 
prosent.

– Innholdet i barnehagen er viktig, 
men nedprioritert. Det å ha pedago-
ger som kan noe om et fagfelt som for 
eksempel musikk er viktig. I dag er 
barnehagelærerutdanningen for enkel 
og overflatisk. Ansatte i barnehagen bør 
ha spesialkunnskap både når det gjel-
der målgruppen så vel som innhold. Det 
handler om å ha en kompetanse, mener 
Hernes. 

goban:
•	 Gode barnehager for Norge (GoBaN) er det 

største forskningsprosjektet innen barne-
hagefeltet noensinne i Norge – fra 2012 til 
2017.

•	 Det første i sitt slag til å undersøke kvali-
teten i norske barnehager og hvordan det 
påvirker barna.

•	 Undersøker hvordan barnehagekvalitet gir 
læring, sosial, emosjonell og kognitiv utvik-
ling og trivsel. Ser disse faktorene i sammen-
heng med Rammeplanens fokusområder.

•	 Studerer hvordan pedagogikken er i barne-
hager med høy og lav kvalitet og hvordan 
gruppestørrelser og forholdet mellom barna 
og de voksne påvirker barna.

•	 Et nasjonale og internasjonalt prosjekt med 
forskere fra Høgskolen i Oslo og Akershus 
(HiOA), Norsk institutt for forskning om opp-
vekst, velferd og aldring (NOVA), Universite-
tet i Stavanger (UiS), Høgskolen i Buskerud 
og Vestfold (HBV), Universitetet i Nordland, 
Birkbeck University of London og Dutch 
Child Research Consortium i Nederland. I 
tillegg bidrar studenter og yrkesutøvere fra 
barnehagefeltet.

•	 Studien består av flere delprosjekter. 
De første resultatene her omfatter 206 
barnehageavdelinger i Norge og 1200 barn 
(0 til 3 år).

•	 Har brukt det anerkjente verktøyet for 
kvalitetsmåling, ITERS-R (Infant/Toodler 
Environment Rationg Scale).

www.goban.no

Disse leder det største forskningsprosjektet innen barnehagefeltet i Norge 
noensinne: Forsker og prosjektleder Lars Gulbrandsen (f.v.) for GoBaN, førstelektor 
og forsker Ellen Os og professor og prosjektleder Leif Hernes i Blikk for barn og 
førsteamanuensis Elisabeth Bjørnestad i GoBaN. Alle jobber ved HiOA.

første steg nr 4|2015  |  9

http://www.goban.no


TEMA DE MINSTE BARNA

– Maks tre barn per voksen
De færreste barnehageansatte klarer 
å være sensitiv nok med mer enn tre 
barn per voksne, ifølge May Britt 
Drugli. 

– Det bør være en bemanningsnorm 
på maks tre barn per voksen. Masse 
forskning blant annet fra Dally White 
i Nederland støtter opp om dette, sier 
May Britt Drugli, professor ved Regio-
nalt kunnskapssenter for barn og unge 
(RKBU) ved Det medisinske fakultet ved 
NTNU.

– Det er skuffende at man ikke har 
vedtatt en ny bemanningsnorm. Vi burde 
legge lista høyt når nesten alle ettåringer 
begynner i barnehager, mener Drugli. 

En forskningsgjennomgang fra New 
Zealand anbefaler at det ikke bør være 
mer enn seks til åtte små barn i en gruppe, 
og at barna bør være i et lite stresset miljø. 

FORSKER PÅ STRESS
Tidligere tysk forskning viser at ettårin-
genes kortisolnivå ble fordoblet da de 

begynte i barne-
hagen, og stress-
nivået var noe 
forhøyet i fem 
måneder. Bar-
nehageunder-
søkelsen, ledet 
av professor i 
atferdspsykologi, 
Liselotte Ahnert, 

omfattet ettåringer i 37 tyske barne- 
hager. Amerikanske studer viser akkurat 
det samme. 

– Det er viktig å understreke at gode 
relasjoner mellom personalet og barna 
fører til normalt stressnivå I barneha-
gen, påpeker Drugli.

Nå forskes det også på barn og korti-
solnivå i barnehagen i Norge. I studien 
Liten i barnehagen måler forskerne 
kortisolnivået til 120 ettåringer i 100 
ulike barnehager. Samtidig undersøkes 
barnehagekvalitet i form av kvalitet på 
samspillet mellom voksne og barn, og 
strukturelle faktorer som barnehage-

bygg, gruppestørrelse og antall voksne 
per barn. Drugli er prosjektleder og 
resultatene kommer våren 2016.

TRYGGHET VIKTIGST
Trygghet, stabilitet og forutsigbarhet er 
det viktigste for at de minste barna skal 
ha det bra i barnehagen, ifølge Drugli.

– De minste barna har andre behov 
enn eldre barn. Det aller viktigste er at 
de opplever en indre trygghet av å bli 
ivaretatt i situasjoner som oppleves som 
krevende. Trygghet er et fundamentalt 
behov, sier Drugli.

Små barn føler seg tygge når de er i 
nære positive, relasjoner og kan knytte 
seg til en voksen som forstår dem. 

Forutsigbarhet og stabilitet er også 
viktig for de aller minste. Det betyr gode 
rutiner som er lik fra dag til dag, og et 
stabilt personale med lavt sykefravær 
og lite utskiftning.

Hva er en god  barnehage for de minste?

Hva bør politikerne gjøre?
ELIN DAHLEN,  
Solgården barnehage, Asker

–Høre på oss som 
arbeider med de minste 
barna. Kom på besøk. 
Da kan vi vise fram 
testene vi får pålegg 
om å utføre. Testene 
er farlige, og får oss til 

å tro at vi ser alt ved barnet. Tror vi det, 
overser vi det viktigste. 

HENRIETTE FAGERBORG, 
Skytterhusfjellet barnehage, 
Sør-Varanger

–De bør sikre god peda-
gogtetthet. Ni småbarn 
i ei gruppe bør være 
det maksimale. Det 
bør være to barnehage-
lærere og en barne- og 
ungdomsarbeider. 

ELLEN MORBERG,  
Nadderudskogen barnehage, 
Bærum

–Er du ett år gammel 
og aleine ut i verden 
trenger du mye trygg-
het. Politikerne må 
sikre maks ni barn 
og to pedagoger og en 
fagarbeider.

10  |  første steg nr 4|2015


Ønsker tydeligere krav
– Utdanningsforbundet bør heve profesjonsstemmen og 
stille tydeligere krav til barnehagedagen for de minste 
barna, sier Åse Opheim i styret for Utdanningsforbundet 
Hordaland.

– Barnehagebarn har rett til å være i ei 
gruppe med en størrelse som passer til 
barnas alder og modenhet, ifølge rap-
porten fra det offentlige utvalget som 
regjeringen fikk i 2012. Utdanningsfor-
bundet omfavnet denne formuleringen. 
Nå er det på tide at vi retter mer opp-
merksomhet på hva gruppestørrelse og 
gode rammer betyr for barnehagebarna, 
sier Opheim.

Hun mener Utdanningsforbundet bør 
bli tydeligere inn mot lovarbeidet. 

– Vi må vi bruke profesjonsstemmen 
til å si klart hva som er god gruppe-
størrelse for de minste, og hva som ikke 
er det. Og vi bør kreve at pedagoger som 
arbeider med de minste har fordyping i 
småbarnspedagogikk, tilsvarende kravet 
i skolen om fordyping for å undervise i 
norsk, engelsk og matte, mener Opheim.

KUNNE SAGT DET HØYERE
Nestleder Hege Valås i Utdannings-
forbundet sier forbundets politikk 
er at god gruppestørrelse og ansatte 
kvalifikasjoner må sikres bedre på 
småbarnsavdelingene. 

– Men vi kunne sikkert sagt det høy-
ere, sier Valås. 

Hun konstaterer at kvaliteten i barne- 
hagetilbudet for de minste varierer for 
mye. I de dårligste er kvaliteten uro-
vekkende lav. Valås viser til ny norsk 
forskning, som støtter opp om dette.    

HELHET VIKTIG
Valås sier at kunnskap om de minste 
barnehagebarna var svært viktig i ny 
barnehagelærerutdanning.

–Vi ser behovet for et sterkere politisk 
press til fordel for de minste barna, men 
vi må ikke glemme at helhetstenkning 

er en styrke. Rammeplanen og andre 
styringsdokumenter er de samme for 
alle barnehagebarna. Derfor er ambi-
sjonene om en spennende og utviklende 
barnehagedag like høye for de minste 
barna som for de eldre. I andre land, der 
styringsdokumentene er forskjellige for 
de minste og de største, er det ikke slik. 
Der er forventningene om innholdet  
barnehagen og kvalifikasjonskravene 
for de ansatte lavere for de minste, sier 
Hege Valås.    

Ny stortingsmelding
Fokuset blir trolig på de eldste barna i barnehagen.

Språkutvikling 
og overgangen 
mellom barne-
hage og skole  
er fokuset i stor-
tingsmeldingen 
som kommer til 
våren. 

– En stortings-
melding er et poli-

tisk dokument, ikke et pedagogisk verk 
for politikere. Jeg ønsker et politisk verk 

om språkutvikling, generell utvikling og 
læring, overgangen mellom barnehage 
og skole og forebygging, sier kunnskaps-
minister Torbjørn Røe Isaksen.

– Mens andelen små barn i barne-
hagene har økt voldsomt kan det se ut som 
politikerne interesserer seg mest for de 
eldste barna?

– Jeg er ikke sikker på om jeg er enig 
i framstillingen. Mye av diskusjonen de 
siste åra har vært knyttet til barnehagen 
som utdanningsarena. Tidlig språk-

utvikling har vært svært sentralt, og 
der er naturligvis de små barna viktige. 
Men de minste barna har hatt en relativ 
liten plass i barnehageforskningen, sier 
Isaksen.

Foto: Stortinget.no

Les hele intervjuet med kunnskapsministeren 
og flere politikere i Utdanning nr. 21.

Hege Valås. Foto: Stig Weston

første steg nr 4|2015  |  11


NYHETSBLIKK

Tips oss om ny forskning og 
nyheter på forstesteg@udf.no 
tekst bjørnhild fjeld  
foto fotolia.com

ekko-prat er nyttig
Når barnet bare gjentar det du sier, kan det virke både 
meningsløst og irriterende. Nå viser ny norsk forskning 
at det å herme etter de voksne er svært viktig for barns 
språkutvikling. Gro Aasen i Statped forsker på språk-
utvikling og kommunikasjon blant blinde barn med 
autisme. Ved å studere språkutviklingen til disse barna, 
har hun fått økt generell forståelse av språkfenomenet 
ekkolali, som betyr å gjenta ord og fraser. – Ekkolali 
er positivt. Det er et skritt på veien til å snakke, sier 
Aasen. (Forskning.no)

nettsted tester bildebøker
Bildebøker er et viktig pedagogisk verktøy i barnehagen, men 
hvordan finne bøker som fremmer likestilling? Et nordisk 
samarbeid har resultert i nettstedet genustest.no, der hvem 
som helst kan teste om bildeboken bekrefter, eller utfordrer 
tradisjonelle kjønnsroller. Spørsmål prosjektet stiller er: 
Hvorfor er det så få fortellinger med dyr med kvinnekjønn? 
Bør barnebøker vise samkjønnet kjærlighet? Leser jenter og 
gutter bildebøker forskjellig? (khrono.no)

Nå kan det bli nattåpne barnehager i Oslo, hvis 
det nye byrådet i Oslo får det som det vil. Tilbudet 
er til foreldre med ubekvem arbeidstid. Professor 
May Britt Drugli ved Regionalt kunnskapssenter 
for barn og unge, NTNU, mener barnehagebarn 
bør sove hjemme i sin egen seng.

– Barn er veldig sårbare når de er trette og slitne, 
for ikke å snakke om når de våkner om natta og er 
redde og har mareritt. Da må de være omgitt av 
folk de kjenner godt og som de er knyttet til, sier 
Drugli. (VG.no)

Skeptisk til nattåpne barnehager

94.000
er ansatt i norske barnehager. 
92 prosent av styrerne og  
89 prosent av de pedagogiske 
lederne har barnehagelærer-
utdanning. (ssb.no)

Barn er noen enestående skapninger,  

og det er vi som skal forsøke å etterligne 

dem, ikke omvendt.
lone dybkjær, dansk politiker

FUB inn for 50 % 
pedagoger

Foreldreutvalget for barnehager (FUB) 
støtter forslaget fra SV-leder Audun 

Lysbakken om å lovfeste kravet om 
50 prosent pedagogisk bemanning 

i barnehagene. FUB stiller seg 
også bak Lysbakkens forslag om å 
fjerne adgangen til varig dispen-
sasjon for pedagogiske ledere. 

12  |  første steg nr 4|2015

mailto:forstesteg@udf.no
file:///C:\Users\linsto\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\DDJYLY7S\index.php%3ffn=Lone&en=Dybkj




etablerer 
utdanningsbarnehager
Fra neste år skal Oslo få to utdannings-
barnehager etter modell fra universitets-
sykehus og universitetsskoler. Oslo kom-
mune samarbeider med Høgskolen i Oslo og 
Akershus (HiOA) om prøveprosjektet. Et pilotprosjekt 
starter opp i januar 2016 i to Oslo-barnehager. – En 
utdanningsbarnehage er en barnehage som kjenne-
tegnes av kvalitet i alle ledd og som kan tilby et godt 
læringsmiljø over tid, sier førstelektor Kristin Holte 
Haug. (HiOA.no)

Barn lærer nye ord best når de blir brukt i en sammenheng, viser 
studier fra Massachusets Institute of Technology. Ord som brukes 
i forbindelse med spesifikke aktiviteter som boklesing, måltider 
og bleieskift ble lært tidligere enn ord som bare ble brukt hyppig. 
Forskerne analyserte over 200 000 timer med video og lydopptak 
av et barn som lærer å snakke. – Denne forskningen bekrefter hvor 
viktig interaksjon er, sier professor Mila Vulchanova, språkforsker 
ved NTNU. (forskning.no)

Slik lærer barna ord best

vil likestille 
barnehager 
Regjeringen foreslår å 
bruke 180 millioner kroner 
på å likestille private og 
kommunale barnehager 
økonomisk. I dag får de 
private barnehagene 98 
prosent av tilskuddet de 
kommunale barnehagene 
får. Dette foreslås økt til 
100 prosent.  
(regjeringen.no)

Det er en ting jeg setter pris på ved små barn:  

De går ikke rundt og viser frem bilder av foreldrene sine.
tage danielsson, svensk skuespiller

440
millioner ønsker regjeringen 
å bruke på å styrke kvaliteten 
i barnehagene. Det er 160 
millioner mer enn i 2015. 
(regjeringen.no)

Mindre gift i barnesko
Barns vinterstøvler er mindre giftige enn før. 

Bare en av ni vinterstøvler, inneholder 
perfluorerte forbindelser (PFOA) som 
kan være skadelig for forplantnings-
systemet, ifølge svenske Testfakta. I 

2014 inneholdt fem av åtte sko de ska-
delige stoffene. PFOA er ikke farlig for barnet 

så lenge det ikke suger eller tygger på skoen, men 
etter hvert havner giftstoffene i naturen og inn i kretsløpet. 
Testvinneren Superfit Culusuk Gore-Tex (bildet) er også best 
på vanntetthet og varmeisolasjon.

første steg nr 4|2015  |  13


Helten i barnehagen
For Alexander Rybak var festene det beste med barnehagen.  
Da fikk han være helt.

– Festene! Det er festene jeg husker 
best fra barnehagen. Vi kledde oss ut, 
hadde karneval, og det var veldig gøy, 
sier Alexander Rybak (29), som gikk i 
barnehage i Hviterussland fra han var 
to år til han var fem. I tillegg gikk han i 
kulturbarnehage. 

VAR BEST
I kulturbarnehagen skulle alle spille et 
instrument. Alexander begynte å spille 
piano, og han ble belønnet fordi han var 
best.

– I premie fikk jeg den fineste masken, 
som jeg brukte på karnevalet. Og i barne-
eventyret som vi satte opp, fikk jeg være 
helten. Dette var også en del av premien 
for pianospillet.

I høst debuterte Alexander med et 
selvskrevet eventyr i barneboka Trolle 
og den magiske fela. Og det var nettopp 
med fela Alexander selv trollbandt 
publikum da han som 23-åringen vant 

den internasjonale Melodi Grand Prix-
finalen med det høyeste stemmetallet 
noensinne. Vinnermelodien Fairytale 
hadde Alexander skrevet både tekst og 
musikk til. 

LÆRTE Å LESE OG SKRIVE
Alexander ble født i Minsk i Sovjetunio-
nen i 1986. Da han flyttet til Norge, var 
Sovjetunionen oppløst, og Minsk var 
hovedstad i Hviterussland. 

I Hviterussland lærte de å lese og 
skrive i barnehagen, og disiplinen var en 
helt annen enn den Alexander opplevde 
da han kom til Norge. 

MITT BARNEHAGEMINNE

BENTE BOLSTAD 
frilansjournalist
bente.bolstad@gmail.com

Alexander Rybak lekte ikke bare i 
barnehagen i Hviterussland, han lærte 
også å lese og skrive der. – Jeg har alltid 
jobbet hardt med å lære meg ting.  
Det er derfor jeg har lyktes, sier han.

14  |  første steg nr 4|2015


– Men jeg opplevde aldri at de var 
strenge i barnehagen. Jeg visste ikke om 
noe annet, forteller Alexander.

JULETREET I BARNEHAGEN
Alexander forteller at han aldri fikk vite 
hvordan det var ikke å strekke til på sko-
len. Han var flink i det meste. Familien 
hadde lite å rutte med, de delte noen få 
kvadratmeter med en annen familie. 
De fleste han kjente hadde det sånn. På 
den trange plassen var det ikke plass til 
juletre. Men det var det i barnehagen, og 
det treet var stort.

– Jeg har gode minner. Det var mye 
skole, lærdom og litt slit, men så hadde 
vi de storslagne festene, som karneval 
og jul med juletre, minnes Alexander.

DISIPLINEN
Overgangen til Norge var stor. Den stør-
ste forskjellen var disiplinen. 

– Jeg kom til Norge og begynte etter 
hvert på skolen. Alt var så enkelt. Jeg 
likte friheten i den norske skolen. De 
to første årene var nesten mer lek enn 
i barnehagen i Hviterussland, sier 
Alexander 

Han lærte seg norsk ganske raskt. En 
episode fra andre klasse har satt seg i 
minnet. Klassen fikk i oppgave å lese ei 
halv side i en bok med små fortellinger. 
Alexander syntes boka var morsom, og 
leste like godt hele boka til neste dag. 

Læreren ble litt sur for det, særlig 
da han fortalte de andre ungene hvilke 
fortellinger som var morsomst.

– Jeg opplevde å bli satt på plass fordi 
jeg var for flink. I Hviterussland dyrker 
de gode egenskaper og deler dem med 
andre. 

ALLE HAR TALENT
Etter Grand Prix-eventyret har 
Alexander blant annet reist rundt og 
hatt musikkseminarer med barn, som 
ender opp i en konsert hvor han spiller 
og synger sammen med barna.

– Alle har et talent. Noen har grønne 
fingre, andre er gode til å løpe, noen er 
musikalske. Alle bør være stolte, og 
dyrke sine sterke sider, sier han.

I barndommen fikk han selv rikelig 
anledning til å utvikle seg musikalsk. I 

Hviterussland gikk han i musikkbarne-
hage. Der lærte han musikkteori. I tillegg 
fikk han privattimer både på piano og 
fiolin.

Konsertene med barn som han har 
hatt, i USA, Sverige og Norge førte til 
at han etter hvert skrev ei barnebok. I 
høst kom boka Trolle og den magiske fela. 

ÅPNE MUSIKALSKE DØRER
– Hva kan førskolelærere gjøre for å 
stimulere musikkinteressen hos barn?

–Det å åpne musikalske dører for 
barna på et tidlig stadium er svært viktig. 
Å fortelle om ulike sjangre i musikken på 
en pedagogisk måte, gjennom for eksem-
pel å lese min bok, smiler Alexander.

– Du har akkurat vært i Hviterussland. 
Hva er du mest glad i ved fedrelandet ditt?

– Hviterussland er et lite land, det er 
mildere enn Russland. Vi pleier å si at 
når russerne ikke smiler er de sure. Når 
hviterussere ikke smiler, er det fordi de 
er melankolske. Det er mye snakk om at 
det er et diktatur. Nå skal jeg være for-
siktig med å uttale meg om politikk. Men 
alle som har vært i Hviterussland blir 

positivt overrasket. Vi har vakker natur 
og flotte jenter, sier Alexander, som 
for tiden pendler mellom sine to land. 
Nylig stiftet han et jenteband i Hvite- 
russland, og han skal ha konserter med 
dem framover.

– Jeg føler meg mer hjemme der enn 
i Norge, sier Alexander 

alexander rybak
•	 29 år

•	 Komponist, fiolinist, 
forfatter. 

•	 Vant Melodi Grand Prix i 
2009. Vant Kjempesjansen 
i 2005. Har mottatt  
Anders Jahres kulturpris.

•	 Aktuell med: Har gitt ut 
barneboka Trolle og den 
magiske fela. Spiller  
52 julekonserter over  
hele landet.

23- åringen Alexander sjarmerte hele Europa med sin sang og felespill da han vant den 
internasjonale Melodi Grand Prix-finalen med låten Fairytale. Foto: Scanpix 

første steg nr 4|2015  |  15


AKTUELT PÅ FLUKT

Margitta Masopust har nå 2 
flyktningbarn i gruppa, Elena 
fra Afghanistan (t.h.) og Yussuf 
fra Syria (nr 2 f.v.). Om to uker 
kommer tre nye barn og fyller 
de siste plassene i den tyske 
barnehagen.

16  |  første steg nr 4|2015


Trenger 68.000 
barnehageplasser
Tyske barnehageansatte går på kurs for å lære hvordan de skal hjelpe 
krigsskadde barn på flukt. Barnehagen Elsterwiese har 11 flyktningbarn,  
og det kommer flere. 

første steg nr 4|2015  |  17


En stor del av flyktningene som har tatt 
seg til Europa har hatt Tyskland som mål. 
I møte med én million asylsøkere bare i 
2015, står de tyske kommunene under 
et enormt press. Det gjelder også, barne-
hagene. I delstaten Sachsen har de et eget 
spesialprogram for å hjelpe barnehagene 
med å ta imot flyktningbarna. 

UTFORDRINGENE
– Hva er det som irriterer dere mest? 
spør Silke Klewe og vipper korken av 
sprittusjen. 

– Upraktiske klær, får hun til svar fra 
motsatt bordende. Derfor kan ikke barna 
være med å leke i søla. 

– Manglende punktlighet, kommer 
det fra to stoler lenger ned. At foreldrene 

ikke avlyser middagsmaten til rett tid 
hvis barna er syke, er en annen kilde til 
irritasjon. Det koster barnehagen pen-
ger. Klewe noterer flittig på den hvite 
tavla. Alt det som med flyktningbarna 
og familiene deres skaper utfordringer 
i arbeidshverdagen skal opp og ut denne 
fredagsmorgenen. 

Siden årsskiftet har Silke Klewe, 
barnehage-coach fra Deutsche Kinder- 
und Jugendstiftung (DKJS) bistått 
teamet i barnehagen Elsterwiese i 
tyske Hoyerswerda. Huset fra slutten 
av 70-tallet har 120 barn fra 0 til 6 år 
og ligger et steinkast fra elven Elster i 
utkanten av den østtyske småbyen. Den 
er én av ti barnehager i det tyske området 
Sachsen som for første gang deltar i pro-
grammet «Willkommenkitas» i regi av 
tysk barne- og ungdomsstiftelse. Målet 
med det treårige programmet er å styrke 
barnehageansattes kompetanse i jobben 
med å integrere flyktningbarn i det tyske 
samfunnet. 

– Betydningen av å delta i program-

met blir klarere fra gang til gang, sier 
Katja Walther, leder for barnehagen.  

– Det er spennende å se hvilke løsnin-
ger vi kommer fram til i diskusjonene, 
sier hun. Én idé var å ta bilder av alle 
hverdagsgjenstander og systematisere 
bildene, slik at de kjapt og enkelt kunne 
brukes i kommunikasjonen med flykt-
ningforeldrene når de hentet barna. 

– Det har fungert supert, sier Walther.

STORT BEHOV	
Behovet for slike eksterne oppfølgings-
tilbud er svært stort i tyske barnehager. I 
Sachsen måtte DKJS si nei til flere titalls 
søkere som gjerne skulle ha deltatt i pro-
grammet. I tiden som kommer må små-
byer som Hoyerswerda ta en stor del av 
den tyske flyktningstøyten. Vest i Tysk-
land, særlig i storbyer som München, 
Hamburg, Stuttgart og Düsseldorf, er 
kapasiteten sprengt. Mange vesttyske 
kommuner sliter dessuten stadig med å 
oppfylle plassgarantireformen fra 2013.

– Dette er noe vi ikke har vært forbe-

AKTUELT PÅ FLUKT

Manula Groß har jobbet i barnehage i den tyske småbyen Hoyerswerda i 31 år. Det siste året, med 3–4 flyktningbarn i gruppa på 14, har satt henne på 
prøve. Her sammen med Sally fra Libanon. 

YNGVE LEONHARDSEN 
frilansjournalist i Tyskland.
yngvele@gmail.com

18  |  første steg nr 4|2015


redt på, og vi har ikke hatt noen mulighet 
til å ruste oss med mer personale, sier 
Walther om de rundt 20 flyktningbarna 
som i løpet av året har gått i barnehagen. 
Hun synes stillingsinstruksen for barne-
hagelærere i Sachsen er stivbent. 

– Det er i utgangspunktet veldig 
begrenset hvem jeg får ansette, sier hun 
og mener flyktningsituasjonen må tvinge 
fram smidigere retningslinjer. Ellers går 
det ikke, kan man lese av Walthers ansikt.

NYE MIDLER
Walther og kollegaene hennes rundt om 
i landet blir hørt: I slutten av september 
fikk den tyske familieministeren Manu-
ela Schwesig gjennomslag i regjeringen 
for at de budsjetterte midlene fra den 
kortlivede tyske kontantstøtteordnin-
gen skal gå til utbygging av barnehager. 
Kontaktstøtteordningen ble innført i fjor, 
men ble i sommer avvist av den tyske 
Forfatningsdomstolen som grunnlovs-
stridig. På kort sikt trengs minst 68.000 
ekstra barnehageplasser for å møte utfor-

dringene forbundet med flyktningstrøm-
men. Det vil koste de tyske kommunene 
minst 550 millioner euro i ekstra utgifter. 
Trykket på de tyske barnehagene er stort 
også uavhengig av flyktningsituasjonen, 
og det er anslått at utgiftene til barne-
hagesektoren i Tyskland vil øke med 
over 10 milliarder euro fra 2016 til 2018. 
Schwesig har også etterlyst en mer prag-
matisk personalpolitikk, og ikke minst 
målrettet rekruttering og opplæring av 
flyktninger med pedagogisk bakgrunn. 

Det tyske kommuneforbundet adva-
rer mot kjempeproblemer. 

– Det ekstra plassbehovet som flykt-
ningbarna fører med seg, ikke minst 
gjennom de forventede familiegjenfore-
ningene, er kommunene overhodet ikke 
forberedt på, sier forbundets talskvinne 
Ursula Krickl til avisen Die Welt.  

PÅ NÆRT HOLD
Et av målene med velkomstprogrammet 
er å gjøre barnehagene til en del av et 



Ahmed fra Syria er ny i førskolegruppa til Ute Trinzcek.– Vi har barn her i gruppa som hører mye 
negativt om flyktningene hjemme, sier hun og betoner verdien av motfortellingene i barnehagen. 
Ute har jobbet i samme barnehage siden hun avsluttet studiene for 36 år siden.

Silke Klewe er barnehage-
coach hos Deutsche 
Kinder- und Jugendstiftung 
som har gitt ansatte i tyske 
Elsterwiese barnehage 
kunnskap om hvordan de kan 
integrere flyktningbarna.

Katja Walther er leder for barnehagen Elsterwiese 
i den østtyske småbyen Hoyerswerda og vil før 
utgangen av året ha 17 flyktningbarn.

første steg nr 4|2015  |  19


lokalt støttenettverk for flyktninger. 
Manula Groß, som har jobbet i barne-

hage i Hoyerswerda siden 1984, syntes 
det var nyttig å se det lokale flyktning-
mottaket fra innsiden. 

– Jeg fikk et innblikket i flyktning-
familienes hverdag. Nå skjønner jeg 
hvorfor noen av barna sovner når de 
kommer til oss. Det er fordi det er så mye 
bråk på mottaket om natten.

– Uff, det var et trøstesløst sted, sier 
kollega Ute Trinzcek om boforholdene 
på det spartanske mottaket. 

– De har virkelig ikke mer enn det 
nødvendigste. Hjemme hadde familiene 
kanskje et hus. Nå ligger alt i ruiner, og 
så må de holde til her.

At krigens realiteter også har satt spor 
i barna har Ute Trinzcek i Elsterwiese 
barnehage fått et innblikk i.

LEKER KRIG
– En syrisk gutt kom bort til meg en 
dag, satte seg ved siden av meg på ben-
ken og spurte om han kunne fortelle 
meg noe. 

– Ja, sa jeg, sier Trinzcek, trekker 
pusten og samler seg et øyeblikk. 

– Med bestemor og bestefar gjorde 
de sånn, sa han og løftet armene som 
om han holdt en kniv og – bamm! – én 

gang – bamm! to ganger – viste han hva 
han hadde sett. 

– Husene kaputt, alt kaputt, sa han, 
forteller Trinzcek og sier at det hadde 
tatt et helt år før gutten åpnet seg. Riktig-
nok hadde han vist klare tegn på at han 
hadde erfart krigshandlinger. 

– Så ofte han kunne forskanset han 
seg bak bokhylla og lekte at han skjøt 
med et gevær, sier barnehagelæreren, og 
forteller at hun var usikker på hvordan 
hun skulle håndtere det. 

– Vi blir nok fort forsiktige, sier hun. 
– Jeg tror at vi blir redde for virvle 

opp mer i barnet ved å spørre for mye. 
Kanskje er det feil.

Slike spørsmål kan Ute Trinzcek og 
andre ansatte ved barnehagene som er 
med i «Willkommenkita»-prosjektet, 
få svar på under det neste seminaret i 
Dresden. Da er temaet nettopp trauma-
tiserte barn. 

– Eksperter vil holde foredrag, og 
barnehagelærerne får praktiske øvelser, 
sier prosjektleder Ulrike Bergauer ved 
DKJS-kontoret i Dresden. 

Barnehagelærene har også behov for 
informasjon om flyktningbarnas opp-
vekstvilkår og kultur i hjemlandet. 

– Dette er et ønske som kan være van-
skelig å imøtekomme, fordi vi ikke vil 

formidle unyttige stereotypier om land 
med veldig heterogen befolkning. Men vi 
jobber med å løse denne oppgaven, sier 
Ulrike Bergauer. 

Asylrett er et annet tema barnehage-
lærerne lærer om i velkomstprogram-
met. Det er viktig å kunne i møte med 
eventuell fremmedfrykt blant foreldre 
og lokalmiljø.

UTVEKSLING
Margitta Masopust synes de ansatte 
har hatt stor nytte av å delta i 
velkomstprogrammet. 

– Jeg synes det har hjulpet oss å bli 
mindre stivbente i møte med barna og 
familiene, sier hun. 

– Avtalte vi tilvenning klokka ni og 
barna ikke kom før ti skapte det surr i 
opplegget vårt. Nå ser vi at det kan være 
et pluss for flyktningbarna å komme 
først på ettermiddagen. Da er det færre 
her, sier Masopust. Hun synes de ansatte 
samarbeider bedre enn før. Diskusjo-
nene sammen med Klewe rydder opp i 
unødvendige misforståelser.

– Vi har trengt noen inputs som vi kan 
jobbe med for å endre blikket vårt på ting. 
Det skader ikke å gå litt i seg selv heller, 
sier hun på vei inn til gruppemøtet. 

– Dette skal vi klare, sier hun. 

AKTUELT PÅ FLUKT

Margitta Masopust forsøker å gi Yussuf fra Syria en så normal barnehagehverdag som mulig ved å lese bøker og leke.

20  |  første steg nr 4|2015


I hvert nummer inviterer vi fagfolk som 
jobber opp mot barnehager til å skrive 
om et tema de brenner for.

 SIDEBLIKK 

Forstå de forskjellige barna
Har du vært forundret, eller fortvilet over at du ikke alltid forstår enkelte  
av barna i barnehagen din? Det kan skyldes barnas personlighetstype.

Kanskje har du noen ganger også blitt 
overrasket over din reaksjon i møtet 
med barna? Du er ikke alene. 

Å forstå oss selv og andre ut fra 
hvilken adferdsprofil vi har frigjør 
potensial i oss alle og gjør det lettere 
å anerkjenne forskjellene. Det gjelder 
også overfor barn. Arbeidshverdagen 
min handler om å bidra til trygge og 
gode relasjoner. Jeg bruker bl.a. Per-
solog DISK som betegner adferden vår 
ut fra fire profiler; dominant, innfly-
telsesrik, stabil og kvalitetssøkende. 

Barnehagelærere forteller meg at 
de har fått en a-ha-opplevelse etter 
å ha fått et innblikk i barnas ulike 
personlighetstyper. La meg gi noen 
eksempler.

Tenk på barnet som vet hva hun vil, 
som ikke gir seg med et nei, og gjerne 
klatrer høyest i trærne. Vi kan lett 
tenke at «hun er så vanskelig og provo-

serer meg». Muligens har dette barnet 
mye av den dominante profilen i sin 
personlighet som gjør at barnet liker 
motstand, helst vil ha styringen og 
elsker utfordringer. Den beste måten 
å få dette barnet til å blomstre på er å 
gi det ansvar innenfor gitte grenser, 
la det få være involvert og styrke sine 
«sjefsegenskaper» på en sunn måte. 
Barnet trenger utfordringer, korte 
og konkrete beskjeder – og kan med 
fordel få hjelp til å lære å forstå andres 
følelser.

VENNLIG STEMME
Om en annen kan du si «han er så rolig 
og enkel å ha med å gjøre». Dette kan 
være et s-barn (motpolen til d-barnet), 
som har mye av den stabile profilen; 
barnet er en senser, skyr konflikter 
og trives best i rolige og harmoniske 
omgivelser. Dette barnet frykter 
plutselige forandringer, konfliktfylte 
omgivelser og å bli forlatt alene. Noe 
av hemmeligheten for å få dette barnet 
til å trives og utvikle seg er å styrke 
barnets tro på at det kan ta egne avgjø-
relser. Bruk vennlig stemme når du 
snakker, og la ham være i små grupper 
fremfor store. S-barnet har mer behov 
for den ene trygge voksne å forholde 
seg til, enn mange forskjellige.

Du har kanskje også opplevd det 
vimsete barnet som aldri rydder etter 
seg, er kreativ og skaper liv. Dette kan 
være et barn med mye av den innfly-
telsesrike adferdsprofilen; som drives 

av ideer, er spontan, åpen og fleksibel 
og vil være der det skjer. I-barnet er 
ekstra følsomt på å bli avvist og ram-
mes hardt om det blir irettesatt foran 
andre.

I-barnet trenger bekreftelse og 
anerkjennende ord. La barnet ha 
områder han kan være rotete og krea-
tiv på uten stadig å irettesette det. 

ELSKER ORDEN
Motsatsen til dette barnet er det kva-
litetssøkende barnet; Det elsker orden, 
har faste plasser for lekene og vil å 
gjøre ting alene. K-barnet har mange 
hvorfor-spørsmål og kan lett henge 
seg fast i én ting helt til hun får nok 
svar. Hun trenger forutsigbarhet og 
må forberedes i god tid. Hun trenger 
logiske forklaringer og kan reagere 
kraftig om ting blir annerledes enn 
hun har tenkt. Vi kan lære dette barnet 
at hun er bra nok som hun er – helt 
uavhengig av hva hun gjør.

Det er viktig å være klar over at 
ingen av personlighetstypene er «den 
rette». Men de kan være med på å gjøre 
det enklere for oss å forstå barna.

Gir dette deg noen nye ideer til 
hvordan du kan forholde deg til barna 
du møter? Og om du overfører disse 
beskrivelse til deg og de voksne du 
omgås; Hvem kjenner du deg mest 
igjen i? Hvordan kan du legge til rette 
for at DU skal trives enda bedre i de 
relasjonene du har? 

MARIA MORK  
barnevernspedagog, relasjonscoach og foredragsholder for 
barnehager og foreldre om temaet «Forstå de ulike barna».  
maria@altermulig.net

Foto: Gro Mikkelsen

første steg nr 4|2015  |  21

mailto:maria@altermulig.net


FAG OG FORSKNING

Det særlig sensitive barnet
I de fleste barnehager er det ett eller flere barn som er særlig sensitive.  
De bør du behandle på en annen måte enn andre barn.

Når jeg møter barn, tenker jeg at det er et 
lite, men voksent menneske. Dette men-
nesket har krav på å bli møtt, på samme 
måte som jeg ville likt at noen møtte meg.

FØDT MED ET POTENSIALE 
Vi blir født med et potensial til å leve 
livet vårt på best mulig måte. Alle har en 
nedarvet mulighet til læring. Underveis 
blir vi formet av mor, far, familie, venner, 
skole, jobb, naboen og trenere. Det sies 
at «det skal en landsby til for å oppdra 
et barn». 

Erfaringene vi opparbeider gir noen 
ganger gjenklang i oss. Andre ganger 
ikke. Et menneske kan reagere på noe, 
mens et annet ikke sanser det samme. 
Likevel har alle rett til å bevare sin 
integritet.

Som store voksne, er det vår oppgave 
å møte ethvert barn slik at det best mulig 
kan utvikle sitt potensiale.

NOEN SANSER MER ENN ANDRE
Rundt 20 prosent av befolkningen har et 
nedarvet karaktertrekk som innebærer 
å være særlig sensitiv, eller høysensi-
tiv. Det vil si at hvert femte barn er født 
med et mer sensitivt nervesystem. Disse 

barna er mer mottagelige for sanseinn-
trykk og trenger tid til å bearbeide dem. 
Dette er et normalt karaktertrekk, og 
er prosentvis likt fordelt mellom jenter 
og gutter. Av disse 20 prosentene er ca. 
30 prosent ekstrovert og 70 prosent er 
introvert.

Elaine Aron har i de siste årene løftet 
dette karaktertrekket fram. Hun er en 
amerikansk psykolog, psykoterapeut, 
forsker og forfatter. Hun har gjennom 
en årrekke hatt samtaler med særlig sen-
sitive mennesker, og utarbeidet tester 
for både barn og voksne. Elaine er selv 
særlig sensitiv, og hun kaller seg en HSP 
(highly sensitive person).  

Gjennom begrepet DOES, har Elaine 
laget en kortfattet oversikt over hvordan 
dette karaktertrekket kan forstås.

D=DYP BEARBEIDING
Særlig sensitive barn bearbeider alt på 
en mer omfattende måte. De reflekterer, 
kobler og sammenligner det de legger 
merke til med lignende eller tidligere 
erfaringer. Dette gjør de både bevisst 
og ubevisst. På grunn av den dype bear-
beidingen, kan barnet trenge lengre 
tid på å ta avgjørelser. Barnet har ofte 
behov for å «sjekke ut» om situasjonen 
eller valget er trygt. Som voksne kan vi 
raskt tolke dette barnet som sjenert. 
Men sjenerthet er en tilstand, og ikke 
et personlighetstrekk. Et sensitivt barn 
vil ofte bare se tingene an før det deltar. 
Den dype bearbeidingen kan også vise 

seg i form av at barnet er dypt engasjert 
i et tema, eller har et interessefelt det 
har mye kunnskap om.

O=OVERSTIMULERING
Et barn med et følsomt nervesystem blir 
lettere overstimulert enn flertallet. På 
grunn av trangen til dyp bearbeiding, kan 
inntrykk i løpet av en dag bli for mange 
og oppleves som voldsomme. Tegn på 
overstimulering kan være konsentras-
jonsvansker, kjedsomhet, raserianfall 
(for å unngå det som er vanskelig), 
sutring eller at barnet trekker seg unna 
(kan bli apatisk). Når barnet har blitt 
overstimulert, kan dette også føre til at 
små ting blir til store problemer. Enkle 
valg kan fort bli vanskelige.

E=EMPATI
Barnet med et særlig sensitivt person-
lighetstrekk har en sterk empatisk evne. 
De forstår raskt andres følelsesmessige 
tilstand og reaksjoner. Det er derfor lett 
for dem å ha en rask evne til innlevelse. 
Særlig sensitive reagerer mer enn 
flertallet på både positive og negative 
erfaringer og tilstander. De har også et 
spesielt potensial til vekst, når de gis 
mulighet for et positivt miljø. 

S=SUBTILITET 
Subtilitet kan forklares med det som vi 
personlig bemerker og som andre ikke 
oppfatter. Det er det som ligger «bakom»; 
fra enkle gleder i livet, til å oppfatte non-

BENTE CHRISTENSEN 
STRAND 
barnehagelærer, adjunkt, terapeut og 
jobber i spes.ped. teamet i Ringerike 
kommune. Kurser barnehager om det 
sensitive barnet.
soltinde@online.no

22  |  første steg nr 4|2015

mailto:soltinde@online.no


verbale tegn. Særlig sensitive er mer 
vare og intuitive. De legger merke til og 
oppfatter stemninger og energier som 
andre ikke er like sensitive til. Det kan 
være fornemmelse av stemningen, eller 
atmosfæren i et rom. Energien i rommet 
sanses lett. Særlig sensitive leser raskt 
kroppsspråk, og føler det udefinerbare i 
situasjonen. Det som bare «er» og ikke 
kan forklares.

SLIK MØTER DU BARNA
Hvordan kan vi som voksne best mulig 
møte det særlig sensitive barnet?

Det store første møtet med omverde-
nen og krav til mestring møter barnet 
ofte i barnehagen. Det er her det får sin 
første del av livets utdanning. 

Det er trygt for alle barn med forut-
sigbarhet og grenser. Det særlig sensitive 
barnet profitterer godt på dette. Det er 
viktig at det gis gode beskjeder, spesielt 

i overgangssituasjoner. På denne måten 
kan barnet få tid til egne refleksjoner. 

Det er viktig at barnet blir møtt med 
anerkjennelse og vennlighet. De sensi-
tive barna er ofte vare på hvordan du bru-
ker stemmen, og hvordan du ordlegger 
deg. Et ord kan sette i gang 100 tanker, 
som igjen fører til 100 nye. Sensitive 
barn stiller også ofte dype spørsmål, og 
bruker ord og refleksjoner som ligger 
«foran» sin alder. Derfor er det viktig at 
du er en lyttende, anerkjennende voksen, 
og at du er konstruktiv og ærlig i dine 
tilbakemeldinger.

BRA MED SMÅ GRUPPER
Barnet vil i stor grad ha godt av å være 
i små grupper. Det kan gi rom for den 
dype bearbeidelsen og kreativ utfoldelse. 
Det er av stor betydning for barnet at det 
kan ha litt alenetid, som også innebærer 
behovet for å leke for seg selv. 

Innredning av det fysiske miljøet er 
også viktig. Hvordan er fargene, støyen 
og lyset? De særlig sensitive barna har 
stor glede av et estetisk miljø.

Alle må ikke være med på alt. Det 
foregår mye i løpet av en barnehagedag. 
Det er ofte tilstelninger og feiringer som    
karneval og lucia. Kan de barna som er 
særlig sensitive gis et annet tilbud, eller 
slippe å delta? Snakk gjerne med for-
eldrene i forkant, og inngå avtaler med 
barnet. Det vil gi trygghet for barnet å 
bli forstått. 

Selv om barnet velger bort aktiviteter, 
er det likevel viktig ikke å overbeskytte 
barn med særlig sensitivt personlighets-
trekk. Det skal på lik linje med andre 
gis utfordringer og mestring. Men det 
trenger noen ganger litt mer tid, og litt 
mer forklaringer i forkant. Det er viktig 
å lære barnet å sette ord på sine følelser.

RESSURSSTERKE OG KREATIVE
De særlig sensitive barna er sterke, 
ressursrike og kreative barn! De har 
behov for gode tanke-input og positive 
opplevelser. De er gode rollemodeller, og 
mange liker også å få ansvar. Som voksne 
er det viktig å normalisere dette karak-
tertrekket, og imøtekomme barnet med 
anerkjennelse på lik linje med ethvert 
annet barn. Det er på denne måten vi kan 
bidra til å gjøre hverandre gode.

LITTERATUR
Aron, Elaine: Særlig sensitive børn, 381 sider, 
originaltittel: The highly sensitive child (2002)
Zef, Ted (2010): The strong sensitive boy, 176 sider.

høysensitive barn
Vil du vite mer om høysensitive barn? 

www.hsperson.no

www.sensitiv.dk

www.hsperson.com

www.sensitivebarn.no

Hver femte barn i Norge er født med et nedarvet karaktertrekk som innebærer å være særlig 
sensitiv, eller høysensitiv. Disse barna er mer mottagelige for sanseinntrykk og trenger tid til å 
bearbeide dem. Foto: Fotolia

første steg nr 4|2015  |  23

http://www.hsperson.no
http://www.sensitiv.dk
http://www.hsperson.com


Utdanningen skal være 
helhetlig, profesjonsrettet 
og forskningsbasert. Vi er på 
vei, men er langt fra målet.

Barnehageforkjemperen
Mimi Bjerkestrand har vært på toppen av Kilimanjaro og på bunnen av Middelhavet.  
Men de største opp- og nedturene har hun hatt i sin kamp for barnehagelærerne.

TEKST OG FOTO LINE FREDHEIM STORVIK

Hun har vært en nasjonal aktør innenfor barnehagefeltet i 
over 10 år, som leder av Utdanningsforbundet og tillitsvalgt 
i sentralstyret. Nå leder hun Følgegruppen for barnehage-
lærerutdanningen, og skal være med på å følge innføringen av 
den nye barnehagelærerutdanningen. For Mimi Bjerkestrand 
startet det hele i en barnehage på Os utenfor Bergen.

FRA PREST TIL FØRSKOLELÆRER
Det var egentlig prest hun skulle bli. Men etter videregående 
fikk Mimi praksis i en barnehage på Os, der hun vokste opp? 

– De ansatte der tente gnisten i meg. De viste meg veien inn i 
barnas liv. Åpnet øynene mine for barnas oppdagelse av verden, 
forteller Mimi. De ansatte var faglig sterke. De så på det som 
sitt prosjekt å motivere praktikantene til å bli førskolelærere, 
som det het den gangen.

– Det var det året og inspirasjonen i den barnehagen som 
gjorde at jeg søkte lærerskolen i Volda for å bli førskolelærer. Så 
godt trivdes Mimi i Ivar Aasen-land at hun like godt utdannet 
seg til allmennlærer også. Eventyrlysten førte henne til Ham-
merfest, der hun fikk jobb i en barnehage med to barnehage-
lærere per avdeling. Mimi husker godt at styreren personlig 
hentet henne på flyplassen den søndagskvelden hun for første 
gang kom til Hammerfest. Der var hun i to år, før hun dro hjem 
til Bergen og jobben som førskolelærer i Bergen kommune.

TID TIL Å VÆRE I LEKEN
– Min fagidentitet knyttes til betydningen av relasjoner mellom 
barn og voksne og mellom barn og barn. Som pedagog må du 
bidra til utforskende aktiviteter og hjelpe barna gjennom språk, 

musikk og lek med andre barn. Du skal være barnas faglige 
støtte i denne verden, sier Mimi energisk. Før hun kommer 
med et konkret eksempel fra sin tid som pedagogisk leder.

– Jeg observerte fem barn i garderoben. De satt på benken og 
spiste maten sin. Jeg ga dem beskjed om å pakke vekk maten. 
Da trer en av dem fem frem og går mot meg, mens han sier:

– Mimi, vi vet det er lunsj klokken elleve, men vi er i fengsel 
– og i fengselet har de lunsj akkurat nå.

Selvsagt lot Mimi dem få spise opp maten sin, selv om det 
ikke var lunsjtid. Det handlet om respekt. Om å se barna. Om 
å være i leken.

– Pedagogisk arbeid handler om selve livet – om å gi barna 
rike erfaringer på livet. Vi har ikke kompetansemål i barne-
hagen, men prosessmål som beskriver hva barn skal erfare og 
på ta del i. Barnehagen har tid og skal ha tid til å være i leken. 
Du skal kunne snakke om grantrær i fem uker, hvis interessen 
er der, mener Mimi. 

BARNEHAGEFORLIKET 
Mimi har vært heltids tillitsvalgt for Utdanningsforbundet 
i Bergen, både på lokalt- og fylkesplan. Drivkraften i jobben 
som tillitsvalgt har vært å kjempe for barnehagelærerne som 
yrkesgruppe, og for utdanningssektoren generelt. Mimis to 
kjepphester er statusen og omdømmet til barnehagesektoren 
og hvor viktig den er for barna, og at den lave bemanningen er 
problematisk.

– Det er den samme kampen i dag som for femten år siden. 
Vi kjemper ennå for noe som er så åpenbart: At de yngste 
barna bør ha de mest kompetente ansatte, og at det må bli flere 
barnehagelærere i hver barnehage, poengterer Mimi.

ET MØTE MED MIMI BJERKESTRAND

24  |  første steg nr 4|2015


– Barnehagens utfordring er at den 
har gått fra å være en pedagogisk 
virksomhet som har drevet for seg 
selv, til å bli noe både foreldre og 
politikere har en mening om, sier Mimi 
Bjerkestrand, leder for Følgegruppen 
for barnehagelærerutdanningen.

første steg nr 4|2015  |  25


ET MØTE MED MIMI BJERKESTRAND

Hun var tillitsvalg når barnehageforliket i 2003 ble en 
realitet, som betydde at alle familier som ønsket det skulle 
få barnehageplass, og det ble satt en makspris. Det ble star-
ten på innspurten av barnehageutbyggingen. I 2005 flyttet 
den rødgrønne regjeringen ansvaret for barnehagesekto-
ren fra Familiedepartementet til 
Kunnskapsdepartementet.

– Det var en historisk milepæl. 
Barnehagelærerne hadde lenge ment 
barnehagen var en del av utdan-
ningsløpet, men kunnskapsminister 
Øystein Djupedal skal ha æren for at 
dette ble gjennomført. Den gangen 
handlet det om plass, pris og penger 
– ikke så mye om innhold. Men det 
var viktig for prioriteringen av barne-
hagesektoren, mener Mimi. 

Fra 2004 ble hun valgt inn i sen-
tralstyret og ble leder for barnehage-
seksjonen i Utdanningsforbundet. Og 
kampenes tid hadde så vidt begynt.

FJERNET SELVRÅDERETTEN
Det første Mimi gjorde som leder av barnehageseksjonen var 
å foreslå å fjerne selvråderetten. Selvråderetten betydde at 
seksjon for barnehage kunne vedta Utdanningsforbundets 
politikk i barnehagesaker. 

– Jeg ville fjerne selvråderetten fordi jeg mente vi trengte 
hele forbundet i ryggen for å få makt og innflytelse. Barnehage-
feltet hadde ikke så sterk posisjon i forbundet som jeg ønsket. 
Vi måtte få en felles anerkjennelse for barnehagefeltet i hele 
organisasjonen, forteller Mimi. Hun jobbet strategisk over 
lang tid både internt og eksternt- og på å trygge de barnehage-
tillitsvalgte om at de ville få mer innflytelse. Selvråderetten 
ble fjernet.

– Det er sikkert ennå uenighet om vi har lyktes eller ei, 
sier Mimi.

To år seinere ble kompetansekravet satt på spill i forslaget 
til ny barnehagelov.

– Et av forslagene var å fjerne kravet om at det skulle være 
en barnehagelærer i barnehagen. Det skapte rabalder. Jeg 
ble hærfører i barnehagelærerkampen, og bidro til å fjerne 
forslaget, minnes Mimi. 

VANT MED TO STEMMER
To stemmer i Mimi favør gjorde henne til leder av Utdan-
ningsforbundet i 2010 til fordel for grunnsskoleæreren Hal-
dis Holst, som da ble nestleder. Da Mimi overtok som leder 
var det murring i rekkene: Kunne Utdanningsforbundet ha 
en barnehagelærer som leder? Den kritikken stilnet ganske 

fort. Mimi hadde fram til da vært en synlig lederskikkelse på 
barnehageområdet. 

– Jeg tenkte det var viktig for folk å se at Utdanningsfor-
bundet kunne ledes av en førskolelærer. Jeg hadde ledereg-
enskaper til å fylle den rollen. Du vil alltid få en leder som 

er fra et annet fagfelt. Målet mitt 
var å jobbe sammen i et tema med 
bred kompetanse, forteller Mimi. 
Hennes motivasjon har hele tiden 
vært å jobbe for barnehagelærerne 
og lærernes profesjonsvilkår.

– Å være i Utdanningsforbundet 
har vært et virkemiddel for å nå 
målet. Vi trenger en sterk profesjons-
organisasjon for å arbeide for en god 
utdanningssektor.

INKLUDERENDE LEDER
Mimi blir beskrevet som en inspire-
rende, inkluderende og entusiastisk 
leder.

– Jeg er opptatt av anerkjennelse 
og respekt mellom mennesker. Det å være åpen og inklude-
rende. Jeg er opptatt av de jeg leder, i stedet for å være leder. 
De vil bli sett, hørt og få innflytelse.

Og så er det ikke vanskelig å få henne i tale. En historie fra 
et møte med Utdanningsdirektoratet rett etter at Mimi hadde 
overtatt det faglige ansvaret for barnehagen i Utdannings-
forbundet er et eksempel på det. Mimis jobb var å fortelle de 
ansatte litt om hva som kjennetegnet barnehagesektoren – hva 
som var forskjellig fra skolen og hva som lignet på skolen. Dette 
gjorde hun på innpust og utpust i tre kvarter – mer eller mindre 
i samsvar med de stikkordene hun hadde med seg. Da hun var 
ferdig reiste direktøren i Utdanningsdirektoratet seg og takket 
for et særdeles inspirerende foredrag. Han hevdet at han følte 
seg som en som hadde vært utsatt for en uhyre profesjonell 
selger og kjøpte produktet tvert. 

ÅPENHET OM HOMOFILI
Den tidligere barnehagelederen er opptatt av at barn skal lære 
om mangfold og ulikheter i barnehagen. Og at barnehagene må 
snakke med barna om homofili. 

– Jeg er opptatt av å være ærlig og oppriktig og fortelle 
at mennesker er ulike, som at noen kvinner gifter seg med 
andre kvinner. Det er ikke noe barn skal skånes for, selv om 
de fleste lever i heterofile forhold, mener Mimi. Selv har hun 
vært lykkelig gift med sin Kari i 21 år. Det tok lang tid før hun 
selv anerkjente at hun var homofil. Det var først etter lærer-
skolen. Drømmen var å finne en mann med gård, sauer og 
campingplass.

mimi bjerkestrand (51)
•	 Rektor på Slettebakken skole i Bergen. 
•	 Leder for Utdanningsforbundet fra 2010 til 2013. 
•	 Førskolelærer, allmennlærer og 

videreutdanning i spesialpedagogikk.
•	 Vært pedagogisk leder, støttepedagog og 

styrer i Hammerfest, Bergen og Oslo. 
•	 Ledet seksjon barnehage i Utdanningsforbundet 

fra 2004. Før dette var hun tillitsvalgt i Norsk 
Lærerlag og i Utdanningsforbundet i Hordaland 
fra 1996–2003.

•	 familie: Gift med Kari Spielsberg
•	 aktuell: Leder i Følgegruppen for 

barnehagelærerutdanningen

26  |  første steg nr 4|2015


– For meg ble det en lang prosess. Men når jeg først fikk 
anerkjennelse, var det lite som kunne såre meg. 

Bryllupet stod en desemberdag 1994. Året etter partner-
skapsloven kom. Utenfor ventet barna fra avdelingen Mimi 
var pedagogisk leder for med «Det lyser i stille grender» og 
roser i hendene. En rørende opplevelse. Like ved stod to eldre 
damer og hvisket:

– Finnes det ikke flere menn igjen i denne byen. Mimi hus-
ker det første hun tenkte var om foreldrene visste om dette. 
Det gjorde de, men en av foreldrene fikk store problemer med 
Mimi og skrev et brev til departementet om at dette var skade-
lig for barna.

– Jeg hadde en fantastisk styrer som skånet meg for mye. 
Personalet slo ring om meg og de fleste foreldrene også, fortel-
ler Mimi. Hun fortsatte i jobben, og har siden vært åpen om 
sin legning.

– Det er viktig å lære barna i barnehagen å respektere mang-
fold og ulikheter, mener Mimi.

PÅ KILIMANJARO
Etter 16 år som heltids tillitsvalgt ville Mimi tilbake til yrket 
sitt: å jobbe med barn. Hun kunne endt opp i en topplederjobb 
i hovedstaden, men hadde fått nok av pendlertilværelsen og 
lengtet hjem til familien i Bergen. Da rektorjobben ved Slette-
bakken skole i Bergen ble ledig søkte hun og fikk den. 

– Jeg husker Kari sa: «Du trenger ikke leve hele livet hver 
helg», forteller Mimi om ukependlingen til Oslo. For hun skulle 
jo både rekke middag med venner, besøke sin far, gå på kino og 
på en fjelltopp i løpet av helgen. 

Og fjelltoppturer klarer hun seg ikke uten. Da blir hun lett 
småsur. I høst nådde hun toppen av Kilimanjaro 5895 meter 
over havet.

– Det var en fantastisk opplevelse å stå på toppen av verdens 
høyeste frittstående fjell, og å gå fra tropisk område i bunnen 
til isbreen på toppen. 

Neste mål er Galdhøpiggen og Surtningssue i Jotunheimen. 
Når hun ikke går på fjelltopper ved hytta i Mjølfjell på Voss, 
dykker Mimi gjerne etter kamskjell i fjorden utenfor Bergen.

Mimi understreker likevel at hun ikke har noen hang til 
ekstremsport. Hun er bare nysgjerrig. Definitivt ingen fjell-
klatrer, men en notorisk toppentusiast.

– Å hente opp kamskjell fra havet og steike dem etterpå er 
livslyst. Mine mest lykkeligste øyeblikk er å stå på en fjelltopp 
med Kari.

FØRSTE LEDERERFARING
Interessen for turer fikk Mimi i barndommen. Hun vokste 
opp i en søskenflokk på fire, spilte fotball og var med i kristent 
ungdomsarbeid. Der fikk hun sin første ledererfaring, men 
er ikke aktivt kisten i dag. Moren døde da Mimi var 28 år og 

etterlot seg et stort savn. Rektorfaren på 85 ser hun så ofte 
hun har mulighet. 

– Han har lært meg at det aldri er for seint å bli kjent med 
nye folk, forteller Mimi. Og det gjør Mimi hele tiden. Nå som 
leder for Følgegruppen for barnehagelærerutdanningen, som 

er oppnevnt av Kunnskapsdepartementet for å følge og vurdere 
den nye reformen for barnehagelærerutdanningen.

– Utdanningen skal være helhetlig, profesjonsrettet og 
forskningsbasert. Vi er på vei, men er langt fra målet, sier 
Mimi. Sammen skal de finne ut hva en barnehagelærer skal 
kunne i framtiden.

– Målet er 50 prosent barnehagelærere. Kanskje trenger 
vi mer spisskompetanse som kunst og håndverk og natur og 
bevegelse.

MÅ STÅ OPP FOR BARNEHAGEN
Barnehagens utfordring er at den har gått fra å være en peda-
gogisk virksomhet som har drevet for seg selv, til å bli noe både 
foreldre og politikere har en mening om, ifølge Mimi.

– Vi må tåle å gå inn i denne brytningen. Vi må hegne om at 
barnehagen er barnas arena. Det er nå deres liv er. De er ikke i 
barnehagen for å bli noe. Samtidig skal vi lage grunnlaget for 
lese- og skriveopplæringen, men vi må hegne om barnehage-
pedagogikken og tydeliggjøre oppdraget vårt inn mot skolen, 
sier Mimi. Hele yrkeslivet har hun vært opptatt av barn og 
unges oppvekstvilkår i barnehage og skole.

– Den dagen det blir 50 prosent barnehagelærere skal jeg ta 
med meg champagne og heise flagg på Ulrikens topp.

Lykken er å stå på en fjelltopp med kona Kari for Mimi Bjerkestrand. Det 
verste hun vet er intoleranse , fordomsfulle og nedlatende mennesker.

første steg nr 4|2015  |  27


Viktig å se og høre foreldrene
Foreldre er redde for å bli avvist, eller at det skal gå utover barna  
hvis de tar opp ting de er misfornøyd med i barnehagen, ifølge  
Foreldreutvalget for barnehager.

Mange foreldre som kontakter FUB 
opplever at de ikke blir lyttet til eller får 
mulighet til å medvirke i barnehagen. 
Foreldre er redde for å bli avvist, eller 
at det skal gå utover barnet dersom de 
tar opp misnøye med barnehagen. En 
fortvilet mor kontaktet FUB for å be 
om råd etter at hun opplevde å bli avvist 
da hun tok opp at barnet mistrivdes i 
barnehagen. Etter FUBs mening er det 
et tankekors at ikke alle foreldre opple-
ver å bli møtt i tråd med intensjonene i 
lovverket. 

STÅR I BARNEHAGELOVEN
Allerede i formålsparagrafen presiseres 
barnehagelovens krav om samarbeid: 
Barnehagen skal i samarbeid og forstå-
else med hjemmet ivareta barnas behov 

for omsorg og lek, og fremme læring 
og danning som grunnlag for allsidig 
utvikling.

Denne setningen innebærer at barne-
hagen må sørge for et jevnbyrdig, godt 
og nært samarbeid. Foreldrene må 
være godt informert om det som skjer 
i barnehagen, og det må være en jevn-
lig dialog. Ifølge loven har foreldrene 
hovedansvaret for barnas oppdragelse, 
og barnehagen er en støtte og et sup-
plement til hjemmet. Vi vet også at det 
er foreldrene som har størst betydning 
for barnets trivsel og utvikling. Så blant 
barnehagens mange viktige oppgaver er 
kanskje den aller mest betydningsfulle 
det å gi foreldrene god veiledning og 
støtte i barneoppdragelsen. 

Ifølge Rammeplan for barnehager skal 
kontakten mellom barnehagen og forel-
drene bestå av forståelse og samarbeid, 
Med forståelse menes gjensidig respekt 
og anerkjennelse for hverandres ansvar 
og oppgaver i forhold til barnet. Med sam-
arbeid menes regelmessig kontakt der 
informasjon og begrunnelser utveksles. 

REELL FORELDRE- 
MEDVIRKNING?
Det kan se ut til at barnehager som invol-
verer foreldrene i barnehagens daglige 
virke og inviterer foreldrene til å være 
med i beslutninger som tas, har høy 
trivsel og skårer godt på brukerunder-
søkelsene. Dessverre er ikke situasjonen 
like god i alle barnehager. FUB mottar 
daglig henvendelser fra barnehage-
foreldre som opplever at samarbeidet 

med barnehagen er komplisert, eller at 
de ikke blir hørt og tatt på alvor. Forel-
drenes medvirkning er det vi har fått 
flest henvendelser om hittil i år.

Nylig tok en foreldregruppe kontakt 
da de opplevde at en privat barnehageeier 
valgte å si opp alle barnehageplassene 
og de ansatte. Barnehageeier hevdet at 
grunnen til oppsigelsene var at barne-
hagens kjellerlokale skulle utbedres, selv 
om kommunens pålegg om utbedringer 
ikke tilsa stengning av barnehagen. For-
eldrene hevdet at den egentlige grunnen 
var at eieren opplevde at foreldre og 
ansatte ble for «brysomme». 

KRAVSTORE FORELDRE
FUB kjenner også til en sak der forel-
drene over lang tid hadde reagert på 
det dårlige miljøet og den mangelfulle 
kommunikasjonen mellom foreldre og 
ansatte i barnehagen. For å bedre sam-
arbeidet, inviterte foreldrene barne- 
hagens ledelse til dialogmøtet. Forel-
drene opplevde å bli sett på som «krav-
store» og «brysomme» og ble avvist gang 
på gang av den kommunale barnehage-
ledelsen. Situasjonen ble til slutt så til-
spisset at den familien FUB var i kontakt 
med valgte å flytte fra kommunen.

Disse eksemplene viser at det ikke 
alltid lønner seg for foreldre å bry seg, 
stille ubehagelige spørsmålene til barne-
hagens ledelse, eller å heve sin røst der-
som det er forhold foreldrene reagerer 
på, eller er uenig i. Foreldre kan,  selv 
om de står flere sammen, oppleve seg 
maktesløse og rådløse. 

fub
•	 Foreldreutvalget for barnehager (FUB) 

er et nasjonalt utvalg for og med foreldre 
med barn i barnehage. 

•	 FUB jobber for en god dialog mellom 
hjemmet og barnehagen og for å fremme 
foreldremedvirkning.

•	 Opprettet av regjeringen.

•	 www.fubhg.no

DEBATT

MARIE SKINSTAD-JANSEN 
leder Foreldreutvalget for barnehager 
(FUB)   
leder@fubhg.no

28  |  første steg nr 4|2015

http://www.fubhg.no/
mailto:leder@fubhg.no


FÅR IKKE HA EGNE MØTER
FUB blir også stadig rådspurt om sam-
arbeidsutvalget og foreldrerådet og 
hvordan disse organene skal fungere. 
Fortvilte foreldre ringer fordi de ikke 
har fått mulighet til å medvirke, eller er 
forelagt viktige saker slik som barneha-
geloven pålegger barnehageeier. FUB får 
også henvendelser om at foreldrerådet 
ikke får lov av barnehageeier å ha egne 
møter. Det er viktig å understreke at for-
eldrerådet er et selvstendig organ som 
både kan og bør behandle egne saker og 
avholde faste møter.

VIKTIG FOR BARNETS TRIVSEL 
Et godt samarbeid mellom foreldre og 
barnehage er viktig for barnet. Når bar-
net opplever at de voksne kommuniserer 
godt, gir det barnet trygghet og trivsel. 
Det gir igjen god grobunn for utvikling 
og vekst. Forskning viser at desto bedre 
forhold det er mellom foreldrene og 
personalet, jo bedre trives og fungerer 
barnet i barnehagen. 

Foreldrene er nøkkelen til et godt for-

eldresamarbeid. En barnehagelærer har 
treffende uttalt: «Hvis jeg ikke har god 
kontakt med foreldrene kan jeg glemme 
å komme i posisjon til barnet».

HVA SKAL TIL FOR Å LYKKES?
Kimen til det gode samarbeidet er når 
foreldre og personalet går i dialog med 
hverandre, hvor dialog defineres som en 
utvekslende samtale. I en vekselvirkning 
mellom å lytte aktivt og åpent formidle 
sitt budskap, legges et godt grunnlag for 
å oppnå samarbeid. Det er et gjensidig 
ansvar å fremme den gode dialogen 
og kontakten, men barnehagen har 
hovedansvaret.

Ansatte som er åpne, imøtekom-
mende og tilgjengelige for foreldrene 
skaper trygghet og tillit hos foreldrene. 
I barnehagen leverer foreldrene fra 
seg det kjæreste de har. De trenger å 
vite at barnet blir sett, forstått og får 
god omsorg. Det betyr at de ansatte må 
være tilgjengelige for foreldrene, både 
fysisk og mentalt. Når de ansatte invi-
terer foreldrene inn i den daglige kom-

munikasjon og tar dem med på råd, får 
foreldrene innsikt i og større forståelse 
for barnehagen. Det gir en trygghet som 
igjen kan gjøre det lettere for foreldrene 
å stille de «vanskelige» spørsmålene. 
De ansatte har et stort ansvar for å se 
og møte alle foreldre, slik at samtlige 
foreldre opplever at de er betydnings-
fulle. For å unngå misforståelser og få til 
samarbeidet er det også viktig å avklare 
forventninger til hverandre og drøfte 
dilemmaer, slik at begge parter får en 
felles forståelse og referanseramme. 

ØNSKER TYDELIGERE LOV
Hvordan kan foreldrenes medvirkning 
sikres på en mer forpliktende måte for 
barnehagen og barnehageeier? 

FUB er opptatt av at barnehagen leg-
ger til rette for samarbeid og dialog med 
alle foreldre, og mener at foreldrenes 
rettigheter må komme tydeligere fram 
i barnehageloven. Det betyr at barne-
hageeierne må få ansvar for å se for-
eldrene som en ressurs og invitere til 
medvirkning og samarbeid for barnas 
beste. FUB mener at mange barnehage-
eiere trenger mer kompetanse og kunn-
skap om betydningen av samarbeid, slik 
at den enkelte barnehageeier opplever 
foreldre som en nyttig medspillere og 
en ressurs for barnehagen.

De ansatte har et stort 
ansvar for å se og  
møte alle foreldre,  
slik at samtlige foreldre 
opplever at de er 
betydningsfulle.

FUB mottar daglig henvendelser fra foreldre som opplever at samarbeidet med barnehagen er 
komplisert, eller at de ikke blir hørt. Foto: Fotolia

første steg nr 4|2015  |  29


De jobber for fremtidens barnehagelærere
Mer fokus på pedagogikk og praksis og flere mastergradstilbud er noe av det  
som bør bli bedre i ny barnehagelærerutdanning. 

TEKST OG FOTO 
LINE FREDHEIM STORVIK

Barnehagelærerutdanningen i Norge er 
under lupen.  

– Utdanningen skal være helhetlig, 
profesjonsrettet og forskningsbasert. 
Vi er på vei, men er langt fra målet, sier 
leder Mimi Bjerkestrand i Følgegruppen 
for barnehagelærerutdanningen.

INNHOLD OG KVALITET
Følgegruppen er oppnevnt av Kunn-
skapsdepartementet for å følge og 
vurdere den nye reformen for barne-
hagelærerutdanningen. Sammen skal 
de følge iverksettingen av den nye bar-
nehagelærerutdanningen. I høst har de 

lagt frem sin andre rapport på tre store 
konferanser rundt om i landet. Mer enn 
300 ansatte, studenter og representan-
ter fra høgskolene og universitetene har 
deltatt.

– Høgskoler- og universitet driver nå 
og utvikler barnehagelærerutdanningen. 
Vi vil det skal bli flere barnehagelærere, 
og at utdanningen skal være på topp. 
Vi ønsker at det blir utdannet dyktige 
og kompetente barnehagelærere, sier 
Mimi Bjerkestrand. Følgegruppen skal 
i fire år drive følgeforskning, innhente 
informasjon, være en nøytral observatør, 
påvirke og være en endringsagent. Den 
skal se på innhold, kvalitet og struktur i 
utdanningen i lys av barnehagesektorens 
behov for rekruttering. Hvert år kommer 

en rapport fra følgegruppen. Den siste 
i 2017.

TRENGER SPISSKOMPETANSE
– Det er et mål at utdanningen skal bli 
mer helhetlig og mindre fragmentert. 
Det er en utfordring å sikre helheten, 
påpeker Bjerkestrand. Ledelse, mang-
fold og de små barna er for eksempel 
gjennomgående tema i utdanningen, 
men blir oppfattet og praktisert ulikt 
fra sted til sted.

Hun mener det er viktig at studieste-
dene tenker at flere barnehagelærere 
skal jobbe sammen i fremtiden, og at det 
får konsekvenser for hvilke kompetanse 
barnehagelærerne må ha.

– Målet er 50 prosent barnehage-

AKTUELT UTDANNING

30  |  første steg nr 4|2015


lærere. Kanskje trenger noen mer 
spisskompetanse innenfor aktuelle 
områder som kunst og håndverk og natur 
og bevegelse, sier Bjerkestrand. Hun er 
overrasket over at det ikke finnes et mer 
variert utvalg i fordypningsområder for 
studentene. 

BEDRE MASTERTILBUD
Følgegruppen mener også det må 
utvikles flere mastergradstilbud i 
utdanningen.

– Vi trenger den forskningsbaserte 
kunnskapen innen barnehagefeltet, sier 
Bjerkestrand. I dag er det en utfordring å 
rekruttere professorer og dosenter innen 
barnehageområdet.

En annen utfordring er pedagogikk-
fagets plass i utdanningen.

– Pedagogikken skal være sentral og 
inngå i alle kunnskapsområder. I rappor-
ten pekes det på at pedagogikkfaget har 
en utydelig plass. Vi må definere hva som 
skal være innholdet i pedagogikkfaget, 
understreker Bjerkestrand. Et nasjonalt 
nettverk for pedagogikkfaget og tid til 
bedre samarbeid er to ting som kan bidra 
for å få det til.

ENDA BEDRE PRAKSIS
Rapporten fra følgegruppen påpeker 
også at praksislærerne har ulik kjenn-
skap til den nye utdanningen. Den fore-
slår en økt satsing på veilederutdanning 
for praksislærere i barnehagelærerut-
danningen. Det bør også bli et bedre 
samspill mellom opplæringen i praksis 
og opplæringen på institusjonene.

– Vi må i større grad involvere 
praksislærene i arbeidet med å utvikle 
utdanningen og etablere et nettverk av 
praksislærere, påpeker Bjerkestrand. 

KJENNER SEG IGJEN
– Mye av det rapporten sier om praksis 
og progresjon er viktige punkter og gjen-
kjennbare problemstillinger vi står i til 
daglig, sier Gry Hjortdal, høyskolelektor 
ved Høgskolen i Telemark.

Også høyskolelektor Jane Haugseth 
ved Høgskolen i Lillehammer kjenner 
seg igjen i rapporten.

– Jeg er kritisk til hvordan prak-
sisen forløper. Det er stort frafall de 
første årene. Studentene kommer ut i 
en virkelighet som ikke er gjenkjenn-
bar. Hun savner viljen til å løfte hele 
barnehagesektoren.

– De snakker om det samme nå som 
for 30 år siden. Det handler om politikk 
og viljen til å satse på barnehage, mener 
Haugseth.

 Følgegruppen for barnehagelærerutdanningen la i høst frem sin andre rapport om 
utdanningen: Førsteamanuensis Svein Ole Sataøen (f.v.) ved HiSF avdeling for lærerutdanning 
og idrett, høyskolelektor Magli Sofie Økland ved barnehagelærerutdanningen HiB, fagleder 
Marianne H. Storjord for barnehageseksjonen i Sametinget, barnehagestyrer Bjarne 
Stenersen fra Tromsø, dosent i pedagogikk Sigrun Sand ved HiH og professor i drama Leif 
Hernes ved HiOA. Dekan for avdeling lærerutdanning Birte Simonsen (bak t.v.) UiA og rektor 
og leder for følgegruppen Mimi Bjerkestrand.

TROMSØ  1. mars      LILLESTRØM  2. mars     BERGEN  3. mars

Påmelding:  www.imtec.org/dab/pameldingMer info www.imtec.org/dab


Bra praksis, dårlig på ledelse
Barnehagelærerstudentene 
er mest fornøyd med 
praksisen og minst fornøyd 
med det de lærer om IKT,  
ledelse og barn med  
særskilte behov.

TEKST OG FOTO 
LINE FREDHEIM STORVIK

Det kom frem av studentundersøkelsen 
som ble lagt frem av Følgegruppen for 
barnehagelærerutdanningen i høst. 

Studentene er mest fornøyd med 
praksisen. De skulle gjerne ha lært mer 
om ledelse, som å lede en personal-
gruppe og veilede andre. De savner mer 
kunnskap om barn som lever i utsatte 
livssituasjoner og ønsker å lære mer om 
praktisk bruk av IKT i barnehagen.

GLEDEN VED JOBBEN
De som studerer ved mindre institusjo-
ner er mer fornøyd enn de som studerer 
ved store. Kvinner er mer fornøyd enn 
menn. Studentene er mer motivert av 
indre faktorer som gleden ved jobben, 
enn ytre faktorer som lønn og status.  

Undersøkelsen ble gjort fra 2014 til 
2015. I 2014 deltok 2250 studenter, i år 
sank tallet til 1962. Studentene er noe 
mindre begeistret i år enn i fjor.

MER LEDELSE OG IKT
– Ledelse av barn er det mye om i utdan-
ningen, men ikke ledelse av personale, 
sier barnehagelærerstudent Espen 
Hammarbäch Myrvold (28) ved Høg-
skolen i Oslo og Akershus. Han har job-
bet to og et halvt år i barnehage.

– Jo mer du lærer om noe, jo mer 
forstår du at du ikke kan. Vi har litt om 
barnevernet, men føler vi skulle ha kun-
net mer, påpeker han.

– Jeg kjenner meg igjen i under-
søkelsen. Lærerne trenger også et opp-
friskningskurs i IKT. Også studentene 
som trenger det, bør får det, mener Inger 
Pernille G. Ryste (40). Hun tar utdan-
ning etter ti år som assistent.

– IKT-fokuset på utdanningen bør 
være hvordan du bruker data sammen 
med barna, mener Pauline Schultz (28) 
ved Høgskolen i Buskerud og Vestfold. 

Studentene skulle gjerne hatt ledelse 
med i alle kunnskapsområdene.

TID TIL VEILEDNING
Praksisene er det studentene er mest 
fornøyd med. De mener praksisveilede-
ren har en viktig oppgave, og at det må 
settes av nok tid til veiledning og faglig 
diskusjon. 

Praksisen bør også være så realistisk 
som mulig.

– I min forrige praksis var det tre 
pedagogiske ledere, to studenter og en 
assistent på 18 barn. Det er jo ikke slik 
hverdagen er. Da blir det lett et praksis-
sjokk for studenter som ikke har jobbet 

i barnehage før, når de møter virkelig-
heten, sier Myrvold.

AKTUELT STUDENTUNDERSØKELSE

Espen Hammarbäch Myrvold (f.v.), Inger Pernille G. Ryste og Pauline Schultz er rådgivere for 
følgegruppen for barnehagelærerutdanningen og ønsker mer ledelse, IKT og veiledning.

BLU
Følgegruppa for barnehagelærerutdanningen 
(BLU) skal:
•	 følge og vurdere utviklingen i barnehage-

lærerutdanningen i den nye høgskole-
reformen fra 2012 til 2017.

•	 følge opp den nye rammeplanen om en 
styrket og forbedret utdanning som svarer 
på barnehagens behov for gode barne-
hagelærere, og på samfunnets behov for 
bedre kvalitet i barnehagen.

•	 innhente data om kvaliteten på utdannin-
gene på de ulike lærestedene, om alt fra 
opptak, gjennomføring og frafall til  
rekruttering og studentenes tilfredshet.

•	 vurdere det nasjonale tilbudet om barne-
hagelærerutdanning i lys av nasjonale og 
regionale behov for barnehagelærere.

•	 veilede og gi råd til institusjonene og 
legge til rette for å forbedre kvaliteten 
ved å skape arenaer for formidling og 
meningsutveksling.

Kilde: blu.hib.no

32  |  første steg nr 4|2015


forste_steg_185x115_skrive.indd   1 15.09.2015   12:03:01

Trenger 68.000 
barnehageplasser 
til barn på fl ukt side 16–20

De sensitive barna 
– slik ser du dem side 22–23

De minste 
barna

et tidsskrift for barnehagelærere
fra utdanningsforbundet

4   2015
4   2015

 SJEKK: UDF.NO/FORSTESTEG-EBLAD 

• Har det dårligere enn ventet, viser ny forskning
• Alle burde hatt det som i Hvitveisen barnehage
• Dette bør politikerne gjøre  side 4–11

første steg nr 4|2015  |  33


Er lærebøkene gode nok?
Det er blitt en flom av fagbøker og lærebøker for studenter  
i barnehagelærerutdanningen. Men er de gode nok?  
Mitt svar er nei.

Den prisbelønte forskningsformidleren 
Anine Kierulf, har satt forskningsfor-
midling på den offentlige dagsorden i en 
kronikk i Aftenposten,1 (Kierulf, 2015). 
Det var på tide at søkelys ble satt på 
denne del av forpliktelsen som univer-
siteter og høyskoler har. 

Nødvendige krav til høyere utdan-
ning etter 2004, da krav til forskning 
ikke ble innfridd, har imidlertid ført 
til at lærebøker, især på fagfelt med 
svak akademisk tradisjon, har blitt 
skadelidende. Det gjelder blant annet 
barnehagelærerutdanningen.  

DILEMMAER
 Jeg vil nå  peke på, belyse og drøfte 
noen utfordringer og dilemmaer  som 
har  betydning for faglitteratur i bar-
nehagelærerutdanningen som profe-
sjonsutdanning. Det skjer på bakgrunn 
av eget arbeid med fagartikler og 
lærebøker, som underviser, forfatter 
og anmelder. Pedagogikkfaget har hatt 
spesielle oppgaver i utdanningen, og har 

1	 «Akademisk ringeakt for offentligheten?» i Aften-
posten 21.10.2015.

det fortsatt til tross for strukturelle og 
faglige endringer. 

En rekke av dilemmaene er av 
prinsipiell karakter, og gjelder flere 
profesjonsutdanninger.

En profesjonsutdanning kjenne-
tegnes blant annet ved at den har et 
nærmere definert kunnskapsgrunnlag. 
Det er imidlertid ikke lett å få tak i eller 
grep om barnehagepedagogikkens kunn-
skapsgrunnlag. Det er heller ikke lett å 
bidra til kunnskapsgrunnlaget innenfor 
den nye tenkningen om barnehage-
lærerutdanning- med blant annet sam-
mensatte kunnskapsområder.

PENSUM  I PEDAGOGIKK
I 2015 leverte Følgegruppa for den nye 
barnehagelærerutdanningen et par rap-
porter. I den siste har de blant annet sett 
på pensumlitteraturen i pedagogikk, selv 
om det ikke er noe kunnskapsområde som 
har betegnelsen pedagogikk. Faget eller 
pedagogisk kunnskap skal, som noe nytt, 
være integrert i alle kunnskapsområdene. 
Ifølge rapporten fant forskerne dette:  

«Forskarane fann 93 ulike monografiar, 
32 ulike antologiar og 28 ulike tids-
skriftsartiklar, henta frå elleve ulike 
tidsskrift. Den eldste referansen var frå 
1985. Brorparten av litteraturen, 124 av 
153 titlar, er gitt ut etter 2005 (Følge-
gruppe for barnehagelærerutdanning, 
2015: 129-130).

Når det gjelder artikler, fant de 28 ulike 
artikler i 12 ulike tidsskrift og aviser. 
Det ble også laget en oppstilling som 
viser de mest brukte monografiene2, 
antologiene og tidsskriftsartiklene på 
pensumlistene. De fant at faglitteraturen 
eller pensum er mangfoldig, for ikke å si 
uoversiktlig, og at forfatterne er mange. 
Forskerne uttrykker videre:

Bøkene som utgjer kjernen i pensum er 
i stor grad lærebøker skrivne for ei eller 
fleire definerte målgrupper. Fleire av 
bøkene har det ein må kalle ei encyklo-
pedisk orientering i den forstand at dei 
tek opp pedagogiske tema på eit generelt 
og allment fagleg og kunnskapsmessig 
nivå (op.cit.)

Det har utvilsomt betydning for profe-
sjonens kunnskapsgrunnlag. 

Når det gjelder vesentlige anliggender 
for barnehagelærerutdanningen, uttryk-
ker rapporten følgende:  

(…) det er eit tankekors at pedagogikk 
som vitskap, forsking og studentane si 
danning knapt vert nemnd i samtalane 
om ny barnehagelærarutdanning. 
Forskarane meiner analysen dei har gjort 
bør rette merksemda mot institusjons-
kulturar, der til dømes synet på pedago-
gikk kan vere noko å drøfte internt. Dei 
meiner også at institusjonane må utfor-
dre fagpedagogikkmiljøa og støtte deira 
arbeid for myndiggjering og utvikling av 

2	 Når bibliotekene katalogiserer er monografi en 
betegnelse for bok.

DEBATT

INGEBORG TVETER 
THORESEN  
tidligere rektor og førstelektor ved 
Høgskolen i Vestfold, forsker og for
fatt er. Er skribent og foredragsholder. 
Ingeborg.T.Thoresen@hbv.no

34  |  første steg nr 4|2015


pedagogikk som sentralt samanbindande 
dannings- og refleksjonsfag, slik inten-
sjonen er i reforma. (op.cit.:121)

Dermed er hansken kastet til institu-
sjonene. Imidlertid angår denne utfor-
dringen flere. 

FORSKNINGSFUNN I 2007 
I 2007 hadde Torhild Strand barnehage-
lærerutdanningen sitt kunnskapsgrunn-
lag som tema for sin doktoravhandling 
Barnehagens epistemologi: en studie av 
den norske barnehagepedagogikkens 
grunnlag og gyldighetsnormer (Strand, 
2007). Tilnærmingen valgte hun fordi 
«utdanningens oppdrag er – innenfor 
de lover og forskrifter som gjelder – å 
sertifisere førskolelærere, og dermed 
identifisere hvilke pedagogiske opp-
fatninger som anses som gyldige» 
(ibid.: Innledning:10). Strand studerte 
barnehagepedagogikkens grunnlag og 
legitimering, og fant den gang at det var 
relativt få bøker og forfattere som gikk 
igjen i pensumlitteraturen.

Hennes avhandling var ganske ene-
stående idet hun presenterte og analy-
serte pensumlitteraturen ved samtlige 
barnehagelærerutdanninger, og fant 
hvilken litteratur som var mest brukt. 
Strand intervjuet også noen utvalgte 
forfattere av litteraturen, og drøftet den 
betydning som dette hadde for forstå-
elsen av hva barnehagepedagogikk var, 
(op. cit.). 

KRAV TIL UTDANNINGEN I DAG
Lærebøker bør ha et godt språk, som til-
rettelegger fagstoff for leseren, og som på 

den måten  er god forskningsformidling. 
I dag står   barnehagelærerutdanning 
og undervisningspersonalet overfor en 
rekke  krav fra myndighetenes side. De 
får betydning for lærebøker for utdan-
ningen, som gjør at lærebøker for grunn-
utdanningen blir skadelidende.3 

Med høyskolereformen i 1994 kom 
utdanningen inn under Universitets- og 
høgskoleloven. I lovens formålsparagraf 
likestilles tre oppgaver: å tilby utdan-
ning, og drive forskning på et høyt inter-
nasjonalt nivå - og å formidle kunnskap 
(Universitets & høyskoleloven, 2005).

I Rammeplan for barnehagelærerut-
danningen, heter det:

Forskriftens formål er å sikre at institu-
sjonene tilbyr integrert, profesjonsrettet 
og forskningsbasert barnehagelærerut-
danning med høy faglig kvalitet og at det 
legges til rette for et forpliktende samspill 
mellom utdanningsinstitusjon og prak-
sisfelt. (Kunnskapsdepartementet, 2012). 

Institusjonene møter krav til undervis-
ningspersonalets kompetanse. Dette 
sammen med lov og forskrift medfører 

3	 Problemstillingen er drøftet med saksbehandler 
i universitets- og høgskolerådet som sier at dette 
nå tas fatt i  gjennom  møter med både forlag og 
institusjonsledere. 

at ansatte må drive forsknings- og utvik-
lingsarbeid og dokumentere gjennom 
vitenskapelige publikasjoner, monogra-
fier eller artikler. Det er nødvendig for 
å oppnå ønskede grader (kompetanse), 
for å godtgjøre sin forskningstid, tildelt 
etter søknad, og for å bidra til forsknings-
basert undervisning.

Så er vel alt vel, da, med muligheter 
til forskningsformidling tilpasset bac-
helorstudenter? Nei. Bildet er imidlertid 
annerledes. Det har sine grunner.

KRAV TIL INNTJENING
Universitets- og høgskolerådet (Uhr) 
skjelner mellom vitenskapelig publika-
sjon4 og fagbøker. Vitenskapelige arti-
kler i tidsskrift og antologier skal være 
fagfellevurdert i henhold til to nivåer, 
gruppe 1 og gruppe 2, forskning for 
forskerfellesskapet. 

Undervisningsinstitusjonene har 
krav til inntjening. Departementet leg-
ger både studentgjennomstrømning og 

4	 En vitenskapelig publikasjon defineres gjennom 
fire kriterier, hvorav samtlige må være oppfylt. 
Publikasjonen må 1. presentere ny innsikt, 2. være 
i en form som gjør resultatene etterprøvbare eller 
anvendelige i ny forskning, 3. være i et språk og ha 
en distribusjon som gjør den tilgjengelig for de fleste 
forskere som kan ha interesse av den og 4. være i 
en publiseringskanal (tidsskrift, serie, bokutgiver, 
nettsted) med rutiner for fagfellevurdering.

første steg nr 4|2015  |  35


forskningsproduksjon til grunn for såkalt 
resultatbaserte inntekter. Vitenskapelige 
artikler gir publiseringspoeng, som et 
grunnlag for inntjening, et tellekantsys-
tem, som umiddelbart virker inn på hva 
forskere og undervisere bruker deler av 
arbeidstiden på. Enten de står i tidsskrif-
ter eller antologier, har vitenskapelige 
artikler ikke studenter som primær mål-
gruppe. Noe de naturlig nok bærer preg 
av, selv når de presenteres i lærebøker. 

UTFORDRINGER FOR 
FORFATTERE OG FORLAG
Dermed bys det på en rekke dilemmaer: 
Studenter trenger lærebøker, mens 
faglitterære forfattere må levere viten-
skapelige publikasjoner gjennom forlag 
eller tidsskrifter. Bøker må imidlertid 
selge.  Når forskerfellesskapet utgjør et 
begrenset marked, i alle fall norske arti-
kler, blir studenter en viktig målgruppe. 

Institusjonene ønsker produksjon 
som kvalifiserer for inntekter og for-
skerne publiserer for meritering, det vil 
si økt kompetanse, karrieremuligheter 
og lønn, og ny forskningstid. Forlagene 
ordner med såkalt fagfellevurdering 
som skal tilfredsstille det vitenskapelige 
nivået som Uhr krever. Ved det møtes 
institusjonenes, forskernes og forlage-
nes interesser.  

Men hva med lærebøker for studen-
tene? De skal ikke være på samme nivå, 
eller av samme karakter som vitenskape-
lige publikasjoner. De som skal skrive 
fagtekster, eller utgi disse, og de som til 
sist velger faglitteratur, står altså overfor 
en rekke krav - og valg.  Følgegruppa, som 
jeg har vist til, peker på hva resultatet 
blir av de ulike bestemmelsene og krys-
sende interesser.

Det er blitt en flom av fagbøker og 
lærebøker for studenter på bachelornivå, 
Men er de gode, og tjener de sitt formål?  
Gagner denne måten å løse utfordrin-
gene om forskningsbasert litteratur for 
studenter som, især gjennom pedago-
gikk, skal få bidrag til sin personlige og 
profesjonelle danning i studiet? Er dette 

god faglitteratur for dem, eller for barne-
hagelærere i praksis? De skal holde seg 
á jour og få hjelp til intern kompetanse-
heving i barnehagene. Mitt svar er nei. 

FORSKNINGSRAPPORTER I 
LÆREBOKFORM
Jeg har lest tilstrekkelig av pensumlit-
teratur i fagbøker og vitenskapelige 
antologier til å gi et kontant svar. En 
rekke bøker bærer mer preg av å være 
forskningsrapporter enn lærebøker. Det 
gjelder både disposisjon, omfattende 
redegjørelser for forskningsdesign og 
–metode, begreper og underliggende 
(implisitte) vitenskapsteoretiske 
problemstillinger.  I mange antologier 
er det heller ikke lett å orientere seg i 
pedagogiske grunnlagsspørsmål, eller 
i forhold til de ulike forfatternes og for-
skernes faglige eller filosofiske ståsted.  
Og nettopp hjelp til å drøfte pedagogiske 
grunnlagsspørsmål og finne en pedago-
gisk plattform må være noen av inten-
sjonene med lærebøker i pedagogikk, 
jfr. sitat fra følgegruppa ovenfor. Men 
pensumlitteraturen synes å være for 
mangfoldig til det.

Og nå kommer jeg tilbake til Strands 
avhandling. Hun spør avslutningsvis om 
hvorvidt de siste års endringer i de poli-
tiske dokumentene, som er influert av 
internasjonal pedagogikk og politikk, vil 
endre barnehagepedagogikken? Endre 
den fra ideen om å skape et miljø for 
barnets utvikling til ideer som vil endre 
barnehagens innhold (ibid.)? 

Svaret er ja, i følge  Alle teller mer 
(Østrem et al., 2009), i dagens utdan-
ningspolitiske dokumenter og som jeg 
så for ti år siden og ser i dag (Thoresen, 
2005).

Det viser også den flom av forsknings-
litteratur som både svarer på og legiti-
merer endringer i barnehagepolitikken. 

DETTE SAVNER JEG
I barnehagelærerutdanningens lære-
bøker savner jeg forskernes bevissthet 
om og drøfting av betydningen av bar-

nehagen som samfunnsinstitusjon og 
samfunnsmandatet, om hverdagslivet, 
verdiene, dilemmaene og yrkesetiske 
utfordringer. Det kunne bidra til for-
ståelse for betydningen av det faglige 
skjønn, som en pedagogisk bro mel-
lom teori og praksis. «Teori-praksis 
problemet kan løses ved å gi teorien en 
autoritet og praksis en realitet, men det 
er skjønn som formidler mellom dem,» 
sier Lars Løvlie i en artikkel om en av 
pedagogikkens fedre, Herbart (Løvlie, 
2015). Skjønnet utøves alltid i konkrete 
situasjoner. 

Det synes for meg som forskere er 
mer opptatt av sitt forskningstema enn 
interessen for studenter som vordende 
barnehagelærere- riktignok ikke i fors-
kningen, men i formidlingen av den. 
Derfor er det rett og slett vanskelig å 
anbefale en rekke fagbøker.  

LITTERATUR:
Følgegruppe for barnehagelærerutdanning. 
(2015). Barnehagelærarutdanninga : 
meir samanheng, betre heilskap, klarare 
profesjonsretting? Hentet fra http://blu.hib.no/
wp-content/uploads/2015/09/Rapport-2.pdf
Kierulf, A. (2015). Akademisk ringegakt for 
offentligheten?, Kronikk, Aftenposten. 
Kunnskapsdepartementet. (2012). Forskrift 
om rammeplan for barnehagelærerutdanning. 
Hentet fra https://lovdata.no/dokument/SF/
forskrift/2012-06-04-475?q=rammeplan for 
barnehagelærerutdanningen
Løvlie, L. (2015). Herbart om oppdragelse, 
formbarhet og takt. Nordisk tidsskrift for 
pedagogikk og kritikk, http://pedagogikkogkritikk.
no/index.php/ntpk/article/view/91. Hentet fra 
Strand, T. (2007). Barnehagepedagogikkens 
epistemologi: en studie av den norske 
barnehagepedagogikkens grunnlag og 
gyldighetsnormer (B. no. 78). Oslo: Unipub forl.
Thoresen, I. T. (2005). Barnehagen på skolevei (s. 
S. 12-22). Oslo: Utdanningsakademiet.
Thoresen, I. T. (2015). Barnehagelæreren : 
profesjon, politikk og forskning. Oslo: Cappelen 
Damm akademisk.
Universitets, & høyskoleloven. (2005). Lov 
om universiteter og høyskoler (universitets- og 
høyskoleloven). Hentet fra www.lovdata.no
Østrem, s., Tholin, K. R., Nordtømme, S., Jansen, 
T. T., Hogsnes, H. D., Føsker, L. I. R., & Bjar, H. A. Ø. 
S. (2009). Alle teller mer: en evaluering av hvordan 
Rammeplan for barnehagens innhold og oppgaver 
blir innført, brukt og erfart (B. 1/2009). Tønsberg: 
Høgskolen i Vestfold.

DEBATT

36  |  første steg nr 4|2015

http://blu.hib.no/wp-content/uploads/2015/09/Rapport-2.pdf
http://blu.hib.no/wp-content/uploads/2015/09/Rapport-2.pdf
https://lovdata.no/dokument/SF/forskrift/2012-06-04-475?q=rammeplan
https://lovdata.no/dokument/SF/forskrift/2012-06-04-475?q=rammeplan
http://pedagogikkogkritikk.no/index.php/ntpk/article/view/91
http://pedagogikkogkritikk.no/index.php/ntpk/article/view/91
http://www.lovdata.no


 STUDENTBLIKK 

Den brysomme mannen i fagboka
Stereotypier er bare 
farlige til du oppdager  
at du har dem.

Å nei, der er du igjen. Du som alltid er 
så kranglevoren. Alltid tror du vet best, 
uten å kunne noe som helst. Har aldri 
tatt en utdannelse. Der er du. Mannen 
i fagboka.

I kapittel etter kapittel, lærebok 
etter lærebok har du forfulgt meg de 
siste tre årene. Du har stukket kjepper 
i hjulene for den nyutdannede, forsik-
tige og velmenende barnehagelæreren. 
Det var godt hun kunne ta «den tøffe 
avgjørelsen» og «stå i det» til du ga deg.

Du kler deg i ulike roller du, Mannen 
i fagboka. Du er en ufaglært assistent 
som ikke følger planene, en pappa som 
ikke tar seg tid til å prate med de ansatte 
og en styrer som mener vi bør «vente og 
se», mens bekymringsmeldingen burde 

vært sendt i fjor. Innimellom glimter 
du riktignok til; du er god med de litt 
bråkete guttene og så flink på gitar da 
gitt! Og titter du innom som pedagog 
baksnakker du aldri.

STEREOTYPIER
I juni 2016 skal det første kullet med 
barnehagelærere uteksamineres. 
Etter fullendt studium og godkjent 
bacheloroppgave er vi klare for å ta 
fatt på hverdagen i barnehagen. Noen 
av oss har lang fartstid fra barnehagen. 
Andre begynner helt uten annen erfar-
ing enn 100 dager praksis fordelt på 
tre år. Men alle begynner vi med hodet 
proppfulle av tanker og ønsker, teorier 
og meninger, håp og frykt. Hva vi har 
lest de siste tre årene er med på å forme 
hvordan vi går inn i arbeidet vårt som 
pedagoger. Og hvilke stereotypier vi 
har dannet oss er med på å forme hvor-
dan vi møter menneskene vi skal jobbe 
med. Hva gjør det med oss at Mannen i 
fagboka gjentar sin rolle gang på gang, 
tilsynelatende uten kritisk refleksjon?

Kommer alarmen til å gå av og var-
sellampene blinke når nyutdannede, 
forsiktige og velmenende Anne tar fatt 
på sin karriere som barnehagelærer og 
blir introdusert for sine medansatte, 
deriblant assistenten Per? Han må jeg 
være tøff med! Her må jeg «stå i det»! Og 
med piggene ute og guarden hevet tar 
hun fatt på sitt virke.

KAN VÆRE NYTTIG
Å ha stereotypier er en naturlig ting. 
Det er hvordan vi som mennesker 
katalogiserer verden rundt oss. For vi 
kan ikke forstå alle og alt. Så vi setter 

i bås, skaper system og rydder opp så 
virkeligheten vår blir litt mer oversikt-
lig. Mange stereotypier er nyttige også. 
Et stereotypt bilde av en mor med sitt 
første barn i tilvenning som stressa og 
nervøs gjør meg i stand til å komme 
hennes bekymringer i forkjøpet med 
anerkjennelse og beroligelse. Men 
når stereotypier dannes utenfor eget 
erfaringsgrunnlag blir ting verre. Når 
de lister seg så stilt på tå innerst inn i 

underbevisstheten din og venter, er de 
rett ut skumle. For plutselig er de en 
del av deg, selv om du ikke aner hvorfor 
du mener det du mener.

JEG ER IKKE REDD
En av mine forelesere sa en gang at 
stereotypier bare er farlige til du opp-
dager at du har dem. For i det øyeblik-
ket du stopper opp og kaster litt lys på 
dem fjerner du stereotypienes makt 
til å ta avgjørelser for deg. Derfor er 
jeg ikke redd for å møte deg, Mannen 
i fagboka. For du er bare en mann. Du 
er en av tusenvis av menn i barnehage-
Norge; alle like ulike og unike som de 
damene, guttene og jentene jeg skal bli 
kjent med. Nei, jeg er ikke redd deg i det 
hele tatt. Hun sure gamle dama som har 
jobbet i barnehagen i 20 år og tror hun 
vet alt derimot…

ESPEN HAMMARBÄCH MYRVOLD 
barnehagelærerstudent ved Høgskolen  
i Oslo og Akershus.  
espenhm@gmail.com

Hvilke stereotypier vi 
har dannet oss er med 
på å forme hvordan vi 
møter menneskene vi 
skal jobbe med.

første steg nr 4|2015  |  37


Nei til økt læringstrykk  
i barnehagen
Vi er kritiske til realfagstrategien. Ikke fordi vi ikke ønsker  
at barn skal lære, men fordi vi ønsker at læring skal skje ut fra  
barns egne interesser og engasjement.

Politikerne ønsker mer og bedre læring i barnehagen, særlig 
knyttet til språk og matematikk. Fokuset på læring har økt 
etter at Norge presterte, i alle fall ifølge media, «under pari» på 
den første PISA-testen i 2000. For at norske barn skal prestere 
bedre på standardiserte tester, anbefales det å intensivere barns 
læring i barnehagen. I høst kom den nye strategiplanen «Tett 
på realfag» som går ut på at det skal settes inn tiltak for å bedre 
barns realfagskompetanse. Det skal også innføres et realfags-
barometer, som har til hensikt å måle hvordan det går med 
realfagssatsningen i barnehagen og i skolen de neste fire årene. 

Vi stiller oss kritiske til en slik satsing. Ikke fordi vi ikke ønsker 
at barn skal lære, men fordi vi ønsker at læring og kunnskaps-
tilegnelse skal skje med utgangspunkt i barns egne interes-
ser, medvirkning og engasjement. Realfagsstrategien øker 
læringstrykket i både barnehage og skole, og vi frykter derfor 
at synet på hva som anses som verdifull kunnskap snevres 
ytterligere inn. 

PRESTASJON FREMFOR KUNNSKAP
Et økt læringstrykk, ofte i politiske dokument omtalt som 
Tidlig innsats for livslang læring, har lenge vært et uttalt poli-
tisk satsingsområde. Målet med tidlig innsats for livslang 
læring er i utgangspunktet å legge til rette for sosial utjevning 
gjennom å skape et utdanningssystem som motvirker sosiale 
forskjeller. Mer og bedre læring i barnehage og skole har til 
hensikt å bidra til dette. Samtidig har fokuset på spesifikke 
ferdigheter vokst i takt med resultater på PISA-undersøkelser, 
nasjonale prøver og andre standardiserte tester. For at norske 
barn skal prestere tilfredsstillende på slike tester, anbefales det 

å intensivere barns læring i barnehagen. Vi spør oss om hvor 
sosialt utjevnende dette egentlig er. Med et sterkere fokus på 
kunnskap som skal måles kan vi risikere at tidlig innsats for 
livslang læring snevres inn til kun å handle om tidlig innsats 
for livslang prestasjon.  

Det å i større grad satse på spesifikke ferdigheter, snev-
rer også inn synet på barn. Om man ser på læring som noe 
som kan omregnes til statistikk, legges det opp til en årsak-
virkningstenkning når det kommer til barn og læring. Barn 
risikerer dermed å bli redusert til målbare enheter som styres i 
retning av en innlæring av ønskede «lønnsomme» ferdigheter. 

I MOT TESTKULTUR
Videre kan tidlig innlæring av spesifikke ferdigheter resultere i 
det stikk motsatte av hva politikere og enkelte forskere ønsker 
å satse på (Sommer 2014). Sommer hevder konsekvensen av 
tidlig innlæring på sikt vil føre til at barn presterer dårligere i 
skolen og i utdanningssystemet for øvrig, og mener at politikere 
synes å ha blitt tonedøve for forskningsresultater som taler 
mot tidlig innlæring og testkultur. Dette er noe også Petters-
vold og Østrem (2014) har trukket fram. Mye undervisning 
fører ikke nødvendigvis til mer læring og kan i verste fall gå 
på bekostning av barns trivsel og utvikling. Og er det slik at 
profesjonsutøvelsen til en barnehagelærer først og fremst 
skal tuftes på undervisningskompetanse? 

FRIHET TIL Å GJØRE INGENTING
Vi er bekymret for at barns selvstendige aktivitet og frie lek 
kan ende opp med å bli sett på som noe som forstyrrer det 
«produktive» læringsarbeidet, som fra offentlig hold kan synes 
å være det eneste verdifulle. FN lanserte for en tid tilbake en 
kommentar til artikkel 31 i Barnekonvensjonen. Her advares 
det særlig mot et økende læringstrykk og en vektlegging av 
formell akademisk suksess, blant annet fordi det kan føre til at 
barns muligheter til selvinitierte aktiviteter begrenses. Dette 
kan igjen bidra til å svekke barns rett til lek og frihet til å «gjøre 
ingenting» (Jmf Øksnes og Sunsdal 2013). 

DEBATT

METTE NYGÅRD  
GUNN IRENE HEGGVOLD 
stipendiater, DMMH
Gunn.I.Heggvold@dmmh.no  
Mette.Nygard@dmmh.no

38  |  første steg nr 4|2015

mailto:Gunn.I.Heggvold@dmmh.no


MINDRE TID TIL Å JOBBE MED VENNSKAP
En ensidig satsing på læring kan redusere både barn og voksnes 
handlingsrom og føre til at det blir mindre tid og rom til å 
jobbe med samspill og relasjoner i barnehagen. Den ferske 
undersøkelsen Children’s Worlds, utført av forskere i 15 land og 
samlet ved universitet i York, viser at Norge ligger på topp når 
det kommer til kategorien «Vennskap og andre forhold». Her 
sier 90 prosent av alle 10–12-åringer som er spurt at de har nok 
venner. Sett med barns øyne er det akkurat vennskap som er 
det viktigste i både barnehage og skole (Øksnes 2015). Denne 
undersøkelsen har vi imidlertid hørt lite om fra offentlig hold. 
Vi mener at politikere bør satse på flere voksne i barnehagen. 
Slik vil personalet i enda større grad ha tid til å jobbe med og 
ivareta det enkelte barns behov for trygghet og trivsel, og til å 
tilrettelegge for at barn kan utvikle gode vennskapsrelasjoner. 
Vil ikke dette være en god framtidsinvestering?

DET SKJER LÆRING I BARNEHAGENE
Kunnskapsminister Torbjørn Røe Isaksen må gjerne ønske 
mer realfagslæring inn i den norske barnehagen, men det 
skjer allerede mye slik læring i norske barnehager. Når poli-
tikerne snakker om læring kan det se ut som om de ikke synes 
den kunnskapen barna får gjennom samspill og lek gir nok 
læring og utvikling.  Riktignok understreker Røe Isaksen at 
barnehagen skal være et sted der barn skal lære realfag på egne 
premisser (Aftenposten 05.06.15). Er det på barnas premisser 
hvis vi på forhånd har bestemt oss for hva barna skal lære?

SPONTAN LÆRING VIKTIGST
Vi tror at aktiviteter med utgangspunkt i barns inter-
esser og nysgjerrighet skaper de beste betingelsene 
for læring. Dette krever kompetente, lyttende og 

tilstedeværende voksne som vet hva som er det beste for det 
enkelte barn og barnegruppa som helhet. Med en nysgjerrig 
tilnærming til barns undring, vil også mangfold, forskjellighet 
og ulikhet bli sett på som verdifullt. Vi mener derfor at den 
spontane læringen bør være fundamental og grunnleggende i 
barnehagen, også fordi dette er en læringsform som fremmer 
barns løsningsorientering og selvstendighet (Jmf blant annet 
Gopnik, 2011). 

Barns læring lar seg nemlig ikke måle eller gripes så lett 
og kan heller ikke regnes om til nytteverdi i fremtiden. Vi 
har tiltro til at barnehageansatte kan skape innholdsrike og 
lærerike dager sammen med barna uten at disse dagens skal 
regnes om til verdiladede tall. Vi begynner imidlertid å tvile 
på om det fra offentlig hold finnes slik tiltro. 

Barn er ingen universell gruppe som kan oppnå forhånds-
bestemte resultater på en spesifikk måte. Mangfold og for-
skjellighet er verdifullt i seg selv, og ikke et avvik som hindrer 
økonomisk avkastning på sikt. Ved å gå tidlig inn og bestemme 
hva og når barn skal lære risikerer vi at flere barn føler at de 
ikke mestrer. En intensivering av læring i barnehagen kan 
dermed få motsatt effekt enn hva som er tiltenkt; nemlig at 
flere på sikt faller utenfor utdanningssystemet.  

Foto: fotolia.om

første steg nr 4|2015  |  39


Omsorg under press
Å gi barna omsorg i barnehagen er en viktig verdi, men den er under press  
fra kravet om effektivitet og individuell oppfølging av barna, viser nye studier.   

TEKST LINE FREDHEIM STORVIK  FOTO FOTOLIA.COM OG UiS

– De ansatte forteller om en hverdag 
med kamper og valg, som gjør at de noen 
ganger må bruke en annen pedagogikk 
enn de tilstreber, forteller professor 
Eva Johansson og førstelektor Monika 
Röthle ved Institutt for barnehagelærer-
utdanning ved Universitet i Stavanger 
(UiS). Sammen med fire andre forskere 
ved UiS har de undersøkt hvilke verdier 
som preger barnehagehverdagen, og 
hvilke dilemmaer som kan oppstå i de 
ansattes pedagogiske arbeid.

OMSORG ENNÅ VIKTIG
Verdier i barnehagen heter forsknings-
prosjektet som omfatter sju barne-
hager i Norge. Det har pågått i fire år, og 
forskerne har studert hvordan verdier 
kommuniseres mellom barn og voksne i 
hverdagslivet De nye studiene viser flere 
interessante funn. 

Et av dem er at omsorg fremdeles er 
en prioritert verdi i barnehagene, både 
i ord og handling. Det nye er at det er 
en mer individuell omsorgstenkning til 
fordel for den kollektive. Det kom fram 

i leken, der mange 
samspill var mel-
lom en voksen og 
et barn, uten at 
de voksne koblet 
barna sammen.

–Studiene viser at omsorg av mange 
er forstått som noe individuelt. Omsorg 
er blitt individorientert på samme måte 
som samfunnet, men rammeplanen er 
basert på kollektiv omsorg og demokrati, 
påpeker Röthle.  

– I stedet for å ta utgangspunkt i 
verdiene i rammeplanen i studiene 
har vi sett på verdiene som er viktige 
for de ansatte, sier Johansson. Hun er 
prosjektleder for studien som også er 
utgitt i bokform.

– Hvorfor har dere ikke satt stu-
dien i sammenheng med verdiene i 
rammeplanen?

– Vi har ønsket å være praksisnær. 
Derfor tok vi utgangspunkt i verdiene 
som kommer til uttrykk i barnehagens 
hverdagsliv og de ansattes refleksjoner 
over verdier. Vi har så knyttet verdiene 
opp mot et samfunnsperspektiv, sier 
Johansson

KRAV OG IDEALER
Röthle forteller at de i studiene viser 
hvordan konkrete hendelser i barne-
hagene handler om verdier og det store 
spørsmålet: Hva slags barn vil vi være 
med å skape?

Daglig må de barnehageansatte 
prioritere organisatoriske krav opp mot 
pedagogiske idealer.

Det kan være en ansatte som en mor-
gen blir møtt av en jente som har med seg 
en film hun gjerne vil se sammen med 

en annen jente. Den voksne vil gjerne 
gjøre noe for barnet, fordi hun strever 
på hjemmebane og har få lekekamerater. 
Samtidig vet den ansatte at hun har en 
foreldresamtale denne dagen og at de 
ikke får vikar, så hun ender opp med å 
si at vi kan se filmen en annen dag, selv 
om hun ønsker å verdsette det som er så 
viktig for jenta. 

– Hensikten med studiene er ikke å 
fortelle hva de ansatte skal gjøre, men 
å utfordre og støtte dem på valgene de 
står ovenfor, sier Röthle. Hun påpeker 
at verdier er et vagt begrep om hva vi 
oppfatter som rett og galt, bra eller dår-
lig – og som bevisst eller ubevisst kan 
ligge bak handlingene våre. 

GIR VERDIER ET SPRÅK
Studien lanserer også et nytt norsk 
begrep: Verdipedagogikk. 

– Et av målene med studien er å 
språkliggjøre verdier og gi de ansatte 
kunnskap om begrepene. De voksne i 
barnehagen opplever at de savner språk 
og begreper for verdier. Da er det også 
vanskelig å diskutere og jobbe med det, 
forteller Johansson.

EFFEKTIVITET OG ØKONOMI
– Vi oppdaget et verdifelt i studien 
vår som kunne være et dilemma for de 
ansatte, og det var effektivitetsverdier, 
forteller Johansson. 

Det er verdier som handler om 
Professor  
Eva Johansson 

AKTUELT VERDIPEDAGOGIKK

40  |  første steg nr 4|2015


vilkår, barne- 
hagens økonomi 
og organisasjon.

De ansatte kom-
mer i konflikt mel-
lom det de ønsker å 
gjøre for barna, og 
institusjonens krav 
om hva de faktisk 
må gjøre når det 
for eksempel ikke 

settes inn vikar. 
– Det må alltid være noe effektivitet 

i en organisasjon, men spørsmålet er 
om det er kommet et krav om effekti-
vitet og økonomi inn i barnehagen som 
er en trussel mot demokratiet, spør 
Johansson. 

– Hva kan konsekvensene av indivi-
dualiseringen i barnehagene bli?

– I ytterste konsekvens forsterker 
vi individualiseringen av mennesker 

i samfunnet. Det står imot det barne-
hagene ønsker – det kollektive, det 
å bry seg om og delta sammen med 
andre, svarer Johansson. Hun viser til 
den britiske forskeren og professoren 
i småbarnspedagogikk, Helen Penn, 
som sier vi lærer barna å bli sine egne 
advokater, som fremhever sin egen rett, 
i stedet for å lære barna å ta hensyn 
til andre. 

VALG = VERDIER
– Mange valg i hverdagen handler om 
verdier og verdikonflikter. Det å kunne 
se dem og hjelpe barna til å se dem er 
viktig. Vi ønsker at ansatte skal bli 
bevisste sine verdier og hvordan de kan 
kommunisere dem, sier Johansson.

Hun understreker at det ikke fin-
nes en oppskrift på hvordan de ansatte 
skal jobbe, men et ønske om at de skal 
reflektere sammen over hvilke verdier 

som påvirker dem i hverdagen og hvilke 
verdier de mener er viktige.

fakta om studien
•	 Studien Hva er verdipedagogikk i barne-

hagen? har fulgt sju barnehager i Norge 
over to år.

•	 Studerer hvordan verdier kommuniseres i 
hverdagslivet i barnehagen. 

•	 Forskerne har brukt videoobservasjoner 
og spurt hvilke verdier de ansatte jobber 
med og vil formidle. 

•	 De norske studiene er en del av det 
nordiske forskningsprosjektet Education 
for tomorrow- valueseducation in Nordic 
preschools 2013-15, der barnehagelæ-
rerutdanningene og barnehager i de fem 
nordiske landene deltar. 

•	 Forskerne har ikke bare vært tilskuere 
men har også vært med på å utvikle disse 
barnehagene gjennom inspirasjonsfore-
lesninger og diskusjoner.

Omsorg er fremdeles den viktigste verdien i norske barnehager, men det er en mer individuell omsorgstenkning i motsetning til en kollektiv tenkning, 
vier nye studier. Det kom fram i leken, der mange samspill var mellom en voksen og et barn, uten at de voksne koblet barna sammen.

Førstelektor  
Monika Röthle

første steg nr 4|2015  |  41


Kan gode barnehager  
forebygge frafall?
Barnehager med kompetent personale og nok barnehagelærere er med  
på å forebygge frafall i videregående skole.

Ikke fullført videregående skole er 
et stort samfunnsproblem, fordi det 
reduserer muligheten til jobb og øker 
sjansene for et liv utenfor arbeidslivet. 
Frafall fra videregående skole øker 
sjansene for dårligere levekår og helse 
gjennom livet. Forebygging av frafall 
starter i barnehagen. 

Gode barnehager gir varige virknin-
ger for den enkelte. Det finnes tre viktige 
faktorer for at barnehagen skal ha en 
positiv og langvarig innflytelse på barns 
læring og utvikling. Gode relasjoner 
mellom barn og ansatte, gode relasjoner 
mellom barna og en bevisst og målrettet 
pedagogikk, som gir plass til det enkelte 
barns initiativ og engasjement.

TIDLIG INNSATS VIKTIG
Barnehagen er barnas første trinn i 
utdanningsløpet. Utdanningsløpet er 
langt og læringsgnisten skal holde 
seg varm helt til videregående 
skole og enda lenger. Barne-
hagen er en pedagogisk virk-
somhet som utfordrer barna 
på områder der de har interes-
ser, kunnskap og ferdigheter. 
Her spiller barnehagelæreren 
en avgjørende rolle. Barnehage-
læreren har kunnskap om barns 

utvikling og hvordan barn lærer i sam-
spill med andre gjennom lek. 

Tidlig innsats er viktig. Skal en redu-
sere frafall i videregående opplæring, 
må en betydelig innsats settes inn tid-
lig i utdanningsløpet. Barnehageplass 
i seg selv er ikke nok, det er kvaliteten 
på tilbudet som er avgjørende. Betyd-
ningen av kompetanse hos de ansatte i 
barnehagen er helt sentral for å kunne gi 
alle barn et godt grunnlag for utvikling 
og videre læring. Gode fagarbeidere og 
barnehagelærere i barnehagene spiller 
en vesentlig rolle. Et kompetent perso-
nale gir omsorg og legger til rette for et 
tilpasset miljø som fremmer lek, læring 
og danning.

TRYGGE BARN BRA FOR HELSEN
Å sørge for at barn som går i barnehage 
får muligheten til å leke, lære og utvikle 
seg i trygge omgivelser med omsorgs-
fulle voksne, har en positiv effekt for 
barnas psykiske helse. Barn som er 
trygge på seg selv er bedre rustet til å 
møte utfordringer senere i livet, både i 
skolehverdagen og på fritiden. 

Kompetanse og kvalitet koster, men 
det er god økonomi for et samfunn å 
investere i god kvalitet i barnas første 
utdanning. Barnehager med kompetent 
personale og nok barnehagelærere er en 
av flere faktorer som er med på å fore-
bygge frafall i videregående skole.

Kunnskap kommer ikke av seg selv!

DEBATT

MARTHE KRAGEBØL 
NORVALLS hovedtillitsvalgt 
barnehage i Utdanningsforbundet 
Oppegård og fylkesstyremedlem  
i Utdanningsforbundet Akershus. 
MartheKragebol.Norvalls@udf.no

42  |  første steg nr 4|2015

mailto:MartheKragebol.Norvalls@utdanningsforbundet.no


«Playful learning» på norsk
Barn i førskolealder lærer både gjennom fri og veiledet lek, ifølge den amerikanske 
forskningstradisjonen og pedagogikken  «Playful learning». Hva er  «Playful learning»  
og hvordan passer   denne tilnærmingen med den norske rammeplanen?

 «Playful learning» er en amerikansk 
tilnærming som fokuserer på læring 
gjennom bruk av både fri- og veiledet 
lek. Begrepet veiledet lek («guided play») 
ble introdusert i den amerikanske lit-
teraturen for å bygge en bro over den ofte 
diskuterte, men misforståtte dikotomien 
mellom lek og læring (Hirsh-Pasek & 
Golinkoff, 2011). Det har ført til mye 
forskning om hvordan barn i førskole-
alderen lærer, men hva inneholder 
egentlig «Playful learning» og hvordan 

passer det med den norske tradisjonen 
og Rammeplanen?

LEKBASERT LÆRING
Innenfor «Playful learning» pedagogik-
ken (Hirsh-Pasek, Michnick Golinkoff, 
Berk, & Singer, 2009) – eller det vi her 
vil kalle lekbasert læring - framheves det 
at lek er den viktigste kilden til læring i 
tidlige år. Lekbasert læring bygger på et 
helhetlig syn på barn og barns læring, 
hvor læring ikke er separert i ulike 

områder, men hvor all læring er uløse-
lig knyttet sammen. Barn søker mening 
i alt de gjør, og gjennom lek stimuleres 
både sosiale, emosjonelle og kognitive 
ferdigheter. Læring og lek blir ofte satt 
opp som pedagogiske motsetninger 
og læring blir ofte oppfattet som noe 
som skjer gjennom voksenstyrt direkte 
instruksjon. Forskere innenfor lekbasert 
læring (ibid.) anbefaler at vi istedenfor 
å sette direkte instruksjon og fri lek opp 
mot hverandre, kan se på disse som to 
endepunkter på en kontinuerlig skala. 
På den ene enden av skalaen har man 
direkte instruksjon hvor den voksne 
er svært aktiv og styrer aktiviteten, og 
på den andre enden av skalaen finner 
man fri lek hvor barnet er fri til å velge 
og styre egne aktiviteter (se figur 1). 

Selv om lek er vanskelig å definere, er det 
enighet om flere kjennetegn; aktiviteten 
er morsom, frivillig, fleksibel, og barna er 
aktive og engasjerte. Foto: Fotolia.com



FAG OG FORSKNING

PHD STIPENDIAT RAGNHILD LENES 
PHD STIPENDIAT DIEUWER TEN BRAAK   
PROFESSOR INGUNN STØRKSEN
Læringsmiljøsenteret, Universitetet i Stavanger (UiS)

første steg nr 4|2015  |  43


Veiledet lek lanseres som et alternativ 
som ligger et sted midt på denne skalaen, 
mellom direkte instruksjon og fri lek. 
Lekbasert læring inneholder både fri- og 
veiledet lek.

FIGUR 1

Direkte instruksjon	�  Fri lek

Veiledet lek

FRI LEK
Fri lek er både initiert og styrt av barna 
(se figur 2; Weisberg, Kittredge, Hirsh-
Pasek, Golinkoff, & Klahr, 2015). Selv om 
lek er vanskelig å definere, er det enig-
het om flere kvaliteter og kjennetegn; 
aktiviteten er morsom, frivillig, fleksibel, 
involverer aktivt engasjement og den er 
fri for ytre uttalte mål. Barnet er aktivt 
engasjert og det er ofte et element av 
fantasi og liksom-lek. Disse kriteriene 
fremhever de aspektene ved lek som er 
annerledes enn ved andre aktiviteter, 
og kjennetegner både liksom-lek, kon-
struksjonslek, og fysisk lek (Hirsh-Pasek 
et al., 2009).

VEILEDET LEK 
Mens barns frie lek er spontan og uten 
voksenstyring, vil veiledet lek i større 
grad være initiert av en voksen. Samtidig 
er barna aktive i egen læringsprosess og 
lærer gjennom å oppdage, utforske og 
undersøke (se figur 2).

Veiledet lek har to aspekter (Fisher, 
Hirsh-Pasek, Golinkoff, Dinger, & Berk, 
2011); 
1) Pedagogen beriker miljøet med 
gjenstander og leker som fremmer 
barns utforskning og gir inspirerende 
lekemuligheter som er gjennomsyret av 
læreplanens innhold. 

2) Pedagogen fremmer barns utforsk-
ning og læring ved å kommentere barnas 
oppdagelser, ved å leke sammen med 
barnet, gjennom å bruke åpne spørsmål 
eller ved å gjøre barna oppmerksomme 
på ulike måter å bruke leker og annet 

materiell på. I begge aspekter har peda-
gogen en unik rolle. Tilrettelegging av 
miljøet og deltakelse i leken varierer alt 
etter pedagogens mål og barnets utvi-
klingsnivå. Gjennom bruk av åpne spørs-
mål, observasjon og samspill underveis 
får pedagogen kjennskap til barnets 
utviklingsnivå og kan støtte, veilede og 
utfordre barnet innenfor sin nærmeste 
utviklingssone.

Målet i veiledet lek er at barna utvi-
kler akademiske,- sosiale,- og emosjo-
nelle ferdigheter gjennom engasjerende 
lekbetonte-aktiviteter (Fisher et al., 
2011). De voksne har definerte pedago-
giske mål (fagområder og ferdigheter de 
ønsker å jobbe innenfor), men barnet 
har fremdeles styringen innen ram-
men av leken (Weisberg, Hirsh-Pasek, 
& Golinkoff, 2013). Dette siste punktet 
er viktig; voksnes mål med aktiviteten 
er ikke er noe barna skal være bevisst 
på, øve til, eller oppnå. Det pedagogiske 
målet er en veiledning og pekepinn for 
pedagogen, og for hvordan hun eller han 
tilrettelegger det fysiske miljøet og sti-
mulerer barna i aktiviteten. Dermed vil 
pedagogen sikre at barna får mulighet 
til å utvikle seg, uten at læringssitua-

sjonen er instruksjonspreget og direkte 
voksenstyrt. 

Pedagogen må være sensitiv i forhold 
til balansen mellom barnestyrt lærings-
aktivitet og direkte instruksjon. Det er 
viktig å passe på at veiledningen ikke 
heller for mye mot direkte instruksjon og 
dermed blir ‘chocolate-covered broccoli’ 
(Weisberg et al., 2015).  Til tross for at 
voksne initierer leke-sekvensen, styrer 
barna sin egen utforskning og leken kan 
ta flere veier. I veiledet lek ser en alltid 
barnet som en aktiv deltaker i lærings-
prosessen og ikke bare som en passiv 
mottaker av kunnskap.

VEILEDET LEK GIR BEDRE 
SPRÅKFERDIGHETER
Barn lærer språk i en sosial kontekst og 
i samspill med mer kompetente andre 
(Vygotsky, 1978). Studier viser at barns 
språk og lese- og skrive ferdigheter utvi-
kles bedre i veiledet lek enn i både fri lek 
og direkte instruksjon (Zosh, Brinster, 
& Halberda, 2013). For eksempel lærer 
barn flere av fokusordene fra boka der-
som de deltar i veiledet lek i etterkant av 
lesestunden, sammenlignet med om de 
deltar i fri lek eller annen aktivitet knyt-

Veiledet lek lanseres som et alternativ som ligger mellom direkte instruksjon og fri lek. Lekbasert 
læring inneholder både fri- og veiledet lek, ifølge artikkelforfatterne. Foto: Fotolia.com

FAG OG FORSKNING

44  |  første steg nr 4|2015


tet til fokusord (Dickinson, Golinkoff & 
Hirsh-Pasek, upublisert manuskript). 
Også andre studier viser at lekens rolle 
er viktig. Barn som i etterkant av lese-
stunden er aktive deltakere i rollelek 
omkring bokens tematiske innhold, hus-
ker historien bedre, sammenlignet med 
barna som i etterkant enten tegner bilder 
fra historien eller prater om historien 
(Pellegrini & Galda, 1982). Barn i grup-
per med veiledet lek hvor voksne tilrette-
legger miljøet, benytter seg i større grad 
av tilgjengelig materiell som stimulerer 
språk og lese- og skriveferdigheter under 
leken, sammenlignet med barn i fri lek 
eller en mer instruksjonspreget aktivitet 
(Morrow & Rand, 1991). 

MATTEEVNER UNDERVURDERT
Barns matematiske evner utvikler seg 
betydelig gjennom førskoleårene og 
barn har stor kapasitet og interesse for 
å lære seg nye matematiske ferdigheter 
(Sarama & Clements, 2009). Likevel 
blir barns matematikkferdigheter ofte 
sterkt undervurdert (Van den Heuvel-
Panhuizen, 1996). Det er derfor viktig 
å stimulere matematikk hos barn på 
en leken, men samtidig utfordrende 
måte, slik at deres naturlig interesse for 
matematikk blir ivaretatt. I fri lek tel-
ler, grupperer og utforsker barn likheter 
og forskjeller. Med  målrettet støtte og 
veiledning fra pedagogen kan et barn 
oppdage matematiske prinsipper barnet 
selv ikke har tilgang til. For eksempel 
vil et barn som leker med geometriske 
figurer oppdage at det fins forskjeller 
mellom dem, men barnet har ikke mulig-
het til å oppdage spesifikke navn f.eks.  

trapes, ellipse) eller deres kjennetegn 
(som at . alle trekanter har tre vinkler). 
Fisher, Hirsh-Pasek, Newcome og Golin-
koff (2013) viste at barn som lærte om 
geometriske figurer gjennom veiledet 
lek, forbedret sin kunnskap mest, sam-
menlignet med barn som fikk leke fritt 
med figurene, eller barn  som fikk direkte 
instruksjoner. Matematiske brettspill 
har også vist seg å øke barns matematisk 
tenkning (Whyte & Bull, 2008).

ROLLELEK VIKTIG FOR SOSIAL 
KOMPETANSE
Når barna leker lærer de seg sosiale 
regler, å samarbeide med andre, per-
spektivtaking og å tilpasse sin adferd 
til omgivelsene (Ashiabi, 2007; Hirsh-
Pasek et al., 2009). Rolleleken er viktig 
for barns utvikling av sosial kompetanse 
og sosial kompetanse er viktig for rol-
leleken (Hirsh-Pasek et al., 2009). Det 
viser seg at kombinasjonen av frilek 
og veiledet lek er bra for barns sosiale 
utvikling (Ashiabi, 2007). Selv om barn 
er eksperter på lek vil rollelek i barne-
hagen kreve at pedagogen observerer 
leken, støtter og veileder barns sosiale 
ferdigheter i leken og i konfliktsituasjo-
ner som kan oppstå. Når voksne initierer 
og deltar i leken har barn bedre prososial 
adferd, mindre negativ adferd og gut-
ter får lettere aksept hos jevnaldrende 
(Ladd & Hart, 1992).

Utviklingen av selvregulering i tid-
lige år er både styrt av naturlig biologisk 
modning (Best & Miller, 2010) og av 
det sosiale miljøet barnet befinner seg i 
(Diaz, Neal, & Amaya-Williams, 1992). 
Gjennom veiledet lek kan den voksne 

støtte barnets impulsregulering, påkalle 
barnas oppmerksomhet, og utfordre bar-
nas hukommelse. I tillegg fins det mange 
kjente leker som også stimulerer selv-
regulering, for eksempel «Hermegåsa», 
«Kongen Befaler» og «Min hatt den har 
tre kanter». Her blir barna utfordret til å 
bruke hukommelse og oppmerksomhet, 
og til å hemme impulser. Denne typen 
leker kan særlig hjelpe barn som har lite 
selvregulering i utgangspunktet (Tomi-
ney & McClelland, 2011).

LEKBASERT LÆRING OG 
RAMMEPLANEN 
Hvordan passer lekbasert læring med 
den norske barnehagekonteksten? 

Både lekbasert læring og Rammeplan 
for barnehagen tar utgangspunkt i et 
helhetlig syn på barn. Barns medvirk-
ning, medbestemmelse og deltakelse 
er blant begrepene som brukes for å 
beskrive barne- og læringssynet i Ram-
meplanen. Barn blir sett på som «sosiale 
aktører som selv bidrar til egen og andres 
læring» (s. 14). Dette kommer godt 
overens med synet innenfor lekbasert 
læringtradisjonen, der barn spiller en 
aktiv rolle i egen læringsprosess og hvor 
barns autonomi ivaretas. Barns behov, 
interesser og umiddelbare erfaring 
definerer hva som er meningsfullt og 
nyttig å lære (Fisher et al., 2011). Lek-
basert læring inneholder både fri-lek 
og veiledet lek. Rammeplanen (s. 14) er 
også tydelig på at leken skal ha to roller; 
«I barnehagen skal barna få oppleve lek 
både som egenverdi og som grunnlag for 
læring og allsidig utvikling». 

AKTIVT FORHOLD TIL LÆRING
 «Personalet i barnehagen må ha et aktivt 
forhold til barns læreprosesser. Noen 
barn oppsøker stadig læringssituasjoner 
selv. Andre barn oppsøker sjeldnere nye 
situasjoner og kommuniserer i mindre 
grad sine interesser. Personalet må dele 
av sin kunnskap, utvise engasjement og 
oppfinnsomhet for å vekke interesse hos 
disse barna.» (s. 28). På samme måte er 
pedagogens stimulering underveis et 
sentralt aspekt i veiledet lek. Et annet 
aspekt er den voksnes tilrettelegging av 
det fysiske miljøet. Rammeplanen (s. 15 

FIGUR 2

Table 1. Types of play

Adult-initiated Child-inititated

Adult-directed Instruction Co-opted play

Child-directed Guided play Free play

Fra artikkelen Weisberg, D. S., Kittredge, A. K., Hirsh-Pasek, K., Golinkoff, R. M., & Klahr, D. (2015). 
Making play work for education. Phi Delta Kappan, 96(8), 8-13. 



første steg nr 4|2015  |  45


og s. 28) beskriver at «barnehagen må 
tilby barna et rikt, variert, stimulerende 
og utfordrende læringsmiljø…» og at 
«støtte og utfordring gjennom varierte 
opplevelser, kunnskaper og materialer 
kan fremme læring». Videre utdyper 
Rammeplanen (s. 20) at «tilgjenge-
lige leker og materiell i et oversiktlig 
miljø skaper grunnlag for barns lek og 
aktiviteter og for organisering av ulike 
læringssituasjoner.» 

Rammeplan (s. 28) beskriver at 
«barnehagen skal styrke barns læring i 
formelle og uformelle læringssituasjo-
ner. De formelle situasjonene er plan-
lagt av og ledet av personalet. Uformelle 
læringssituasjoner er nærmere knyttet 
til hverdagsaktiviteter og her- og nå- 
situasjoner, i lek, oppdragelse og annen 
samhandling. Dette ser vi igjen i lek-
basert læringtradisjonen, hvor veiledet 

lek kan foregå både i formelle- og ufor-
melle læringssituasjoner.

FRI LEK FREMMER LÆRING
Barnas frie lek er av stor verdi og det er 
viktig at den frie leken får rom og utvi-
klingsmuligheter i barnehagen. Ram-
meplanen (s. 26) beskriver at «leken 
har egenverdi og er en viktig side ved 
barnekulturen. Leken er et allment 
menneskelig fenomen der barn har 
høy kompetanse og engasjement.»  I 
lekbasert læring blir leken – både bar-
nas egen-initierte frie lek og den mer 
voksenveiledede leken – sett på som et 
medium som fremmer barns læring og 
utvikling. Til sammenligning uttrykker 
Rammeplanen (s. 14) at «i barnehagen  
skal barn få oppleve lek både som egen-
verdi og som grunnlag for læring og 
allsidig utvikling.» 

BARNA BLIR IKKE PASSIVE
Som tidligere nevnt er veiledet lek plan-
lagt og satt i gang av voksne, som i en 
formell læringssituasjon, men barnas 
autonomi i aktiviteten spiller en sen-
tral rolle. Rammeplanen (s. 42) sier at 
«gjennomføringen av planen må være 
så fleksibel at det er rom for spontanitet 
og barns medvirkning». I veiledet lek vil 
det være mer eller mindre styring fra 
den voksne sin side. Noen ganger mot 
direkte instruksjon og andre ganger mot 
fri lek, alt etter pedagogiske mål, barns 
alder, modning og adferd. For eksempel 
vil det i enkelte tilfeller være nødvendig 
at den voksne gir barna instruksjoner og 
forklaringer for å sette i gang en lek og 
for å opprettholde hensikten med akti-
viteten. Særlig innenfor regelleker og 
aktiviteter som dialogisk lesing vil den 
voksne styre aktiviteten i relativt stor 

Studier viser at barns språk og lese- og skrive ferdigheter utvikles bedre i veiledet lek enn i både fri lek og direkte instruksjon. For eksempel lærer barn 
flere av fokusordene fra boka dersom de deltar i veiledet lek i etterkant av lesestunden, enn om de deltar i fri lek knyttet til fokusord. Foto: Fotolia.com

FAG OG FORSKNING

46  |  første steg nr 4|2015


grad. Det betyr ikke dermed at barna blir 
passive deltakere. Innenfor strukturen 
som den voksne har satt opp er barna 
aktive og i interaksjon med pedagogen. 
De utforsker, undrer seg og deler sine 
egne tanker, og er med på å gi aktiviteten 
retning. Dette skaper engasjement hos 
barna og gir en meningsfull kontekst. 
Barnas erfaringer og innsikter fra den 
voksen initierte aktiviteten skaper en 
god ramme for videre rollelek eller dra-
matisering av temaet, og da vil pedago-
gen ha en mindre styrende rolle. 

RELEVANT I NORGE
Lekbasert læringpedagogikken ser ut til 
å passe bra med mange av Rammepla-
nens intensjoner og føringer og dermed 
kan amerikanske forskningsresultater 
innenfor lekbasert læring bli relevant 
også for den norske barnehagekontek-
sten. Likevel er det viktig at det også 
forskes på dette i Norge siden norske 
barnehager har en sosial pedagogisk 
kultur, mens det amerikanske utdan-
ningssystemet har et skoleforberedende 
fokus. Generelt har det vært lite kvanti-
tativ forskning i Skandinavia (Evertsen, 
Tveitereid, Plischewski, Hancock, & 
Størksen, 2015), og innen området lek-
basert læring kunne man gjerne ha sett 
flere slike studier. 

VEILEDNING AV VOKSNE
Både lekbasert læringpedagogikken 
og Rammeplanen beskriver at leken er 
et utgangspunkt for læring hvor barns 
nysgjerrighet, lærelyst og medvirkning 
stimuleres gjennom varsom veiledning 
fra voksne. Selv om barnehagene i Norge 
skal forholde seg til Rammeplanens 
føringer, kan vi likevel se ulik vekting 
av voksenrollen i lek, lek som egenverdi 
og som grunnlag for læring blant nor-
ske fagfolk. Johannsson (2013) påpeker 
at barnehagelærer må bygge videre på 
barnas interesser, kompetanse og evne 
til å forstå. Barnet må møtes som en 
selvstendig tenkende person, og vei-
ledes i leken av sensitive voksne. Også 
Bae (2005) og Gjems (2011) påpeker 
den voksnes viktige rolle i å stille åpne, 
inviterende spørsmål i lek og dialog med 
barn, og å la barnet få være et subjekt i 

samspillet. Samtidig finnes det forskere 
som advarer mot å utnytte leken til å nå 
bestemte mål, og som ønsker å verne 
om lekens egenverdi (Kibsgaard, 2014). 
Lek er sannsynligvis en av de viktigste 
kildene til lykke i barndommen, og leken 
har mange likhetstrekk med den positive 
flyt-tilstanden (Nes, 2014). 

BÅDE FRI OG VEILEDET LEK
Innen lekbasert læring anses både fri lek 
og veiledet lek med voksne som avgjø-
rende for barns utvikling på det faglige 
og sosiale området. Barns lek hvor de 
gir seg hen fullt og helt, får erfaringer og 
skaper mening må verdsettes og bli støt-
tet av voksne i barnehagen. Supplerer  
pedagogen  med veiledet lek, kan barnets 
hverdag berikes og barnet blir støttet 
ytterligere i sin utvikling og læring i 
barnehagen. Veiledet lek er et pedago-
gisk bidrag med utgangspunkt i hvordan 
barn lærer; ved aktivitet, engasjement, 
meningsskaping og i sosial interaksjon. 

LITTERATUR
Ashiabi, G. (2007). Play in the Preschool 
Classroom: Its Socioemotional Significance 
and the Teacher’s Role in Play. Early Childhood 
Education Journal, 35(2), 199-207. doi:10.1007/
s10643-007-0165-8
Bae, B. (2005). Å se barn som subjekt - noen 
konsekvenser for pedagogisk arbeid i barnehage. 
Barne- og likestillingsdepartementet, 1-11. 
Best, J. R., & Miller, P. H. (2010). A 
Developmental Perspective on Executive 
Function. Child Development, 81, 1641-1660. 
doi:10.1111/j.1467-8624.2010.01499.x
Diaz, R. M., Neal, C. J., & Amaya-Williams, 
M. (1992). The social origins of self-regulation 
in Vygotsky and Education: Instructional 
Implications and applications of sociohistorical 
psychology: Cambridge University Press.
Dickinson, Golinkoff & Hirsh-Pasek. Upublisert 
manuskript. 
Evertsen, C., Tveitereid, k., Plischewski, H., 
Hancock, C. & Størksen, I. (2015). På leit etter 
læringsmiljøet i barnehagen. En synteserapport 
fra Læringsmiljøsenteret ved Universitetet i 
Stavanger. 
Fisher, K. R., Hirsh-Pasek, K., Golinkoff, R. 
M., Dinger, D. G., & Berk, L. E. (2011). Playing 
Around in School: Implications for Learning and 
Educational Policy. In A. D. Pellegrini (Ed.), The 
Oxford Handbook of the Development of Play (pp. 
341-360): Oxford University Press.
Fisher, K. R., Hirsh-Pasek, K., Newcombe, 
N., & Golinkoff, R. M. (2013). Taking Shape: 
Supporting Preschoolers’ Acquisition of 
Geometric Knowledge Through Guided Play. 
Child Development, 84(6), 1872-1878. doi:10.1111/
cdev.12091
Gjems, L., & Løkken, G. (2011). Barns læring om 
språk og gjennom språk - Samtaler i barnehagen. 

Oslo: Cappelen Damm Akademisk.
Hirsh-Pasek, K., & Golinkoff, R. M. (2011). The 
great balancing act: Optimizing core curricula 
through playful learning. In E. Zigler & W. S. 
Barnett (Eds.), The pre-K debates: Current 
controversies and issues. (pp. 110-115). Baltimore: 
MD: Brookes Publishing.
Hirsh-Pasek, K., Michnick Golinkoff, R., Berk, L. 
E., & Singer, D. G. (2009). A mandate for playful 
learning in preschool. New York: Oxford University 
Press, Inc.
Johansson, E. (2013). Små barns læring. Møter 
mellom barn og voksne i barnehagen. Oslo: 
Gyldendal Akademisk.
Kibsgaard, S. (2014). Den livsviktige leken. In V. 
Glaser, I. Størksen, & M. B. Drugli (Eds.), Utvikling, 
lek og læring i barnehagen - forskning og praksis. 
Bergen: Fagbokforlaget.
Kunnskapsdepartementet. (2013). Rammeplan 
for barnehagen. Innhold og oppgaver. Oslo 
PEDLEX Norsk Skoleinformasjon.
Ladd, G. W., & Hart, C. H. (1992). CREATING 
INFORMAL PLAY OPPORTUNITIES - ARE 
PARENTS AND PRESCHOOLERS INITIATIONS 
RELATED TO CHILDRENS COMPETENCE 
WITH PEERS. Developmental Psychology, 28(6), 
1179-1187. doi:10.1037//0012-1649.28.6.1179
Morrow, L. M., & Rand, M. K. (1991). Promoting 
literacy during play by designing early child-hood 
classroom emvironments Reading Teacher, 
44(6), 396-402.  Retrieved from <Go to ISI>://
WOS:A1991EV00400005
Nes, R. B. (2014). Lykke som ressursbygger. In V. 
Glaser, I. Størksen, & M. B. Drugli (Eds.), Utvikling, 
lek og læring i barnehagen - forskning og praksis. 
Bergen: Fagbokforlaget.
Pellegrini, A. D., & Galda, L. (1982). The effects of 
thematic-fantasy play training on the development 
of children’s story comprehension. American 
Educational Research Journal, 19(3), 443-452. 
doi:10.2307/1162724
Sarama, J., & Clements, D. H. (2009). Early 
childhood mathematics education research. New 
York: Routledge.
Tominey, S. L., & McClelland, M. M. (2011). Red 
Light, Purple Light: Findings From a Randomized 
Trial Using Circle Time Games to Improve 
Behavioral Self-Regulation in Preschool. Early 
Education and Development, 22(3), 489-519. doi:10.
1080/10409289.2011.574258
Van den Heuvel-Panhuizen, M. (1996). Assessment 
and realistic mathematics education. Utrecht: 
CD-β Press, Center for Science and Mathematics 
Education.
Vygotsky, L. S. (1978). Mind in society - The 
development of higher psycological processes. 
Cambridge: Harvard University Press.
Weisberg, D. S., Hirsh-Pasek, K., & Golinkoff, 
R. M. (2013). Guided Play: Where Curricular 
Goals Meet a Playful Pedagogy. Mind, Brain, and 
Education, 7(2), 104-112. doi:10.1111/mbe.12015
Weisberg, D. S., Kittredge, A. K., Hirsh-Pasek, K., 
Golinkoff, R. M., & Klahr, D. (2015). Making play 
work for education. Phi Delta Kappan, 96(8), 8-13. 
doi:10.1177/0031721715583955
Whyte, J. C., & Bull, R. (2008). Number games, 
magnitude representation, and basic number 
skills in preschoolers. Dev Psychol, 44(2), 588-596. 
doi:10.1037/0012-1649.44.2.588
Zosh, J. M., Brinster, M., & Halberda, J. (2013). 
Optimal Contrast: Competition Between Two 
Referents Improves Word Learning. Applied 
Developmental Science, 17(1), 20-28. doi:10.1080/1
0888691.2013.748420

første steg nr 4|2015  |  47


NYE BØKER

KJØP BØKENE: : www.universitetsforlaget.no@: bestilling@universitetsforlaget.no : 45 22 78 65

Eva M. Johansson, Kristin Fugelsnes, Elisabeth Ianke Mørkeseth, 
Monika Röthle, Berit Tofteland og Berit Zachrisen

Verdipedagogikk i barnehagen
Norge er et pluralistisk samfunn, og i barnehagen blir det kommunisert en
rekke ulike verdier mellom barn og voksne. Hvilke verdier preger så barnehage-
hverdagen, og hvilke dilemmaer kan oppstå i det verdipedagogiske arbeidet? 

Forfatterne av boka arbeider ved barnehagelærerutdanningen på Universitetet i Stavanger.
Deres bidrag til denne viktige diskusjonen springer ut fra et fireårig forskningsprosjekt. 
De belyser det komplekse arbeidet med verdier som pågår i hverdagens mange møter, 
f.eks. i leken og i garderoben, og hvilke refleksjoner dette kan sette i gang. De tar videre
opp prosjektledelse, barn-voksen-relasjon og praksisfortellinger. 

• 262 sider • Kr 369,–

Åse Nylenna Akslen og Ove Olsen Sæle (red.)

Pedagogisk grunnlags-
tenkning og credo
Fra student til barnehagelærer
Pedagogiske credo er fagpersonlige tekster der studentene skriver om 
sitt pedagogiske grunnsyn og setter ord på hva de mener er viktigst for
sin framtidige yrkesrolle.

Disse tekstene er et obligatorisk arbeidskrav ved enkelte av landets barnehagelærer-
utdanninger. Studentene skriver to credotekster; en ved oppstart og en ved avslutning
av studiet. Tekstene får fram sentrale refleksjoner omkring utvikling og danning 
på veien fra å være student til å bli barnehagelærer. 

• 287 sider • Kr 329,–

Gerd Abrahamsen

Tilknytningsbaserte barnehager
Denne boka om småbarnspedagogikk vil også være til inspirasjon 
for andre profesjonsutdanninger som ønsker å utvide sin forståelse
av små barns store relasjonsbehov.

Barns tidlige relasjonserfaringer har stor betydning for deres senere sosiale og emosjonelle
utvikling. Store barnegrupper med stor aldersspredning og mange ukjente voksne kan gjøre
barn svært stresset. En stor del av de som arbeider i barnehagen mangler dessuten formell
barnehagefaglig kunnskap. Hvordan kan man gjøre barnehagen til en god arena for små
barns psykososiale utvikling og læring?

Forfatter Gerd Abrahamsen er kvinnen bak den kjente observasjonsmetoden 
samspillsobservasjon. 

• 187 sider • Kr 329,–

første steg helside 2.qxp_Layout 1  28.09.15  10.23  Side 1

Jeg tør ikke – Line og Hamid engster seg
Käte From og Rikke Mølbak
Gyldendal (2015) 
Bokmål, 56 sider

God bok om engstelige barn
Hva skiller et engstelig barn fra et barn som kan ha angst? 
Denne boka gir deg svaret.

Boken er en av mange i serien psykologi 
for barn. Bøkene om svært vanskelige 
temaer som familievold, tvangstanker, 
sorg og overvekt er skrevet så enkelt som 
mulig for at barn og voksne skal kunne 
snakke om temaene sammen.

SLIK HJELPER DU BARNA
Jeg tør ikke – Line og Hamid engster seg 
er en bok som handler om angst, og er 
skrevet for barn i alderen 4–8 år. Boken 
er delt opp slik at den først henvender 
seg til de voksne for å gi informasjon om 
hvordan boken skal brukes. Voksne blir 
bedt om å lese forord og etterord før for-
tellingene blir lest sammen med barna. 
I etterordet får voksne viktig informa-
sjon om hva angst er, hvilke angstlidelser 
vi leser om i boken, og hvordan vi kan 
hjelpe et barn som sliter med angst. På 
hver side står det også flere refleksjons-

spørsmål som de voksne kan snakke med 
barna om, mens de leser. 

«Ideen er at historiene skal hjelpe 
voksne med å gjøre angst til noe vi snak-
ker om, og noe vi arbeider med».

I boken møter vi Camilla, Mikkel, 
Marie og Sebastian som går i Solsikken 
barnehage. Vi treffer også Isabel, Hamid 
og Line i 3B på Rosenlund skole. Disse 
barna lider av forskjellige typer angst 
som bekymring og utrygghet for nye ting, 
spesifikk fobi/enkeltfobi (eks: redd for 
hunder), selektiv mutisme (snakker ikke 
med andre utenom de som står barnet 
nærmest), generalisert angst (psykiske 
og fysiske symptomer – angsten tar 
makten og gjør livet livsbegrensende) 
og sosial angst. Noen av disse angstli-
delsene er mer alvorlige enn andre, blant 
annet generalisert angst som gir perso-
nen følelsen av at angsten tar makten 
over kroppen. I boken møter vi Camilla 
i Solsikken barnehage som lider av gene-
ralisert angst. Hun er redd for mye, og 
har blant annet separasjonsangst, noe 
som gjør at hun er konstant redd for at 
noe skal skje med foreldrene. Sympto-
mene er intense og gjør at Camilla har 
vondt i forskjellige deler av kroppen 

og sliter med å puste. Dette er en type 
angst som trenger behandling av andre 
utenom familie og lærere, og det anbe-
fales å ta kontakt med PPT (pedagogisk-
psykologisk tjeneste) i kommunen, eller 
fastlegen. 

MÅ MØTE ANGSTEN
Det viktigste vi gjør er å støtte barnet 
igjennom angsten, noe som betyr å 
oppsøke barnets angstfølelse og støtte 
barnet igjennom den gang på gang til 
den forsvinner. Det verste vi kan gjøre 
er å skåne barnet – beskytte barnet mot 
angsten. Angsten vil bare vokse og gjøre 
frykten større. Mange sliter daglig med 
forskjellige bekymringer, og det er viktig 
at vi som jobber tett med barn lærer oss 
hvordan vi kan oppdage angstlidelser 
tidlig, slik at ikke angsten får vokse seg 
stor og mektig, og begrense barnets liv. 
Som barnehagelærer vil jeg tenke meg 
nøye om før jeg tar i bruk boka med bar-
nehagebarna, og ser jeg at det er behov 
vil jeg forhøre meg med foreldrene først. 
Dette er ikke en bok du leser høyt i sam-
lingsstunden, men en bok du leser for 
en liten gruppe barn, hvor du har tid til 
å snakke med barna om det dere har lest 
etterpå. 

ANMELDT AV  
KATHRINE MATHILDE 
FAGERENG 
barnehagelærer med master i 
barnehagepedagogikk. Pedagogisk 
leder i Hogsnes barnehage, Tønsberg 
og frilansjournalist.
kathrinefagereng@hotmail.com

48  |  første steg nr 4|2015

http://www.gyldendal.no/Forfattere/From-Kaete
http://www.gyldendal.no/Forfattere/Moelbak-Rikke


KJØP BØKENE: : www.universitetsforlaget.no@: bestilling@universitetsforlaget.no : 45 22 78 65

Eva M. Johansson, Kristin Fugelsnes, Elisabeth Ianke Mørkeseth, 
Monika Röthle, Berit Tofteland og Berit Zachrisen

Verdipedagogikk i barnehagen
Norge er et pluralistisk samfunn, og i barnehagen blir det kommunisert en
rekke ulike verdier mellom barn og voksne. Hvilke verdier preger så barnehage-
hverdagen, og hvilke dilemmaer kan oppstå i det verdipedagogiske arbeidet? 

Forfatterne av boka arbeider ved barnehagelærerutdanningen på Universitetet i Stavanger.
Deres bidrag til denne viktige diskusjonen springer ut fra et fireårig forskningsprosjekt. 
De belyser det komplekse arbeidet med verdier som pågår i hverdagens mange møter, 
f.eks. i leken og i garderoben, og hvilke refleksjoner dette kan sette i gang. De tar videre
opp prosjektledelse, barn-voksen-relasjon og praksisfortellinger. 

• 262 sider • Kr 369,–

Åse Nylenna Akslen og Ove Olsen Sæle (red.)

Pedagogisk grunnlags-
tenkning og credo
Fra student til barnehagelærer
Pedagogiske credo er fagpersonlige tekster der studentene skriver om 
sitt pedagogiske grunnsyn og setter ord på hva de mener er viktigst for
sin framtidige yrkesrolle.

Disse tekstene er et obligatorisk arbeidskrav ved enkelte av landets barnehagelærer-
utdanninger. Studentene skriver to credotekster; en ved oppstart og en ved avslutning
av studiet. Tekstene får fram sentrale refleksjoner omkring utvikling og danning 
på veien fra å være student til å bli barnehagelærer. 

• 287 sider • Kr 329,–

Gerd Abrahamsen

Tilknytningsbaserte barnehager
Denne boka om småbarnspedagogikk vil også være til inspirasjon 
for andre profesjonsutdanninger som ønsker å utvide sin forståelse
av små barns store relasjonsbehov.

Barns tidlige relasjonserfaringer har stor betydning for deres senere sosiale og emosjonelle
utvikling. Store barnegrupper med stor aldersspredning og mange ukjente voksne kan gjøre
barn svært stresset. En stor del av de som arbeider i barnehagen mangler dessuten formell
barnehagefaglig kunnskap. Hvordan kan man gjøre barnehagen til en god arena for små
barns psykososiale utvikling og læring?

Forfatter Gerd Abrahamsen er kvinnen bak den kjente observasjonsmetoden 
samspillsobservasjon. 

• 187 sider • Kr 329,–

første steg helside 2.qxp_Layout 1  28.09.15  10.23  Side 1


NYE BØKER

Hvorfor pedagogisk dokumentasjon? 
Hillevi Lenz Taguchi 
Universitetsforlaget (2015)
128 sider

Inspirerer til endring
En god bok om å bruke pedagogisk dokumentasjon for  
å skape endring.

En bok som gir tilgang til alternativ 
tenkning om perspektiver knyttet til 
dokumentasjon.

Med boken Hvorfor pedagogisk doku-
mentasjon? gir Hillevi Lenz Taguchi oss 
muligheter til å tenke over dette spørs-
målet en gang til. Og det oppleves godt. 
I en tid hvor krav om dokumentasjon i 
pedagogisk arbeid øker, er det fint å bli 
invitert til å re-tenke spørsmålet og til å 
reflektere over hvordan barn og voksne 
bidrar i hverandres kunnskaps- og 
læreprosesser.  

Boken egner seg godt for ansatte 
i barnehagen og for studenter som 
er opptatt av arbeid med pedagogisk 
dokumentasjon og av tenkning om 
barns bidrag i læringsprosesser. Den 
gir eksempler fra barnehagers arbeid og 
diskuterer pedagogisk dokumentasjon i 
lys av syn på barn, kunnskap og læring.

MAKT TIL Å FORANDRE
I første kapittel gir forfatteren et histo-
risk tilbakeblikk på hvorfor pedagogisk 
dokumentasjon. Her vises det til Reggio 

Emilia-inspirerte pedagoger og til peda-
gogisk arbeid som gjennom å utfordre 
maktforhold åpner for etiske, demokra-
tiske og likestillingspolitiske perspek-
tiver. Videre i boken utfordres vi til å 
reflektere over hvor makten over peda-
gogiske praksiser finnes og hvem eller 
hva som har makt til å forandre. Til tross 
for at Lenz Taguchi i sine senere tekster 
har beveget seg til det som kan kalles et 
post-konstruksjonistisk kunnskapssyn 
har hun, i denne reviderte boken, valgt å 
holde fast ved Reggio Emilia-inspirert 
konstruksjonistiske, fenomenologiske 
kunnskapssyn. Innimellom kan det virke 
som om dette valget også trøbler til noe av 
det som skrives og forfatteren har behov 
for å minne om at det finnes viktige skil-
ler mellom for eksempel kroppens feno-
menologi og de post-konstruksjonistiske 
og neo-materialistiske perspektiver. For-
fatterens tenkning snor seg langs nye og 
utfordrende veier samtidig som tidligere 
perspektiver heller ikke er forlatt. 

ENDRE PRAKSIS
Hensikten med boken er å introdu-
sere pedagogisk dokumentasjon som 
et arbeidsverktøy for kontinuerlig 
endringsarbeid. Et arbeid som hele tiden 
må gjøres på nytt og på nye måter. Og 
som Lenz Taguchi selv skriver i bokens 
sluttord; det krever at vi blir bevisste de 

forestillingene og praksisene som alle-
rede er aktive i vår hverdag før vi kan 
forandre dem. Arbeidet med pedago-
gisk dokumentasjon ses som en aktiv 
del av prosesser som bidrar til å skape 
nye ideer, perspektiver og innsikt. Det 
handler om å fremme barns utforskende 
og eksperimentelle læring, og å hjelpe 
voksne med å evaluere og utvikle sine 
pedagogiske praksiser. 

Boken utfordrer oss til å bli oppmerk-
somme på mangfoldet som ligger i doku-
mentasjonene og på hvilke kunnskaps-
teoretiske perspektiver som bringes inn 
i samtaler om dem. Dette får betydning 
for spørsmålene som stilles og for hvilke 
retninger prosjekter og det pedagogiske 
arbeidet utvikler seg i. Lenz Taguchi pro-
blematiserer også hvordan arbeidet med 
pedagogisk dokumentasjon kan komme 
til å utelukke barns deltagelse og bli for 
pedagogsentrert. Igjen utfordres vi til å 
undersøke våre egne forståelser av barns 
tanker og hvordan vi selv utøver pedago-
gikk. Et delaktig, medvirkende, kollektiv 
og stadig foranderlig arbeid skrives frem 
som sentralt i det pedagogiske arbeidet. 
Boken gir oss flere svar på hvorfor peda-
gogisk dokumentasjon. Ett svar som jeg 
kjenner at det er godt å tenke videre på 
er; fordi alle våre pedagogiske handlin-
ger faktisk får konsekvenser og er med 
å produsere barns læring, utvikling og 
subjektskaping, må en profesjonell peda-
gog lære av sin egen praksis for å kunne 
forandre og rekonstruere den. 

ANMELDT AV  
ANN SOFI LARSEN
førsteamanuensis i pedagogikk ved 
Høgskolen i Østfold, avdeling for 
lærerutdanning
Ann.s.larsen@hiof.no 

50  |  første steg nr 4|2015

mailto:Ann.s.larsen@hiof.no


NYE BØKER

Tilknytningsbaserte barnehager  
Gerd Abrahamsen 
Universitetsforlaget (2015) 
192 sider 

Et kampskrift for de yngste barna
En lettlest og engasjerende bok om hva som er det aller 
viktigst for de yngste barna i barnehagen; tilknytning og 
gode relasjoner.

Boka handler om tilknytningens betyd-
ning for barns psykososiale utvikling 
og læring. Dette er ei bok om hvordan 
de yngste barnas livsviktige behov for 
tilknytning kan bli møtt i praksis, både 
av politikere og av barnehagelærere. 
Den burde være pensum på alle barne-
hagelærerutdanninger, men er minst 
like viktig for alle med interesse for 
utdanningspolitikk. Jeg skulle ønske den 
politiske delen med kritiske perspektiver 
på rammebetingelsene for arbeid med 
tilknytning i barnehagen var unødvendig, 
men slik er dessverre ikke situasjonen i 
norske barnehager i dag, og da bør den 
med.

POLITIKKEN PÅVIRKER
 Første del handler om barnehagens 
viktige betydning i menneskers livsløp, 
som et sted å knytte relasjoner og lære. 
Kapitel en er nærmest et kampskrift for 
økt kvalitet i barnehagen blant annet 
gjennom behovet for større voksentett-
het, flere barnehagelærere og utdan-
nede assistenter. Abrahamsen viser til 

forskning om at sensitivitet, samspill og 
tilknytning krever at en voksen ikke skal 
ha ansvar for flere enn tre barn under to 
år i små barnegrupper. Kapitlet viser på 
en glitrende måte at politiske føringer, 
økonomi og organisering direkte influ-
erer på dagliglivet og utviklingen til de 
yngste og mest sårbare barna.

TILKNYTNING
Del to omhandler tilknytningsteori, og 
dens betydning for barns psykiske helse. 
Den engelske psykologen John Bowlbys 
klassiske tilknytningsteori presenteres 
på en spennende måte. Kapitlet omhand-
ler også utviklingspsykologen Mary 
Ainsworths Fremmedsituasjon, og hva 
som er trygg og utrygg tilknytning. Abra-
hamsen fremmer observasjonens store 
betydning i forhold til å vurdere barns 
tilknytningsatferd. Hun tar også for seg 
nøkkelbegrepene trygg base og emosjo-
nell tilgjengelighet. Kapitlet inneholder 
også samtidens kritikk av disse klassiske 
perspektivene på tilknytning.

TEORI I PRAKSIS
I del tre presenterer forfatteren det 
post-bowlbyanske forskningsfeltet, 
basert blant annet på objektrelasjons-
teoretikerne Wilfred Bios og Donald 
Winnicotts perspektiver på tilknytning. 
Det post-bowlbykanske forskningsfeltet 

utvider Bowlbys perspektiver med vekt 
på grunnleggende biologiske overlevel-
ses- og beskyttelsesinstinkter som en av 
drivkreftene bak tilknytning, og inklude-
rer i tillegg menneskers emosjonelle og 
sosiale behov som grunnlag for å etablere 
trygge relasjoner. Boken retter også et kri-
tisk blikk på postbowlbyansk forskning.  

Del fire handler om tilknytnings-
basert pedagogikk i barnehagen: Om 
hvordan teoriene kan brukes i den prak-
tiske barnehagehverdagen. Abrahamsen 
uttaler at selv om barnehagelærere har 
kunnskap om tilknytning gjennom 
utdanningen, må de også få hjelp til å 
overføre teoriene til praksis. Pedagogens 
forståelse og respekt for hvorfor barn 
handler som de gjør, gir mer menings-
fulle samspill og større trygghetsopple-
velse for barna.

Alt i alt en glitrende interessant, 
lettlest og engasjerende bok som blir et 
kampskrift for det aller viktigste i de yng-
ste barnas liv, nemlig trygg tilknytning og 
gode relasjonserfaringer. For å si det med 
forfatteren: «Er det kanskje slik at hver 
generasjon av fagfolk og politikere må ta til 
seg denne kanskje ubehagelige kunnskapen 
på ny og på ny fordi det er en kunnskap 
som har så mange omkostninger, og som 
på mange måter er uforenelig med effekti-
vitetskravet og kostnadsbesparelser innen 
barnehagefeltet?»

ANMELDT AV  
MONICA BJERKLUND  
førstelektor ved mastergrads-
utdanninga i spesialpedagogikk  
og ved bachelorutdanninga DMMH  
Monica.Bjerklund@dmmh.no

første steg nr 4|2015  |  51


Økonomispalten
JAN MØNNESLAND  
samfunnsøkonom med bakgrunn fra Statistisk sentralbyrå, 
Finansdepartementet, Norsk institutt for by- og regionforskning  
og Utdanningsforbundet. jmoenn@online.no 

Statsbudsjettets virkning  
på barnehagene
Her er de viktigste punktene.

Statsbudsjettet for 2016 ble lagt fram 7. 
oktober og justert ved tilleggsproposi-
sjon av 30. oktober. Første steg nr. 4 går 
i trykken før Stortingets behandling er 
gjennomført. Det kan være endringer 
som ikke er med i omtalen nedenfor.

ENDRET 
FINANSIERINGSSYSTEM
I Første steg nr. 3 skrev jeg om Utdan-
ningsdirektoratets forslag til nytt finan-
sieringssystem for de private barne- 
hagene som har vært ute på høring. 
Regjeringen har nå konkludert med 
ny forskrift framlagt 9. oktober som 
skal gjelde fra 1. januar 2016. Selv om 
statsbudsjettet ble lagt fram før for-
skriften, er alle endringene innregnet i 
budsjettforslaget.

Dagens system er at de private barne-
hagene får et tilskudd på 98 prosent av 
kommunens egne utgifter per barn. Har 
den private barnehagen høyere utgifter 
får de dekket disse opp til et tak på 100 
prosent. Det gir full kostnadsdekning 
for dem som ligger fra 98 til 100 prosent, 
mens de som ligger under 98 prosent får 
mellomlegget som et rent profitt-tillegg. 
Det er penger kommunen betaler som 
ikke kommer barna til gode, men som 
går rett inn i eiernes lommer.

Fra 2016 av økes gulvet til 100 pro-

sent. Tak og gulv vil sammenfalle, og 
profitt‑tillegget vil øke for alle som lig-
ger under 100 prosent av kommunens 
kostnader.

PENSJON
En viktig del av kommunenes driftsut-
gifter gjelder pensjon. I det nye oppleg-
get skal disse utgiftene trekkes ut før en 
beregner driftstilskuddet til de private 
barnehagene. Så skal en i stedet gi de 
private barnehagene et eget pensjons-
tilskudd på 13 prosent av kommunens 
driftsutgift per barn eksklusive pen-
sjon. Det er anslått at med satsen på 
13 prosent vil 90 prosent av de private 
barnehagene få fulldekket sine pen-
sjonsutgifter, med andre ord at disse 90 
prosentene har pensjonsutgifter lavere 
enn det nye tilskuddet. Dette blir da et 
eget profitt-tillegg. De 10 prosentene 
med pensjonsutgifter høyere enn til-
skuddet vil få dekket ekstrakostnaden 
etter søknad.

Det er uansett en fordel at en trek-
ker ut pensjonsdelen fra den ordinære 
beregningen av driftstilskuddet. Samlet 
vil det gi en reduksjon i overføringene fra 
kommunen, og dermed også en samlet 
reduksjon i summen av profitt-tillegg i 
den nye tilskuddsordningen.

BARN MED SPESIELLE BEHOV
I dagens forskrift skal kommunale 
barnehager med en utgift per barn 
som overstiger 25 prosent av nivået i 
kommunens øvrige barnehager, ikke 
medregnes i snittkostnaden. Det er fordi 
kommunen har et ansvar for å gi tilbud 
til barn med særlige behov, og da er det 
naturlig at barnehager innrettet mot 
disse barna ikke skal påvirke tilskud-
det til de private barnehagene. Denne 
regelen er fjernet i den nye forskriften, 
noe som gir økt tilskudd til de private 
barnehagene.

De fleste høringsinstansene mente 
en burde bruke nasjonale verdier for 
gjennomsnittskostnaden og ikke som 
i dag, kommunens eget snitt, når en 
beregnet tilskuddet. Det tas ikke til følge, 
fordi mange kommuner da ville få høy-
ere tilskudd til private enn kommunens 
eget utgiftsnivå. Dermed videreføres et 
system hvor den enkelte kommune har 
et dobbelt insentiv til å kutte kostnader 
i egne barnehager, siden de da i tillegg 
får redusert også tilskuddet til de private 
barnehagene i kommunen. 

For kapitaltilskuddet ble det bestemt 
at alle skal følge nasjonale satser basert 
på barnehagens byggeår. Dette er et til-
skudd som gis til eierens egenkapital, 
som forblir hos eieren ved eventuell 

52  |  første steg nr 4|2015

mailto:jmoenn@online.no


omdisponering av bygningen til andre 
formål. Det er en gavepakke fra det 
offentlige til den private eiendomsbesit-
teren, som en velger å videreføre.

ENDRINGER I 
RAMMETILSKUDDET
Det er anslått at oppjusteringen av 
profitt-tillegget fra 98 til 100 prosent 
av kommunens utgifter (også kalt like-
behandling) isolert sett gir en økt utgift 
på 180 millioner kroner i 2016. De øvrige 
endringene i finansieringssystemet gir 
en innsparing på 338 millioner, primært 
ved at en reduserer overkompenserin-
gen av pensjonskostnadene. Samlet 
effekt av disse endringene gir en netto 
innsparing av de offentlige utgiftene på 
150 millioner kroner.

Kommunene får ingen glede av dette. 
Staten tar hele innsparingen, ved at 
kommunenes rammetilskudd reduse-
res med 150 millioner, slik at netto blir 
uforandret.

MAKSPRIS
Maksprisen for foreldrebetaling var på 
2480 kroner i måneden fra januar 2015, 
og ble økt til 2580 fra mai 2015. Maks-
prisen for 2016 er satt til 2655 kroner 
Det er en økning på 2,9 prosent, på linje 
med forventet kostnadsvekst. 

Fra mai 2015 ble det også innført et 
nasjonalt minstekrav, ved at en heltids-
plass ikke skal koste mer enn 6 prosent 
av husholdsinntekten. Dette videreføres 
i 2016. 

Det samme gjelder ordningen med 
gratis kjernetid for 4- og 5-åringer for 
familier med lav inntekt, som også ble 
innført fra mai 2015. Det ble finansiert 
ved å overføre midler fra departemen-
tets øremerkede tilskudd til kommunale 
innvandrertiltak. 

ØREMERKEDE TILSKUDD
Det gis et øremerket tilskudd til tiltak for 
å bedre språkforståelsen blant minori-
tetsspråklige barn i førskolealder. Denne 
posten holdes reelt på samme nivå i 2016.

Som en del av tiltakspakken får kom-
munene 200 millioner kroner neste år 
som tilskudd til vedlikehold og reha-
bilitering av skoler og omsorgsbygg i 
kommunene. Kommunale barnehager 
regnes som omsorgsbygg. Tilskuddet gis 
til kommunene i de seks kystfylkene fra 
Aust-Agder til Møre og Romsdal. Belø-
pet fordeles kommunene imellom ut fra 
innbyggertall, og de må betale tilbake det 
de ikke kan dokumentere at er brukt til 
formålet i løpet av 2016.

Kunnskapsdepartementets budsjett-
post for utviklings- og kompetansetiltak 
i barnehagene økes med 137,6 millioner 
kroner. Det er en reell økning på 129,7 mil-
lioner regnet i dagens kroneverdi. Øknin-
gen framkommer ved en brutto budsjet-
tert vekst på 139,2 millioner. Så trekkes 
det 1,6 millioner som et ledd i regjeringens 
generelle avbyråkratiseringsprogram, 
hvor alle administrasjonsposter trekkes 
med 0,6 prosent av fjorårets nivå. 

FRIE INNTEKTER
Det er de frie inntektene (skatt pluss 
rammetilskudd) som finansierer de 
fleste kommunale tjenestene. For barne- 
hagesektoren gjelder det kommunens 
egne driftskostnader fratrukket for-
eldrebetalingen og tilskuddene til de 
private barnehagene. De frie inntektene 
øker reelt1 med 4,2 milliarder kroner fra 
2015 til 2016. 

1	 Reell vekst vil si at en korrigerer for prisstigning 
og for oppgaveendringer. Det er en oppgaveendring 
når tilskuddene til private barnehager reduseres 
pga. nytt regelverk, denne gevinsten trekkes ut igjen 
i rammetilskuddet. En blir verken rikere eller fat-
tigere av slikt, så slike endringer ser en bort fra når 
en skal gi tall for reell vekst. Realveksten er her gitt 
i 2015-kroner

Endringer i befolkningens størrelse 
i de ulike aldre påvirker kommunenes 
utgiftsbehov. Utgiftsbehovet er bereg-
net å vokse med 2,4 milliarder2 fra 2015 
til 2016. I tillegg har departementet 
anslått at pensjonskostnadene vil øke 
med 900 millioner kroner ut over vanlig 
lønnsvekst. 

Kommunesektoren har vært under-
finansiert siden slutten av 1990-tallene 
Årlige underskudd før lånetransaksjoner 
medfører økende gjeld og i sin tur økende 
gjeldskostnader. Ut fra gjeldsveksten 
kan rentekostnadene anslås å øke med 
700 mill. kroner i 2016. Det er da sett bort 
fra den gjelden hvor kommunen ikke selv 
dekker rentekostnadene, slik som gebyr
finansierte tjenester og områder med 
statlig rentestøtte.

FRIE MIDLER
Så lister budsjettet opp tiltak på til 
sammen 1 milliard kroner som de for-
venter at kommunene skal gjennomføre 
med de frie midlene. Her finner en 400 
millioner som skal dekke kostnader 
knyttet til «mer fleksibelt barnehageopp-
tak», og 10 millioner som skal brukes «til 
informasjons- og rekrutteringsarbeid på 
barnehagefeltet». Siden dette gis som frie 
midler er det helt opp til kommunene om 
de vil følge opp slike føringer. Det er på 
ingen måte gitt at disse midlene kommer 
barnehagene til gode.

Resultatet er at handlingsrommet 
er mer enn oppbrukt før en kommer til 
andre utgiftsposter, herunder den nor-
male drift av de kommunale tjenestene 
(inkl. barnehagene). KS har anslått at 
bare å ta inn etterslepet i reparasjoner 
og investeringer vil kreve en innsats på 
1 til 1,5 milliarder årlig, noe det ikke er 
midler til.

Det er ikke uten grunn at en i nasjo-
nalbudsjettet for 2016 anslår et under-
skudd før lånetransaksjoner for kom-
munesektoren på 22,3 milliarder.

2	 Beregnes av Teknisk beregningsutvalg for kom-
munal og fylkeskommunal økonomi. Bruker KS-
dissensen, de mener at flertallet (staten) ikke tar 
med alle relevante utgiftssektorer og derfor får for 
lavt anslag for behovsveksten.

første steg nr 4|2015  |  53


5-åringene har bakt lefser og er klare til å selge dem  
til besøkende i landhandelen. Barnehagen mener barna  
lærer best gjennom dagligdagse gjøremål.

De kommer imot oss iført gammeldagse 
forklær og skaut på hodet; barna og de 
ansatte i Klokkergaarden kultur- og 
naturbarnehage i Drammen. Den hol-
der hus i tre bygninger inne på Frilufts-
museet på Spiraltoppen i Drammen. 
Barnehagen mener barna lærer best 
gjennom hverdagens gjøremål, som å 
lage mat og drive landhandleri.

DRIVER LANDHANDELEN
– En dag i uken er grupper av de eldste 
barna i bryggerhuset og den gamle land-
handelen, der de baker lefser, koker kaffe 
og myntete som de «selger» til turgåere 
og turister som kommer innom, forteller 
Grete Nordli, som er barnehagens eier 
og grunnlegger. Hun ble pensjonist tid-
ligere i år, men har fortsatt ansvar for en 
del av opplegget for barna i barnehagen.

De fleste barn liker å leke butikk, og 
i Klokkergaarden har barna tilgang til 
en ekte landhandel fra 1800-tallet, med 
kassaapparat og gammeldags vekt med 
lodd i ulike størrelser. De små handels-
betjentene selger nystekte lefser for 
fem kroner stykket, og hvis du ikke har 
penger kan du få skrive opp på bok! For 
kortbetaling er det ikke her. 

«Det gode møtet» er selve grunnstei-
nen i pedagogikken til Klokkergaarden. 

– Vi tar utgangspunkt i det gode møtet 
mellom natur, kultur og mennesker. Jeg 
tror at barna lærer best gjennom gode 
møter, sier Grete.

GJØR SOM I GAMLE DAGER
Når barna får kle på seg klær anno 1850 
og være med å «jobbe» i en gammeldags 
landhandel, får de kjenne litt på krop-
pen hvordan livet var for over hundre 
år siden. De er med på hele prosessen 
med å drive butikken, fra å måle opp og 
handle mel til lefsebakingen. De tar imot 
kunder og teller penger. 

Grete er  ikke redd for at barnehagen 

blir for nostalgisk og romantiserende 
overfor det gamle.

– Her i barnehagen er vi opptatt av 
å sette pris på, og ta vare på det gamle. 
Men vi reflekterer også rundt det at ikke 
alt var bedre før, at det er mye vi er glad 
for at vi ikke har lenger. For eksempel 
er det veldig greit å slippe å gå i bekken 
for å vaske klær.

Barnehagen har fokus på bærekraftig 
utvikling, og i barnehagen er det svært 

BARNEHAGEN MIN 

KLOKKERGAARDEN KULTUR- OG 
NATURBARNEHAGE, DRAMMEN

Vi besøker barnehager litt utenom det vanlige.  
Tips oss på forstesteg@udf.no.

Læring gjennom  
gode opplevelser

TEKST  
BJØRNHILD FJELD  
bjornhild@tastatore.no  
FOTO TORE FJELD 
tore@tastatore.no

En gang i uken har de største barna 
i barnehagen ansvar for å drive 
landhandelen på Friluftsmuseet. 
Både barn og voksne har antrekk 
anno 1850. Fra venstre Iselin 
Engeli (5), Tuva Jetsmar Storhaug 
(5), barnehagelærer Line Bjerke 
Amundsen, Helen Engeli (5), 
Oliver Andersen Kjemprud (4) og 
barnehagens eier Grete Nordli.

54  |  første steg nr 4|2015


lite kunstige materialer å se. Bortsett fra 
noen dukker, er det ikke plastleker, og 
barnehagen har få leker sammenlignet 
med mange andre. 

STAS FOR BARNA
Grete startet barnehagen for åtte år 
siden, etter å ha jobbet mange år i en 
annen barnehage og 14 år hos Fylkes-
mannen i Buskerud. Da det ble lyst ut 
etter noen som ønsket å drive barnehage 

i Friluftsmuseets lokaler, tenkte hun at 
dette var hennes sjanse til å starte en 
barnehage som var akkurat slik hun 
ønsket å drive, til beste for barna.

– Jeg tror at barn lærer best gjennom 
opplevelser. Det de føler på kroppen, luk-
ter og lyder, er det de virkelig husker. Der-
for får barna her i Klokkergaarden være 
med på mange forskjellige dagligdagse 
gjøremål, forteller barnehageeieren.

Barna synes det er veldig stas å få lov 

til å stå bak disken i landhandelen. 
– Jeg liker veldig godt å ha på sånne 

klær som de hadde i gamle dager. De er så 
fine! Forteller Tuva Jetsmar Storhaug (5). 

Sammen med Iselin (5) og Helen 
Engeli (5) og Oliver Andersen Kjemprud 
har hun fått ansvar for å selge de hjem-
mebakte lefsene til turgåere og andre 
besøkende i museet. Kundene betaler 
med ekte penger. Oliver tar imot en liten, 
blank mynt uten hull. Hvor mye er det? 

første steg nr 4|2015  |  55


– Jeg vet det! Det er 10 kroner! Da kan 
du få to lefser, sier Iselin stolt.

EGEN KOKK OG UTEHAGE
Barnehagelærer Line Bjerke Amundsen 
mener det fungerer veldig bra å dele inn 
barna i små grupper når de skal gjøre 
slike aktiviteter.

– Det blir en veldig rolig og fin stem-
ning. Og barna liker godt å få litt ekstra 
oppmerksomhet fra de voksne, sier hun,

Barnehagen har egen kokk, og barna 
får etter tur være medhjelpere på kjøk-
kenet. Her får de lære seg å bruke både 
kniv og andre kjøkkenredskaper fra de 
er ganske små. 

– Mange foreldre har det travelt i dag, 
og det er ikke alltid så lett å la barna ta 
del i matlaging og andre gjøremål i hjem-
met. Men det får de her i barnehagen, 
forteller Grete.

Barna får servert alle måltider i 
barnehagen. Til frokost får de hjem-
mebakt brød, og til lunsj er det et varmt 
grønnsaksmåltid.

– Vi ønsker at foreldrene skal lage 
middagsmåltidet, så det er svært sjelden 
at vi serverer kjøtt og fisk. Men barna 
blir utrolig flinke til å spise grønnsaker, 
forteller Grete

Barnehagen har egen urtehage der 
barna kan høste urter som brukes for å 
gi deilig smakstilsetning til maten. I år 
har de også satt poteter.

NÆRHET TIL NATUREN
Friluftsmuseet ligger bokstavelig talt 
midt i naturen, slik at barnehagebarna i 
praksis er på tur med en gang de kommer 
inn porten. En av gruppene har en lavvo 
som fast base, og alle barna er veldig mye 
ute uansett vær. Her er det ingen EU-
godkjente plasthusker, kun naturens 
egne lekestativer.

– Naturen er vår hovedkilde til lek og 
læring. Vi kaller det naturnærvær. For 
eksempel kan barna plukke blåbær og 
spise så mye de vil. Selv de aller yngste 

krabber rundt i lyngen og plukker bær. 
Tenk hva det betyr for finmotorikken, 
sier Grete.

Hun forteller at de også har fått til-
bakemelding fra skolen om at barna fra 
Klokkergaarden er flinke i matte, noe 
hun tror kommer av at de er blitt så gode 
motorisk. Det å gå og leke i ulendt ter-
reng hver eneste dag i barnehagen, gir 
utvilsomt barna gode fysiske ferdigheter, 
mestringsfølelse og glede.

– Barna er veldig mye ute, hele året. 
Fra de er et par år gamle går de på ski og 
skøyter om vinteren. Vi er også opptatt 
av å ta været som det er – selv om det 
regner er det mye å finne på ute.

MANGE PEDAGOGER
Grete er ikke så opptatt av å kaste seg på 
alle nye trender på barnehagefronten.

– Vi følger godt med på hva som skjer. 
Men barnehagen drives ut fra hva vi 
mener er riktig. Vi vil kalle oss en livs-
kraftig barnehage. Jeg tror heller ikke 
noe på at barn blir bedre av å bli testet 
stadig vekk. Hvis vi har en bekymring, 
tar vi tak i det. Vi stoler på det pedago-
giske synet som ligger i bunn for alt vi 
gjør i barnehagen, sier hun.

Hun mener også at en av barnehagens 
store fortrinn er at de har flere pedagoger 
enn de er pålagt ifølge regelverket. De 
har blant annet en kunstpedagog og en 
musikkpedagog. 

MÅ IKKE PERLE
Grete mener også at det finnes mange 
valgmuligheter for hvordan man kan 
drive en barnehage, innenfor barneha-
geloven og rammeplanen.

– Det er ikke noe som sier at man 
for eksempel må perle i en barnehage. 
Poenget er hva de skal lære og hvilke 
opplevelser vi vil gi. Finmotorikken kan 
utvikles like godt ved å tove og veve, og 
du verden så god stemning det gir, smiler 
Grete Nordli.

Barnehagelærer Line Bjerke Amundsen 
viser Iselin og Tuva veve-teknikken. 
En koselig aktivitet der de får brukt 
finmotorikken, mener Line.

Barnehagen ligger 
bokstavelig talt midt i 
naturen, og mange turgåere 
stikker innom landhandelen 
når Oliver og de andre 
barna holder åpent.

klokkergaarden natur-  
og kulturbarnehage
•	 Startet i 2007 av Grete Nordli. 

•	 65 barn, 5 avdelinger.

•	 Barnehagens lokaler er tre hus inne på 
Friluftsmuseet på Spiraltoppen, som de leier 
av Drammens Museum. 

•	 Husene er pusset opp og godkjent til 
barnehagedrift.

BARNEHAGEN MIN 

56  |  første steg nr 4|2015


5-åringene Helen og Tuva har lært 
hvordan de bruker den gamle vekten 
med lodd for å veie opp hvetemelet 
de trenger til lefsebaksten.

Tuva, Oliver og Helen 
holder oversikt over 
pengebeholdningen i det 
gamle kassaapparatet.

Kom og kjøp nystekte lefser: 
Bak disken i landhandelen 
står Iselin Engeli (5), Tuva 
Jetsmar Storhaug (5), Oliver 
Andersen Kjemprud (4) 
og Helen Engeli (5). Foran 
disken barnehagelærer 
Line Bjerke Amundsen og 
barnehagens eier Grete 
Nordli.


Barnehagelæreres forståelser  
av demokrati 
Barnehagelæreres forståelser av demokrati har betydning for arbeidet med barns 
medvirkning i barnehagen. 

Denne sammenhengen tok form etter 
intervjuer med 32 barnehagelærere 
høsten 2012.1 I deres refleksjoner over 
arbeidet med medvirkning dukket ordet 
demokrati stadig opp. Det fikk meg til 
å forfølge dette begrepet nærmere, ut 
fra en forestilling om at forståelser av 
demokrati utgjør et tolkningsgrunnlag 
for arbeidet med medvirkning. Hva man 
forbinder med demokrati – og ikke – gjør 
noen handlinger mer legitime og ønsket, 
enn andre.

BARN INGEN REELL 
INNFLYTELSE
Nordisk forskning på feltet antyder slike 
sammenhenger, som gjør at medvirkning 
tar form som valgfrihet (Kjørholt 2010, 
Kjørholt og Seland 2012). At forståel-

1	 Mer om metoder og lengre diskusjoner enn det 
er plass til å gå inn i her, kan leses i artikkelen denne 
teksten er basert på “Demokratiforståelser og barns 
demokratiske deltakelse”, publisert i Nordic Studies 
in Education nr. 2/2014/årgang 34/side 127-147, 
Universitetsforlaget, Oslo 2014/www.universitets-
forlaget.no/ts/np.

sen av medvirkning er mer kompleks 
blant barnehagelærere enn assisten-
ter, og i barnehager som har arbeidet 
med temaet over tid er også relevant 
(Østrem m fl., 2009). En dansk studie 
viser at det er sammenheng mellom hva 
gymnaselever forbinder med demokrati 
og hvilke handlinger som blir legitime 
(Hjort 2008). Det er også interessant at 
læreres oppfatninger går mot en libe-
ralistisk demokratiforståelse med de 
følger det har for elevene (Samuelsson 
2013). Samlet forteller eksisterende 
kunnskap at vi vet litt om denne mulige 
sammenhengen, men for lite. Jeg ten-
ker at det å undersøke betydningen av 
demokratiforståelser, kan føre til andre 
erkjennelser som i sin tur kan bidra til 
å overskride noe av det som stadig er et 
problem: at barn ikke har reell innfly-
telse. De er snarere rådgivere og sam-
arbeidspartnere på voksnes premisser. 

I tillegg mener jeg at en avklaring av 
hva demokrati er, eller forstås som kan 
være avgjørende for å vitalisere begre-
pets betydning og for hvilke erfaringer 
med å ta del i demokratiske prosesser 
barn kan få. Det siste handler om hva 
demokrati i barnehagen skal være godt 
for og for hvem. 

TRE FORSTÅELSER
Uten at jeg under intervjuene stilte 

spørsmål om hva hver enkelt forbandt 
med demokrati, ble det ofte nevnt. 
Her er et eksempel: «Nå tenker vi mer 
demokrati og deltakelse, at de skal bli 
deltakere i et demokratisk samfunn. Hva 
trenger de da for å kunne delta?» «De 
skal lære å bli demokratiske, ta i bruk 
en demokratisk rolle på en god måte. De 
skal lære å tenke sjøl. De skal bli gode 
demokratiske borgere i samspill.» Noen 
viste til at barns medvirkning over tid 
har blitt nærmere forbundet med demo-
krati. Måten det ble snakket om at noe 
er demokratisk, og hva slags resonne-
menter det fører til, viser imidlertid til 
ganske radikalt forskjellige demokrati-
forståelser. I datamaterialet tegner det 
seg tre ulike forståelser av demokrati, 
som jeg kort og noe karikert vil beskrive.

LIBERALISTISK DEMOKRATI 
Denne forståelsen viser til at individets 
frihet settes høyt. Den kan reflekteres 
i en medvirkningspraksis der barnas 
selvbestemmelse omtales som verdifull. 
Informantene legger vekt på at barna kan 
ha anledning til å gjøre det de ønsker. De 
trekker fram at voksne respekterer bar-
nas preferanser, som for eksempel hvilke 
ansatte de foretrekker. Hvem som får 
skifte bleie, kle på eller som foretrekkes 
når noe er vanskelig. En av informantene 
sier: «Vi må tåle å bli valgt bort». Det kan 

FAG OG FORSKNING

MARI PETTERSVOLD 
førsteamanuensis i sosiologi ved 
Institutt for barnehagepedagogikk 
og profesjonskunnskap, Høgskolen i 
Buskerud og Vestfold. Artikkelen er 
basert på hennes doktoravhandling 
Barns demokratiske deltakelse i 
barnehagen: fordring og utfordring 
fra 2015. Mari.Pettersvold@hbv.no

58  |  første steg nr 4|2015


være å komme barna i møte ved å ta fram 
materiell selv om det ikke er planlagt, 
gå ut når barn ytrer ønske om det, eller 
gjøre unntak fra det som gjelder for alle. 

Siden det ikke lar seg gjøre å velge 
helt fritt, blir en løsning å velge mellom 
alternativer gitt av voksne. Et eksempel 
er at de voksne presenterer aktiviteter i 
ulike rom før barna på barnemøter om 
morgenen får velge hva de skal gjøre. 

Da får ikke bare barna mulighet til å 
velge, men barna må også velge. Vil bar-
net leke med biler må det gå dit hvor alle 
bilene er samlet. Vil barnet bygge med 
Lego må det gå til Legorommet. I samling 
velger barna sanger, og de kommer med 
innspill etter tur. En av informantene 
legger vekt på hva barna kan gjøre i ulike 
situasjoner og sier: «Hva kan barn gjøre 
selv når vi skal på tur? Finne ut hvor vi 
skal dra, hva vi skal spise, hva de vil gjøre 

og hva de vil leke.» Det å velge er også 
basert på en forestilling om at det er et 
vitalitetstegn, som en sier: «Å ha lyst til 
noe, alle barn må jo ha det.» 

FLERTALLSDEMOKRATI 
Denne forståelsen kan reflekteres i 
en medvirkningspraksis hvor det å gi 
avkall på sin suverenitet til fordel for 
fellesskapet betraktes som verdifullt. 
At noe er «demokratisk», betyr at fler-
tallet bestemmer og at avstemninger er 
en alminnelig prosedyre. Som en sier: 
«Demokratiske valg er et ord jeg er glad 
i. Å ikke alltid tre fram som den ene. Syn-
liggjøre demokrati for ungene. Gjør det 
tydelig for ungene, setter streker. Fem til 
skogen, tre til stranda og seks til byen. Da 
går vi til byen. Neste gang blir det skogen. 
Gjøre det visuelt. Ikke alltid de forstår 
når du bare snakker. Se det. Noen som 

alltid vil si at jeg blir aldri hørt. Så har 
man noe å vise til.»

Denne formen henger sammen med 
at den er enkel, og alle kan delta. Den 
kan foregå som runder der alle sier sitt, 
med avstemning til slutt. Det er som 
en sier: «Det er litt mer avansert enn å 
bare rekke hånda i været. Da er det ikke 
et alternativ å ikke si noe. De må jo ha 
en mening, de kan ikke bare la andre 
bestemme for seg.» Et annet forhold er 
et det gir realistiske erfaringer med å ta 
hensyn til andres preferanserog å inngå 
i mindretallet. Som en av informantene 
sier: «Det er og blir en institusjon. Fler-
tallet bestemmer jo i hverdagen.» 

Flertallsavstemninger ser også ut til å 
være en mulig løsning for å unngå at barn 
får for mye ansvar eller makt, som noen 
frykter at de kan få. Det er også en løs-
ning som er lite tidkrevende og dermed 

En måte å forstå demokrati på i barnehagen er flertallsdemokrati som betyr at flertallet bestemmer. Foto: fotolia.com



første steg nr 4|2015  |  59


å foretrekke, og som på en enkel måte 
sikrer at alle blir hørt.  

DELIBERATIVT DEMOKRATI 
Denne tredje og siste forståelsen kan 
reflekteres i en medvirkningspraksis 
der det legges stor vekt på å få barn til 
å snakke sammen, å erfare at det finnes 
forskjellige synspunkter, avvikende fra 
egne og at man kan bli enige likevel. I 
hvert fall kan man komme til en midlerti-
dig enighet, dersom det er hensiktsmes-
sig. Betegnelsen deliberativt demokrati, 
også populært kalt samtaledemokrati, 
går forenklet sagt ut på å samtale seg 
fram til løsninger. I prinsippet bygger 
samtalene på at deltakerne argumente-
rer for sitt syn. 

I medvirkningspraksiser som reflek-
terer denne demokratiforståelsen legges 
det vekt på mange former for samtaler. Et 
mangfold i uttrykksformer er påkrevet, 
slik at det ikke kun er det verbale språket 
som gjelder. Det legges vekt på at svarene 
ikke er gitt, som en slags fasit. Derfor er 
også skrevne regler definert av voksne 
fjernet. Informantene begrunner det 
med at de ikke vil henvise til regler. De 
vil i stedet forklare og få barna til å forstå, 
eller eventuelt lage regler sammen med 
barna i samling eller på barnemøter. 
Slike møter kan også initieres av barna, 
og kan ha mange formål. På disse møtene 
er ofte barna ordstyrere, mens voksne er 
veiledere og referenter. 

Det forholder seg noe tilsvarende med 
konflikter mellom barn. Noen forteller at 
de har gått bort fra at de løser konfliktene 
på barns vegne. I stedet sier de som sant 
er at de ikke vet hva som har skjedd, men 
at de kan hjelpe barna med å finne ut av 
det. En av informantene ser dette som så 
viktig at hun sier: «Det er medvirkning 
for meg, at ungene lærer seg det.» 

Det er typisk for denne forståelsen 
det legges vekt på noe å medvirke til. Det 
ligger til grunn for at det tradisjonelle 

temaarbeidet er byttet ut med pro-
sjektarbeid med barn. Samtaler i små 
og store barnegrupper driver prosjektar-
beidene framover, og flere trekker fram 
at de barna som er mer stille som oftest 
«blomstrer» når de får være i mindre 

grupper og holde på med noe de er inter-
essert i. For mange er tanken den at de 
vil la barns initiativ og interesser ligge 
til grunn for arbeidet med et lærestoff, 
og at et godt læringsfellesskap som gjør 
barn vant til å delta, er et utgangspunkt 
for å ivareta barns rett til medvirkning 
i hverdagslivet i barnehagen. 

Faren ved konformitet er mer uttalt, 
flere ser at det demokratiske prosjektet 
kan fremme forestillinger om fornuf-
tige barn som deltar slik det forventes. 
Derfor snakker flere om at de ønsker seg 
barn som protesterer og opponerer. Som 
en sier: «Jeg liker å bli litt satt ut».

BETYDNINGEN FOR BARNA
En liberalistisk demokratiforståelse 

utgjør et tolkningsgrunnlag for arbeidet 
med medvirkning som tilsier at barn kan 
erfare at de selv kan bestemme, velge og 
gi uttrykk for hva de vil eller har lyst til. 
De vil kunne oppleve at de blir lyttet til. 
Men de kan i liten grad erfare kollektive 

former for deltakelse, der man sammen 
med andre må finne løsninger. Det barna 
tar stilling til kan av den grunn også være 
ganske trivielle saker, det som angår hver 
enkelt. Barna kan også erfare at det stil-
les urimelige krav til at hver og en må 
vite hva de vil til enhver tid, det er ikke et 
alternativ ikke å uttrykke et selvstendig 
synspunkt.

Flertallsdemokratiet tilsier at barn 
kan erfare at det er enkelt å delta, det stil-
les lite krav til hva de skal kunne annet 
enn å føye seg etter flertallet. Ingen 
trenger å begrunne sine synspunkter. 
Men når flertallet har rett, får ikke barna 
erfare at noe er mer sant eller rettferdig 
enn noe annet. De kan ikke argumentere 
for en bedre løsning. Det er egentlig en 

En måte å jobbe med medvirkning i barnehagen på er gjennom et deliberativt demokrati,  populært 
kalt samtaledemokrati. Det vil si at barna argumenterer for sine syn og samtaler seg fram til 
løsninger. Foto: fotolia.com

FAG OG FORSKNING

60  |  første steg nr 4|2015


form for demokratisk umyndiggjørelse 
(Lykkeberg, 2012, s. 307). I verste fall 
kan resultatet være at det å velge eller å 
stemme erfares som lite viktig. 

Den deliberative demokratiforståelsen 
gir rom for at barn kan erfare å ta initia-
tiv og lytte til andre, og at utfallet ikke er 
gitt. Barna kan få erfaringer med å delta 
i ulike fellesskap som det er positivt 
forpliktende å ta del i. De må ta verdi-
messig stilling og utvise en begynnende 
dømmekraft. Det er mer krevende enn 
å velge eller stemme, denne styrken er 
på samme tid svakheten. Den mer kom-
plekse formen kan være for krevende, 
og kan derfor virke ekskluderende. Men 
som blant annet Gert Biesta (2011, s. 127) 
uttrykker, representerer den delibera-
tive demokratiforståelsen et dannende 
potensial. Mye taler for at den foretrukne 
av de tre forståelsene er denne tredje 
formen, eller den forståelsen det er verdt 
å utdype i en barnehagekontekst.2 

STABILITET OG FORNYELSE
Det som er verdt å merke seg er at denne 
forståelsen ikke gir seg selv. Mer enn i 
de andre ser jeg at den er et resultat av 
en bestemt kombinasjon av stabilitet, 
fornyelse og kompetanse. 

Flere viser til at videreutdanning eller 
deltakelse i prosjekter som er utformet 
slik at de både leser, skriver selv og gjen-
nomfører endringer i praksis er svært 
virksomt. Informantene omtaler det å 
arbeide med medvirkning slik de gjør 
nå som krevende, konfliktfylt og kompli-
sert. Det å få ny kunnskap gjør dem gene-
relt rustet til å «stå i det». De har fått mer 

2	 I doktoravhandlingen Barns demokratiske delta-
kelse: fordring og utfordring diskuterer jeg imidlertid 
om ikke den kan trenge et korrektiv fra en mer radikal 
demokratiforståelse for å sikre et autentisk, vitalt 
og spontant demokrati med rom for barneinitierte 
lokale og sporadiske hendelser. Jeg konkluderer med 
at det ikke er et enten – eller, og lanserer betegnelsen 
radikalt-deliberativ demokratiforståelse. Se Pet-
tersvold (2015, s. 96 – 104).

kunnskap om egen avgjørende betydning 
for barns medvirkning. Mange sier de må 
slippe kontrollen, legge fra seg fasiten, 
være interessante for barn og samtidig 
være « … på konstant leting etter barns 
interesser», som en sier. Noen gir uttrykk 
for at de ser seg selv mer som veiledere. 
De snakker også om at de ikke lenger kan 
definere hva som er rett og galt, hva et 
barn er god til og hva det har problemer 
med. Flere legger vekt på at det er når 
de søker svar hos barna at de synes de 
er « … i nærheten av å jobbe slik de vil». 
De snakker om betydningen av å stille 
autentiske spørsmål og å lære av barn. 
Flere av informantene gir uttrykk for at 
det kan kjennes kaotisk når barna ivrig 
snakker i munnen på hverandre, og når 
de selv opplever et indre kaos fordi de 
ikke kjenner utfallet av situasjonen. Men 
de omtaler det også som et profesjonelt 
anliggende, og situasjoner de forholder 
seg til som ønsket.

Dette finner igjen sted i en organisa-
sjon der hele personalet er involvert i 
arbeidsmåter som forplikter, også assis-
tenter og styrer. For at arbeidsmåten skal 
bli forpliktende legger flere vekt på at det 
er avgjørende at barnehagens styrer er 
involvert i å ta innover seg nye tenkemå-
ter, det praktiske arbeidet og gjennom-
føring av endringene. «Gode rammer 
betyr alt», sier en av informantene.

NYE PERSPEKTIVER PÅ BARN
Mitt inntrykk er at kilden til fornyelse 
som den nye kunnskapen representerer 
er innarbeidet i egen praksis på en solid 
måte i det eksisterende metodiske og 
kunnskapsmessige grunnlaget. De nye 
impulsene er utvilsomt viktige, men flere 
av informantene understreker at de må 
« … tilpasse og bearbeide egen praksis». 
Nye perspektiver på barn, andre måter å 
tenke på har langsomt blitt transformert 
i de enkelte praksisene. Det som fortel-
les vitner om faglig dybde, grundighet 

og langsiktighet og en genuin tro på 
hva barn kan tilføre. At det er «nytt» er 
ikke nødvendigvis interessant i seg selv. 
Flere tar eksplisitt avstand fra det en av 
informantene omtaler som « … sånne 
vinder som blåser hele tida». De ser hel-
ler ikke verdien av kurs i ny og ne. Som 
en sier: «Vi trenger ikke kurs for å lære 
å ha respekt for barn. Det er noe vi har.»

Helt kort, og helt til sist: gode med-
virkningspraksiser gir seg ikke selv. 
Det koster. Dette funnet kaster lys over 
farene ved kun å ta seg råd til de formene 
for demokrati som er billigst å gjen-
nomføre i store barnegrupper og med 
få barnehagelærere, dersom vi tenker at 
det demokratiske prosjektet blant annet 
går ut på å ruste barn til å finne løsninger 
i en framtidig og ukjent verden. 

REFERANSER
Biesta, G. (2011). God utdannelse i målingens 
tidsalder – etik, politik og demokrati. Århus: Klim
Hjort, K. (2008). Demokratiseringen af 
den offentlige sektor. Roskilde: Roskilde 
Universitetsforlag.
Kjørholt, A.T.(2010). Barnehagen som lekegrind 
for autonomi og valgfrihet. I: A.T. Kjørholt (red) 
Barn som samfunnsborgere – til barnets beste? 
(s.152-171). Oslo: Universitetsforlaget 
Kjørholt, A.T. og Seland, M.(2012). Kindergarten 
as a bazaar: freedom of choice and new forms of 
regulation. I: A.T. Kjørholt og J. Qvortrup (red.) 
The Modern child and the flexible labour market: 
early childhood education and care (s.168-185). 
Basingstoke: Palgrave MacMillan.
Lykkeberg, R.(2012). Alle har ret. Demokrati som 
princip og problem. København: Gyldendal
Pettersvold, M.(2015). Barns demokratiske 
deltakelse: fordring og utfordring. En kritisk, 
tolkende studie av vilkår for at barns rett til 
medvirkning i barnehagen kan realiseres i 
samsvar med intensjonene. (Ph.d.) Lillehammer: 
Høgskolen i Lillehammer.
Samuelsson, M. (2013). Deliberativ demokrati 
i den norske skolan. Ger lärare uttrykk för 
deliberative uppfatningar när det kommer til 
demokrati och demokratiutbildning? Utbildning 
& demokrati – tidsskrift för didaktik och 
utbildningspolitik 22(1), 47–63
Østrem, S., Bjar, H., Føsker, L., Hogsnes, H. D., 
Jansen, T.T., Nordtømme, S. og Tholin, K.R.(2009). 
Alle teller mer. En evaluering av hvordan 
rammeplan for barnehagens innhold og oppgaver 
blir innført, brukt og erfart. Høgskolen i Vestfold.

første steg nr 4|2015  |  61


Bare lek er lek
Hva vi definerer som lek, har betydning for barns mulighet til å leke. 

Barns rett til lek er truet, advarte FNs Barnekomite i en gene-
rell kommentar fra 2013. I kommentaren, som var knyttet 
til Barnekonvensjonens § 31 om barns rett til hvile, lek og 
fritid (United Nations, 1989), hevder komiteen at barns rett til 
egeninitiert lek er truet i I-land så vel som i U-land. I U-land er 
begrunnelsen ytre forhold som fattigdom, krig, sykdom, flukt 
og hungersnød. Tilstanden i I-land er selvfølgelig ikke sam-
menlignbar. Likevel kan det påstås at leken er truet, også i land 
som Norge. Sundsdal og Øksnes (2013, s. 4.) forklarer det slik: 
«Et norsk eksempel på dette er at barnehagen og småskolen i 
økende grad fokuserer på akademiske mål og formell læring 
på bekostning av lek, og at både dagsrytme og læreplan ofte 
ikke gjenspeiler at det er nødvendig å gi tid og rom for barns 
frie lek.»

EN SPRÅKLIG VENDING OM LEK
Vi vil hevde at det har skjedd en problematisk vending i språket 
om barns lek og læring, som øker trusselen mot barns frie og 
spontane lek. Kort fortalt handler dette om hva vi definerer 
som lek. Det kan se ut til at stadig flere aktiviteter, som må 
sies å være i randsonen for hva som er lek, inkluderes i lek-
begrepet. Et eksempel i så måte, er at det som kan kalles spill 
eller læringsaktiviteter, defineres som lek. Vi mener at både 
politikere og barnehagelærere bidrar til denne begrepsut-
videlsen, i et forsøk på å vinne tillit hos hverandre. 

På den ene siden, ser vi at barnehagelærere tenderer til 
å argumentere for læringsutbyttet av leken, som en måte å 
forsvare leken på ovenfor politikere som ønsker mer læring. På 
den andre siden ser vi politikere som tar i bruk begrepet lek, for 
å vise at den læringen de ønsker seg skal foregå i god, gammel 
barnehagetradisjon. I den nye realfagsstrategien for barnehage 
og grunnskole, skriver Kunnskapsminister Torbjørn Røe Isak-
sen følgende i forordet: «Nå kommer Regjeringen med en ny 
og mer spisset realfagsstrategi: Vi må la barna oppleve realfag 
allerede i barnehagen gjennom lek.» Videre i strategien settes 

det opp eksempler på hvordan det kan arbeides med realfag i 
barnehagen, men da i form av læringsaktiviteter. 

LEK OG SPILL
Vi vil foreslå en begrepsavklaring som kan bidra til at profesjo-
nen og politikere kan bli mer treffsikre når barnehagetilbudet  
omtales. Vi begynner med å definere begrepet lek. Kjetil 
Steinsholt (1998) tar til orde for at man skal være forsiktig 
med å teoretisere lek. Vi tolker det dithen at teoretiseringen 
kan bidra til å fjerne oss fra barneperspektivet. Lek kan bety 
andre ting for barn, enn hva det betyr for voksne – det finnes 
ulike veivalg inn i lekens verden (ibid.). For å sikre barn rett til 
lek, bør vi være opptatt av hva barn legger i lek. Vi mener FNs 
barnekomite er godt på vei i så måte. De fokuserer spesielt på 
at leken er initiert av barn selv, at den er morsom, og at den 
er uproduktiv: 

�«Children’s play is any behavior, activity or process initiated, 
controlled and structured by children themselves; it takes 
place whenever and wherever opportunities arise. (…) The key 
characteristics of play are fun, uncertainty, challenge, flexibi-
lity and non-productivity. Together, these factors contribute 
to the enjoyment it produces and the consequent incentive to 
continue to play. (FNs barnekomite, 2013, s. 5-6).»
	

Problemet, hevder komiteen, er at leken stadig oftere anses 
som noe som kan bidra til noe utenfor leken selv, eksempelvis 
som et nyttig bidrag til økt produksjon og mer læring. Læring 
er selvsagt en viktig del av barnehagens mandat, men dersom 
vi definerer alle former for læring som lek, løper vi risikoen 
at barns mulighet for å leke på eget frie initiativ, reduseres. 
Nettopp derfor mener vi det er viktig å kalle en spade for en 
spade, og være ærlige på hva som er definerte læringsakti-
viteter og hva som er barns reelle rom for lek. Én form for 
læringsaktivitet er det som kalles spill. Kort fortalt kan vi si at 
spill er en aktivitet hvor reglene er forhåndsdefinerte, utenfra, 
mens leken er et sted hvor reglene blir til underveis, innenfra. 
Å skille mellom lek og spill på denne måten, kan være en nyttig 
måte å analysere og reflektere over egen praksis på. 

SPRÅKSPILLETS FORKLUDRINGER
Det er ikke noe nytt fenomen at begrepene vi bruker kan ha 

YTRING

EINAR JUELL  
MORTEN SOLHEIM 
seniorrådgivere i Utdanningsforbundet.
einar.juell@udf.no
morten.solheim@udf.no

62  |  første steg nr 4|2015


ulikt innhold. Filosofen Ludwig Wittgenstein etablerte det 
filosofiske begrepet språkspill for å beskrive språkets vesen. 
Han brukte begrepet blant annet for å beskrive hvordan språket 
er knyttet sammen med ulike handlinger. Barn definerer selv 
ofte sine handlinger med begrepet lek. Forkludringen i dette 
språkspillet oppstår når voksne menneskers definisjon på lek, 
knyttes til handlinger utenfor det barn definerer som lek. Der-
som vi definerer spill og andre læringsaktiviteter for lek, kan 
det hende at vi tror barns lek er sikret gjennom aktivitetene de 
ansatte i barnehagen initierer. Det er rimelig å tro at barn ville 
være uenig i at de fikk leke i barnehagen, dersom barnehagens 
innhold var gjennomorganisert av de ansatte. 

Det er ikke mulig å slå fast en gang for alle hvilken betyd-
ning et ord har. Det som er mulig, er å undersøke hvordan 
vi bruker et ord, og hvilke språkspill eller handlinger ordet 
inngår i. Wittgenstein (1997, s. 47) eksemplifiserer dette med 
sjakkspillet: «Du lærer ingenting ved å nærme deg den enkelte 
brikke og beskrive bonden eller kongen. Det er først ved å 
studere spillet selv at du begynner å forstå noe om hva sjakk 
er». Kanskje blir vi heller ikke klokere på barns lek ved kun 
å studere ordet lek. I stedet må vi være nysgjerrige på hvilke 
handlinger barna setter ordet i sammenheng med, dersom vi 
skal nærme oss en realisering av barns rett til å leke. Å avgrense 
språkspillene rundt lek, kan bidra til å klargjøre dens vesen. 

BARE LEK ER LEK
Det er fristende å komme med denne påstanden: Bare lek er lek. 

Kanskje er påstanden umulig, men på en annen side tvinger 
den oss til å avklare hva lek er og kan være for barn. Det helhet-
lige læringsbegrep, hvor omsorg, lek, læring og danning ses i 
sammenheng, står sterkt i den nordiske barnehagetradisjonen. 
Det har til nå bidratt til en leksentrert barnehagepedagogikk. 
Spørsmålet er om det også kan bidra til å viske ut skillet mellom 
lek og læring. Påstanden «det er ikke mulig å skille mellom 
lek og læring», er ikke uvanlig blant barnehagelærere. Når 
denne påstanden fremsettes, er det ofte i sammenheng hvor 
det argumenteres for at leken alltid vil bidra til læring. Vi vil 
imidlertid hevde at, jo, det er mulig og skille mellom lek og 
læring, og kanskje er det også nødvendig, nettopp for å sikre 
barns rett til lek. 

Leken er først og fremst noe barn setter i gang selv, fordi de 
har lyst fordi det er morsomt og fordi de ikke klarer å la være. 
Dersom lekens flotte bieffekter, slik som barns utvikling og 
læring, blir definert som selve hovedmålet med leken, viskes 
leken ut. Ganske paradoksalt, er det ikke?

REFERANSER
Committee on the Rights of the Child (2013). General comment No. 17 (2013) 
on the right of   the child to rest, leisure, play, recreational activities, cultural life 
and the arts (art. 31). New York: United Nations
Steinsholt, K. (1998). Lett som en lek? Trondheim: Tapir forlag.
United Nations. (1989). Convention on the Rights of the Child. New York: 
United Nations 
Wittgenstein, L. (1997). Filosofiske undersøkelser. Oslo: Pax forlag.
Øksnes, M., & Sundsdal, E. (2013, 29. Oktober). Barns rett til lek er truet. 
Dagsavisen, s. 4-5.

Det er mulig og skille mellom lek og 
læring. Leken er først og fremst noe barn 
setter i gang selv, fordi det er morsomt 
og fordi de ikke klarer å la være, ifølge 
artikkelforfatterne. Foto: Fotolia.com

første steg nr 4|2015  |  63


Skrekkblandet fryd  
– mestring og risikofylt lek i barnehagen
Noen barnehager sager ned trær, og tør ikke gå turer til vann i frykt for at barna  
skal skade seg. Det er synd, og kanskje i stor grad unødvendig

Andrea er på vei mot den store bjørka. 
Hun ble fem i går og tenkte i morges at 
i dag, i dag skal hun klare å komme seg 
opp. Frode og Marianne saget av de 
nederste greinene forrige uke, men en 
liten bit helt inntil stammen er fortsatt 
igjen. Akkurat nok plass til at Andrea 
får feste til foten sin. Hun heiser seg opp. 
Noen andre barn har strømmet til for å 
se. Heldigvis ingen voksne i syne. Hun får 
et bein over den høye greina. Henger som 
en ape. Barna under ler. Det kiler deilig i 
magen. Men litt skummelt er det óg. Hun 
bestemmer seg, samler krefter og svinger 
seg rundt. Hun sitter på den høye greina. 
Andpusten. Jeg greide det! Hun strekker 
begeistret armene i været og smiler bredt.

TRYGGHETSDISKURS PÅ 
AVVEIE
Bomullsbarn og curlingforeldre er 
begrepet som blir brukt. Begreper som 
er satt på spissen og som sikkert er usant 
for veldig mange, men det er ikke til å 
komme bort fra at samfunnet, media 
og foreldres oppfatning av trygghet, 

sikkerhet og fare er en ganske annen i 
dag enn om man går noen tiår tilbake. 
VGs «Barnehagegranskning» gjorde 
våren 2013 stor oppsikt. VG kunne blant 
annet avslørte at hele 1 av 6 barnehager 
«sviktet på sikkerheten», uten å gi noen 
tall på faktiske skader og ulykker i disse 
barnehagene. Som ansatt i barnehage 
opplevde jeg selv bekymring over sik-
kerhetssituasjonen som følge av oppsla-
get. Men en studie på ulykker i norske 
barnehager viser faktisk at medianen 
for skader per barn per år er nede i 0.1, 
og i 97.9 % av tilfellene dreier dette seg 
om skader som ikke krever annet enn 
behandling fra personalet, eller enkel 
førstehjelp fra lege eller tannlege uten 
videre oppfølging. Barnehagestyrere 
som svarte i den samme undersøkelsen 
beskrev et økende press rundt sikker-
het, og innrømte at det ga utslag i hva 
og hvordan barna fikk leke (Sandseter 
et. al, 2013). Gjør sikkerhetshysteriet og 
innpakningsmentaliteten at vi frarøver 
barna en viktig kilde til mestring og 
utvikling, også på en arena som i teorien 
skal være tilrettelagt for akkurat dette, 
nemlig barnehagen? Denne artikkelen 
tar for seg begrepet risikofylt lek, viser 
til gevinster mestring av slik lek kan ha, 
og diskuterer hvordan barnehagen kan 
tilrettelegge for dette. 

RISIKOFYLT LEK
Risikofylt lek kjennetegnes ved lek hvor 
barn har muligheten til å teste grenser 
og utforske risiko, og det foreligger en 
viss mulighet for fysisk skade. Ellen 
Beate Sandseter (DMMH) har forsket 
på risikofylt lek i barnehagen og kate-
gorisert leken slik: Lek (1) med stor 
høyde, (2) med stor fart, (3) med farlige 
redskaper, (4) nær farlige elementer, (5) 
kamp- og brytelek, og (6) forsvinne/gå 
seg bort-lek. Sandseter har også identi-
fisert kroppslige og verbale uttrykk hos 
barna og fant tre emosjonelle tilstander 
som kunne oppstå i slik lek: Opprømt-
het, frykt, og en tilstand karakterisert 
som en blanding av frykt og opprømt-
het. Denne siste tilstanden sier noe om 
hvorfor barn søker slik lek (noe som må 
hevdes å være merkverdig, i og med at 
om ikke risikoen mestres kan leken få 
potensielt alvorlige følger): Sandseter 
fant nemlig at det var selve balansegan-
gen mellom intens opprømthet og frykt 
som motiverte barna til å gå inn i risi-
kofylt lek – det å være i en tilstand hvor 
man kjente på begge følelsene samtidig. 
Å være i en slik ambivalent tilstand er 
spennende, og gevinster som den intense 
opprømtheten, «kilingen i magen» og 
mestringsfølelsen over å ha overkommet 
egen frykt står sterkere enn den truende 
sannsynligheten for uhell og skade. Barn 

AUDUN RØRVIK ROSSLUND  
mastergradsstudent i pedagogikk  
ved UiO og jobber i barnehage. 
Artikkelen er basert på hans 
bacherloroppgave.
audunrosslund@gmail.com

FAG OG FORSKNING

64  |  første steg nr 4|2015


benytter seg aktivt av strategier for å øke 
eller senke risikonivået i lek, for å prøve 
å treffe denne optimale balansen. 

MESTRING OG GJENTAGELSE
Følelsen av mestring er en stor del av 
denne tilstanden av skrekkblandet fryd. 
Personalet i barnehagen observerer 
mestring hver dag, og vet hvor viktig 
disse opplevelsene er for at barna skal 
imøtekomme nye utfordringer. Teore-
tikeren Albert Bandura kan brukes for 
å illustrere dette. Bandura er kjent for 
begrepet self-efficacy, som best kan over-
settes til norsk som «forventning om 
mestring». Poenget hans er at individets 
egen forventning om å mestre er avgjø-
rende for om man går inn i en utfordring 
eller ikke. Bandura peker på ulike kilder 
som kan utvikle denne mestringsfor-
ventningen, der den primære er tidligere 
erfart suksess i mestringssituasjoner 
(de andre er vikariert erfaring, verbal 

overbevisning samt egen fysiologisk/
affektiv tilstand). Mestring fører altså til 
mer mestring. Det er viktig å merke seg 
at «lette seiere» ikke automatisk vil øke 
ens forventning om mestring. Opplevel-
sene som er av betydning er de hvor man 
har støtt på utfordringer, men deretter 
snudd nederlag til suksess. Det vil altså 
si at barnet må søke nye og vanskeligere 
utfordringer ettersom de overkommer 
andre. Det er dermed belegg for å hevde 
at barn som går inn i risikofylt lek og 
opplever mestring kommer inn i en 
positiv spiral hvor aktiviteten – med 
sannsynlig kumulering av utfordrings-
grad – repeteres igjen og igjen. Med dette 
etablert kan vi begynne å se på fordelene 
denne risikofylte leken kan ha. 

MOTORISK KOMPETANSE
Det er ikke vanskelig å argumentere for 
motorisk utvikling som følge av risiko-
fylt lek. Leken er gjerne av fysisk art, og 

krever og tester grov- og finmotorisk 
kontroll. I barnehagen er aktiviteter som 
å klatre, balansere og skli med på å styrke 
kondisjon, muskler og skjelett. Å spikke 
med kniv eller tenne bål gir finmotorisk 
trening og øye til hånd-koordinasjon. 
All fysisk lek med objekter gir øvelse i 
beregning av størrelse, avstand, fart og 
overflate. Den sosiale utviklingsdimen-
sjonen er kanskje mindre innlysende. 
Fordi risikofylt lek som klatring, aking og 
skliing gjerne er noe barna gjør i felles-
skap, må de trene på samarbeid og hjelpe 
hverandre for å mestre aktiviteten. Et 
godt eksempel på utvikling av sosiale fer-
digheter skjer i kamp- og brytelek, hvor 
trening av aggresjonskontroll og indre 
og ytre affektregulering er essensielt. 
Leken kan virke brutal, og barna ønsker 
ofte at den skal være så virkelighetsnær 
som mulig, men målet er aldri å skade 
noen, og det finnes uskrevne regler om 
hva som tolereres og ikke. Barna som går 

Gjør sikkerhetshysteriet og innpakningsmentaliteten at vi frarøver barna en viktig kilde til mestring og utvikling? spør artikkelforfatteren. Foto: Fotolia



første steg nr 4|2015  |  65


over grensen og ikke respekterer eller 
mestrer de uskrevne reglene om selv-
kontroll vil miste status og sannsynligvis 
ikke bli invitert med på ny.

RISIKOMESTRING 
Risikofylt lek øker barnets kompetanse i 
mestring og vurdering av risiko som det 
kan støte på senere i livet. Dette skjer 
indirekte gjennom motorisk stimuli og 
utvikling i barnehagen, som vil virke 
forebyggende for mestring av situasjoner 
med fysisk risiko. Men viktigst er det at 
gjennom erfaring med risikomestring og  
-vurdering i tidlig alder utvikles robust-
het og strategier for mestring, og hånd-
tering av eventuelle nederlag. Fordi 
barn etter mestring søker en økning av 
utfordring er denne erfaringen noe som 
gradvis utvikler seg til sikrere og tryg-
gere vurderinger og mestringsstrategier 
i opptil svært utfordrende situasjoner. 
Barnets subjektive oppfatning av risiko 
vil gjennom denne erfaringen nærme 
seg den objektive, noe som vil resultere 
i risikovurdering med økt reliabilitet. 
Det positive med barnehagen er at det 
i utgangspunktet er en trygg arena for 
barnet å prøve ut og eventuelt feile. 

LEKENS VERDI
Barn er ikke spesielt opptatt av frem-
tidig risikovurdering eller motorisk og 
sosial kompetanseutvikling. De går inn 
i risikofylt lek for å overvinne miljøet 
sitt, og for å kjenne gleden, opprømt-
heten og spenningen den type lek gir. 
Barnas perspektiv på lek kan kanskje 
virke innlysende, men det er noe voksne 
kan ha godt av å bli minnet på. Innenfor 
pedagogikken omtales gjerne lek med 
en «fremtidsretorikk», der den sees på 
som betydningsfull for barns utvikling 
og læring. De lidenskapelige aspektene 
betraktes som noe sekundært, eller 
som et positivt «tilbehør» til lekens 
funksjonelle sider. Et slikt syn på lek 
blir svært problematisk, fordi det kan 
føre til at voksne – som sitter med defi-
nisjonsmakten – føler eierskap til barnas 
lek, ser på det som et styringsverktøy, 

og dermed søker å kontrollere og over-
våke den. Selvsagt skal betydningsfulle, 
utviklingsmessige gevinster fra barns 
lek kunne forskes på og drøftes, men den 
pågående debatten med antydninger til 
en ny diskurs om hva barnehagen og lek 
skal være – en debatt hvor læring er et 
nøkkelbegrep – virker skremmende. 
Barndommen har en egenverdi og bør 
ikke betraktes som et forprosjekt for noe 

som kommer senere. På samme måte 
er risikofylt lek noe som barna søker og 
gleder seg over, og det bør være en god 
nok grunn til å sette lys på temaet.

PERSONALET SETTER RAMMER
Med sitt oppsyn, sine regler og sine hold-
ninger setter personalet i barnehagen 
rammer rundt barnas lek. Denne frem-
mende eller begrensende påvirknings-

En studie av ulykker i norske 
barnehager viser at medianen  
for skader per barn per år er  
0.1. I 97 prosent av tilfellene  
er det snakk om skader  
som bare krever enkel  
førstehjelp. Foto: Fotolia

FAG OG FORSKNING

66  |  første steg nr 4|2015


kraften er det helt essensielt at de ansatte 
er klar over. Rammeplanen sier at perso-
nalet skal: «Tilrettelegge for og inspirere 
til trygg og utfordrende kroppslig lek og 
aktivitet for alle …[og] forstå og gi opp-
muntrende bekreftelse på barns sanse-
motoriske og kroppslige lek og inspirere 
alle barn til å søke fysiske utfordringer og 
prøve ut sine kroppslige muligheter» (KD, 
2011, s. 42). De ansatte må altså veilede og 
tilrettelegge for risikofylt lek og mestring.  
I en kvalitative studie av norske førsko-
lelærere fant Sandseter (2012) at barnas 
mulighet til å delta i risikofylt lek i barne-
hagene ble oppfattet som god, og at peda-
gogene hadde en positiv holdning til slik 
lek. Strategiene førskolelærerne brukte 
for å sikre mot ulykker innebar å tilpasse 
grad av grenser og frihet til barnas indivi-
duelle spenningsbehov og mestringsnivå. 
Men holdning samsvarer nødvendigvis 
ikke med praksis. Rasmussen (1996, ref. i 
Storli & Sundt, 2014) hevder at kaotisk og 
«bråkete» lek har lav status, og at det fore-
ligger en idealisering av den harmoniske, 
rolige leken blant barnehageansatte og i 
forskningsfeltet. Risikofylte aktiviteter 
bærer gjerne preg av kaos og bråk, og hvis 
den betraktes som forstyrrende for annen 
lek er det ikke bare problematisk for de 
utviklingsmessige fordelene som har 
vært vist til, men også fordi man tram-
per over barns rett til medbestemmelse. 
Personalet bør på lik linje med barna 
akseptere og verdsette alle typer lek. 
Sandseter (2014) har vist til at menn 
ansatt i barnehage i større grad enn 
kvinner har en positiv holdning til spen-
nings- og risikofylt lek. Studien av bar-
nehagestyrere jeg omtalte tidligere viser 
at også de har en positiv tilnærming til 
slik lek. Men de ga også uttrykk for at de 
følte et økende eksternt press, og enkelte 
barnehager saget ned trær, og turer nær 
vann var uaktuelt. Her er det snakk om 
at barnehagene tar et sikkerhetsmessig 
føre var-prinsipp. Det er synd, og kanskje 
i stor grad unødvendig. Som påpekt har 
barn en progressiv tilnærming til risiko 
og utfordring, og hvis barna har fått erfart 
risiko tidligere bør det for de fleste holde 

med deres egen vurdering for å unngå 
alvorlige ulykker. 

INGEN KRAV OM SIKKERHET
Det stilles ingen formelle krav til 
personalets kunnskap om sikkerhet 
i barnehagene. Selv om dette selvsagt 
er kritikkverdig med tanke på trygghet 
og forebygging av ulykker, er det også 
en annen side av saken: Manglende 
kunnskap hos personalet om sikker-
het – hvordan alvorlige ulykker skjer, 
hva som er barnas begrensninger, hva 
er faresignaler, og hvordan man kan 
håndtere utrygge situasjoner – kan føre 
til bekymring rundt faglig vurdering. 
Det blir den ansattes behov og grenser 
som avgjør hvor langt inn i risikofylte 
aktiviteter barna får gå. En mangel på 
kunnskap kan også gjøre det vanskelig å 
imøtekomme foreldre. Spesielt de som 
kommer med sine første barn i barne-
hage vil trenge betryggende påminnelse 
om at risikofylt lek, og det at barnet av 
og til kan slå seg, faktisk ikke er farlig. 

Samlet sett er dette gode argumenter 
for å øke pedagogtettheten i barneha-
gene, og kanskje særlig den mannlige. I 
norske barnehager er gjennomsnittlig 33 
% av de ansatte pedagoger. Det er lavere 
enn noe annet OECD-land – i Sverige er 
for eksempel andelen 50 % (Udir, 2013). 
I barnehagen er det pedagogene som vet 
hvor viktig det er at barn får teste sine 
grenser, som kjenner disse individuelle 
grensene godt, og som vet hvor utvi-
klingsmessig betydningsfullt risikofylt 
lek og -mestring kan være. Ansatte med 
solid faglig kompetanse vil sannsynligvis 
ha større profesjonstillit, og vil lettere 
stå imot media, foreldre og politikere, i 
en på mange måter uheldig utviklende 
samfunnsdiskurs. Dermed kan barne-
hagen lettere realisere rammeplanens 
intensjoner, og støtte barnas søken etter 
risikofylte aktiviteter, mestring og opp-
levelsen av skrekkblandet fryd.

OPPSUMMERING
Barnehagen har et helhetlig ansvar 
både for barnets utvikling og dets sik-

kerhet. Et utfordrende dilemma fore-
ligger mellom disse to begrepene, og 
en samfunnsdiskurs med økende fokus 
på sikkerhet og fare ser ut til å påvirke 
barnehagers praksis i favør av dette, uten 
nevneverdige argumenter å basere seg 
på. Nøkkelen til å motstå dette ligger i 
økt kunnskap, og å huske at det forelig-
ger et skille mellom begrepene risiko 
og fare. Barn er kanskje mer kapable og 
motstandsdyktige (resiliente) enn vi 
gir de kredibilitet for. Flere pedagoger 
i barnehagen og en generell økt kunn-
skap rundt sikkerhet hos ansatte kan 
både forebygge ulykker og tillate barna 
tilstrekkelig utfordrende stimuleringer. 
Men først og fremst må barnehagene få 
gjøre det de er best på, uten at eksterne 
oppfatninger skal få styre deres arbeid. 

LITTERATURLISTE
Bandura, A. (1997). Self-efficacy. The exercise of 
control. New York: W. H. Freeman and Company.
Kunnskapsdepartementet. (2011). Rammeplan 
for barnehagens innhold og oppgaver. www.udir.
no/Barnehage/Rammeplan/
Sandseter, E.B.H. (2010). Scaryfunny. A 
qualitative study of risky play among preschool 
children. Ph.d.-avhandling, Norwegian University 
of Science and Technology, Trondheim.
Sandseter, E.B.H. (2012). Restrictive safety or 
unsafe freedom? Norwegian ECEC practioners’ 
perceptions and practices concerning children’s 
risky play. Child Care in Practice, 18, 83–101.
Sandseter, E.B.H., Sando, O. J., Pareliussen, I., 
& Egset, C. K. (2013). Kartlegging av hendelser og 
ulykker som medfører skade på barn i barnehage. 
Trondheim: Dronning Mauds Minne Høgskole for 
Barnehagelærerutdanning.
Sandseter, E.B.H. (2014). Boblende glede og 
sug i magen: Risikofylt lek i barnehagen. I E. B.H. 
Sandseter, & J. Jensen (Red.), Vilt og farlig – om 
barn og unges bevegelseslek. (s. 13-28). Oslo: 
Gyldendal Akademisk.
Storli, R., & Sundt, M. R. (2014). Boltrelek og 
lekeslåssing i et barnehagepedagogisk perspektiv. I 
E. B.H. Sandseter, & J. Jensen (Red.), Vilt og farlig 
– om barn og unges bevegelseslek. (s. 97-115). Oslo: 
Gyldendal Akademisk.
Storli, R. (2013). Bevegelseslek i barnehagens 
uteområde. I E. B.H. Sandseter, T.L. Hagen & T. 
Moser (Red.), Barnas Barnehage 3. Kroppslighet 
i  barnehagen: Pedagogisk arbeid med kropp, 
bevegelse og helse. (ukjent sidetall). Oslo: 
Gyldendal Akademisk.
Utdanningsdirektoratet. (2013, 17. 
april). Trenger flere barnehagelærere. www.
utdanningsforbundet.no/Hovedmeny/
Valgbarnehagelarere/

første steg nr 4|2015  |  67

http://www.udir.no/Barnehage/Rammeplan/Rammeplan-for-barnehagens-innhold-og-oppgaver/
http://www.udir.no/Barnehage/Rammeplan/Rammeplan-for-barnehagens-innhold-og-oppgaver/
https://www.utdanningsforbundet.no/Hovedmeny/Valg-2013/Flere-barnehagelarere/
https://www.utdanningsforbundet.no/Hovedmeny/Valg-2013/Flere-barnehagelarere/
https://www.utdanningsforbundet.no/Hovedmeny/Valg-2013/Flere-barnehagelarere/


Når barn blir syke
Hvordan kan kollegene på avdelingen utvikle rutiner for  
hva som skal gjøres når barn blir syke?

Vi som arbeider i barnehager, vet at 
terskelen for å ringe foreldre ved syk-
dom ofte kan være høy. Vi måler feber 
og drøyer det litt. Hvorfor er det slik, og 
hvordan kan en diskusjonsgruppe sette i 
gang faglige prosesser i slike situasjoner? 

Når barnet endrer atferd, prøver 
personalet å forklare hvorfor. I barne-
hagen arbeider mennesker med ulike 
erfaringer og av og til med forskjellige 
morsmål og kulturbakgrunn. Vi blir der-
for ikke alltid så lett enige om når et barn 

er sykt nok til at vi bør varsle foreldrene. 
På avdelingen er det pedagogisk leder 
som har det overordnede ansvaret og 
dermed avgjørelsesmyndighet. 

Å UTVIKLE FELLES RUTINER
Det er etter min mening viktig at peda-
gogisk leder er åpen for diskusjon med 
de øvrige ansatte på avdelingen som kan 
ha et annet syn på barnets tilstand og 
behovet for tiltak overfor foreldrene. En 
diskusjonsgruppe innad i avdelingen kan 
være egnet for å kunne utvikle et felles 
syn, en felles praksis, og felles rutiner 
for hva man skal gjøre.

Det er greit at for eksempel pedago-
gisk leder administrerer diskusjons-
gruppen, men at alle kan komme med 
forslag til hva som bør tas opp. Det er 
viktig å bli enige innad i avdelingen, 
noe som kan føre til kompromiss. 
Man vil som regel vil føle seg bedre 
selv ved å ringe foreldrene heller før 
enn senere.

Ledelse i lærende organisasjoner kan 
betraktes som en samhandlingsprosess; 
med det menes at barnehagen er en 
læringsarena der både pedagogisk leder, 
barnehagelærer og øvrige medarbeidere 
kan lære av hverandre. 

RELASJONSKOMPETANSE
Foreldrene kan informeres på foreldre-
møte om avdelingens praksis og rutiner 

ved barns sykdom, og vi må selvsagt også 
høre på hva foreldrene mener. 

Den grunnleggende tilliten mellom 
foreldrene og personalet blir etablert i 
hverdagen; det er kvaliteten på kommu-
nikasjonen med foreldrene som avgjør 
om relasjonen blir god – dette stiller krav 
til personalets relasjonskompetanse. 

LITTERATURLISTE
Christoffersen, Svein Aage (red.) (2011). 
Profesjonsetikk. Om etiske perspektiver 
i arbeidet med mennesker. 2 utgave. Oslo: 
Universitetsforlaget.
Drugli, May Britt og Onsøien (2010). Vanskelige 
foreldresamtaler, gode dialoger. Oslo: Cappelen 
Akademisk Forlag.
Kunnskapsdepartementet (2011). Rammeplan 
for barnehagens innhold og oppgaver. Oslo: 
Kunnskapsdepartementet.
Skogen, Eva (red.), Haugen, Richard, Lundestad, 
Magritt og Vaagan Slåtten, Mette (2005). Å 
være leder i barnehagen. 2. utgave. Bergen: 
Fagbokforlaget.
Wadel, Cato (2008). En lærende organisasjon. 
Et mellommenneskelig perspektiv. Kristiansand: 
Høyskoleforlaget.

«… man vil føle seg 
bedre selv ved å ringe 
foreldrene heller før  
enn senere.»

DEBATT

HILDE EKEBERG-PILIER
barnehagelærer i Disengrenda  
barnehage i Oslo
hilde_ekeberg@hotmail.com 

68  |  første steg nr 4|2015


 KONTAKTFORUM BARNEHAGE 

Hva med vikarer?
Det er mange «sannheter» i barnehagesektoren. «Vi har ikke vikar når det er 
avspasering», er en av dem.  

En annen er: «Vi tar ikke inn vikar de 
første 16 dagene». Det kan godt hende 
at dette er bestemt i kommunen, eller 
hos den enkelte eier som en følge av 
innsparingstiltak, som har vart over 
mange år. Eller er det bare blitt en del 
av kulturen? Mange steder er det rett 
og slett slutt på å budsjettere med at 
det skal være vikar. Vikarer blir så 
sjelden vare at det blir mer til bry enn 
til hjelp. «Vi klarer oss, vi er fleksible. 
Det er slitsomt med nye vikarer. Vi 
tror det er best for barna sånn.» Men 
er dette sant i det lange løp? Mange 
tror at det faktisk finnes regler om 
ikke å ta inn vikar, men det er heller 
tvert imot. Ifølge barnehagelovens §18 
må bemanningen være tilstrekkelig 
til at personalet kan drive en tilfreds-
stillende pedagogisk virksomhet. Ikke 
bare de dagene hele det faste persona-

let er på jobb, men til enhver tid. Det er 
ikke bare et eier- og lederansvar, men 
også et profesjonsetisk ansvar.

REDUSERT 
GRUNNBEMANNING
Utgangspunktet er en grunnbeman-
ning som er blitt redusert de seinere 
årene. Gjennomsnittet i landet er nå 
6,2 barn per voksen. Utdanningsfor-
bundets mål en bemanningsnorm 
på 6 barn per voksen, og at minst 50 
prosent skal være barnehagelærere. 
Selv da vet vi at det ikke løser alle pro-
blemer. For sykefraværet i sektoren er 
høyt, ca. 11 prosent. I tillegg er det per-
misjon til kurs, samt en god del overtid 
og møtevirksomhet som de fleste tar 
ut som avspasering. Fem uker ferie 
skal avvikles, ikke alt dette kan tas i 
såkalte «stille» perioder. En ferieuke 
på hver av et personale på 12 utgjør 
60 arbeidsdager. Seks personalmøter 
og to foreldremøter i året blir fort 20 
timer per ansatt. Ferie, opplæring 
og samarbeid er noe som må til for 
at barnehagen skal kunne fungere. 
Men samlet sett er det mange dager 
som blir «unntakstilstand» for barn 
og voksne, dersom man ikke har gode 
vikarordninger. 

VIKAR I STEDET FOR PLANTID
Det pedagogiske arbeidet, de plan-
lagte aktivitetene, den systematiske 
oppfølgingen av hvert enkelt barn, 
lider når man hele tiden må være 

fleksibel og legge om, for å få dagen til 
å gå opp. I tillegg har vi utfordringene 
rundt arbeidstidsordningen til barne-
hagelærere i kommunale barnehager. 
En ny  undersøkelse viser at det er 
problematisk å legge pedagogenes 
plantid inn i ukeplanen. Det blir lett 
til at man heller brukes som vikar når 
det «brenner», fordi man likevel er på 
huset. De minst fire timene plantid 
blir lett mye mindre i praksis.  Det 
har sammenheng med den generelle 
bemanningssituasjonen og tilgangen 
på kvalifiserte vikarer. Det går ut over 
muligheten til å få brukt og utviklet sin 
faglige kompetanse, til beste for barna.

Hva kan Utdanningsforbundet 
gjøre med dette? Først må vi slå fast 
at Utdanningsforbundet er oss, deg 
som er medlem ute i barnehagen, samt 
tillitsvalgte og ansatte i hele organi-
sasjonen. Vi kan gjøre mye på hver 
vår plass. Overfor politikerne må vi 
være tydelig på at det må regnes inn 
vikarutgifter når man kommer med 
for eksempel satsing på kompetan-
seheving. Overfor barnehageeierne 
må vi slå fast at gode vikarordninger 
må inn i budsjettet. Og i den enkelte 
barnehage må vi ikke godta å være 
underbemannet, vi må etterlyse kom-
petente vikarer og bidra til at de blir 
gode. Vi må bruke faglig argumenta-
sjon med hensyn til hva som skal til for 
å drive en tilfredsstillende pedagogisk 
virksomhet.

NINA BEATE JENSEN  
(avtroppende) sentralstyremedlem i Utdanningsforbundet
nina.beate.jensen@utdanningsforbundet.no

Foto: Line Fredheim Storvik

første steg nr 4|2015  |  69


Jusspalten
HANNA-CECILIE GRAM JEMTEGAARD 
Juridisk rådgiver i Utdanningsforbundet
Hanna-CecilieGram.Jemtegaard@udf.no

Barnehageloven  
beskytter ikke barna godt nok
Loven beskytter ikke barna mot krenkelser  
og mobbing i barnehagen.

Barnehagen skal være en arena der 
alle barn får omsorg og kan leke, lære 
og utvikle seg innenfor trygge pedago-
giske rammer. Arbeidet med å forebygge 
krenkelser og mobbing må derfor starte 
i barnehagen. Dessverre har vi kunnskap 
om at også barnehagebarn kan oppleve 
et utrygt miljø i barnehagen.

I mai 2014 fikk Grunnloven en ny 
bestemmelse § 104 om særskilt beskyt-
telse av barn. Bestemmelsen bygger på 
artikkel 3 i FNs barnekonvensjon og slår 
fast at 

�«ved handlinger og avgjørelser som 
berører barn, skal barnets beste være 
et grunnleggende hensyn». I tillegg er 
det presisert at barn har rett til «vern 
om sin personlige integritet». 

Til tross for vernet i menneskeret-
tighetskonvensjonen og Grunnloven 
beskytter ikke barnehageloven barna 
godt nok mot krenkelser og mobbing i 
barnehagen.

GJELDENDE RETT
Det finnes ingen bestemmelser i barne-
hageloven som sikrer barnehagebarna 
et trygt psykososialt barnehagemiljø. 
Barnehageloven regulerer heller ikke 
håndtering av krenkelser og mobbing. 

Det finnes noe regulering av barnehage-
miljøet i rammeplanen for barnehager 
og i forskrift om miljørettet helsevern 
for barnehager og skoler. En barnehage-
lærer som følger rammeplanen vil i 
praksis bidra til å forebygge mobbing 
og krenkelser. Forskrift om miljørettet 
helsevern i barnehage og skole har en 
bestemmelse som sier at virksomheten 
skal fremme trivsel og gode psykososiale 
forhold, men ingen av disse to rettskil-
dene regulerer hvilke rettigheter barna 
har dersom barnehagen ikke beskytter 
barnas barnehagemiljø.

DÅRLIGERE RETTSSIKKERHET 
ENN VOKSNE
De yngste barna har i praksis dårli-
gere rettssikkerhet enn skolebarn og 
arbeidstakere. 

Elever i grunnskolen har etter opplæ-
ringsloven § 9a-1 rett til et godt psyko-
sosialt miljø som fremmer helse, trivsel 
og læring. Opplæringsloven regulerer 
også skolens plikt både til å forebygge og 
håndtere mobbing. Loven har bestem-
melser om brukermedvirkning, straff 
og erstatning.

Også arbeidstakere er beskyttet mot 
et dårlig psykososialt miljø gjennom 
arbeidsmiljøloven. Arbeidstilsynet kan 

gi pålegg, tvangsmulkt og i verste fall 
stanse virksomheten dersom arbeids-
giver ikke sørger for et fullt forsvarlig 
arbeidsmiljø.

BARNAS RETTSSIKKERHET  
PÅ DAGSORDEN
I den offentlige debatten om krenkelser 
og mobbing bør de yngste barnas retts-
sikkerhet drøftes. Da Djupedalutvalget 
fikk i oppdrag å utrede de statlige virke-
midlene for å sikre elever et godt psy-
kososialt skolemiljø, var dessverre ikke 
barnehager en del av mandatet. Kunn-
skapsministeren har likevel bestemt at 
barnehager skal tas med i oppfølgingen 
av utvalget.

Det er positivt å lese at Helse- og 
omsorgsdepartementet i Meld. St. 19 
(2014–2015) melder at Regjeringen vil 
foreta en gjennomgang av regelverket 
for fysisk og psykososialt miljø i barne-
hager og skoler. Målet er å etablere et 
helhetlig regelverk som tydeliggjør 
ansvar og krav til barnas arbeidsmiljø, 
sikrer barnas rettigheter og samordner 
tilsynsordningen. 

Vi får håpe at kunnskapsministeren 
og helse- og omsorgsministeren snakker 
sammen og sørger for endringer i regel-
verket som sikrer alle barnehagebarn 
rett til et trygt barnehagemiljø fritt for 
mobbing.

70  |  første steg nr 4|2015

mailto:Hanna-CecilieGram.Jemtegaard@utdanningsforbundet.no


 STYRERBLIKK 

Deltakende voksne til barnas beste
For å skape trygge barn og et godt læringsmiljø er det viktig med engasjerte 
barnehageansatte som er mentalt tilstede for barna.

Ifølge barnehagens samfunnsman-
dat skal vi i samarbeid med hjemmet 
ivareta barnas behov for omsorg og 
lek og fremme læring og danning som 
grunnlag for allsidig utvikling. Vi skal 
også møte barna med tillit og respekt 
og anerkjenne barndommens egen-
verdi. Barnehagen skal tilby barna et 
omsorgs- og læringsmiljø til barns 
beste.

Jeg spør ofte meg selv og de jeg 
jobber sammen med: Men hva betyr 
egentlig «til barns beste»? Og hva 
krever det av meg som styrer og av 
barnehagelærerne? 

I hvilken grad barnehagen fungerer 
som et godt læringsmiljø handler mye 
om det sosiale og kulturelle miljøet 
i barnehagen. Gode relasjoner og 
kvaliteten på samspillet er en forut-
setning for at barna skal kjenne seg 
trygge. For at personalet skal møte 

barns lek med respekt, krever det at de 
voksne er nærværende, interesserte 
og deltakende. 

Det betyr at jeg som barnehage-
ansatt må være mentalt til stede hos 
barna. Jeg skal se og fange opp barns 
uttrykk. Jeg skal gi omsorg og trygg-
het og skape en god plattform for 
utvikling. 

En forutsetning for dette er at vi 
kjenner hvert enkelt barn, og at vi er 
mentalt til stede i leken og involverer 
oss. Da har vi større forutsetning for 
å fange opp hva som skjer og se bar-
nets behov: Hvorfor er Ida lei seg? 
Hvorfor vil ikke Jonas leke med de 
andre? Er jeg en voksen som barna 
naturlig inviterer inn i leken? Dette og 
mange andre refleksjoner bør stilles 
i personalgruppen for å øke bevisst-
heten rundt egen tilstedeværelse, og 
hvorfor det er nødvendig for å gjøre en 
kvalitativt god jobb – til barnas beste.

Nærvær innebærer både fysisk, 
mental og emosjonell tilstedeværelse. 
De voksne må ha et stort engasjement 
i barnas verden. Å være nærværende 
innebærer å være lydhør, sensitiv 
overfor barnas intensjoner og respon-
dere positivt. 

Når de voksne er tilstede kan de 
bedre skape trygge rammer, stimu-
lere barna til å utvikle fantasi, språk 
og sosial kompetanse.  

Etter å ha jobbet 20 år i barnehage 
er leken etter min oppfatning den vik-
tigste arenaen for læring. I hverdagen 
utforsker vi sammen med barna. Vi gir 

barna rom og tid for å kunne utvikle 
seg og lære i sitt eget tempo. Vi gir 
dem omsorg og kjærlighet, slik at de 
kan være den de er i trygge og positive 
omgivelser. 

En annen forutsetning for å gjøre 
en god jobb er at personalet skal være 
trygge og bevisste voksne som ser 
barnets helhetlige utvikling. Perso-
nalet må også ha en felles forståelse 
for barnehagens samfunnsmandat. 
Derfor må vi som jobber med barna 
hver dag være villige til å ta oss tid til 
å reflektere over egen praksis. Er vi på 
riktig vei? Gjør vi jobben i barnehagen 
til barnas beste? For at de voksne i 
barnehagen skal kunne tilrettelegge 
for et godt læringsmiljø er det helt 
nødvendig at de er nærværende og 
deltakende. De voksne må også ha 
kunnskap om lekens verdi og regler 
og om barns relasjoner til hverandre. 
Det er min jobb som leder sammen 
med de pedagogiske lederne, å sørge 
for at alle som jobber med barna får 
økt sin kompetanse.  

 Lek og samspill med andre er 
avgjørende for barns utvikling. Fel-
lesskapet i barnehagen er en viktig 
læringsarena. Så hva gjør vi når vi 
kommer inn døra til barnehagen? 
Sjekker vi inn mentalt og er til stede 
for barna?

Gjør vi dette hver dag, vil vi som 
voksne få stadig nye opplevelser 
sammen med barna. Vi vil gang på 
gang oppleve at vi har verdens beste 
og mest takknemlige jobb. 

ANN-SISSEL KRAKELI  
daglig leder i Solhaug og Varden barnehager, Skedsmokorset
romerike@barnehage.no

første steg nr 4|2015  |  71


Returadresse:
Første steg
Utdanningsforbundet 
Postboks 9191 Grønland  
N-0134 OSLO

1.-2. februar

Forskerfrø 2016

Sted: Lærernes hus, Oslo
Pris: Konferansen er gratis. Begrenset antall plasser! 
Foredragsholdere: Petter Bøckman, Klaus Høiland, 
Maybritt Jensen, Gunnar Christian Nyhus, Merete Ø. 
Sortland, Heid Osnes, Magnus S. Nerheim m.fl.

Hvordan kan barnas naturlige interesse og vite-
begjærlighet utvikles i barnehagens lek og læring? 
Naturfagsenteret og Utdanningsforbundet inviterer til 
nasjonal naturfagkonferanse for ansatte i barnehagen.  
Det blir spennende foredrag og inspirerende innlegg 
fra praksisfeltet – og det blir både lekende fysikk 
og sirkus i barnehagen. I tillegg blir det utdeling av 
Forskerfrøprisen. 

11. april

Samlingsstunden, barnehagens hjerte!

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (andre), 600 (student)
Kursholder: Nuria Oliu Moe

Hva og hvordan samler vi oss om i barnehagen?
Medvirkende barn og voksne
Samlingsstundens innhold
Fordyping- mitt valg eller barns behov?
Faser og progresjon. Prosjektarbeid
Ro og uro, for hvem?
Om rim og regler, om fortelling og eventyr
Sammenstund om noe - alltid?

25. januar

Verdipedagogikk i barnehagen

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (andre), 600 (student)
Foredragsholdere: Eva Johansson, Monika Röthle,
Berit Zachrisen, Berit Tofteland og Kristin Fugelsnes

På denne konferansen presenterer forskere fra 
Universitetet i Stavanger ny kunnskap om verdi-
pedagogikk basert på et flerårig aksjonsforsknings
prosjekt i syv barnehager.  Hvilke verdier preger 
barnehagehverdagen, og hvilke dilemmaer kan 
oppstå i de ansattes verdipedagogiske arbeid? 
Konferansen vil belyse det komplekse arbeidet med 
verdier som pågår i hverdagens mange møter mellom 
voksne og barn.

26. april

Barnehagedidaktikk 

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (andre), 600 (student)
Foredragsholdere: Tove Lafton, Kari Holter, Guri 
Langholm, Anne H. Nakken, Oliver Thiel, Øystein 
Brekke, Ingvild Olsen Olaussen og Mari-Ann Letnes

Didaktisk tenkning i barnehagen kan forstås på ulike 
måter. På dette kurset aktualiseres nye forståelser 
av didaktikk som redskap for planlegging. Som 
arena for møter mellom politiske føringer, faglige 
kompetanser, skjønn og personlig engasjement blir 
didaktikk ikke lenger bare et spørsmål om hva, 
hvordan og hvorfor.

Kurs og konferanser for ansatte i barnehagen

Påmelding og mer informasjon: 
www.utdanningsforbundet.no/kurs
kurs@udf.no – tlf.: 24 14 20 00

VERDIPEDAGOGIKK I BARNEHAGEN 

– MELLOM IDEAL OG REALITETER 

 

 

 

 

 

 

 

 

 

 

Stine en fantastisk «krabber». Da jeg så Stine krype av sted i dag, ønsket jeg se hva hun ville. 
Hun krabbet målbevisst til topps i trappen og videre i retning av huskene. Da jeg løftet henne 
oppi en av dem, var hun et eneste stort smil!  Jeg ble så forbauset over at hun var så bestemt 
på det hun ville. Hun som er ett år og ikke kan gå! Jeg trodde ikke hun var så klar over 
hvordan hun kunne finne veien til huskene.  

Slik reflekterer en av de ansatte som deltok i et forskningsprosjekt om verdipedagogisk 
arbeid i barnehagen.  Verdipedagogikk er et høyst aktuelt område i dagens barnehage. 
Norge er et pluralistisk samfunn, og i barnehagen blir det kommunisert en rekke ulike 
verdier mellom barn og voksne. Men det pedagogiske oppdraget som gjelder verdier har i 
liten grad vært gjenstand for forskningsmessig og utdanningspolitisk oppmerksomhet.  

På denne konferansen presenterer forskere fra Universitetet i Stavanger ny kunnskap om 
verdipedagogikk basert på et flerårig aksjonsforskningsprosjekt i syv barnehager.  Hvilke 
verdier preger barnehagehverdagen, og hvilke dilemmaer kan oppstå i de ansattes 
verdipedagogiske arbeid? Konferansen vil belyse det komplekse arbeidet med verdier som 
pågår i hverdagens mange møter mellom voksne og barn. 

 

  

Tid: 25. januar kl 9.00-15.30 
Sted: 
Pris: 
Målgruppe: Styrere, 
barnehagelærere og andre med 
interesse for temaet 
Bindende påmeldningsfrist:  


