
Returadresse:
Første steg
Utdanningsforbundet
Postboks 9191, Grønland
0134 Oslo

Bli løftet av Reidar Hjermann, bli inspirert av Marit Granholt og  
Anne Furu (KOMPASS, KOMPED og PUB), få nye synsvinkler fra  
Erik Sigsgaard, bli provosert av Oslos barnehagebyråd Torger Ødegaard. 
Andre du vil ha glede av å møte er Torgeir Alvestad, Loveleen Rihel Brenna, 
Ingunn Talhaug Rasmussen, Berit Skeie, Solveig Østrem – og enda noen 
til. Kanskje kommer barnehagestatsråden?

Det er i Bergen det skjer!
Store konferanse i Grieghallen 31. mars

Du kommer vel? Meld deg på i dag! 
(I morgen kan det være for sent!)

Småforskere
Kurset Småforskere – natur. Miljø 
og teknikk for barnas skyld 
arrangeres 29. februar i 
Utdanningsforbundets lokaler i 
Hausmanns gate 17 i Oslo. 
Foredragsholder er Anne Lea, 
førsteamanuensis ved Naturfag­
senteret. Nasjonalt senter for 
naturfag i opplæringen.

Rom og muligheter
Kurset Barnehagens rom og 
muligheter arrangeres 18. april i 
Utdanningsforbundets lokaler i 
Hausmanns gate 17 i Oslo. 
Foredragsholder er høgskole­
lektor Eli Thorbergsen ved 
Høgskolen i Telemark, med­
forfatter av boken Barnehagens 
rom – nye muligheter om 
barnehagens fysiske miljø 
(Pedagisk Forum 2007).

Adgang til riket
Kurset Barnehage – skole – 
samfunn. En ny språklig under-
klasse på vei? arrangeres 14. mai 
som kveldskurs i Utdan­
ningsforbundets lokaler i 
Hausmanns gate 17 i Oslo. 
Foredragsholder er Sunil Loona 
fra Nasjonalt senter for 
flerkulturell opplæring (NAFO).

Wergelands tro 
og vår tvil
Du bør også merke deg den 
store konferansen TVIL 2008: 
Adgang til riket – Wergelands tro 
og vår tvil. Tvilskonferansen 
arrangeres i år på Lysebu i Oslo, 
med mulighet for et besøk i 
Wergelands hjem Grotten i 
Slottsparken. Opplysninger om 
konferansen finner du på 
www.tvil.no.

Andre kurs- og 
konferansetilbud 
våren 2008:

Generelle opplysninger: 

Gå inn på www.utdanningsakademiet.no 
der vil du finne mer informasjon om hvert enkelt arrangement, og der kan du melde deg på. 
Du kan også ringe 24 14 20 00 og spørre etter Per Arneberg, Marianne Langeland eller Marianne 
Aagedal, som vil kunne hjelpe deg.

Barnehagens 
egenart – 
hva gjør jeg? 

Her er alle som har sin arbeidsplass i barnehagen 
velkomne, fra styrere til assistenter.

31. 
marsG
ri

eg
ha

lle
n

G
ri

eg
ha

lle
n


Første steg
1 | 2008

ET TIDSSKRIFT FOR FØRSKOLEL ÆRERE FRA UTDANNINGSFORBUNDET

Konfrontasjon 
om profesjon 

av Ninni Sandvik, Tonje Kolle,
Ann Sofi Larsen og Bente Ulla

Marcela Montserrat  
Fonseca Bustos 
om å lese

Språkglede-prosjektet  
i Trondheim

Tora Aasland om 
førskolelærere og  
allmennlærere

På besøk hos 
Reggio Emilia Institutet  
i Stockholm

Torgeir Alvestad, Loveleen Rihel Brenna, Anne Furu, Marit Granholt, Reidar Hjermann, Ingunn Talhaug 
Rasmussen, Berit Skeie, Erik Sigsgaard, Solveig Østrem – og noen tilMøt:

Andre kurs- og 
konferansetilbud 
våren 2008:

www.utdanningsforbundet.no/forstesteg


Varsko LO

 

Leder

ørskolelærerne er blinket ut som kommende medlemmer av Landsorganisasjonen, og 
den eneste hensikten lederen av LOs organisasjonsarbeid, LO-nestleder Geir Mosti, later 
til å ha med sine planer, er å få LO opp i minst én million medlemmer. I dag er med-
lemstallet noe over 840.000. Det er i LO-Aktuelt nr. 1 i år Mosti kunngjør at han vil 

”verve sykepleiere og førskolelærere”.
Jeg er så dristig å påstå at LO knapt har noe å tilby førskolelærerne som profesjonsgruppe. 
I Utdanningsforbundet har førskolelærerne et velfungerende tillitsvalgtapparat, og de utgjør 

en stor og faglig tung gruppe som blir hørt på – de utgjør drøyt en åttendedel eller 12 – 13 pro-
sent av forbundets medlemsmasse. De har som profesjonsgruppe en maktbase og kan utøve 
stor innflytelse. I Mostis Million-LO vil førskolelærerne – om de som et tankeeksperiment gikk 
over en bloc, hvilket aldri vil skje – utgjøre noe slikt som en femtiåttendedel, eller under 2 pro-
sent. De ville bli som en sverm med knott blant flere tunge LO-forbund med til dels svært svakt 
utviklede tradisjoner for de profesjonsidealer som førskolelærerne identifiserer seg med. Det 
blir nærliggende å formode at Mosti bare er ute etter kontingentinntektene.

Artikkelen i LO-Aktuelt er ikke krystallklar på alle punkter, men den kan leses slik at det kan-
skje er Fagforbundet som skal verve førskolelærere. I så fall tenker Mosti seg et bransjeforbund 
der førskolelærere, assistenter og fagarbeidere går om hverandre, med en overhengende fare 
for en utvisking av førskolelærernes profesjonsprofil som følge, og med lite å hente lønnsut-
viklingsmessig.

Dertil bør Mosti og LO ta i akt hva de selv mener om å verve på fremmed grunn. Dersom 
Fagforbundets leder Jan Davidsen ser så positivt på samarbeidet med Utdanningsforbundet som 
han gir uttrykk for i denne utgaven av Første steg, og han ønsker fortsatt godt samarbeid, vil han 
i tilfelle sikkert tenke seg om minst to ganger. Dette kan Davidsen alt om, ettersom han alt har 
kuttet ut samarbeidet med Kommunalansattes Fellesorganisasjon (KFO), nå Delta (en del av 
Yrkesorganisasjonenes Sentralforbund, YS), om Barnehagedagen fordi KFO/Delta begynte å 
verve blant Fagforbundets medlemmer.

Barnehagedagen 2008
Barnehagedagen 2008 er 8. april. All informasjon om dagen er å finne på www.utdanningsfor-
bundet.no. Der kan du også bestille materiell.

Barnehagedagen arrangeres under slagordet Alle med! av Utdanningsforbundet og Fagfor-
bundet (som også står sammen om Barnehagekonferansen i Bergen 31. mars). 

Gjør dagen til et utgangspunkt for dialog med foreldre, politikere og andre interesserte om 
både innhold og kvalitet, og om alle barns rett til en barnehageplass, oppfordrer arbeidsgruppen 
for Dagen, sammensatt av representanter for de to forbundene.

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 20 53 | 24 14 20 00, 

913 72 699

Abonnementskonsulent:

Marianne Aagedal

tlf 24 14 22 43

Aksel Torsnes Mehlum

24 14 22 42

forstesteg@utdanningsakademiet.no

tlf 24 14 20 32

faks 24 14 21 50

Grafisk design og illustrasjon:

Karl Rikard Nygaard

krny@broadpark.no

tlf 48 28 68 08

Trykk: 

Hegland Trykkeri A/S,

Trøngsla 9, 4400 Flekkefjord

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo 

Første steg
Tidsskrift for førskolelærere

Utgitt av

(foto: Petter Opperud)


 

Alt usignert stoff er skrevet av redaksjonen.

 Nyttig i hverdagen

	30	 Bente Aune og Ranveig Kopreitan ble Trøndsk-
pris-belønnet for Språkglede, og Trondheim 
kommune har fulgt opp.

	32	 Les alltid med et kritisk blikk, oppfordrer 
Marcela Montserrat Fonseca Bustos.

	40	 Bli med til Reggio Emilia Institutet i Stockholm. 

 Politisk intervju

	36	 Tora Aasland mener førskolelærere og allmenn-
lærere utfyller hverandre.

 Faste spalter

	22	 Seksjonsledelsens sider.

	29	 Bok: Kristin Rydjord Tholin er aktuell med 
Yrkesetikk for førskolelærere.

	39	 Jus: Om å slå sammen ledelsesressurser.

	43	 Med studentblikk: Bli med i kampen mot måle- 
og veiebarnehagen.

 Barnehagekonferansen i Bergen

	04	 Barneombudet sier ja til barnehager og nei til 
kontantstøtte og svarte dagmammaer.

	06	 Erik Sigsgaard ber oss samtale med barna, og 
advarer mot kjefting.

09	 Helga Hjetland sier at flere førskolelærere må 
til, skal kvaliteten i barnehagen heves.

	10	 Ingunn Talhaug Rasmussen ber oss bruke høy 
stemme når vi roser.

	12	 Loveleen Rihel Brenna vil bruke kulturen til å 
forene og skape nærhet.

	15	 Berit Skeie er styrer for en barnehage der barna 
er kulturarbeidere.

	16	 Jan Davidsen mener det er mer som forener 
enn som skiller.

	17	 Solveig Østrem vil ha en barnehage som er 
demokratisk på barnas premisser.

	18	 Torgeir Alvestad mener lek og læring er de bæ-
rende elementene.

	20	 KOMPASS, KOMPED, PUB og ABf – møt Marit 
Granholt og Anne Furu.

 Synspunkt

	24	 Førskolelærerne må gjenerobre sin posisjon 
som aktive utformere av barnehagehverdagen, 
sier Ninni Sandvik, Tonje Kolle,  Ann Sofi 
Larsen og Bente Ulla.

Styrerne Ingunn Talhaug Ras-
mussen (øverst) og Berit Skeie 
blir to framtredende represen-
tanter for førskolelærerne i Ber-
gen på konferansen 31. mars.

Første steg > Innhold nr. 1
februar - mars 2008

Neste nummer: Vi gir deg smakebiter på hva som skal 
skje på den nasjonale konferansen om språk, kommuni-
kasjon og identitet i Oslo i juni, og på EECERA-konferan-
sen i Stavanger i september. Nr. 2 kommer i slutten av 
mai.


� Første steg | februar mars 2008

Barneombudet gleder seg til barne-
hagekonferansen i Grieghallen! 
Selv om temaet han skal snakke om 
er formulert av arrangørene, mener 

han at Har vi en barnehage for alle barn? er et 
godt spørsmål. Selv om svaret i og for seg kan 
formuleres svært kort med ordet nei. 

– Når vi ikke har en barnehage for alle barn, 
skyldes det blant annet kontantstøtte
ordningen, sier Reidar Hjermann. – Den 
stimulerer foreldre uten arbeid eller med svært 
lav inntekt til å holde barna borte fra barne-
hagen. Foreldre kan muligens også ha andre 
grunner til å la seg friste av et ekstra penge-
tilskudd. Noen foreldre får med andre ord 
betalt for ikke å benytte seg av muligheten til 
å gi sine barn en barnehageplass.

Hjermann sier at kontantstøtten er blitt 
etablert under vignetten «valgfrihet», men for 
noen, påpeker han, innebærer kontantstøtten 
i realiteten det motsatt av valgfrihet. 

For foreldre som av en eller annen grunn 
lever i fattigdom, kanskje fordi de er arbeids-
løse eller sliter i dårlig betalte lavstatusjobber, 
slik for eksempel mange medlemmer av 
etniske minoriteter gjør, blir valget lett, eller 
rettere sagt, de synes ikke de har noe valg.

– De finner problemstillingen absurd der-
som de blir spurt om de vil betale 2250 kroner 
måneden for en barnehageplass eller om de 
heller vil motta netto 3500 kroner måneden 
arbeidsfritt, sier Hjermann.

– Jeg mener vi må stimulere foreldre til å 
bruke barnehagen, og især dem som nå faller 
utenfor på grunn av kontantstøtten, sier han. 
– Derfor mener jeg vi er nødt til å lovfeste en 
gradert foreldrebetaling der laveste måneds-
betaling er null! Det vil også trolig være riktig 
å fjerne maksimalprisordningen slik den fun-
gerer i dag. I dag er situasjonen den at mange 
velstående foreldre har råd til å betale mye 
mer enn maksimalprisen, mens mange fattige 
foreldre egentlig ikke har råd til å betale noe 
i det hele tatt.

Hjermann viser til at flere kommuner har 
innført maksimalpris i kombinasjon med 
fjerning av gradert betaling. De fattigste sub-
sidierer dermed de rike, sier han.

– Dessuten er jeg opptatt av gratis kjerne-
tid, noe som er i ferd med å bli prøvd ut på 
nytt og som var en suksess sist det ble utprøvd. 
Det bejubler jeg, naturligvis. Det vil kunne 
gjøre svært mye for integreringsarbeidet. Gra-
tis kjernetid burde finnes i alle barnehager i 
hele landet, det er et billig og fornuftig til-
bud.

Det svarte dagmammamarkedet 
– Kontantstøtten støtter opp under dagmam-
mamarkedet, selv om dette markedet nok ville 
eksistert også uavhengig av kontantstøtten, 
sier Hjermann.

– Dagmammamarkedet består av et svært 
stort antall systematisk ulovlige foretak, sier 
han. – Det å være dagmamma er ikke per 
definisjon ulovlig, men siden de fleste opere-
rer uten offentlig godkjenning, finnes de offi-
sielt ikke og utgjør dermed en svart økonomi. 
Denne situasjonen henger sammen med at 
kommunene per i dag ikke har noen tilfreds-
stillende godkjennings-, registrerings- og opp-

følgingsrutiner overfor dagmammaer i hen-
hold til forskrift om miljørettet helsevern, 
trass i at kommunene er pålagt å ha slike 
rutiner.

– Når jeg påpeker dette faktum for våre 
myndigheter, synes de det er ubehagelig – 
ubehagelig fordi hvis alle ulovlige dag
mammaer i Norge plutselig skulle slutte å 
jobbe som dagmammaer, ville det avsløre en 
mangel på barnehageplasser som ville gjøre 
det umulig å oppfylle regjeringens barnehage-
løft mange år inn i framtiden.

– Myndighetene er med andre ord avhen-
gige av dagmammaene, sier Barneombudet. 
– Dagmammaene avlaster presset på barne-
hagene, både ved hjelp av og uavhengig av 
kontantstøtten. Dagmammamarkedet må 
bestå for at barnehageløftet skal kunne over-
leve! 

Hjermann er overbevist om at det finnes 
mange gode og dyktige dagmammaer, mange 
tilfredse foreldre borger for det, men Barne-
ombudet mottar også mange skrekkhisto-
rier.

– Ulovlige dagmammaer utgjør også en 
svart økonomi, selv om beløpene for hver 
enkelt ikke er svært store. Men de er jo mange, 
og ulovligheten skjer systematisk, og til og 
med statlig stimulert! Som Barneombud inter-
esserer jeg meg ikke for folks skattemoral, 
men likningsmyndighetene burde jo være 
interesserte, mener han. 

Et fantastisk tilbud
Barneombudet mener barn som ikke får 
mulighet til å gå i barnehage fratas en sosial 
stimuleringsarena som er helt spesiell. I 
barnehagen får barn bryne seg på de forskjel-
ligste mennesker, både store og små. De får 
lære seg å løse konflikter med mennesker av 
ulikt kaliber. De får lære seg vennskap og 
knytte vennskapsbånd, og de får utfolde seg 
fysisk på en måte som mange barn ikke har 
mulighet for hjemme.

– Denne maurtua som barnehagen er, sti-
mulerer veldig til vekst og utvikling så lenge 
barna får nyte godt av et pedagogisk arbeid 
som skjer på barnas premisser, sier han. – Jeg 

Barneombud Reidar Hjermann:

– Vi har en barnehage for alle barn

Vi får ikke en barnehage for alle barn med dagens rammebetingelser, sier 
Reidar Hjermann. Men han mener det er fullt mulig å løse oppgaven gjennom å 
fjerne kontantstøtten, innføre gradert foreldrebetaling, og kanskje også fjerne 
maksimalprisen, Han har også merket seg myndighetenes valne holdning til 
dagmammaproblematikken.

Intervjuet: Barneombud Reidar 
Hjermann kommer til barnehage-
konferansen i Grieghallen i Ber-
gen 31. mars for å besvare spørs-
målet Har vi en barnehage for alle 

barn? (Foto/copyright Barneombudet)


�februar mars 2008 | Første steg

mener barnehagen innebærer en unik og 
fantastisk mulighet til å tilby det søkende og 
forskende barnet en arena der det kan vokse 
og lære. 

Hjermann er glad for at barnehagen nå 
hører inn under Kunnskapsdepartementet: 
– Den hørte ikke til i Barne- og familiedepar-
tementet, der det var en tendens til å oppfatte 
den som et støttetiltak for hjemmet. Barne-
hagen må forbli i Kunnskapsdepartementet, 
fordi den er en del av et utdanningsløp.

– Barnehagebarn blir gjerne mer robuste 
i forhold til å ville lære når de begynner på 
skolen. Dette vet vi fra forskning. En første-
klasselærer vil uten videre kunne skille ut 
hvilke barn som har gått i barnehagen og 
hvilke ikke, fordi hun vil se det så tydelig på 
måten elevene forholder seg til kunnskap 
på.

Han påpeker at barnehagen er en møteplass 
for barn, men også til en viss grad for voksne: 
– Vi skal ikke kimse av bringe- og hente
situasjonen, møtet med de andre foreldrene 
fra mange ulike lag av befolkningen der de 
sitter og drar på gummibuksen om ettermid-
dagen, på benken i barnehagen, når de skal 

ha med barna hjem. Disse uformelle møtene 
i barnehagen er blant de få vannhullene vi 
har igjen i samfunnet vårt, i et samfunn der 
vi lever mer og mer isolert fra hverandre. Vi 
må ta vare på disse vannhullene. Både som 
pedagogisk institusjon og som omsorgsinsti-
tusjon har barnehagen et potensial.

Overgangsfasen
Hjermann mener at et kjennetegn ved gode 
barnehager er at de klarer å lage gode over-
ganger fra barnehage til skole.

– Gode overganger er avhengig av et nært 
og godt samarbeid barnehage og skole. Barnet 
klarer overgangen godt, dersom førskolelærere 
og lærere innser sin felles oppgave og løser 
den riktig, sier han.

– Derfor er det også så viktig at det er peda-
goger i form av førskolelærere som arbeider 
i barnehagene, og at det ikke blir gitt dispen-
sasjoner over en lav sko. Pedagoger har en 
annen måte å se barna på. Når vi er ute i 
barnehagene og ser hvordan pedagogiske fag-
personer arbeider, så forstår vi at dette er et 
fag og ikke bare noe man kan bare fordi man 
selv har vært barn eller er forelder.

– Førskolepedagogikk er et fag, og det bør 
styrkes og vedlikeholdes. Derfor bekymrer det 
meg at deler av det pedagogiske personalet 
byttes ut med lavere betalte assistenter i en 
del kommuner for å spare penger. Det er å 
skyte seg selv i foten, sier han.

Dispensasjoner svekker kvaliteten
For Barneombudet er helt klar på at det er 
førskolelærerne som garanterer kvaliteten 
– mens dispensasjoner svekker kvaliteten, 
noe som gir dårligere barnehager mange 
steder, og derfor kanskje ikke en kvalitets-
barnehage for alle barn?

– Det er uheldig at noen kommuner under-
graver barnehagenes eksistensberettigelse 
ved å gi dispensasjoner i for stor grad, fastslår 
han. – Selv om mange assistenter gjør en god 
jobb, har de likevel ikke førskolelærernes peda-
gogiske kvalifikasjoner og kompetanse. Vi 
som tror på utdanning vil hevde at utstrakt 
bruk av dispensasjoner fra kravet til førskole-
lærerutdannet personale vil kunne undergrave 
barnehagens eksistensberettigelse. Svekker 
vi barnehagen som et kvalitetstilbud, blir det 
vanskeligere å hevde barnehagens rett til å 
eksistere.

Hjermann peker på at opplæringsloven i 
kapittel 9A inneholder en bestemmelse som 
gir barn og foreldre en selvstendig klagerett 
når det gjelder psykososiale og fysiske forhold 
i skolen. Barneombudet foreslo en gang for 
daværende barne- og familieminister Laila 
Dåvøy (Kristelig Folkeparti), som også var 
barnehageminister, at tilsvarende bestem-
melser skulle skrives inn i barnehageloven, 
bestemmelser som ga foreldre og barn et verk-
tøy for å kunne klage på for trange kår, for 
dårlig pedagogtetthet, mobbing, og så 
videre. 

– Det sa Dåvøy nei til, noe jeg beklager, sier 
Hjermann. – Nå eksisterer riktignok forskrift 
om miljørettet helsevern, som barnehagen 
skal godkjennes etter, men det burde finnes 
et kapittel i barnehageloven hvor det står at 
alle barn har rett til et godt psykososialt og 
fysisk miljø i barnehagen, og med de samme 
klage- og vedtaksrutiner som vi finner i opp-
lærings- og forvaltningslovene. 

– Det er for mange barnehager der ute som 
det ikke blir klagd på fordi det ikke finnes 
gode håndteringsmuligheter for slike klager. 
For foreldrene er det ikke alltid så greitt å 
klage til en styrer som ikke nødvendigvis har 
makt over verken budsjettposter eller andre 
viktige forhold.

31. marsDet skjer i
Grieghallen


� Første steg | februar mars 2008

Institusjonaliseringen er hovedproble-
met, mener Erik Sigsgaard. Institusjo-
naliseringen utgjør grunnlaget for det 
som er blitt kalt «kjeftepedagogikken» 

(gåseøynene –« »– er brukt for å vise at det 
naturligvis ikke er snakk om pedagogikk i 
det hele tatt) , som Sigsgaard har brukt mange 
år av sitt forskerliv på å studere.

– Jeg arbeider for tiden med internasjonale 
forskningsresultater vedrørende kjefting og 
utskjelling. Det mest forbløffende med denne 
forskningen er at den er så godt som ukjent 
for allmennheten, sier han. – Denne forsknin-

Når vi sperrer barn inne, eller institu-
sjonaliserer dem, som Erik Sigsgaard 
foretrekker å si om det å plassere 
barn i barnehager og skoler, vil de ofte 
protestere og gjøre motstand. Noen 
ganger snakker vi om barn med 
atferdsvansker. De voksne reagerer 
ofte med kjefting og utskjelling, en 
voksenatferd stikk i strid med ramme-
planens intensjoner om barns rett til 
medvirkning.

Intervjuet: Erik Sigsgaard er 
seniorforsker ved Videncenter for 
institutionsforskning ved Høj-
vangseminariet, knyttet til Køben-
havns Professionshøjskole. Av 

aktuelle bokutgivelser kan nevnes Skældud 
(2002), som på norsk har tittelen Kjeft (Peda-
gogisk Forum 2003) og Skæld Mindre Ud 
(2007), som kommer på norsk i år på forlaget 
Cappelen Damm AS. Han opptrer på Barne-
hagekonferansen i Grieghallen i Bergen 31. 
mars med foredraget Kommunikasjon i barne­
hagen – kjefting og befalinger eller dialog mel­
lom likeverdige parter? 

Undertrykking 
skaper motstand


�februar mars 2008 | Første steg

gen er jo ikke umulig å finne; ved hjelp av de 
rette søkeordene kan vi ta oss inn i interna-
sjonale forskningsbaser og finne undersøkel-
sene. Alt i alt finnes noen hundre prosjek-
ter.

– For eksempel finnes det prosjekter der 
forskerne har spurt om hva som kom først, 
barnets problematferd eller foreldrenes disi-
plinerende oppdragelse. Konklusjonen i de 
to prosjektene jeg her særlig tenker på, er at 
voksnes kjefting og utskjelling så å si produ-
serer barns problematferd eller atferdsvansker. 
Disse konklusjonene mener jeg er temmelig 
ukjente for både folk flest, blant pedagoger 
og i politiske miljøer. 

– De fleste av oss mener nok at vi i hoved-
sak kjefter fordi barn er som de er. Det strei-
fer oss ikke at barn er som de er fordi vi bru-
ker kjeft.

Sigsgaard har arbeidet mye med langtids-
virkningene av voksnes, inklusive pedagogers 
kjefting på barn. Og det dreier seg uteluk-
kende om negative langtidsvirkninger, rett og 
slett skadevirkninger. Positive langtidsvirk-
ninger kan ikke spores i det hele tatt, ifølge 
Sigsgaard.

– For rundt 40 år siden ble det gjennomført 
noen prosjekter der forskerne mente å finne 
i det minste kortvarige positive effekter av 

utskjelling, i alle fall tilsynelatende. Kanskje 
lærte de tyske verb litt hurtigere, eller de for-
holdt seg roligere i timen, sier Sigsgaard.  
– Men også disse prosjektene dokumenterer 
egentlig utelukkende negative effekter, og 
særlig for barns selvfølelse, av barns følelse 
av å være noe verdt. Det vi kaller sanksjons-
forskning viser at sanksjoner ofte påfører 
barnet en skadet selvfølelse: Vil jeg klare meg 
gjennom skolen? Og dét er bare de faglige 
uheldige effektene. Verre er det at barn som 
er blitt skadd således, kan få vansker med å 
etablere vennskap, kan få vansker med å eta-
blere gode relasjoner til andre, både barn og 
voksne. 

Hvorfor? Som Sigsgaard påpeker vil et barn 
som får mye kjeft hjemme, lett kunne få 
aggressive tilbøyeligheter, eller det vil lukke 
seg inne i seg selv. Barnet får negative for-
ventninger til voksne, for uansett hva barnet 
gjør, får det kjeft. Enda sterkere virker det 
dersom kjeften er urettferdig fordi barnet 
faktisk ikke er den skyldige i det den voksne 
kjefter for!

Kjefting og mobbing
Kjefting har, sier Sigsgaard, en lite anerkjent 
halvbror: Mobbing. Den faglige diskursen 
handler om mobbing. For voksne, pedagoger 

inklusive, er det mulig å snakke om mobbing 
og samtidig holde seg selv utenfor. Kjefting 
er ikke et tema i faglitteraturen, og heller ikke 
på personalmøtene i barnehagen eller på 
skolen. Årsaken er uten tvil den at det ikke er 
mulig å snakke om kjefting eller utskjelling 
uten at den voksne blir den som blir foku-
sert. 

– Det er aldri med lett hjerte voksne kjefter 
på eller skjeller ut barn, men vi har uansett 

22. og 23. mai 2008 i Trondheim
Dronning Mauds Minne høgskolen inviterer i samarbeid med Fylkesmannen i Sør-Trøndelag,
Trondheim kommune og Utdanningsforbundet i Sør-Trøndelag til nasjonal konferanse.

Følg med på Dronning Mauds Minne høgskolens nettside www.dmmh.no

KUNNSKAP OG FANTASI
Barnehagen som arena for kreativ og allsidig læring

FYLKESMANNEN I
SØR-TRØNDELAG

31. marsDet skjer i
Grieghallen


� Første steg | februar mars 2008

for lett for å ty til kjefting, for det har vi nesten 
alltid gjort, sier Sigsgaard. Å «skjelle ut» har 
røtter til oldnordisk språk.

– Og vi tenker sjelden på at utskjelling 
innen institusjonens vegger virker enda vold-
sommere enn det gjør i samfunnet utenfor 
institusjonen. Det er to årsaker til det, sier 
Sigsgaard, - mange barn er samlet på et lite 
areal, og barna kan ikke forlate lokalet/klas-
serommet selv om de opplever atmosfæren 
der som uutholdelig. 

Vi voksne kjefter altså vanemessig, hvis vi 
da ikke er så bevisste at vi klarer å kommuni-
sere med barn på fornuftigere vis. Vi har selv 
hatt foreldre og lærere, og kanskje førskole-
lærere, som har fått oss til å adlyde gjennom 
å bruke kjeft i grovere eller mildere form. En 
annen årsak til kjefting og kommandostil 
overfor barn er ifølge Sigsgaard at vi voksne 
som er profesjonelle pedagoger i betydelig 
grad bygger vårt pedagogiske arbeid på diverse 
dogmer. Ifølge ett av disse dogmene må barn 
motiveres, tvinges eller til og med straffes, 
for at de skal gjøre det vi vil de skal gjøre.

– Et annet dogme, som står svært sterkt 
ved alle pedagogiske institusjoner, er at det 
er de voksne som vet best og som derfor 
bestemmer hva barn har godt av og har bruk 
for. De voksne forbeholder seg eneretten til å 
definere «barns behov», sier han. – Barns 
behov er noe de voksne påberoper seg kunn-
skap om, vi støtter oss på vitenskapelige 
undersøkelser. 

Under vitenskapeligheten skjuler seg nor-
mer og tradisjoner. Barn må lære for å bli 
gagns samfunnsmennesker, og de lærer i 
skolen. Sigsgaard har en litt annen tilnærming 
til dette fenomenet.

– Vi fjerner daglig barna fra hjemmet og 
nærmiljøet for at de skal tilbringe så og så 
mye tid i barnehage og skole. Jeg vil si at det 
dreier seg om en daglig tvangsfjernelse. Vi 
tvangsplasserer barna i spesielle institusjoner 
for at de skal bli undervist av spesialutdan-
nede mennesker. 

– De skal lære å leve det livet de er fjernet 
fra, er blitt avsondret fra, understreker han. 
– De skal ikke lære om livet i livet, men avson-
dret fra det, undervist av voksne som selv kan 
sies å være fjernet fra dette livet og som til-
bringer en svært stor del av sine liv i disse 
spesielle institusjonene. Jeg snakker om et 
skolifiseringsmønster. Og vi tenker ikke vir-
kelig nøye om det må være slik, vi undersøker 
nesten aldri om det virkelig må være slik, vi 
tar ting for gitt.

Sigsgaard undrer seg over bruken av ordet 

«tilbud», som han finner villedende slik det 
ofte blir brukt. Myndighetene snakker om 
tilbud til barn, «jeg kaller det tvangsfjernelse», 
som han sier. Ordet tilbud har imidlertid vun-
net gjennomslag i den alminnelige språkbru-
ken. Alle snakker om de tilbudene barnehage 
og skole kan tilby.

«Obligatoriske tilbud»
Han erindrer en internasjonal konferanse for 
en del år siden, det var nok på den tiden debat-
ten raste i Norge om hvorvidt seksåringene 
skulle inn i skolen eller ikke, og det var en 
norsk forsker som fikk Sigsgaard til å reagere. 
Forskeren sa noe slikt som at «vi vil gi seks-
åringene et obligatorisk tilbud», noe som Sigs-
gaard til å spørre henne om hun virkelig snak-
ket om et «obligatorisk tilbud»? Jo, det gjorde 
hun.

– «Obligatorisk» betyr tvungent, fastslår 
han. – Når en forsker uten tilsynelatende å 
tenke over det snakker om et «obligatorisk 
tilbud», innebærer det at nå har vi brukt ordet 
obligatorisk så lenge at vi har glemt hva det 
faktisk betyr.

– Dette innebærer også at vi gang på gang 
utøver institusjonalisering av barn uten å se 
at vi utøver tvang. Når barn så reagerer mot 
tvangen, ser vi ikke at de faktisk protesterer 
mot tvangen, mot innesperringen. Voksne 
har tvert om heller lett for å mene at denne 
protesten er noe som er karakteristisk for vår 
tids barn. Eksempelvis vil noen påstå at såkalt 
vanskelige barn blir tatt for mye hensyn til av 
foreldrene sine. Det er foreldrenes skyld, for 
de har som regel bare ett eller to barn, og de 
praktiserer en moderne og liberal barneopp-
dragelse som medfører at de blir tatt for mye 
hensyn til barna.

Her peker Sigsgaard på et tredje dogme: 
Hvis vi tar «for mye» hensyn til barn, blir 
barna merkelig nok hensynsløse. Ergo, skal 
barna lære seg å vise hensyn, må de selv bli 
tatt mindre hensyn til!

– Det er vanlig å mene at dersom det fore-
kommer atferdsproblemer i barnehage eller 
skole, må grensene bli skarpere og rammene 
fastere. Dogmet vi bærer med oss sier oss at 
det må tvang til! 

Han viser til PISA-undersøkelsene (PISA 
= Programme for International Student 
Assessment), som også i Danmark vekker 
stor oppmerksomhet: -Det viser seg fra gang 
til gang at det ikke går så bra på alle områder 
og innen alle fag. Og reaksjonen er hver gang 
den samme: Barna må få flere undervisnings-
timer. Det vil si: Vi må øke tvangen.

Ønsker avinstitusjonalisering
– Dette peker mot enda et dogme, nemlig at 
når barn blir undervist, lærer de. Ingen spør: 
Når barna nå får to timer mer morsmålsun-
dervisning, hva er det de mister? 

Sigsgaard, som vedkjenner seg sin forkjær-
lighet for dogmer, peker på enda ett, som «i 
all sin primitivitet» lyder: I skolen lærer barn, 
i barnehagen blir de passet.

– Jeg vet at her skjer det ting, og at begreps-
paret lek og læring er et hett tema i den nor-
ske barnehagedebatten. Selvfølgelig lærer barn 
i barnehagen! Dogmet om at barn lærer i 
skolen og kun blir passet i barnehagen står 
nok sterkere i Danmark enn i Norge. Dette 
dogmet som står så sterkt i Danmark er imid-
lertid med på å hindre oss i å stille relevante 
spørsmål om konsekvensene av ytterligere 
utvidelser av institusjonell tid, av undervis-
ningstid, og de skadevirkningene som påføres 
barna. 

Det er nettopp i det motsatte av institu-
sjonalisering, nemlig i avinstitusjonalisering, 
Sigsgaard mener nøkkelen til et lykkeligere 
og mer konstruktivt samliv for barn og 
voksne ligger. Barn vil gjerne være sammen 
med voksne om å gjøre noe – iblant direkte 
deltakende, iblant mer passivt som tilsku-
ere. Det blir noe helt annet når barn og før-
skolelærer eller elev og lærer studerer maur-
tua på nært hold sammen, enn når 
førskolelæreren/læreren doserer om mauren 
mens hun peker på en plansje eller viser 
lysbilder for barn som tvinges til å sitte der 
passivt å høre på – enten de lærer noe eller 
ikke.

– Det er gjennomdokumentert av blant 
andre Jean Lave (se blant annet Lave og Wen-
ger: Situated Learning. Legitimate Peripheral 
Participation, Cambridge University Press 
1991) at vi lærer best ved å delta i praksisfel-
lesskapet. Det vi opplever mest intenst, lærer 
vi best. Når vi er på fisketur med morfar, når 
vi baker med mor eller far, når vi deltar! Det 
er ikke sikkert vi alltid deltar veldig aktivt og 
direkte, men vi deltar. Skolen, den mest insti-
tusjonaliserte av de to institusjonene barne-
hage og skole, er systematisk skilt fra prak-
sislæring, sier han.

Erik Sigsgaard er naturligvis ingen mot-
stander av verken barnehage eller skole, nød-
vendige institusjoner i et moderne og kom-
plekst samfunn. Han mener imidlertid vi må 
diskutere hva vi kan gjøre for nettopp å avin-
stitusjonalisere de to, og hvordan bringe dem 
nærmere praksisfellesskapet. Han tilbyr intet 
lett svar, men inviterer til diskusjonen.  


�februar mars 2008 | Første steg

31. marsDet skjer i
Grieghallen

Barnehagekonferansen 
i Tønsberg

20. - 21. november 2008

FORSKNING OG UTFORSKING
i barnehagen

På konferansen vil vi sette fokus på forskning på alle 
nivåer i barnehagen - barna som forsker på og 
utforsker verden og fenomenene omkring seg, 
på pedagogene som forsker på og utforsker sin 

egen praksis, og på høgskoleforskerne som finner 
barnehagen som en interessant arena for sin 
utforsking. La oss sammen utforske forskningen!

Hold av dagene og følg med på vår nettside
www-lu.hive.no/konferanser/barnehage2008

Samarbeidet om barne-
hagekonferansen er 
derfor ei naturleg sak 
for dei to forbunda, 

meiner Helga Hjetland. Utdan-
ningsforbundet organiserar 
førskulelærarar medan Fagfor-
bundet organiserar fagarbeida-
rar og assistentar, og ho ser 
ingen teikn til profesjonskamp 
mellom dei to gruppene. Ikkje 
ønskjer ho nokon slik kamp, 
heller.

– Fagarbeidarar og assistentar 
gjer ein heilt grunnleggjande og 
nødvendig jobb, ein jobb eg har 
inntrykk av awt førskulelærarane 
set pris på at dei gjer, seier Hjet-
land. 

Samstundes gjer ho det klart 
at dersom barnehagen skal styr-
kjast som ein del av utdannings-
systemet, er det ei styrkjing av 
pedagogtalet som må til: – Auka 
pedagogtettleik, fleire førskule-
lærarar i barnehagane, må til om 
vi vil gi barna og foreldra deira 
eit kvalitativt betre tilbod.

Lovfesta rett
Det ho elles vil, er at alle barn 
får lovfesta rett til ein barnehage-
plass innan utgangen av 2009. 
Det ser ho på som ei svært viktig 
politisk sak.

– Vidare må vi få på plass eit 
kompetansesystem for førsku-
lelærarar, ikkje berre for å kunne 
gi dei lønn i høve til den kom-
petansen dei skaffar seg, men 
for å få fleire til å byggje sin 
eigen kompetanse, og for å 
oppnå fagleg fornying, seier 
Hjetland.

– Vi må også få heva lønnsni-
vået til førskulelærarane reint 
generelt, og ikkje berre i dei 
kommunane som har dei største 
rekrutteringsbehova, seier ho, 
med eit tillegg om at i dei 
nemnde kommunane ser det ut 
til at markedskreftene faktisk 
virkar! Når det gjeld lønnsnivået, 
har ho dagens barnehageminis-
ter Bård Vegar Solhjell med seg 
(han kjem òg til Grieghallen, 
ifølgje konferanseprogram-
met).

Avtalar for privat tilsette
Endeleg vil ho at det i samband 
med handsaminga av barnhage-
loven blir fokusert på retten til 
tariff- og pensjonsavtalar for dei 
tilsette i dei mange private bar-
nehagane som framleis ikkje har 
slike avtalar.

– Vi veit gjennom ei ny under-
søking at mange private barne-
hagar ikkje har tariffavtale. Det 
er ei oppgåve for våre tillitsvalde 
å få verva dei som er tilsette i 
desse barnehagane, og å få dei 
til å krevje tariff- og pensjonsav-
talar. Å få til dette vil gi ei meir 
stabil og trygg barnehagedek-
ning, seier Hjetland.

– Alliansen mellom Utdanningsforbundet og Fagforbun­
det er viktig, seier Helga Hjetland. – Dei to forbunda er 
størst i barnehagesektoren og størst i offentleg sektor, 
med felles interesser når det gjeld økonomien i og 
styringa av offentleg sektor.

– Ein viktig allianse

Intervjua: Helga Hjet-
land er leiar av Utdan-
ningsforbundet. 31. 
mars opnar ho saman 
med leiaren av Fag-

forbundet, Jan Davidsen, konfe-
ransen Barnehagens egenart – hva 
g jør jeg? i Grieghallen i Bergen 
(foto: C. F. Wesenberg). 


10 Første steg | februar mars 2008

Ingunn Talhaug Rasmussen, styrer i Sta-
refossen barnehage, synes det å irette-
sette eller korrigere barn er en vanske-
lig balansekunst: – Vi voksne kan kalle 

det å irettesette eller korrigere, men barna 
opplever det som kjefting.

Barnas opplevelse henger nok sammen 
med at de voksne ofte roper, eller i alle fall 
snakker med høye stemmer når de iretteset-
ter, eller altså kjefter, mens de heller hvisker 
når det dreier seg om ros. 

– Vi har snudd på det. Vi roser høyt og kor-
rigerer lavmælt, sier Talhaug Rasmussen.

Hvordan kom de på dét?
– Vi hørte barna snakke høyt i visse situa-

sjoner. De hørtes ut som ekko av oss voksne. 
Vi skjønte at vi snakket slik selv, og dermed 
var det jo akseptabelt å snakke slik for barna 
også, sier hun.

Talhaug Rasmussen bestemte seg for å ta 
dette fenomenet opp i personalgruppen. Hun 
laget diverse kort med forskjellige påstander 
skrevet på. En påstand kunne være: «Barna 
lærer bare når jeg skriker til dem». Den som 
trakk kortet, måtte så kommentere påstanden. 
Det var ikke alltid enkelt, men det skapte rom 
for ettertanke og refleksjon med hensyn til 

egen praksis: Hvordan kommuniserer vi med 
barna?

– Språket skaper virkeligheten, fastslår Tal-

haug Rasmussen. Hennes policy er den som 
burde være den selvfølgelige, men som vi ikke 
alltid klarer å leve etter: Se folk i øynene, vær 
åpen – skap tillit. Det dreier seg om de små 
og enkle tiltak.

– Det er å si med vennlig stemme at «jeg 
vil ikke at du gjør det der», det er å hilse pent 
på barna når de kommer om morgenen med 
et «så kjekt at du kom til barnehagen i dag». 
Det handler om å få både barna og foreldrene 
deres til å føle seg inkluderte og velkomne, 
sier hun. – Barna trenger å forstå at de blir 
hørt, at de får komme til orde og får fortelle. 
Foreldrene må selvfølgelig ha rett til å stille 
spørsmål uten at personalet går i forsvar. Det 
gjelder å skape en kultur der foreldrene tror 
på deg.

Bruk aldri kjeft
Talhaug Rasmussen forteller om et kurs hun 
deltok på, der en lærer sa om et barn at det 
var aggressivt: – Jeg spurte «hva gjør 
barnet?»

– Barna er i barnehagen mot sin vilje, sier 
hun, i tråd med den danske pedagogen og 
forskeren Erik Sigsgaards tanker om institu-
sjonalisering. – Vi lar barna få sin vilje innen 
visse faglige rammer bestemt av oss voksne. 
Vi vet vel at vi ikke nødvendigvis eier sann
heten i alle ting, men vi tror vi vet hva som er 
bra for barn. Og naturligvis er det slik at det 
er de voksne som har ansvaret for at barna 
lærer visse ting. Ikke minst er det de voksnes 
ansvar å se til at barna tilegner seg sosial kom-
petanse. 

Hun peker på det faktum at konflikter 
uunngåelig vil oppstå. De voksne i barnehagen 
må våge å gå inn i konflikter uten å under-
trykke dem.

– Vi må imidlertid ikke si at barn må lære 
seg å være i konflikter. Det blir feil, sier hun. 
– Vi må i stedet si at barn må lære seg å hånd­
tere konflikter. Aggressivitet forekommer nes-
ten alltid i konflikter. Hvordan håndterer vi 
den andres aggressivitet? Neppe ved å si om 
et barn at det er aggressivt, da høres det ut 
som om aggressivitet er barnets dominerende 
egenskap. Vi risikerer å skape selvoppfyllende 
profetier.

Språket skaper virkeligheten, som sagt. Det 
er de voksne som i egenskap av rollemodeller 
verbalt og kroppslig formulerer føringene for 
hva som kan gjøres, for hva som er tillatt å 
gjøre. Det er ikke en oppgave for voksne å 
vinne over barnet i en diskusjon, en konflikt. 
I mange tilfeller er det den voksnes oppgave 
å avslutte den situasjonen som ser ut til å 
kunne utvikle seg til en konflikt. Det er de 
voksne som i kraft av sitt ansvar bestemmer 
i barnehagen. Talhaug Rasmussen fastslår: 
– Voksne og barn er likeverdige, men ikke 
likestilte. De voksne har makt over barna.

– En følge av dette er at vi voksne aldri må 
bruke kjeft! Aldri bruke kjeftestemme! Gi hel-
ler føringer og handlingsrom. Barna skjønner 
budskapet uansett, sier hun.

Liksom Sigsgaard er Talhaug Rasmussen 
opptatt av avinstitusjonaliseringen. Den går 
ut på å gjøre det beste ut av alle situasjoner. 

De fleste av oss vil gjerne snakke høyt, eller til og med rope, når vi skjenner på 
noen, når vi bruker kjeft – selv om vi kanskje heller sier at vi irettesetter. Når 
vi roser, skjer det oftest mer lavmælt. I Starefossen barnehage i Bergen har 
personalet snudd på flisa: De snakker høyt når de roser og lavt når de irette-
setter eller korrigerer.

Ros med høy stemme 
– korrigér med lav

Intervjuet: Ingunn Talhaug Ras-
mussen, styrer i Starefossen 
barnehage i Bergenhus bydel i 
Bergen, er den ene av to kom-
mentatorer som mandag 31. mars 

skal kommentere Erik Sigsgaards foredrag 
om kommunikasjon i barnehagen – se inter-
vju med Sigsgaard på side 6 i dette nummer. 
Talhaug Rasmussen er for tiden også konsti-
tuert nestleder av seksjon barnehage i Utdan-
ningsforbundet Bergen.


11februar mars 2008 | Første steg

Barna må hele tiden være trygge 
på at de voksne har kontroll. Slik 
må det være fordi: – Det er mye 
barnet kan gjøre i barnehagen, 
men de voksne bestemmer at 
barnet skal være der. Kall en spade 
for en spade, vennlig, men 
bestemt: «Du skal være i barne-
hagen.» Det er ikke et diskusjons-
tema.

– Derfor må vi voksne se på vår 
egen atferd, sier hun. – Vi voksne 
må bli mer bevisste i forhold til 
hvilke føringer vi signaliserer til 
barna. Både førskolelærere og assis-
tenter må vite hva de gjør. Vi gjør ikke 
ting bare fordi det er «kjekt», eller fordi 
vi pleier å gjøre dette eller hint. Voksne 
i barnehagen må besitte faglig dybde fordi 
barnehagen er en læringsbedrift. Som sty-
rer i denne barnehagen vil jeg ha voksne 
her som hele tiden er i stand til å endre og 
justere sin egen praksis, og vi må kunne 
drøfte vår egen praksis for å kunne gjøre noe 
annet når vi bør gjøre noe annet.

– Vi skal være eksperter på barnehage! I 
barnehagen skal kun de arbeide som vil være 
der og som arbeider ut fra sin fagstolthet.

Handlingsrommet
Å ta barns læring på alvor innebærer blant 
annet å høre etter hva barna har lyst til å lære. 
Da kan det hende at førskolelærerens plan 
om å lære om kråker blir til å lære om for 
eksempel ubåter i stedet, eller kanskje om 
bakterier? Slik kan det bli når barn og voksne 
i fellesskap utnytter handlingsrommet på en 
konstruktiv måte. 

Samtidig vet barn å trykke på de rette knap-
pene. 

– De finner den voksnes ømme punkter, 
sier Talhaug Rasmussen. – Er det noe barnet 
ikke får lov til, sier det kanskje at «Vibeke er 
mye greiere enn deg». Målet er å få deg til å 
bli minst like grei som Vibeke, naturligvis. 
Da kan det være hensiktsmessig å kunne 
parere med at «jeg synes også Vibeke er grei, 
men likevel får du ikke lov».

Pedagogene i Starefossen barnehagene har 
også sine knapper å trykke på. En knapp heter 
Gledessprederen. Det barnet som blir ukens 
gledesspreder får en notis med bilde på en 
oppslagstavle, og notisen forteller hva han 
eller hun har gjort for å glede et eller flere av 
de andre barna i uken som gikk. Klart det er 
stas å få sine gode gjerninger kunngjort på 
en slik måte!

Starefossen barnehage er en 
yogabarnehage. En gang i måne­
den har styrer Ingunn Talhaug 
Rasmussen yoga med barna. Yoga 
er en urgammel indisk teknikk for 
frigjørelsen av tankens kraft.

Starefossen barnehage er ellers vel 40 år 
gammel, og den har vært foreldreeid de siste 
20 årene. Den er en heltidsbarnehage med 
16 plasser, en styrer, en pedagogisk leder, to 
assistenter, og av og til med en sivilarbeider 
tilknyttet virksomheten.

– Ideen bak yoga, tankens kraft, er å styrke 
vår evne til å få til det vi bestemmer oss for, 
sier Talhaug Rasmussen, som selv har fått 
sin veiledning hos en erfaren yoga-instruk-
tør. Denne yoga-instruktøren har også vært 
i barnehagen for å hjelpe til med å dra det 
hele i gang. 

– Vi vil lære barna å bestemme over sine 
egne liv, slik at de kan bestemme seg for å leve 
gode liv og kunne gjøre det beste ut av enhver 
situasjon. Gjennom yogaen gir vi barna et 
redskap som hjelper dem til å utvikle seg som 
mennesker, når de nå er tvunget til å være i 
barnehagen, sier Talhaug Rasmussen.

31. marsDet skjer i
Grieghallen

Talhaug Rasmussen avviser imidlertid bruk 
av belønninger eller bestikkelser overfor barn 
som er bestemte på at de ikke vil. Igjen er det 
jo slik at barna vet å trykke på de rette knap-
pene, som hun sier. Foreldre som må på jobb 
havner i knipe dersom barnet sier «vil ikke» 
når det skal i barnehagen og foreldrene sam-
tidig signaliserer dårlig samvittighet over å 

skulle bringe barnet til barnehagen mot dets 
vilje.

– I denne situasjonen kan barnet drive sine 
foreldre fra skanse til skanse, sier hun. – Sam-
tidig er jo situasjonen den at barnet må i 
barnehagen om den voksne skal komme seg 
på jobb. Til foreldrene kan jeg ikke si annet 
enn «vær voksen» – vennlig, men bestemt!

Yogabarnehagen


12 Første steg | februar mars 2008

Loveleen Rihel Brenna mener det ikke 
er antallet barn med minoritetsbak-
grunn som avgjør om en barnehage 
er flerkulturell eller ikke – det er 

praksis det kommer an på.
– La oss si at en avdeling teller 15 barn. Da 

er det summen av de kulturelle uttrykkene 
disse 15 barna står for som utgjør kulturen i 
barnehagen, sier Rihel Brenna. – Antallet 
barn er for så vidt uviktig. Jeg ønsker ikke å 
skille mellom etnisk norske barn og barn med 
en annen språklig og kulturell bakgrunn. Det 
jeg vil er at personalet evner å fange opp det 

mangfoldet disse barna representerer, disse 
barna fra kanskje 15 forskjellige hjem. Evner 
førskolelærere og assistenter det, kan de løfte 
kulturbegrepet på en ny og forenende måte.

Rihel Brenna mener at mange barnehager 
allerede gjør et meget godt arbeid: – Men 
samtidig kan de løse oppgavene sine enda 
bedre med den rette forståelsen for oppgavene 
og den rette formen for målrettet innsats. Vi 
kan begynne med å utvide vårt kulturperspek-
tiv, altså utvide vårt syn på kulturbegrepet og 
hvordan vi anvender det. 

Hun viser til at man i barnehagen gjerne 
løfter fram barnekulturen i form av for eksem-
pel regler, eventyr, sagn og sanger fra forskjel-
lige land. Forskjellige lands flagg er fremme, 
kanskje særlig i forbindelse med nasjonal
dager. Dette kaller vi så «kulturelt mangfold». 
De norske folkeeventyrene kommer for øvrig 
i stor grad fra India, noe Rihel Brenna opp-
daget da hun en gang tok nordisk grunnfag.

– Dette er selvfølgelig helt greitt, sier Rihel 
Brenna. – Jeg mener imidlertid at kulturelt 
mangfold er mer en som så. I det norske 
samfunnet finner vi jo lokale kulturuttrykk 
på Østlandet, på Sørlandet, i Finnmark. Den 
samiske befolkningen har sin kultur. Vi bør 
i vårt syn på kultur ha både et nasjonalt og et 
internasjonalt perspektiv. 

Barn skaper kultur
I det hun kaller et flerkulturelt samtidsper-
pektiv må vi innse at barn hele tiden og i høy-
este grad er kulturskapere.

– Barn som vokser opp med flere kulturer 
integrerer det nye de lærer i barnehagen med 
det de får med seg hjemmefra. Barnas kultur 
vil aldri være helt lik foreldrenes kultur, fordi 
barnehagen vil være med på å forme barnas 
kultur, sier Rihel Brenna. – De voksne vil 
påvirke barnas kulturutvikling, og barna vil 
påvirke hverandres utvikling. 

Hun er enig i at det vi kaller kulturarven er 
viktig, men at den må ikke tillegges for stor 
vekt på bekostning av andre kulturaspekter: 

– Jeg ser på kultur mer som føtter enn som 
røtter! Kultur er mye mer enn det som for-
midles fra en generasjon til den neste, kultur 
er først og fremst noe som skapes hele tiden. 
Det gamle forenes med det nye og skaper nye 
uttrykk.

– Det er bevisstheten om dette jeg ønsker 
barnehagene må få. Kultur er ikke noe statisk, 
kultur er bevegelse, sier hun.

Rihel Brenna sier det er lett å lese av ram-
meplanen at den vektlegger kulturbegrepet. 
Så er spørsmålet hvordan førskolelærere og 
assistenter forankrer dette kulturbegrepet i 
sin daglige praksis.

– Barnehagen må bruke 

kulturen 
til å forene

Intervjuet: Loveleen Rihel Brenna 
er leder for Foreldreutvalget for 
grunnskolen, som er et utvalg 
under Kunnskapsdepartementet. 
Hun har skrevet flere bøker om 

integrering og inkludering, senest Ledelse i 
den flerkulturelle barnehagen (N. W. Damm & 
Søn 2007). I 1997 ble hun tildelt Ole Vig-pri-
sen for sin kulturelle brobyggerinnsats. 31. 
mars opptrer hun i Grieghallen i Bergen på 
konferansen Barnehagens egenart? Hva g jør 
jeg? med foredraget Barnehagen som kultur­
institusjon – kulturelt mangfold  
(foto: Marianne Otterdahl-Jensen/FUG).

FUG-leder Loveleen Rihel Brenna:

Når vi snakker om kultur, også i barnehagen, har vi en sterk tendens til å 
snakke om norsk kultur kontra ikke etnisk norsk kultur, og det er uheldig, 
mener Loveleen Rihel Brenna, leder av foreldreutvalget for grunnskolen (FUG):  

– Vi må gjøre kulturen til å forene, ikke til å skape avstand og skiller. Det kan 
barnehagepersonalet gjøre ved å fange opp mangfoldet i barnegruppen. Barne-
hagens praksis må under lupen.


13februar mars 2008 | Første steg

Språkstimulering
bruk av nynorske tekster i førskulen og på barnetrinnet

Fo
to

: T
or

un
n 

Be
rg

e 
Gl

op
pe

n

Konferanse i Bergen 17. april

Torsdag 17. april skipar Nynorsksenteret til ein konferanse 
om språkstimulering i førskulen og på barnetrinnet. Frå 
ulike innfallsvinklar skal fagfolk og forfattarar ta føre seg 
korleis born kan ta dei første stega inn i den nynorske 
skrifta.

Innleiarar på konferansen:
Anne Høigård (førstelektor ved Universitetet i Stavanger) 
Rune Belsvik (forfattar)
Lila Moberg (høgskulelektor ved Høgskulen i Volda)
Lise Lunde Nilsen (lektor ved Våland skole i Stavanger) 
Ingjerd Traavik (høgskulelektor ved Høgskulen i Volda)

Påmelding og info: www.nynorsksenteret.no/konferanse/
Stad: Bergen | Tid: Torsdag 17. april | Pris: Gratis

Nynorsksenteret
nasjonalt senter for nynorsk i opplæringa

– Det gjelder å ha gode tilnærmingsmåter. 
I den forbindelse vil jeg si at jeg håper førskole-
lærerutdanningen klarer å formidle at kultur
elt mangfold dreier seg om mye mer enn 
språklæring og et statisk kulturperspektiv. 

– Hvis vi skal ha en internasjonal uke i 
barnehagen, skal vi jo presentere de forskjel-
lige kulturene som barna i barnehagen repre-
senterer. Foreldrene blir gjerne bedt om å ta 
med til barnehagen hjemlandets flagg, et kles-
plagg fra hjemlandet, kanskje en bok, og så 
videre. Men med slike effekter som utgangs-
punkt blir det barnehagens og foreldrenes 
felles oppgave å synliggjøre den nye kulturen 
som barna skaper. Og denne kulturformid-
lingsoppgaven tror jeg ikke blir tydelig nok 
uttrykt gjennom førskolelærerutdanningen, 
sier hun.. 

Mer enn «etnisk norsk» og «ikke etnisk norsk»
Kjente begreper i kulturdebatten er «høykul-
tur» og «lavkultur». Noen barn kommer fra 
hjem med metervis av bokhyller fulle av bøker, 
andre barn kommer fra hjem der bøkene er 
fåtallige. Noen barn kommer fra hjem der 

kultur vil si opera- og teaterbesøk, andre barn 
kommer fra hjem der kultur er kino og fjern-
synstitting. Og barna kommer fra alle disse 
hjemmene uavhengig av sin egen og forel-
drenes etniske opprinnelse.

– Forskjellene innebærer ikke at det ene 
hjemmet har høyere status enn det andre, sier 
Rihel Brenna. – Det handler imidlertid ofte 
om hjem med en muntlig og skriftlig preget 
tradisjon, og det handler om ulik kulturfor-
ståelse. Disse forskjellene er også uttrykk for 
kulturelt mangfold, og jeg ønsker at barne-
hagen også skal løfte fram denne typen mang-
fold som likeverdig. Ved å ta utgangspunkt i 
mangfoldet kan vi klare å synliggjøre det poten-
sialet som finnes hos hvert enkelt barn og det 
unike ved hvert enkelt barn.

– Spørsmålet er jo hvordan denne tenknin-
gen kan lese ut av førskolelærerutdanningen 
generelt, og hvordan kan vi lese den ut av 
rammeplanen? Hvordan kobler vi slik at vi 
ser begreper som kultur, dannelse, sosial kom-
petanse, og språklæring i en sammenheng? 
Hvordan lærer de blivende førskolelærerne å 
se hele barnet? 

31. marsDet skjer i
Grieghallen


14 Første steg | februar mars 2008

– For når vi snakker om hjem med og uten 
bøker, så handler det både om familiens bak-
grunn, kultur, læringsstrategier, og om hvor-
dan barn tilegner seg kunnskap. Det hele blir 
mye mer komplekst enn å redusere det til 
kulturforskjeller mellom etnisk norske barn 
og barn fra etniske minoriteter, fastslår Rihel 
Brenna, som understreker at en av førskole-
lærerutdanningens viktigste oppgaver er å se 
på kulturelt mangfold som noe normalt.

Barnehage og skole
SOM FUG-leder er Rihel Brenna opptatt av 
den gode overgangen mellom barnehage og 
skole. Hun spør: – Hvordan gjør vi det i prak-
sis? Hvordan er dialogen mellom barnehage 
og skole i en kommune? Hva betyr disse over-
gangene? 

– Hvor ofte har en førstetrinnslærer besøkt 
en barnehage og har gjort seg kjent med barna 
på forhånd? Ved å besøke barnehagen kan 
førstetrinnslæreren få del i barnehagens kunn-
skaper om det enkelte barnet. Et barn som 
får nyte godt av den gode overgangen blir på 
en bedre måte gjort i stand til å møte en skole-
virkelighet som er annerledes enn barne
hagevirkeligheten. I barnehagen er det mange 
flere voksne i forhold til antall barn, på skolen 
er det få voksne og større barnegrupper. I 
barnehagen er det ikke den samme struktu-
rerte rammen som vi finner i et klasserom. 
Den overgangen kan være stor for noen barn, 
selv om de fleste er forberedt på den. 

– En annen ting jeg kunne ønske, fortsetter 
hun, - er å se på overgangen mellom barne-
hage og skolefritidsordning (SFO). De ligner 
mer på hverandre enn det barnehage og skole 
gjør, men heller ikke SFO har barnehagens 
voksentetthet. 

– For å se hele barnet, må det være gode 
rutiner for gode overganger mellom både 
barnehage og skole, mellom barnehage og 
SFO, og mellom skole og SFO.  Jeg mener 
overgangene må konkretiseres til å handle 
om mer enn språklæring og det å skulle lære 
skolefagene. Det dreier seg også om sosial 
kompetanse. Det er litt andre krav til sosial 
kompetanse som gjelder i skolen, sammen-
lignet med i barnehagen. Denne forskjellen 
må vi konkretisere og problematisere, noe vi 
ikke gjør godt nok i alle tilfeller i dag, fastslår 
hun.

Barnehage, skole og PISA
Kan en godt utbygd barnehage som fungerer 
etter rammeplanens intensjoner kunne gi 
norske barn avansement på PISA-rankingen 

(PISA = Programme for International Student 
Assessment)? 

Rihel Brenna velger å uttrykke seg forsiktig 
positivt om denne problemstillingen: – Rent 
generelt tror jeg det er viktig at barn settes i 
stand til å mestre hverdagen. Det å oppnå 
gode språkferdigheter er et viktig aspekt ved 
mestring. Utviklingen av det muntlige språket 
må begynne i barnehagen. Barn trenger etter 
min mening ikke begynne å lese og skrive i 
barnehagen, men det å bli vant til å bruke 
språket er viktig. 

– Når jeg så tar utgangspunkt i begrepet 
«tilpasset opplæring», tror jeg skolen bør være 
forberedt på at det ikke er alle barn som er 
klare til å begynne på skolen selv om de er 
kommet i skolepliktig alder. Det er ikke alle 
barn som kan lese. Noen barn er veldig klare 
til å begynne på skolen, barnehagen har gitt 
disse barna tiltak i form av språkstimulering 
muntlig og skriftlig. Andre barn er på den 
annen side overhodet ikke er klare, og da må 
skolen være villig til og evne å tilpasse tilbudet, 
sier Rihel Brenna. 

– Min mening er at det er i barnehagen vi 
finner den kompetansen og de kunnskapene 
som trengs for å hjelpe disse barna. Vi må jo 
møte disse barna der de er! Klarer barnehage 
og skole i fellesskap på en god måte å hjelpe 
disse barna, tror jeg vi vil se det på barnas 
framtidige skoleresultater. Men forutsetnin-
gen er altså at vi ikke gir alle barn et likt tilbud, 
men at vi møter barna der de er, fastholder 
hun. – Barnet i barnehagen blir til eleven i 
skolen, men det er jo det samme barnet.

Det å være leder i barnehagen
Hun mener det er viktig å gjøre barnehagen 
i stand til å løse oppgavene sine på en god 
måte gjennom å gi den en god ledelse.

– En barnehage må ha en tydelig ledelse 
med kompetanse til å skape samhold, binde 
barna sammen, løfte fram likhetene og nor-
malisere mangfoldet. Barnehageledelsen må 
framheve det som er likt før den trekker fram 
det som er ulikt. Og jeg skulle ønske at ledere 
i barnehagen man var mye mer ressursorien-
tert og på jakt etter muligheter i stedet for å 
kartlegge problemer til enhver tid! Vi kan i 
stedet kartlegge mulighetene.

 – Når jeg snakker om ledere, mener jeg 
ikke bare styrerne. Også de pedagogiske leder-
nes kompetanse må vektlegges, fortsetter hun. 

– Videre er det viktig for kvaliteten på arbeidet 
i barnehagen at det er mange nok voksne til 
å samarbeide om og med barna. 

Rihel Brenna vil også ha barnehageansatte 

som er flinke til å involvere foreldrene. Det 
holder ikke som «samarbeid» å møte mor 
eller far i gangen hver gang barnet bringes 
eller hentes. Og barnehage-/hjemsamarbeidet 
må være noe mer enn to foreldrekonferanser 
og et fåtall dugnader per år. Hun framholder 
at det er barnehageledelsen som må besitte 
kompetansen og bevisstheten i forhold til et 
godt foreldresamarbeid 

– Kanskje vi skulle trekke foreldrene litt mer 
inn i barnehagen, kanskje vi skulle la foreldre 
hospitere, kanskje vi skulle involvere forel-
drene gjennom å la dem være til stede som 
ressurspersoner, spør hun. – Vi kan åpne 
barnehagen for foreldrene slik at de får se hva 
barnehagen er, slik at de får se hva barna gjør 
i barnehagen. Dermed blir de tryggere forel-
dre. 

– Når det gjelder foreldre med minoritets-
bakgrunn, bør førskolelærere og assistenter 
være ekstra bevisste, for ikke alle slike foreldre 
kommer fra samfunn der barnehage sees på 
som noe naturlig. Mange foreldre med mino-
ritetsbakgrunn er usikre på hva barna egent-
lig lærer i barnehagen. Jeg tror at vi ved å 
invitere foreldrene, vil vi gjennom de obser-
vasjonene foreldre får gjøre gi dem muligheter 
til å se hvordan de ansatte korrigerer barn, og 
hvordan de samtaler med barn. 

Hun sier at foreldre gjennom å få besøke 
barnehagen kan få innblikk i hvordan profe-
sjonelle pedagoger praktiserer en demokratisk 
oppdragelse, hvordan de setter grenser, og 
hvordan de og barna samspiller når de disku-
terer og barna er uenige med de voksne. 

– Foreldrene får se at uenigheten og disku-
sjonen utspiller seg innen bestemte rammer. 
Mange minoritetsspråklige foreldre sier at 
norske barn er uten respekt for sine foreldre 
eller for voksne fordi de sier seg uenige med 
de voksne, og de stiller kritiske spørsmål. 
Uenighet og kritiske spørsmål trenger jo ikke 
bety at barna er uhøflige. Spørsmålsstillingen 
trenger ikke være uhøflige barn, fastslår Rihel 
Brenna.  

– Det kan være at foreldre som får være til 
stede i barnehagen for å observere, vil opp-
dage at det finnes noen regler i diskusjonen, 
regler som innebærer at den voksne fortsatt 
er den voksne med alt det innebærer, selv om 
barna får lov til å være uenige og stille kritiske 
spørsmål. For på et visst punkt kan det jo 
hende at barn og voksne klarer å forhandle 
seg fram til enighet. I motsatt fall må den 
voksne sette ned foten og si nei, nå er det 
nok. 


15februar mars 2008 | Første steg

Skjoldtun barnehages afrikanske 
vennskapsbarnehage befinner seg i 
Eritrea, i hovedstaden Asmara, som 
er Bergens vennskapsby. I Skjold-

tuns lokaler finnes eritreiske leker, og teg-
ninger tegnet av barn i Asmara. Tilsvarende 
har norske leker og Skjoldtun-barns tegnin-
ger funnet veien til barnehagen i Asmara.

– Dette er en del av det kulturarbeidet vi 
driver her i barnehagen, sier Skjoldtuns styrer 
Berit Skeie.

I Skjoldtun barnehage hadde barn og 
voksne arbeidet med kulturformidling lenge 
før 2000 da Bergen var offisiell kulturby – de 
hadde bare ikke formulert det slik i årsplaner 
og lignende. Og da noe skulle formuleres på 
papiret begynte de å tenke: Hva skal vi 
velge?

Hvilke kulturinntrykk skal vi formidle 
videre til barna? Kaptein Sabeltann? Spice 
Girls?

– Så ble vi invitert til konferanse om kul-
turarbeid i barnehagen av Noregs Mållag vin-
teren 1999/2000, forteller Skeie. – Der møtte 
vi blant andre Ingeborg Mjør, første redaktør 
for Noregs Mållags tidsskrift Pirion, og det 
hun hadde å si fikk mye å si for hvordan vi 
valgte å innrette arbeidet vårt.

«Den kommersielle kulturen dominerer 
ungar sin kvardag: Disney, Barbie, Pokemon, 
Nintendo, … det er ein hard kamp om barn-
dommen, om ungane si tid og deira interes-
ser, og om foreldra sine pengar. Stundom kan 
ein få kjensle av at kulturindustrien sit og ler 
både av vaksne og ungar, som så lett let seg 
styre nett dit konserna vil. Vi skal ikkje mora-
lisere over ungane sin fascinasjon over den 
kommersielle kulturen. Ungar kan ikkje velge 
den vekk. Men profesjonelle kulturformidla-

rar skal ha noko meir, og noko anna på hjarta,» 
skrev Mjør i Pirion.

Den Kulturelle Bæremeisen
Arbeidet skjøt fart våren 2006 da Byrådsav-
deling for finans, kultur og næring i samar-
beid med Byrådsavdeling for oppvekst i Ber-
gen kommune etablerte kunstformidlings-
prosjektet Den Kulturelle Bæremeisen (DKB). 
Ti barnehager ble valgt ut til et tverrkunstne-
risk samarbeid med profesjonelle kunstnere 
innen alle genrer. Skjoldtun barnehage var 
en av de ti. DKB skal etter planen avsluttes i 
løpet av 2009, men først skal enda flere enn 
de opprinnelige ti barnehagene innlemmes i 
prosjektet i løpet av inneværende år. DKB 
administreres av kompetansesenteret Barnas 
Hus og prosjektleder Greta Evjen.

– Tidligere år har vi valgt å fokusere på en 
forfatter, en komponist og en bildekunstner 
per år, forteller Skeie. –Etter at vi ble med i 
pilotprosjektet måtte vi velge temaer ut fra 
prosjektets mål. I 2006/2007 valgte vi Grieg 
og dans. Vi hadde instruktører på besøk som 
lærte oss norsk hallingdans or orientalsk og 
afrikansk dans. Dette utviklet vi videre til kul-
turreiser.

– Her i barnehagen hadde vi både et orien-
talsk, et afrikansk og et norsk rom der barna 
fikk stifte bekjentskap med dans, musikk, mat 
og lukter på vår form for kulturreiser, sier 
Skeie. – Det norske rommet ble dominert av 
Grieg og hans interesse for norsk folkemu-
sikk. 

– Når vi holder på med musikk, får barna 
være med på å komponere, de synger mye 
– vi har musikksamling hver fredag gjennom 
hele året – og de har sunget inn tre CDer.

I tilknytning til DKB har barnehagen fått 

kommunale midler til lokale prosjekter, til 
sammen 19 000 kroner i 2007.

Konsert i Nesttunhallen
En viktig del av barnas musikalske virksom-
het dette barnehageåret har vært samarbeidet 
med komponisten og perkusjonisten Terje 
Isungset. Den internasjonalt kjente musike-
ren tilbrakte mye tid i Skjoldtun barnehage 
høsten 2007 i samband med prosjektet 
«Musikk naturligvis». I begynnelsen av desem-
ber i fjor var det stor konsert i Nesttunhallen 
med samtlige 37 Skjoldtun-barn under ledelse 
av Isungset i en drøy time lang konsert (behø-
rig dekket av lokalavisen Fanaposten 11. 
desember 2007). 

Isungset lager flere av instrumentene sine 
selv av naturmaterialer, og slike instrumenter 
stilte barna med også, i form av «pinner, grei-
ner, tomme matbokser, steinheller og stem-
mene sine», som Fanaposten rapporterer.

Orientalske, afrikanske og norske 

kulturreiser 
i Skjoldtun barnehage
I Skjoldtun barnehage i Bergen holder barna på med orientalsk, afrikansk og 
norsk musikk, dans, mat og lukter. De komponerer og opptrer på konserter og 
har utgitt egen CD. Skjoldtun har vært kulturbarnehage og kulturformidler siden 
2000, da Bergen var offisiell kulturby.

Intervjuet: Berit Skeie er styrer i 
Skjoldtun barnehage i Bergen, en 
privat barnehage eid av Skjoldtun 
kvinne- og familielag. Dette er en 
toavdelings barnehage med 37 

barn, fire førskolelærere, assistenter, og sty-
rer. Skeie er en av to kommentatorer som skal 
kommentere Loveleen Rihel Brennas foredrag 
om barnehagen som kulturinstitusjon i Grieg-
hallen mandag 31. mars.     

31. marsDet skjer i
Grieghallen


16 Første steg | februar mars 2008

Fagforbundets rundt 24 000 med-
lemmer i barnehagen er selvfølge-
lig en svært viktig årsak til at for-
bundet samarbeider med 

Utdanningsforbundet om konferansen 
Barnehagens egenart – hva g jør jeg? For-
bundsleder Jan Davidsen håper riktig 
mange assistenter og barne- og ungdoms-
arbeider med barnehagen som arbeidsplass 
vil finne veien til Grieghallen for litt faglig 
inspirasjon og påfyll.

Det antallsmessige forholdet mellom 
assistenter/barne- og ungdomsarbeidere på 
den ene siden og førskolelærere på den 
andre representerer en debatt som trolig 
utgjør den viktigste barnehagepolitiske 
uenigheten mellom de to forbundene.

Slik Davidsen og Fagforbundet ser det, 
er debatten om grunnbemanningen, antal-
let voksne per barn, viktigere enn antallet 
pedagoger per barn, som barnehageloven 
vektlegger. Han mener økt grunnbeman-
ning, altså flere voksne per barn, bør være 
et viktigere felles prosjekt for de to forbun-
dene enn det å øke pedagogtettheten.

– Omgjør vi assistent/barne- og ungdoms-
arbeiderstillinger til førskolelærerstillinger, 
vil vi med uendret antall voksne per barn få 
færre voksentimer per barn, og da blir til-

budet til barna dårligere heller enn bedre, 
sier han. – Men når vi foreslår å øke antallet 
voksne, stiller vi oss samtidig åpne for en 
diskusjon om hvilke kompetanser som skal 
knyttes til de nye stillingene. 

Davidsen peker på at barne- og ungdoms-
arbeiderne, som har fått sin opplæring i 
videregående skole, også har en viss peda-
gogisk utdanning. Han mener det er kri-
tikkverdig at disse arbeiderne etter endt 
opplæring har ganske få muligheter til etter-
utdanning. 

– Jeg mener en bedre tilrettelegging i 
barnehagen for barne- og ungdomsarbei-
derne og deres muligheter til å heve seg 
kompetansemessig vil kunne tjene den hel-
hetlige kvaliteten i det tilbudet barnehagen 
skal være, sier han. – Vi ser at dagens sam-
funn trolig skaper barn med flere problemer, 
for eksempel atferdsvansker, enn det som 
muligens var tilfelle tidligere. Dermed får 
vi et behov for en barnehage der alle ansatte 
har arbeidsvilkår som hjelper dem til å foku-
sere på oppgavene sine, idet de klarer å til-
egne seg den nødvendig trygghet til å ta seg 
av alle barn på en best mulig måte. 

	
Privat er problematisk
For Fagforbundet er det problematisk at den 
rødgrønne regjeringen både praktisk og offi-
sielt har sidestilt kommunal og privat barne-
hageutbygging i strevet for å oppnå full 
barnehagedekning. 

– Vi er opptatt av at kvalitet og normer 
skal sikres gjennom offentlig sektor, så også 

når det gjelder barnehagen, sier Davidsen. 
– Skal det kunne skje, må det offentlige ha 
så stor volumandel av det som skjer i for 
eksempel barnehagesektoren at det blir de 
private som må korrigere seg i forhold til 
det offentlige, og ikke motsatt.

– I dag har vi den situasjon at enkelte 
private barnehageeiere står fritt til å ta ut 
store overskudd av virksomheten, midler 
som med fordel kunne vært brukt til å utvi-
kle kvaliteten i barnehagen, sier Davidsen, 
som fastslår at Fagforbundet ønsker at barne
hagebygging og -drift i større grad bør skje 
i offentlig regi med bedre muligheter for 
offentlig styring.

Han tror mye av årsaken til at det er blitt 
slik, er de siste årenes kanskje noe ensidige 
vektlegging av utbygging til full barnehage-
dekning. Kanskje har kvalitetsdebatten blitt 
for underordnet.

Et sterkere offentlig grep
Davidsen mener det offentliges behov for å 
styrke sitt grep om barnehagen kan bli aktu-
alisert når full barnehagedekning blir 
nådd. 

– Ved overetablering og overkapasitet vil 
mange private sitte der med investeringer 
som ikke lenger gir den forventede avkast-
ningen. Da må kommunene tenke seg om 
og gripe inn på en klok måte, sier Davidsen, 
- slik at de ikke begår den feil å nedlegge 
kommunale tilbud. 

– For en viss overkapasitet er nødvendig 
dersom vi skal kunne oppfylle løftet om rett 
til barnehageplass til alle. Det tilsier blant 
annet demografiske variasjoner, barnekul-
lene varierer i størrelse, folk flytter til og fra, 
det du trenger mye av det ene året, trenger 
du mindre av det neste, og vice versa, sier 
han. – En viss overkapasitet må til for å 
kunne håndtere variasjonene, og det er tro-
lig at det blir en offentlig oppgave snarere 
enn en privat.

- Mer som  forener 
enn som s/k/i/l/l/e/r

Intervjuet: Jan Davidsen, leder av 
Fagforbundet, åpner barnehage-
konferansen i Grieghallen i Ber-
gen 31. mars sammen med Ut-
danningsforbundets leder Helga 
Hjetland. 

Når Jan Davidsen, Fagforbundets leder, åpner barnehagekonferansen i sin 
fødeby Bergen, gjør han det i forvissning om at han leder det forbundet som 
organiserer flest barnehageansatte. Han er ikke enig i Utdanningsforbundets 
barnehagepolitikk i ett og alt, men mener det meste forener de to 
forbundene i deres syn på barnehagen.


17februar mars 2008 | Første steg

31. marsDet skjer i
Grieghallen

I barnehagen skal barn lære å tenke 
demokratisk og solidarisk slik at de 
blir aktive og konstruktive medlem­
mer av samfunnet, og denne 
formen for læring må komme foran 
all annen læring, anser Solveig 
Østrem, som tar avstand fra en 
barnehage som vektlegger disiplin­
ering og testing.

Demokratiet må være fundamentet 
i førskolelærerens mål om de 
gode læringsprosessene og -situ-
asjonene i en barnehage der barns 

rett til medvirkning tas på alvor, mener Sol-
veig Østrem, førskolelærer og høgskolelek-
tor ved Høgskolen i Vestfold.

– Vi har nå kommet dit, etter mange års 
hardt arbeid, at barnehagen blir anerkjent 
som en læringsarena og forstått ut fra en 
utdanningspolitisk tenkning, og ikke bare ut 
fra en familie-, likestillings- og arbeidsmar-
kedspolitisk tenkning, sier Østrem. – Nå dis-
kuterer vi noe annet, som hva er en lærings-
arena for små barn? Denne diskusjonen dreier 
seg ikke bare om vårt syn på læring, men også 
om vårt syn på barn.

Hun viser til at det i hovedsak finnes to syn 
på læring. Ifølge det ene synet er læring disi-
plinerende, læring skal være skoleforbere-
dende. Barna testes, kartlegges og måles. Bar-
nas kunnskaps- og ferdighetsmessige status 
skal til enhver tid kunne gjenfinnes i de rele-
vante skjemaene. 

Hun mener at denne forberedende tenk-
ningen inneholder et syn på barnehagen som 
noe som kommer før «det egentlige». Den 

tidlige barndommen og barnehagealderen 
anses som noe barnet må igjennom før barnet 
kommer til «det egentlige», og i vår tid inne-
bærer «det egentlige» at barnet når det Østrem 
kaller «PISA-alder»!

– Alt før femte klasse ser på en måte ut til 
bare å være forberedelse, sier hun.

– Barna skal få del i vårt samfunns katego-
rier og tradisjoner, og de skal bibringes en 
viss forståelse for alt fra språk og matematikk 
til dialog og filosofi. Men dersom læring kun 
blir overføring av kunnskap og ferdigheter, kan 
det hele bli et grensesettingsprosjekt der barn 
skal formes, sier Østrem videre. 

Barnehageloven og rammeplanen vi fikk i 
2006 sier begge mye om barnehagens faglige 
innhold, samtidig som den vektlegger barns 
rett til medvirkning. 

– Jeg tror det hersker atskillig usikkerhet – 
også blant førskolelærere - om hva læring for 
små barn egentlig er. Derfor sier mange ja 
takk til hjelpemidler som skjemaer, systemer 
og enkle metoder som i praksis har til hensikt 
å gjøre barn til elever, sier hun. – Resultatet 
kan nettopp bli at barnehagen tar imot barn 
og gir fra seg elever, slik Oslos barnehage-
byråd Torger Ødegaard framhever det i for-
bindelse med veiledningen A, B, C og 1, 2, 3. 
Det jeg ønsker å få tydelig fram, er at det fin-
nes et annet syn på læring, et syn som er for-
ankret i en demokrati- og medvirkningstan-
kegang.

	
Likeverdige subjekter

– Min mening om læring i barnehagen har som 
utgangspunkt at vi må anerkjenne barna som 
likeverdige subjekter. Barnehagen skal legge til 
rette for barns læring for å støtte dem i å være 
aktive deltakere i et samfunn, sier Østrem.

– Vi må gi barna de redskapene de trenger 
for å kunne forstå den verden vi lever i. Det 
dreier seg om noe mer enn at barn skal tilpas-
ses samfunnet og verden, de skal også kunne 
være med på å forme, skape og utvikle kunn-
skaper om verden, sier Østrem. – I denne 
prosessen kan vi gjerne presentere barna for 
visse forhåndssorterte kunnskapskategorier, 
som for eksempel «antall, rom og form». 
Poenget er at når vi konstruerer ulike fagom-
råder, er det ut fra ønsket om en måte å 
komme barn i møte med kunnskaper som 
har relevans i forhold til barnas liv. Samtidig 
må vi imidlertid kunne møte barna uten å 
være fastlåste til disse kategoriene. For skal 
barna kunne medvirke, må de få bruke sine 
egne stemmer, få være med å definere. 

	
Lov, plan og medvirkning
Både blant pedagoger, politikere og foreldre 
forekommer feiloppfatninger av hva som lig-
ger i rammeplanens formuleringer om barns 
rett til medvirkning, mener Østrem. 

– Rammeplanen fastslår barns har rett til 
medvirkning, sier hun, – og medvirkning 
handler både om å være en del av fellesskapet 
og å være aktør i eget liv.

Enkelte røster i debatten har framstilt det 
slik at å medvirke betyr å bestemme. Østrem 
avviser dem som frykter at nå skal barna 
bestemme alt i barnehagen: – Den som virke-
lig tror at barna skal overta styringen, overser 
jo helt hvor prisgitt barn er. Dette faktum blir 
merkelig ofte borte i diskusjonen, denne udis-
kutable maktubalansen som råder mellom 
voksne og barn! 

Barnehagen - en arena for 

demokrati
Intervjuet: Høgskolelektor Sol-
veig Østrem ved Høgskolen i 
Vestfold deltar på konferansen 
Barnehagens egenart? Hva g jør 
jeg? i Grieghallen i Bergen 31. 

mars med foredraget Barnehagens egenart – 
et godt sted å være – et godt sted å lære. Hun 
deler programposten med Torger Ødegaard 
(Høyre), Oslos byråd for barnehage og skole.


18 Første steg | februar mars 2008

Hvilken sammenheng det skulle være 
mellom lek og læring, kan det være 
ulike oppfatninger om. Alt fra at 
det ikke er noen direkte sammen-

heng, til at det er to sider av samme sak. Torgeir 
Alvestad mener på sin side at det er mulig å 
knytte de to fenomenene sammen.

– Vi må se det slik at lek og læring, trass i 
at de tilsynelatende er høyst forskjellige akti-
viteter, har det til felles at de er meningsbær­
ende aktiviteter. Vi ser på lek og læring som 
noe som gir mening. Derfor er det mulig at 
det er meningsfunksjonen som knytter lek og 
læring sammen, sier Alvestad. Lek og læring 
er hovedstolpene som støtter opp under barne-
hagens meningsdannende aktiviteter.

– En av utfordringene med vår nye rammeplan, er lek og læring som de 
bærende elementer for barnehagen som læringsarena, sier Torgeir 
Alvestad. Han mener utfordringen består i å finne «nye sammenhenger» 
mellom lek og læring.

er læringsarenaens
hovedstolper

og 
laEring


19februar mars 2008 | Første steg

Når vi er innforstått med dette, kan vi 
begynne å tenke barnehage på en annen måte, 
enn hva som har vært dominerende tenkning 
fram til nå. Barnehagen har fram til våre dager 
hovedsakelig vært en sosialpolitisk institusjon 
med et islett av pedagogikk. Vi må ikke 
glemme at vi fikk barnehageloven først i 1975. 
Før den tid hadde vi daghjem, som hadde sin 
hovedvekt på omsorg, og vi hadde halvdags-
barnehager med hovedvekt på det pedago-
giske. Ved siden av hadde vi alle våre barne-
parker. Ved barnehageloven av 1975 skulle 
altså de omsorgsorienterte daghjem og de 
pedagogorienterte barnehager møtes. På bak-
grunn av denne nære forhistorien synes ikke 
Alvestad det er noe merkelig at dagens barne-
hage fortsatt slites mellom omsorgstenkning 
og læringstenkning. 

– Jeg synes rammeplanen av 2006 griper 
an barnehagens tradisjon på en konstruktiv 
måte, sier han. –I den gamle rammeplanen 
ble begrepene omsorg og læring behandlet i 
ett og samme kapittel. I rammeplanen av 
2006, derimot, drøftes omsorgsbegrepet 
sammen med oppdragelsesbegrepet. Dermed 
settes omsorgen inn i et oppdragende og etisk 
perspektiv. Noe som er av stor betydning for 
vår forståelse av både omsorg og oppdragelse. 
Likeledes drøfter vår nye rammeplan begre-
pene lek og læring i samme kapittel. Dette gir 
muligheter til å se både lek og læring i andre 
perspektiver; som menings skapende aktivi-
teter. 

Barns rett til medvirkning
Alvestad er opptatt av barns rett til medbe-
stemmelse og medvirkning, slik den kommer 
til uttrykk i FNs barnekonvensjon. Han sier 
seg i hovedsak enig i den måten ramme
planens temahefte om barns medvirkning 
diskuterer barns rett til medbestemmelse. 
Han er imidlertid usikker på temaheftets tenk-
ning rundt medvirkning som noe overordnet 
medbestemmelse. 

Intervjuet: Førskolelærer Torgeir 
Alvestad er doktorand ved Göte-
borgs universitet, hvor han tar en 
doktorgrad i pedagogikk. Hans 
tema for avhandling er 1 – 3 årin-

gers læring av forhandlingsstrategier. Han er 
ansatt som stipendiat i stiftelsen Kanvas, 
som har som formål å utvikle, bygge og drive 
barnehager. Han deltar på Barnehagekonfe-
ransen i Grieghallen i Bergen 31. mars med 
foredraget Tid og rom. Trygghet og kaos.

– Et alternativ kunne ha vært å knytte med-
bestemmelsesbegrepet opp til begrepet selv-
bestemmelse, sier han. Slik han ser det, bør 
vi heller se begrepet medvirkning som et stil-
las som støtter opp under barns læring.

– Barns rett til medbestemmelse bør sees 
i lys av barns erfaringer. Ut fra en slik syns-
vinkel synes jeg rammeplanens formulerin-
ger er tilfredsstillende, sier han. – Det er ikke 
slik at barns rett til medbestemmelse nød-
vendigvis innebærer en slags ansvarliggjøring 
av barna. Jeg vil heller si det slik at beslutnin-
gen om å gi barn rett til medbestemmelse 
innebærer en ansvarliggjøring av barnehagens 
personale. Spørsmålet er hvordan barne-
hagens personale kan gjøre medbestemmelse 
til et lærende objekt, som barna er forventet 
å skulle få erfaring og innsikt i. Det er heller 
ikke så sikkert at barna er så opptatt av å 
bestemme i barnehagen, bortsett fra hva de 
vil leke, og med hvem. Langt viktigere er det 
at barna møter voksne som er villige til å lytte 
til dem, slik at barna kan bli bedre og bedre 
på å klargjøre og å uttrykke egne intensjoner 
i forhold til tanke og handlinger. 

Alvestad beskriver disse prosjektene som 
«jeg har lyst til å gjøre dette, men kan jeg det? 
Jeg må sjekke ut blant «de andre» hva som 
er mulig og hva som ikke er mulig». Alle 
disse forhandlingene rundt «hva vil jeg og 
hva vil du?» Inne på avdelingen møtes barn 
og voksne daglig i slike situasjoner, og den 
voksne sier «du har lyst til å gjøre det eller 
det, men slik du vil gjøre det, er det ikke 
mulig. Kan du tenke deg andre måter å gjøre 
det på?» Altså: «Hva vil du? Hva vil jeg?» Og 
i en slik type beskrivelse mener Alvestad vi i 
det minste er inne på mye av det som har 
med medbestemmelse og medvirkning å 
gjøre.

– Medbestemmelse innebærer videre at 
det er visse ting jeg (barnet) kan bestemme 
selv. Det jeg observerer når jeg besøker barne-
hager er imidlertid at personalet ofte tolker 
medbestemmelse som å gi barna visse valg: 
«Hva har dere lyst til å gjøre?» Så får barna 
liksom velge, da, og så skal de påta seg ansva­
ret for valget, sier Alvestad, som erklærer seg 
uenig i at dette er en riktig forståelse av begre-
per som medbestemmelse eller medvirkning. 
Han mener vi ennå har mye å gjøre i forhold 
til å sortere begrepene og å gi medbestemmelse, 
medvirkning og selvbestemmelse presise inn-
hold. Og hvordan skal begrepene bidra til det 
pedagogiske tilbudet i barnehagen? For begre-
pene må jo hele tiden knyttes til en pedago-
gisk tanke om hva vi vil med barnehagen som 

små barns læringsarena ellers blir de menings-
løse, slik han ser det.

Rolleforståelse
– Voksenrollebegrepet dukket opp på slutten 
av 1970-tallet / begynnelsen av 1980-tallet da 
barnehagepersonalet begynte å interessere 
seg for profesjonalisering. Det hadde begynt 
å gå opp for oss at det å arbeide med andres 
barn i barnehagen var noe annet enn å holde 
på med våre egne barn i våre egne hjem. Vi 
trengte et redskap for profesjonaliseringspro-
sjektet, og vi fant begrepet voksenrolle. Der-
etter ble vi gjennom kurs, og litteratur skolert 
på vår nye voksenrolle, sier Alvestad, og leg-
ger til: – Enhver rolle krever imidlertid sin 
motrolle, og vi fikk naturligvis barnerollen. 

– Vi skal ikke se bort i fra at denne forstå-
elsen av voksenrolle og barnerolle kan bidra 
til en avstand mellom voksne og barn, som 
kan vanskeliggjøre disse medvirkende møter 
mellom voksne og barn, sier han. 

Etter Alvestads mening handler medvirk-
ning i barnehagen langt mer om relasjoner 
enn personer. Det gir ingen mening å snakke 
om medvirkende barn uten også å snakke om 
medvirkende voksne. Alvestad mener en viktig 
utfordring for barnehagepersonell framover, 
vil være å beskrive og reflektere over vår rolle
forståelse, og hvordan denne hemmer eller 
fremmer medvirkning i barnehagen. 

– Kan hende burde vi forkaste vår nåvær
ende rolleforståelse. Problemet med vår rolle
forståelse er, slik Alvestad ser det, at den mer 
er knyttet til en forståelse av barnehagen som 
institusjon, enn til barnehagen som lærings-
arena for små barn. Samtidig blir voksenrollen 
diskutert i mange barnehager i dag, og det er 
bra. Vi trenger en ny forståelse av voksenrol-
len – ingen medvirkende barn uten medvir-
kende voksne, konkluderer han.

31. marsDet skjer i
Grieghallen


20 Første steg | februar mars 2008

Rammeplanen av 2006 stiller krav 
til pedagogisk ledelse og til pedago-
giske ledere. Marit Granholt og 
Anne Furu, begge førskolelærere 

og høgskolelektorer i pedagogikk ved førskole-
lærerutdanningen ved Høgskolen i Oslo 
(HiO) viser til rammeplanens vektlegging av 
barnehagen som en pedagogisk virksomhet, 
og planens tydelige krav om å fylle barne-
hagen med et innhold. 

Granholt og Furu har skrevet boken 
Sammen om kunnskap – Kvalifiseringsarbeid i 
barnehagens personalgruppe (Fagbokforlaget 
2007). Boken hviler ikke minst på de erfarin-
gene de har høstet gjennom prosjektene KOM-
petanseutvikling for ASSistenter (kompass), 
KOMpetanseutvikling for PEDagogiske ledere 
(komped) og Ledelse av Pedagogisk Utviklings-
arbeid i Barnehagen (PUB).

– I arbeidet med komped og pub kommer 
det klart fram at ledelse er en stor utfordring 
for mange førskolelærere, sier de. – Det å være 
tydelige, faglige ledere ser ut til å være et utfor-
drende prosjekt. 

– Pedagogisk ledelse handler om å initiere 
og å drive pedagogiske utviklingsprosesser. 
Vi ser på etter- og videreutdanning som å 
arbeide med slike prosesser, sier de. – I stor 
grad handler ledelse av utviklingsprosesser 
om motivasjonsarbeid i personalgruppen.

– Rammeplanen løfter fram barna som 
medvirkende på en ny måte, hvilket innebærer 
nye krav til pedagogisk ledelse. Barna har jo 
alltid stått i fokus i barnehagen, men det å 
tenke ledelse i forhold til både voksne og barn 
i det didaktiske arbeidet, representerer en 
utfordring for førskolelærere.

ABf    
Nytt av året er HiOs oppstart av Arbeidsplass-
basert deltids førskolelærerutdanning (ABf). 
Den grunnleggende filosofien er at barnehagens 
daglige praksis sees som utgangspunkt for 
læring, og at praksis løftes opp til analyse og 
sees i relasjon til teori. Studiesamlingene er 
lagt både til HiO og til barnehagene der stu-
dentene arbeider. I tillegg arbeider studentene 
i nettverkssamlinger i bydelene og er aktivt med 
i utviklingsprosesser i egen barnehage. HiO 
står faglig ansvarlig for utdanningen, men høg-
skole og praksisfelt samarbeider nært om utdan-
ningen, og bydelene følger studentene tett. 

Pilotprosjektet ABf1 tok til i august 2007. 

ABf1 er en fireårig deltidsutdanning 
øremerket for minoritetsspråklige 
assistenter, og studiet har 28 deltakere, 
hvorav 20 har tatt kompass tidligere. 

I løpet av 2008 starter to nye klasser. 
Granholt og Furu er entusiastiske med 
tanke på utviklingen av dette nye stu-
diet. Gjennom forsknings- og utvi-
klingsarbeid vil de sammen med flere 
kolleger ved HiO etter hvert formidle 
erfaringer og kunnskap knyttet til det 
å drive profesjonsutdanning på en slik 
måte. 

De har allerede mange eksempler 
på konstruktive læringsprosesser fra 
studiesamlingene i barnehagene. Ett 
av eksemplene er en sangsamling ledet 
av en pedagogisk leder. Fem studenter 
var med på samlingen, som ble en vel-
dig hyggelig stund. Da studenter og 
lærer var samlet til refleksjon etter 
samlingsstunden, fokuserte de blant annet 
på hvor dyktig den pedagogiske lederen var. 
For hun var virkelig dyktig! Studentene hadde 
observert at hun var en bestemt, men vennlig 
leder av barnegruppen. Videre oppsummerte 
de at hun klarte å mobilisere en stor sangglede 
hos barna. Studentenes og lærerens observa-
sjoner var et godt utgangspunkt for en disku-
sjon om den pedagogiske lederens betydning 
for barnas opplevelser og læring.

Granholt og Furu mener førskolelærer-
utdanningen gjør rett i å gripe fatt i assisten-
tenes utdanningsbehov: – Gjennom å arbeide 
med prosjekter som involverer både assisten-
ter, pedagogiske ledere og til en viss grad sty-
rere, er vi i stand til å danne oss et helhetsbilde 
både av arbeidssituasjonen, arbeidsfordelin-
gen og ansvarsfordelingen i en barnehage.  
Mange assistenter oppdager gjennom kompass 
at de har et fag, ikke bare en jobb. Gjennom 
kompass har de oppdaget at de faktisk bekler 

Kompetanse-
utvikling 
– et evig utviklingsprosjekt

Støter du på forkortelser som KOMPASS, KOMPED, PUB og ABf, er ikke Marit 
Granholt og Anne Furu langt unna. De har arbeidet med etter- og videreutdan-
ning av pedagogiske ledere og assistenter i en årrekke. De er ikke i tvil om at 
kompetanseutvikling i barnehagen må være et evig utviklingsprosjekt.

Intervjuet:  
Anne Furu og  
Marit Granholt (t.h.) 
er høgskolelektorer 
ved førskolelærer-

utdanningen ved Høgskolen i Oslo. I fjor kom 
de med boken Sammen om kunnskap – Kvali­
fiseringsarbeid i barnehagens personalgruppe 
(Fagbokforlaget). 31. mars foredrar de om 
temaet Kvalifisering av pedagogiske ledere og 
assistenter i barnehagen – strategier for livslang 
læring på konferansen Barnehagens egenart? 
Hva g jør jeg? i Grieghallen i Bergen.


21februar mars 2008 | Første steg

viktige og ansvarsfulle stillinger. Vel så viktig 
har vært at de er blitt klar over førskolelære-
rens betydning for barnehagens pedagogiske 
arbeid. Mange er blitt inspirert til å ta førskole-
lærerutdanning. kompass har derfor vært vik-
tig for etableringen av ABf-prosjektet.

HiOs særlige ansvar
Oslo og omegn er et område med en særegen 
demografisk struktur med et høyere innslag 
av mennesker fra etniske minoritetsgrupper 
enn det som er vanlig i landet for øvrig. Dette 
faktum gir HiO et helt spesielt ansvar, mener 
Granholt og Furu.

kompass var det første prosjektet de to hadde 
hovedansvaret for. kompass ble gjennomført 
første gang i 2001, etter initiativ fra tre byde-
ler i Oslo, og for tiden avvikles kompass-kurs 
nr. 11 i rekken. kompass er et ettårig kurs som 
gir 15 studiepoeng ved avlagt eksamen. Til nå 
er rundt 150 assistenter med minoritetsspråk-

lig bakgrunn blitt uteksaminert. Seks av kur-
sene har vært øremerket for minoritetsspråk-
lige assistenter.

– De minoritetsspråklige assistentene er 
dermed en gruppe vi har fått et tett forhold 
til, sier de. – Vi ser hvilken betydning disse 
assistentene har i Oslos flerkulturelle barne-
hager, og derfor er det viktig å kvalifisere og 
styrke dem kompetansemessig.

– kompass-kursene er forankret i bydelene 
og i den enkelte barnehage. Assistentene del-
tar på fem samlinger à to dager her ved HiO 
i løpet av kursåret. Mellom samlingene arbei-
der de med oppgaver knyttet til barnehage-
hverdagen. Assistentene (studentene) i den 
enkelte barnehage har en faglig veileder som 
har forpliktet seg til å følge og hjelpe dem 
gjennom året. 

– I tillegg til veiledning i barnehagen møtes 
assistenter innen samme bydel i et bydels-
nettverk. Nettverksgruppene ledes av en 

ansvarlig veileder. Evaluering viser at når nett-
verk og veiledning fungerer godt, kan resul-
tatet bli ikke bare kompetanseutvikling for  
assistentene, men også en heving av kvalite-
ten på arbeidet i barnehagen.

Kompetanseutvikling for førskolelærere
Selv om Granholt og Furu bærer høgskole-
lektortitler, er de førskolelærere i sine hjerter. 
Derfor er drivkraften i alt de gjør utviklingen 
av førskolelærerprofesjonen og av barne-
hagen.

Ideen til komped kom fra Utdanningsfor-
bundet Akershus (se også artikkel om komped 
i Første steg nr. 2/2006). Prosjektet ble igang-
satt fra 2005, i første omgang som et pilot-
prosjekt mellom HiO, Utdanningsforbundet, 
Fylkesmannen i Oslo og Akershus, bydel 
Grünerløkka i Oslo og Ski kommune i Akers-
hus.

– Pilotprosjektet tok i stor grad utgangs-
punkt i kompass, sier de. – komped ble tett 
knyttet til rammeplanen av 2006. Studiet er 
lagt opp slik at deltakerne leder og gjennom-
fører pedagogiske utviklingsarbeider i sine 
respektive barnehager.

komped er et etterutdanningstilbud som gir 
15 studiepoeng. komped kan tas alene eller 
som første modul i PUB-studiet, et videreut-
danningstilbud for førskolelærere. PUB gir 
en uttelling på 30 studiepoeng ved avlagt 
eksamen. Studiet er en del av Kunnskapsde-
partementets satsing på styrket kompetanse 
innen pedagogisk ledelse i barnehagen.

Et evig utviklingsprosjekt
Granholt og Furu ser på de forskjellige studi-
ene som utviklingsprosjekter som kan inspi-
rere deltakerne til å se på sitt fagområde og 
sin yrkesutøvelse innen et livsløpsperspek-
tiv.

Den svenske filosofen Bengt Molander skri-
ver i boken Kunskap i handling at kunnskap 
ikke bare er noe vi har, men noe vi hele tiden 
utvikler.

– Ingen blir  noen gang ferdig utlærte, sier 
de. – Ifølge rammeplanen skal barnehagen 
være en lærende organisasjon slik at den er 
rustet til å møte nye krav og utfordringer. 
Kvalitetsutvikling i barnehagen innebærer en 
stadig utvikling av personalets kompetanse. 
Vi ser et tett samarbeid mellom høgskoleni-
vået og barnehagene som en forutsetning for 
en slik kompetanseutvikling, sier Granholt 
og Furu.

31. marsDet skjer i
Grieghallen


22 Første steg | februar mars 2008

Å lære å være

Seksjon barnehage

Full barnehagedekning rykker stadig 
nærmere. Kunnskapsdepartemen-
tet (KD) fremmet rett før jul i fjor 
forslag til endringer i barnehage-

loven, der det blant annet løftes frem at 
regjeringen vil lovfeste en rett til barneha-
getilbud når full dekning er nådd. Dette vil, 
som KD selv sier, være en milepæl i barne-
hagepolitikken. En slik rett er av stor betyd-
ning for hvert enkelt barn, dets foresatte og 
ikke minst for samfunnet som helhet. Spørs-
mål som nå må stilles er: Hva er det barnet 
egentlig får rett til? Hva skal et barnehage-
tilbud være? Hva må tilbudet inneholde?

Når hvert enkelt barn får en lovfestet rett 
til plass i barnehage, betyr dette at vi må ha 
noen kvalitetskriterier for hva en barne
hagetilbud skal være. Dette må forstås som 
noe mer enn bare et sted å være. Når KD i 
sitt høringsnotat sier at det skal gis rett til et 
godkjent barnehagetilbud innenfor barne-
hagelovens regler, samtidig som vi vet at det 
blir stadig flere dispensasjoner fra utdan-
ningskravet, er spørsmålet om alle barn 
egentlig får det tilbudet de har krav på.

Barnehagens egenart  – et sted å lære å være
Vi mener at barnets rett til et barnehagetilbud 
må innebære at barnet får et sted der det kan 
lære å være – deltakende, tolerant, kritisk og 
skapende. Vi vet at mangfoldet i barnehagen 
er stort, og det blir trolig enda større med en 
individuell lovfestet rett til barnehagetilbud. 
Dette mangfoldet må sees som en stor res-
surs når vi forstår barnehagen som et sted 
å lære å være. For det er nettopp i møtet med 
det som er annerledes, at muligheten for 
både å lære og å skape ny mening oppstår. 
Dette betyr at barnehagen må ha rom for 
ulikheter, og legge til rette for at alle barn 
skal få gode muligheter til å delta i fellesska-

pet og derigjennom utvikle sitt potensial.
Det er viktig å kunne se at dette er avgjø-

rende for barnets muligheter for fremtidig 
skolegang og yrkesdeltakelse, men barne-
hagens hovedfokus må være å skape 
meningsfulle hverdager med gode her og 
nå-opplevelser. Evnen til å fange det som 
skjer i hverdagen, og å ha dette som utgangs-
punkt for oppdragelsen, er barnehagens 
egenart. Dette må gjøres slik at hvert enkelt 
barn føler seg møtt, og på den måten kan 
lære noe om hvordan det er å være medmen-
neske. Med utgangspunkt i barnas interesser, 
kunnskaper og ferdigheter skaper barne-
hagen mulighet for deltakelse, utvikling og 
meningsskaping. I dette gjenkjenner vi 
barnehagens oppgave med å oppdra til aktiv 
deltakelse i et demokratisk samfunn. Hvert 
enkelt barn gis muligheter til medvirkning 
når deres interesser, ønsker og behov ligger 
til grunn for de aktivitetene førskolelærerne 
har ansvar for å legge til rette for. Arbeidet 
med rammeplanens ulike fagområder må 
sees i lys av dette, slik at barnehagens egen-
art også gjenspeiler det vitebegjæret som 
kjennetegner små barn. 

Å lære å være handler om å være sammen 
om noe, og å lære av hverandre. Barnehagen 
må altså være det stedet der barnet, gjennom 
hverdagsaktiviteter, lek og organisert opplegg, 
lærer å være deltakende og kreativt menings-
skapende medmenneske.

Barnehagen som utdanning
I Stortingsmelding 16 (2006/2007) …og 
ingen sto igjen. Tidlig innsats for livslang læring, 
blir barnehagen tydelig definert som barns 
første frivillige steg i utdanningsløpet. Barne-
hagen gis status som utdanning og det 
påpekes spesielt at den har betydning i for-
hold til utjevning av sosiale ulikheter. 

Dette mener Utdanningsforbundet er bra. 
Men når meldingen ensidig fokuserer på 
språkutvikling i barnehagens arbeid, og når 
det læringssynet som formidles preges av 
kartlegging og testing, kan det virke som om 
barnehagen sees på som et sted for instru-
mentell læring. Dette viser et syn på barne-
hagen som forberedelse til senere samfunns-
deltakelse, noe som også kommer frem i 
forslaget til endring av barnehageloven: «Rett 
til barnehageplass vil være et svært viktig 
virkemiddel for å bidra til at Regjeringen når 
andre overordende mål i samfunnet» (Hørings-
notatet, vår uthevelse). 

Vi mener at det kan være en fare for at det 
utvikles et syn på barnehagen som et sted 
for opplæring og innøving i de ulike fagom-
rådene, uten at dette tydelig sees i forhold 
til det daglige livet, leken og de ulike aktivi-
tetene som preger barnehagehverdagen. 
Barnehagens egenart som et sted å lære å 
være, trues av læringssyn som ensidig vekt-
legger kunnskap som kan måles og kartleg-
ges gjennom testing.

Behovet for kvalifisert personell
Retten til et barnehagetilbud som preges av 
muligheten til å lære å være, krever ansatte 
som har mye kunnskap og høy kompetanse. 
Det vil si førskolelærere. Det er de som vet 
mest om hvordan barn lærer og utvikler seg, 
og hvordan en hverdag som preges av del
takelse og medbestemmelse kan skapes. 
Grunnlaget for denne kunnskapen bygger 
på et utvidet læringssyn, som rommer leken 
og barnets mulighet for aktiv deltakelse og 
meningsskaping i egne læringsprosesser.

Førskolelærerne er de profesjonelle voksne 
i barnehagen som har ansvaret for, og kunn-
skapen om, hvordan det å lære og det å være 
henger sammen. Disse sammenhengene 
gjenspeiles i det helhetlige læringssynet, der 
fagområdene og det daglige livet ikke split-
tes opp og forstås isolert fra hverandre. Det 
er førskolelæreren som gjennom sin utdan-
ning utvikler kunnskap om hvordan barn 
lærer og utvikler seg, gjennom både hver-
dagserfaringer, tilrettelagte opplegg og lek. 
Barnehagens egenart har blitt utviklet, og 
utvikles stadig, nettopp med utgangspunkt 

Når barnehagen har fått offisiell status som læringsarena, som en del av 
utdanningsløpet, må oppgaven være å sikre at barnehagen blir et sted der 
barn får lære å være – barnehagen må ikke bli et sted for instrumentell 
læring, med et læringssyn som ensidig vektlegger kunnskaper som kan 
måles og kartlegges gjennom tester


23februar mars 2008 | Første steg

Av Mimi Bjerkestrand (leder, t.h.) 
og Astrid Pia Stensaker (nestleder), 
seksjon barnehage i Utdannings
forbundet 
(Foto: Petter Opperud)

i førskolelærernes kompetanse og kunn-
skaper om barns læring og utvikling.

Økt pedagogtetthet
Alle som arbeider med barn i barnehage 
trenger en minimumskunnskap om dette. 
Vi mener derfor at andelen førskolelærere 
må økes, samtidig som vi får flere fagarbei-
dere inn i barnehagen. På denne måten vil 
de fleste av de ansatte i barnehagen ha den 
grunnleggende kunnskapen som må ligge 
til grunn for det helhetlige læringssynet 
som preger barnehagens egenart. 

Barnehagens egenart, der det enkelte 
barnet blir møtt som unikt individ innenfor 
rammene av fellesskapet, er altså avhengig 
av at vi har mange nok førskolelærere. KD 
har lagt frem en strategiplan for rekrutte-
ring av førskolelærere til barnehagen i peri-
oden 2007-2011. Vi vet at det i de siste årene 
har blitt stadig færre førskolelærere per 
barn, og vi ser denne planen som et viktig 
skritt i riktig retning. Men når planen ikke 
følges opp med tilstrekkelige midler, er det 
vanskelig å se at pedagogtettheten vil øke i 
nær fremtid.

Mye grunnet målet om full barnehage-
dekning har kvantitet fått gå foran kvalitet 
i statens prioriteringer av barnehagesekto-
ren. Utdanningsforbundet arbeider derfor 
hardt for å øke pedagogtettheten i barne-
hagene. Full barnehagedekning har blant 
annet ført til at det blir stadig større barne-

grupper, samtidig som dispensasjoner fra 
utdanningskravet øker. Hvert enkelt barn 
får således mindre tid med en førskolelærer 
nå enn før. Om ikke denne problematikken 
følges opp med konkrete tiltak og tilstrek-
kelige bevilgninger til å gjennomføre dem, 
vil førskolelærermangelen få alvorlige kon-
sekvenser for barnehagens egenart.

Pedagogtettheten må altså økes dersom 
barns individuelle rett til en barnehagetilbud 
skal bety at de får et kvalitativt godt tilbud 
som står i samsvar med de føringer som 
ligger i barnehageloven og rammeplanen. 

Rett til etter- og videreutdanning
For å holde et faglig høyt nivå og for stadig 
å kunne utvikle barnehagen som et godt 
sted å lære å være, både for små og store, 
trengs det altså flere profesjonelle pedago-
ger, som blant annet kan utfordre hveran-
dre til kritisk tenkning og refleksjon rundt 
barnehagens egenart. 

Undersøkelser Utdanningsforbundet har 
gjort viser at mange førskolelærere opplever 
at de mangler tid til å planlegge, gjennom-
føre og vurdere sitt daglige arbeide i barne-
hagen. Spesielt går dette på bekostning av 
mulighet for egen kompetanseutvikling og 
felles refleksjon/samtaler med kollegaer.

Førskolelærere trenger tid og mulighet 
for å holde seg faglig oppdatert, slik at de 
stadig kan utvikle sin egen profesjonalitet 
og derigjennom barnehagens egenart. 

Utdanningsforbundet arbeider derfor med 
å få på plass muligheter for etter- og videre
utdanning som lovfestet rett for alle før-
skolelærere. Denne retten og plikten til å 
være faglig à jour må være en naturlig og 
integrert del av førskolelærerens yrkesut
øvelse. For å stadig utvikle barnehagen som 
demokratisk møteplass for barn, foreldre 
og ansatte, kreves det mulighet for faglig 
refleksjon og utvikling av egen profesjona-
litet. 

Barnehagen som del av utdanningssys-
temet har behov for førskolelærere som har 
mulighet til å ta et skritt tilbake og vurdere 
egen praksis aleine og i felleskap med andre. 
På denne måten kan barnehagen være i en 
kontinuerlig prosess, der den stadig utvikler 
sin egenart som demokratisk møteplass og 
danningsarena.

Barnets rett
Innføring av retten til barnehagetilbud må 
altså innebære at barnet ikke bare får en 
rett til et sted å være, men et sted å lære å 
være – et aktivt deltakende samfunnsindi-
vid, som evner å hevde seg selv og sine 
ønsker i møte med andres ønsker og behov. 
Barnehagens egenart er nettopp å tilby barn 
og voksne et miljø preget av demokratiske 
prosesser, der man sammen lærer å være 
med utgangspunkt i et helhetlig lærings-
syn som også rommer omsorg, lek og opp-
dragelse.


24 Første steg | februar mars 2008

Av Ninni Sandvik, Tonje Kolle,  
Ann Sofi Larsen og Bente Ulla

Barnehageprofesjonen blir i stor grad 
infiltrert av utenforstående, og pro-
fesjonen står i fare for å forstum-
mes, forføres og forvitres. Globale 

og lokale effekter av makt fletter seg inn i 
barnehagens innhold, utforming og mandat. 
Omfanget av maktprosessene griper inn i 
levende liv og bærer med seg store konse-
kvenser for barna. 

Tid og kontekst har endret barnehagens 
innhold og forhold. Endringene gjelder hvilke 
kunnskaper som skal gjelde om, gjennom og 
i barnehagen. Ved å følge Foucault (1980, 
1999) kan vi se at diskurser blir transformert i, 
gjennom og på bakgrunn av maktrelasjoner (Fou-
cault, 1980:70). Dermed kan vi se at barne-
hageprofesjonen og førskolelæreren blir regu-
lert og disiplinert gjennom forskjellige 
styringsmekanismer. 

Diskursar og maktforhold er vidare knytt til 
kven som vert ståande som premissleverandørar 
for kunnskap og innhald i barnehagefeltet. Dette 
er samanhengar som gjer seg gjeldande i utvikling 
av profesjonen (Ulla, 2007:15).

Barnehageprofesjonen har røtter tilbake til 
slutten av 1700-tallet (Balke, 1995). Vi velger 
å understreke denne lange tradisjonen, fordi 
barnehagen ved flere anledninger blir frem-
stilt som «ferskvare», uten nevneverdig fag-

historie. Eksempel på dette kan hentes fra 
forordet til den etter hvert så omgripende 
planen for Oslo kommune, A, B, C og 1,2,3 
(Utdanningsetaten, 2007). I forordet fremstil-
ler byråden «et pedagogisk opplegg» som en 
nyhet for barnehagene. Dette ignorerer pro-
fesjonskunnskap om pedagogikk som skriver 
seg over 200 år tilbake i tid. 

Førskolelærerne og profesjonsutøvelsen
Barnehagens yrkesgruppe står ikke uten fag-
historie, men dersom denne historien til sta-
dighet blir ignorert og uvesentliggjort, svek-
ker det profesjonen både i nåtid og fremtid. 
Gjennom tiden har det vært gjort mye fors-
kning på profesjonsbegrepet. Osgood (2006) 
viser til hvordan en profesjon i klassisk for-
stand kan sees på som en yrkesgruppe med 
spesialkunnskap og som opptrer selvstendig 
med stor grad av autonomi. Gjennom post-
moderne perspektiv ser hun at dette ikke er 
låst, men at det ligger element av endring og 
bevegelse gjennom diskursive endringer. 

Brusling (2001) viser til ulike problematiske 
dimensjoner ved profesjonsbegrepet. Han 
stiller spørsmål om lærerprofesjonene i demo-
kratisk dialog med sine brukere gjør seg selv 
sårbare og deprofesjonaliseres. Steinsholt 
(2007) bruker også betegnelsen deprofesjo-
nalisering. I denne sammenheng er han opp-
tatt av dimensjoner ved vitenskapelig arbeid 
knyttet til profesjonsutdanning og han stiller 
spørsmål om krav og forventing om evidens-

basert kunnskap bringer oss mot en deprofe-
sjonalisering av læreryrket. 

Nørregård-Nielsen (2006) er opptatt av 
ulike syn på pedagogers arbeid og deres kamp 
for profesjonalitet og faglig anerkjennelse. 
Hun er blant annet opptatt av å identifisere 
strukturer og grupper som er med på å prege 
og virke bestemmende for pedagogenes arbeid 
og disses betydning for førskolelæreres opp-
levelse av sin egen kunnskap og faglighet. 
Hvordan, og kanskje aller helst hvorfor, skal 
førskolelærerne kjempe for sin profesjon? 

Det er for tiden svært mange som mener 
noe om barnehagen og dens innhold, og der-
igjennom har forventinger til førskolelæreres 
profesjonsutøvelse. Forventningene påvirkes 
og endres også i forbindelse med at antall 
institusjoner øker i kraftig tempo. Samtidig 
kommer det tydelig fram at vi har lite forsk
ningsbasert kunnskap innenfor barnehage-
sektoren (Gulbrandsen, Johansson og Dyblie 
Nielsen, 2002). Forskningsrådet omtaler kunn-
skap om barnehagens indre liv som en «black 
box»  (Barne- og familiedepartementet 2005).  
Samtidig som vi nå åpner for mer forskning 
knyttet til barnehager, må vi også rette fokus 
på hvem og hvordan denne forskningen løfter 
frem stemmene fra gulvet i barnehagen (Ulla, 
2007b). Vi stiller oss kritiske til hvem som får 
stå som premissleverandører for dette og hvor­
dan det pedagogiske utviklings- og forsknings-
arbeidet skal drives. 

I bevegelse mot «noe annet»
I flere av landets kommuner blir det nå satset 
på kompetanseheving av personalet i barne-
hagene, noe som må ses i sammenheng med 
nye bevilgninger av midler knyttet til planen 
for Kompetanse i barnehagen. Strategi for kom­
petanseutvikling i barnehagesektoren 2007-2010 
(Kunnskapsdepartementet, 2007a). Barne-

Konfrontasjon om  profesjon
Pedagogene må gjenerobre sin posisjon som aktører i utformingen av dagens 
og framtidens barnehage, slik at de ikke reduseres til tilskuere som mer eller 
mindre passivt lar seg diktere i sin profesjonsutøvelse gjennom direktiver fra 
sentralmyndigheten.

><


25februar mars 2008 | Første steg

hagene er midt inne i prosesser som omfatter 
implementeringer av nytt lovverk og ny ram-
meplan, i tillegg til den sterke satsingen på 
innarbeiding av FNs barnekonvensjon i den 
pedagogiske praksisen.  Satsingene åpner for 
muligheter til å videreutvikle profesjonen, og 
for å styrke kunnskapen gjennom, i og om 
barnehagen. Det gis rom for utvikling via til-
førte økonomiske midler, men utviklingen 
som blir initiert via staten gir ikke nok rom 
for profesjonens premisser. Paradoksalt nok 
er staten dermed med på å svekke profesjo-
nen samtidig som den styrkes. I demokratisk 
dialog og samarbeid med kolleger, foreldre, 
politikere og andre kan profesjonen komme 
til å deprofesjonaliseres (Brusling, 2001).

Maktposisjoner åpner i større og mindre 
grad for hvor sterke føringer barnehagene 
selv får ha i endringsprosessene. Vi ser tegn 
til at personalets kunnskap, tid, fokus og res-
surser gjøres om til «noe annet» enn hva det 
er i dag. Der er mange argumenter som viser 
seg, og et spekter av aktører ønsker å melde 
seg på i kampen om hva «dette andre» skal 
være.  En økt detaljstyring fra staten gir min-
dre rom for autonomi og barnehageprofesjo-
nens egne spesialfelt. I Stortingsmelding 16 
(Kunnskapsdepartementet 2007) brukes 
intensjoner om kapitalvinning som argument 
for de pedagogiske endringsprosessene. Dette 
ser vi på som i høyeste grad problematisk. 

Å gjøres til objekt gjennom maktprosesser 
handler mye om hvem som står i posisjon til 
å avgjøre kunnskapens verdi og betydning, 
slik den også avgjør hvem sin kunnskap som 
får stå som gjeldende (Foucault 1980). Vi 
hevder at innføring av detaljstyrte planer og 
dikteringer slik vi finner i TRAS - tidlig regis-
trering av språkutvikling - (Bredtvedt kompe-
tansesenter med fl. 2002) og i ABC og 1, 2, 3 
(Utdanningsetaten. i Oslo 2007) i så sterk 

grad bryter med barnehageprofesjonens fag-
lige selvstyre og områder at profesjonen blir 
gjort til objekt for kommunen og statens 
intensjoner. Bourdieu gjør oss oppmerksom 
på at mange av de forhold vi i dag tar for gitt 
ofte kan føres tilbake til valg som en eller 
annen gang ble foretatt av staten (Nørregård-
Nielsen 2006). 

Over tid kan slike valg oppfattes som natur-
lige sannheter. Forestillinger om førskole
læreres profesjonsutøvelse og syn på barne-
hager i vårt samfunn kan representere slike 
«tatt for gitt» forestillinger. 

Ansvaret for «Den andre» trues
Vi ønsker å yte motstand mot en forestilling 
om at førskolelæreren «har behov» for et 
«pedagogisk opplegg» som kan kanaliseres 
gjennom enkle planer og skjemaer. Barne
hageprofesjonen har hatt en flersidig peda-
gogisk tilnærming, der omsorg, lek og læring 
har utgjort en helhetlig tilnærming. Førskole-
læreren og barnehageprofesjonen har lagt 
vekt på tillitten til mennesket og til ansvaret 
som oppstår i møte med «Den andre». Gjen-
nom å bevare omsorg som en viktig del av 
profesjonen, tar førskolelæreren etisk ansvar 
i møte med barna (Ulla, 2007a, 2007c). I dette 
ligger gjensidighet og interaksjon i møtet mel-
lom voksne og barn.  

Dahlberg og Moss (2005) bruker betegnel-
sen «a pedagogy of listening» når de beskriver 
en tilnærming til pedagogikken som er preget 
av etisk refleksjon i møte med «Den andre». 
Dette lar seg ikke erstatte av et skjema eller 
et snevert læringssyn. Derimot lar det etiske 
ansvaret seg true av en vending mot det for-
enklede og forminskende synet. Det kan se 
ut som samfunnet etter hvert prioriterer jus 
på bekostning av tillit til menneskers etiske 
viljer og handlinger, noe som vil gripe sterkt 

inn i profesjonen og redusere verdien av både 
barn, profesjon og institusjon.

St. Pierre viser til Deleuze, og retter opp-
merksomheten mot markedsspråket som ska-
per brister i utdanningssystemet (St. Pierre 
2004:182). Hun uttrykker bekymring for kon-
sekvensene av å gjøre utdanning om til for-
retning. Globaliseringsmekanismer gir 
nyliberalismen mulighet til å bre om seg over 
store deler av verden (Nordbrønd 2005). Dette 
bringer med seg det sterkt dikterte og kontrol-
lerte mennesket, i stadig utvikling mot en økt 
effektivisering og utnytting.  Det økte presset 
mot denne tenkningen er ikke isolert til Norge 
eller norske barnehager, men er derimot et 
resultat av diskurser som arbeider på tvers av 
nasjonale grenser. Deleuze forutså i 1980-
årene en ny form for styring; fra et disipline-
rende til et kontrollerende samfunn (Borgnon 
2007). Vi ser myndighetenes innføring av 
enkle planer og programmer som en vridning 
i retning av et kontrollerende samfunn.. 

Vi ønsker å holde fast på det aktive ansvaret 
til pedagogen. Dette er ikke noe som pedago-
gen bare «har», men også «gjør». Førskole-
læreren står gang etter gang ansikt til ansikt 
med etiske dilemmaer og utfordringer som et 
skjema aldri kan forhåndskalkulere. Vi snak-
ker om det levende liv, om mennesker i møte 
med hverandre og verden. Førskolelærerens 
profesjon begrenser seg ikke til «å være», men 
innehar også en særdeles avgjørende posisjon 
til «å gjøre» etikk og pedagogikk.  

 
Barnehageprofesjonen (og de som 
identifiserer seg med den) reduseres
Barnehageprofesjonens innhold, oppgaver og 
kunnskap kan vris og gjøres om av utenfor-
stående. Ståstedet til den som betrakter barne
hageprofesjonen varierer, og blikk blir vendt 
mot forskjellige aspekt. Hogsnes (2007) viser 

Konfrontasjon om  profesjon

Om artikkelforfatterne: F.v. Ninni Sandvik, 
Tonje Kolle, Ann Sofi Larsen og Bente Ulla er 
alle høgskolelektorer i pedagogikk ved Høg-
skolen i Østfold (foto Sandvik: Sverre Chr. Jarild, 

Scanpix, øvrige: copyright HiØ).


26 Første steg | februar mars 2008

til koloniseringen av barnehageprofesjonen 
og ser også hvordan argumentasjonen skifter 
mot opplæringsprogrammer og skoleforbe-
redelse.  Bevegelsen er på vei bort fra den 
sosialpedagogiske tradisjonen da den nå i 
større grad er influert av utenforstående aktø-
rer og diskurser. Mangelperspektiver råder 
fortsatt i diskursene og forestillingene om hva 
det vil si å være «et barn». 

Reduseringen skjer gjennom sterke vrid-
ninger mot psykologisering av pedagogens 
arbeid. Barnehageinstitusjonen har i flere år 
i stor grad vært styrt av utviklingspsykologiske 
kunnskapskonstruksjoner. Postmoderne forsk
ning arbeider med å gjøre motstand mot dette 
(Canella 1997, 2005, Nordin-Hultman 2004). 
De utviklingspsykologiske diskursene er så 
sterkt innvevd at det er vanskelig å bevege seg 
i andre retninger. Lov om barnehager og ram-
meplanen er i høyeste grad preget av en slik 
tenkning og knytter eksempelvis retten til 
medvirkning til alder, funksjonsnivå og 
modenhet (Sandvik 2007). Et barn som er for 
ungt, ikke har tilstrekkelig kompetanse eller 
ikke er moden nok, har ikke automatisk rett 
til å virke med i sitt eget (barnehage)liv. En 
kan spørre hva slags menneskesyn som ligger 
bak slike reservasjoner.

Vi registrerer at de utviklingspsykologiske 
teoriene ved flere tilfeller dukker opp forkledd 
som pedagogens hjelpemiddel til å oppnå 
«barnets beste». Mye av observasjons- og kart-
leggingsarbeidet i barnehagen har vært knyt-
tet til synet på det hjelpetrengende barnet som 
har behov for tiltak for å utvikle seg. Dette 
begrunnes med at barnet må sikres optimale 
utviklingsmuligheter slik at de ikke faller uten-
for «normalutviklingskurven». Det er grunn 
til å sette spørsmålstegn ved observasjon og 
kartlegging, fordi dette gjør barnet til et objekt 
for pedagogens prosjekter og tiltak (Kolle 

2007). Det er ikke alltid sammenheng mel-
lom tiltak og virkning. Læring og utvikling er 
mye mer kompleks og sammensatt enn den 
«virkeligheten» som de utviklingspsykologiske 
teoriene bygger på. Borgnon (2007) peker på 
det paradoksale i at barn vurderes ut fra slike 
normalitetskurver. 

En «normal kurve» ekskluderer alle barn som 
ikke følger normen. Disse barna blir lett objekter 
for ulike psykologiske og pedagogiske intervensjo­
ner, slik at de skal komme tilbake på sporet igjen 
(Borgnon, 2007: 268, artikkelforfatternes 
oversettelse).

Det er dermed ikke sikkert at observasjon 
alltid er «barnets beste». Noen ganger kan det 
bidra til å stigmatisere og låse fast et bestemt 
bilde av barnet.

Forestillingene om «barns beste» er i end-
ring, slik «mennesket», «barnet» og «samfunn» 
hele tiden er i endring. Disse forestillingene 
opererer med varierende dominans og er sam-
tidig usynlig snikende. Språkbruken setter spor 
og vises igjen i avisspaltene, i diskusjonen på 
trikken, på barnehagens oppslagstavle, i fag
bladets debattsider, og dette språket danner 
tanken vår om hva et barn bør eller skal være. 

En dominerende forestilling om «barnets 
beste» i Norge 2008 viser til et kraftig fokus 
på klargjøring av det verbale skolebarnet. Dette 
forsterker seg gjennom språket barnehagen 
blir omtalt med. Barnehageprofesjonen blir 
stående som feilende og i et mangelperspek-
tiv (Ulla 2007) dersom statlige intensjoner 
ikke er oppnådd før skolestart.

 
Førskolepedagogikk  som et selvstendig fag
Idet fremtidens barnehage blir konstruert, 
ønsker vi at denne ivaretar praktikerens unike 
arbeid og erfaring. Vi ønsker også at pedago-
gens faglige interesse og kunnskap skal løs-
rives fra en posisjon som en ensidig følelses-

messig særinteresse. Erfaringer fra førskole-
lærerutdanningen i Østfold (Sandvik 2006) 
tyder på at kunnskap om de yngste barna i 
stor grad kobles til privatlivet. Profesjons-
kunnskapen reduseres til et hyggelig tema, 
til noe som en hver med «sunt folkevett» kan 
tenke seg frem til. 

«Eksperter» som kommer inn utenfra står 
i andre kunnskapsdiskurser enn dem barne-
hageprofesjonen bygger på. Det er for oss 
viktig å løfte frem at barnehageprofesjonen 
og førskolelærerutdannelsen er en egen disi-
plin med egne fagområder. Dette skiller seg 
på flere områder fra andre pedagogiske 
områder knyttet til eldre barn/mennesker og 
andre institusjoner. Det byr på utfordringer 
når tidligere autonomi nå erstattes med detalj-
styringsplaner. Stat og kommune tilfører bety-
delige summer til utbygging av barnehager, 
noe som resulterer i økt behov for kontroll og 
regulering. Dette setter spor i profesjonen og 
det byr på dilemma knyttet til grad av auto-
nomi i yrket.

Profesjonen i møte med utenfraperspektivene 
Pedagogens egne intensjoner, kunnskaper og 
planer tilknyttet den unike barnegruppen og 
hvert enkelt barn, møter detaljerte planer som 
er forfattet langt borte fra avdelingen. Det er 
vanskelig å forholde seg kritisk til planer og 
direktiver dersom du blir forført til å tro at pro-
fesjonen handler om å gjennomføre dem. Det 
blir viktig å «ta fra hverandre» og gjøre kritiske 
lesninger av offentlige dokumenter og tekster 
(Rhedding-Jones 2002), da dette kan åpne opp 
for perspektiver som ikke umiddelbart er syn-
lige. Gjennom kritiske lesninger kan minori-
tetsperspektiver løftes frem, og det er gjennom 
disse flersidige tilnærmingene at førskole-
læreren kan tilstrebe det å ta vare på den unike 
barnegruppen og det enkelte barnet.

><
”Og nå har kommunen 
pålagt oss å gjennomføre TRAS” 
Pedagogisk leder 23.11.07


27februar mars 2008 | Første steg

Det handler ikke om å avvise at perspekti-
ver utenfra kan bidra til å utvide. Derimot 
ligger det utfordringer tilknyttet å kunne ta 
vare på profesjonen i møte med disse uten-
fraperspektivene. Gjennom å løfte frem kunn-
skapen og refleksjonene til praktikeren på 
golvet i barnehagen, kan blikket vendes mot 
konstruksjoner av kunnskap som blir til i 
relasjoner og møter mellom mennesker. Det 
kan åpnes for subjektets kunnskap som lig-
ger i hjertet og kroppen, så vel som i tanken. 
I nyliberalismens og effektivitetens navn er 
dette deler av profesjonskunnskapen og barne
hagelivet som brutalt blir skåret bort.

 
Kritisk refleksjon som kraft i yrket
Barnehagens profesjonsutøvere befinner seg 
i konstant kamp og under press mot under-
kastelse til utenforstående disipliner og instan-
ser. Når endringer av profesjonen gradvis blir 
innført, vil disse forandringene etter hvert 
kunne oppleves som naturlige deler av pro-
fesjonen. Gradvise og smidige innføringer 
kan hindre kritiske spørsmål og refleksjoner 
(Osgood 2006). Så lenge førskolelæreren blir 
ført inn i en tro på at redskapene til praksisen 
må hentes fra andre fagdisipliner, forsterkes 
effekten av forstumming.  Å se «pedagogikk» 
som konstruert åpner for å gå i motstand, da 
det er mulig å skape endringer og nye kon-
struksjoner. 

Pedagogisk-filosofisk forskning, kritisk 
refleksjoner og erfaringsdeling gir muligheter 
til tydeligere å artikulere barnehageprofesjo-
nen og aktørenes profesjonsutøvelse - slike 
språklige artikuleringer etablerer offentlig 
rom (Taylor 1998). Ved å løfte fram profe-
sjonsutøvernes kunnskap, erfaringer og reflek-
sjoner kan blikket vendes mot konstruksjoner 
av kunnskap som blir til i relasjoner og møter 
mellom mennesker i vår kulturelle og histo-

riske tid. Dette vil være av betydning både i 
forhold til hva som blir sagt, men også i for-
hold til at det blir sagt. Profesjonsutøvernes 
språklig artikulering bidrar til at andre kan 
forholde seg til det som blir sagt og at det 
skapes noe som i det offentlige rom kan fun-
gere som noe felles. 

Alt dette kan bidra til en felles forståelse, 
ikke i betydningen av enighet, men som bak-
grunn for refleksjon. Førskolelærerne må ikke 
bare uttrykke seg muntlig i sin fremstilling av 
barnehagens liv, men bli flinkere til å skriftlig-
gjøre profesjonen og barnehagelivet (Rhed-
ding-Jones 2005). Språklig artikulering i et 
offentlig rom gir mulighet for endring og 
utvikling av selvforståelse, forståelse og bevisst-
het rundt roller og pedagogisk arbeid. I dette 
ser vi spor av den nye voksenrollen (Bae 2006) 
og en endret pedagogikk. Vi kan undre oss 
over hvem som skal lytte til profesjonsutøve-
ren og videre hvordan det kan lyttes. Dette gjør 
vi fordi begrepet «taus kunnskap» og diskur-
sene dette begrepet er vevd inn i for stor grad 
legger ansvaret over på yrkesutøveren, og ikke 
i tilstrekkelig grad henvender seg til ørene 
som ignorerer denne kunnskapen. Kunn
skapen er ikke taus, men blir gjort taus gjen-
nom gjentatt ignorering og simplifisering. 

Fra tilskuer- til aktørposisjon
Vi vil argumentere for at arbeidet med rekon-
septualiseringen av barnehagens profesjon 
må ta vare på stemmene til dem som har dette 
som en del av hverdagen sin.  Dette er stem-
mene til barna, førskolelærerne og assisten-
tene. Vi arbeider for å forstyrre en til dels lam-
mende «tilskuerposisjon», for deretter å åpne 
for en sterkere «aktørposisjon» i utformingen 
av dagens og fremtidens barnehager. Dette 
finner vi argumenter for gjennom pedagogisk 
dokumentasjon (Åberg og Lenz Taguchi 2005) 

og aksjonsforskningen i tidlig barndomsforsk
ningen (Bøe 2006a og 2006b, MacNaughton 
2005). Det blir viktig at personalet i barne-
hagene får tid og rom til å reflektere over 
hvilke forestillinger språket konsentrerer seg 
om og hvordan forestillingene styrer kunn-
skapen om, i og rundt barnehagen. Gjennom 
slike refleksjonsprosesser gis personalet 
muligheter til å formulere og reformulere 
egne holdninger og overbevisninger. 

I visse situasjoner vil det innebære å bryte 
med gitte konvensjoner eller rutiner og kritisk 
å forholde seg til egen og andres praksis 
(Taylor 1998). Gjennom å rette blikket mot 
egne arbeidsmåter og refleksjoner om hvilke 
kunnskap og teorier som styrer valgene, kan 
praksisen føres videre gjennom praktikerens 
egne refleksjoner og tanker. Den kollektive 
dimensjonen, med aktiv språkliggjøring og 
diskusjon med kolleger, er svært vesentlig for 
at personalet skal kunne gjøre vurderinger i 
forhold til sine personlige erfaringer og den 
historiske yrkestradisjonen de står i (Taylor 
1998, Larsen 2007 og 2008). Dettes skaper 
grobunn for selvforståelse og bidrar til utvik-
ling av profesjon og demokrati. 

Det er ikke uviktig hvilke valg personalet 
gjør, valgene er av betydning både for perso-
nalet selv, for barna og deres pårørende. 
Refleksjonen over de valg personalet gjør sier 
noen om hvem de ønsker å være som yrkes-
utøvere og angår deres etiske selvoppfatning. 
Vi tror at vendinger kan skje dersom førskole-
læreren i større grad kan oppleve seg selv i 
posisjon som aktør. Dersom aktørene i barne-
hagen er for opptatt både i tid og tanke med 
kartlegginger og produksjon av porteføljer, 
blir det lite plass igjen.  Det krever tid, vilje 
og rom for å gjøre kritiske refleksjoner, slik 
det også krever kraft og mot til å stå i en strøm 
av motstand.


28 Første steg | februar mars 2008

Bae, B. (2006): Temahefte om barns med­
virkning. Oslo: Kunnskapsdepartementet. 
Balke, E. (1995): Småbarnspedagogikkens 
historie: Forbilder for vår tids barnehager. 
Oslo: Universitetsforlaget.
Barne- og familiedepartementet (2005): 
Klar, ferdig, gå! Tyngre satsing på de små! 
Rapport fra arbeidsgruppe om kvalitet i 
barnehagesektoren.
Borgnon, L. (2007): Concepts of the Self 
in Early Childhood; Territorializing identi-
ties. I: Educational Philosophy and Theory, 
Vol. 39, No. 3. S 264-274)
Bredtvedt kompetansesenter, Senter for 
atferdsforskning, Eikelund kompetanse­
senter, Senter for leseforskning, Institutt 
for spesialpedagogikk (2002): TRAS - Tid­
lig registering av språkutvikling. 
Brusling. C. (2001): Mot en demokratise-
rende deprofesjonalisering av læreryrket? 
I Kvernbekk, T. (red.): Pedagogikk og lærer­
profesjonalitet. 
Bøe, M. (2006a): Faglig utvikling i en ak­
sjonsrettet kontekst -førskolelæreren som 
endringsagent (Masteroppgave nr. 8). 
Oslo: Høgskolen i Oslo.
Bøe, M. (2006b): Førskolelæreren - en 
postmoderne agent. I Jansen, T. T., Pet­
tersvold, M. & Tholin, K. R. (red.): Før­
skolelæreren (157-165). Oslo: Pedagogisk 
Forum.
Canella, G. S. (1997): Deconstructing Early 
Childhood Education: Social Justice and 
Revolution. New York: Peter Lang.
Cannella, G. S. (2005): Reconceptualizing 
the field (of early care and education). If 

“western» child development is a problem, 
then what do we do?  I Yelland, N. (red.), 
Critical Issues in Early Childhood Education 
(17-39). Berkshire, New York: Open Uni-
versity Press.
Dahlberg, G. & Moss, P. (2005): Ethics and 
Politics in Early Childhood Education.  

New York: RoutledgeFalmer.
Foucault, M. (1980): Power/Knowledge. 
Selected Interviews and Other Writings 1972-
1977. [red. Gordon, C.] [Oversatt av Gor-
don, C., Marshall, L., Mepham, J., Soper, 
K.]. Brighton, Sussex: The Harvester Press.
Foucault, M. (1999): Diskursens orden: 
tiltredelsesforelesning holdt ved College de 
France 2. desember 1970. [Oversatt av 
Schaanning, E.] Oslo: Spartacus.
Hogsnes, H. D. (2007): Frå sosialpolitisk 
tradisjon til (før)skoleorientert praksis: Et 
kritisk lys på nyere norsk barnehage-
politikk og praksis. Barn 1. 45-63.
Gulbrandsen, L.,  Johansson, J-E. og Dy­
blie Nielsen, R. (2002): Forskning om 
barnehager. En kunnskapsstatus. Oslo: 
Norges Forskningsråd.
Kunnskapsdepartementet (2007a): «Kom-
petanse i barnehagen. Strategi for kompe-
tanseutvikling i barnehagesektoren 2007-
2010». 
(http://www.regjeringen.no/upload/KD/
Vedlegg/Barnehager/
Rapporter%20og%20planer/Utkast%20ti
l%20kompetansestrategi.pdf
Kunnskapsdepartementet (2007b): Stor­
tingsmelding nr. 16. (2006-2007) …Og 
ingen sto ig jen. Tidlig innsats for livslang 
læring. Oslo: Kunnskapsdepartementet. 
(http://www.regjeringen.no/Rpub/STM/
20062007/016/PDFS/STM-
200620070016000DDDPDFS.pdf). 
Kunnskapsdepartementet (2006a): Lov 
om barnehager. Oslo: Kunnskapsdeparte-
mentet. (http://www.lovdata.no/all/nl-
20050617-064.html). 
Kunnskapsdepartementet (2006b): Ram­
meplan for innhaldet i og oppgåvene til 
barnehagen. Oslo: Kunnskapsdepartemen-
tet. (http://www.regjeringen.no/upload/
KD/Vedlegg/Barnehager/rammeplan-
nynorsk.pdf).

Kolle, T. (2007): Står de utiklingsteoretiske 
teoriene for fall i førskolelærerutdanningen 
eller er det tvert i mot slik at de har vokst seg 
sterkere og mektigere ettersom årene går? 
Paper til nasjonal forskerkonferanse om 
barnehager og barneomsorg. Høgskolen i 
Oslo, 5. - 6. november 2007. 
Larsen, A.- S. (2007a): «Hvem er jeg oppi 
alt dette?» i Når starten er god. En artikkel 
samling om veiledning av nyutdannede 
lærere i barnehagen, grunnskolen og videre­
gående opplæring. Oslo: Utdanningsdirek-
toratet.
Larsen, A.- S. (2008): Konstruksjon og 
rekonstruksjon av læreridentitet. Tapir aka
demisk forlag (publiseres våren 2008).
MacNaughton, G. (2005): Doing Foucault 
in Early Childhood Studies: Applying Post­
structural Ideas. London, New York: Rout-
ledge.
Nordbrønd, B. (2005): Barnehagepolitikk 
og markedsliberalistisk ideologi. Bedre 
Barnehager Skriftserie, 2 (Ny lov og ny 
rammeplan: Fag kultur og fellesskap i 
førskolelærerprofesjonen: Surt og søtt om 
den nye barnehageloven og om utkast til 
ny rammeplan for barnehagen), 51-62.
Nordin-Hultman, E. (2004): Pedagogiske 
miljøer og barns subjektskaping (oversatt av 
Solli, A.). Oslo: Pedagogisk Forum.
Nørregård-Nielsen, E. (2006): Pædagoger 
i skyggen. Om børnehavepædagogers kamp 
for faglig anerkjendelse. Odense: Syddansk 
Universitetsforlag.
Osgood, J. (2006): Deconstructing profes-
sionalism in early childhood education: 
resisting the regulatory gaze. Comptem­
porary Issues in Early Childhood, 7(1), 5-14.
Rhedding-Jones, J. (2002): An undoing of 
documents and other texts: towards a 
critical multiculturalism in early childhood 
education. Contemporary Issues in Early 
Childhood, 3(1), 90-116. 

Rhedding-Jones, J. (2005): Førskole-
læreren må lære å skrive om og dokumen-
tere barnehagehverdagen. Første Steg nr. 
4/2005. Utdanningsforbundet.  
Sandvik, N. (2006): Forestillinger som 
lukker og forestillinger som åpner blikket. 
Høgskolen i Østfold. (Upublisert).
Sandvik, N. (2007): De yngste barnas 
medvirkning i barnehagen. I: Barn nr. 1. s. 
27-45. Norsk senter for barneforskning, 
Trondheim.
Steinsholt, K. (2007): Fag og profesjon - 
didaktikk og danning. Forelesning Høg
skolen i Østfold 14. august. 
St. Pierre, E. A.  (2004): Deleuzian Con-
cepts for Education: The subject undone. I 
Educational Philosophy and Theory, Vol. 36, 
No. 3, 2004 . 283-296.
Taylor, C. (1998): Autentisitetens etikk. 
Oslo: Cappelen Akademisk Forlag. 
Ulla, B. (2007a): Omsorg, Makt og Barn­
dommar; rekonseptualisering av omsorg 
g jennom feministiske posstrukturalistiske 
tilnærmingar (masteravhandling, under 
publisering gjennom Universitetsforlaget).
Ulla, B. (2007b): Ein praktikar trekk med 
seg krafta i subjektive historier inn i barne­
hageforskinga: minner og autobiografiske 
tekstar som metodiske element i barnehage­
forsking. Nasjonal konferanse om barne-
hager og barneomsorg, Høgskolen i Oslo 
5. - 6. november 2007 (ikke publisert).
Ulla, B. (2007c): Reconceptualizing Care: 
Globally Opening up for Complex Concepts 
of Care. Paper for the international confer-
ence at Hong Kong Institute, 13 - 17 Dec. 
2007 (under publisering).
Utdanningsetaten (2007): ABC og 1, 2, 3. 
Oslo: Oslo kommune utdanningsetaten. 
Åberg, A.& Lenz Taguchi, H. (2005):. 
Lyssnandets pedagogik: etik och demokrati i 
pedagogiskt arbete. Stockholm: Liber.

Referanser til Konfrontasjon om profesjon

><


29februar mars 2008 | Første steg

Førskolelæreres arbeid med små barn 
helt ned i et års alder medfører ekstra 
etiske utfordringer, mener Kristin 
Rydjord Tholin.

– Overfor studenter bruker jeg som eksem-
pel det at vi i barnehagen tillater oss å løfte 
det lille barnet fra stolen, og det bare uten 
videre og uten å spørre eller begrunne, sier 
hun. - Eller vi sitter og prater med barnet om 
noe, og brått går vi bare, uten å si noe, uten 
et ord til forklaring. Slikt skjer ofte. Jeg spør 
studentene om hvordan de tror de ville rea-
gere dersom jeg plutselig skulle forsøke å løfte 
på en av dem, eller hva de ville tenke dersom 
jeg under en forelesning bare helt umotivert 
forsvant ut av rommet.

– Formålet med slike eksempler er å få stu-
dentene til å tenke på sin egen praksis overfor 
barn. Vi skylder barn å behandle dem med 
den samme respekt som vi behandler voksne, 
sier Rydjord Tholin.

Merkelig nok finnes det knapt bøker om 
etikk og yrkesetikk som direkte berører før-
skolelæreryrket, med unntak av bøker i til-
knytning til KRL-faget, ifølge Rydjord Tholin, 
og det trass i at yrkesetisk kompetanse er et 
av de fem kompetanseområdene det arbeides 
særskilt med i førskolelærerutdanningen. Det 
som finnes, er et fåtall artikler, og selv om 
enkelte artikler er skrevet med tanke på peda-
gogisk arbeid, tar de ikke spesifikt for seg 
førskolelæreryrket.

– Det å ha fagbøker er viktig for undervisnin-
gen, og viktig for studentenes forståelse av tema-
tikken, sier hun. - Jeg ser for meg den yrkesetiske 
kompetansen som en slags grunnmur de øvrige 
kompetanseområdene hviler på.

Boken er fylt med praktiske eksempler. I 
fjor høst hadde Rydjord Tholin en klasse med 
deltidsstudenter, hvilket betyr at alle arbeidet 
i barnehage parallelt med studiet. Hun ba 
dem om hele tiden å bringe med seg ferske 
og dagsaktuelle eksempler fra arbeidsplassene 
sine.

Lov og plan
Barnehageloven og rammeplanen understre-
ker yrkesetikken tydeligere enn det som før 
var tilfelle.

– Det er særlig lovens paragraf 2 og 3 som 
må resultere i ytterligere yrkesetiske betrakt-
ninger, sier Rydjord Tholin. – Det dreier seg 
mer om forsterkninger av ting vi har kjent til 
fra før, snarere enn nye problemstillinger. 
Loven og planen er imidlertid blitt mer kon-
kret med tanke på barnehagens innhold, hvil-
ket innebærer tydeligere etiske krav til før-
skolelærerne.

– Det som står om barns medvirkning i 
paragraf 3 er heller ikke nytt, men det at begre-
pet er blitt en lovfestet rett har løftet det opp 
på et høyere nivå, med strengere krav til oss. 

– Slik jeg leser rammeplanen, sies det mer 
eksplisitt enn før at mangfoldet skal verdset-
tes, legges til rette for og støttes opp under, 
hvilket jo er i tråd med samfunnsutviklingen. 
Min intensjon er selvsagt at boken skal 
avspeile de endringene vi ser i samfunnet, og 
at den skal evne å påpeke de konsekvensene 
samfunnsmessige endringer får for barne-
hagen og for førskolelærerne, sier hun.

Hun antyder at den utfordringen mangfold 
representerer, sikkert vil kunne variere mye, 
alt ettersom barnehagen ligger i en liten bygd 

i grisgrendte strøk, eller i en storby som Oslo. 
Det ikke bare å akseptere mangfold, men å 
stimulere til det, innebærer å gå i møte med 
annerledesheten kulturelt, språklig og tros-
messig, kanskje i strid med de verdier som 
står oss selv nærmest.

Konsekvensen av å feile
– Har vi som førskolelærere ikke en etisk 
bevissthet, er det først og fremst barna som 
blir skadelidende, sier Rydjord Tholin. – Jeg 
observerer innimellom, og studentene refe-
rerer også til at barn ikke alltid har det bra i 
barnehagen. Det er barna det går ut over der-
som vi ikke klarer å møte dem med respekt, 
dersom vi ikke klarer å ivareta dem som men-
nesker, som subjekter på linje med oss voksne. 
Barna er tross alt veldig prisgitt oss voksne, 
og de har jo ikke bedt om å få komme til 
barnehagen og til oss!

– Etikken bør ha både en normativ og en 
kritisk funksjon, sier hun. – Den skal gi oss 
visse retningslinjer. Kanskje trenger vi noe 
som ligner på journalistenes «vær varsom»-
plakat. Det å ransake sine egne handlinger i 
et etisk lys er ikke alltid lystelig - men alltid 
nødvendig.

Bokaktuelle Kristin Rydjord Tholin:

- Vi trenger en 
«vær varsom»-plakat 
- Førskolelærere snakker for lite om etikk, yrkesetikken er hva jeg vil kalle 
underkommunisert, sier Kristin Rydjord Tholin, som til våren tilbyr studenter og 
førskolelærere boken Yrkesetikk for førskolelærere, den første i sitt slag. Hun 
håper de vil lese den, for tross alt er etikken grunnlaget for alt arbeid, også i 
barnehagen. 

Intervjuet: Førstelektor Kristin Rydjord Tholin 
ved Høgskolen i Vestfold er aktuell med bo-
ken Yrkesetikk for førskolelærere, som utgis 
senere denne våren (Fagbokforlaget 2008). 
Første steg kommer tilbake til boken når den 
foreligger.


30 Første steg | februar mars 2008

Av Bente Aune og Ranveig Kopreitan

Språkglede er et pedagogisk materi-
ell til bruk i språkstimulering. Det 
egner seg spesielt godt for barn med 
minoritetsspråklig bakgrunn for å 

lære norsk, men har også vist seg nyttig i 
arbeid med barn som av ulike grunner er for-
sinket i sin språkutvikling. Våren 2007 var 
Språkglede til utprøving ved barnehager og 
skoler. Tilbakemeldingene var svært gode.

Våre erfaringer med minoritetsspråklige barn 
i Thyra barnehage på Kattem i Trondheim er 
utgangspunktet for at Språkglede ble til. Barne-
hagen har seks avdelinger med ett – til seksår-
inger fra seks – sju nasjoner. Andelen minori-
tetsspråklige utgjør ca.16 prosent. Det er en 
berikelse for hele barnehagen å ha barn med 
ulike språk og kulturer. Ved å gi rom for det 
som er felles og annerledes, kan vi anerkjenne 
og inkludere alle. Vi ønsker å støtte barna til å 
bruke sitt morsmål og samtidig arbeide aktivt 
med å lære barna norsk. Personalet blir derfor 
viktige som språklige forbilder.

I Thyra barnehage ønsket vi oss derfor 
materiell som var enkelt å bruke. Dette var 
noe vi savnet og som var vanskelig å få tak i. 
Etter flere års arbeid med barn som trenger 
ekstra oppfølging til å utvikle et godt språk, 
hadde vi mye erfaring med å lage materiell 
selv. Dette var materiell som ikke var satt i 
system. Ett av Trondheim kommunes sats
ingsområder for 2005 var blant annet språk-
stimulering for minoritetsspråklige barn.

Mange av de minoritetsspråklige barna vi 
var i kontakt med, manglet selvsagte hver-
dagsbegrep som påleggsorter, leker, dyr, klær, 
og så videre. Vi så nødvendigheten av et godt, 
systematisert og egnet språkmateriell. 

Vi visste allerede at barna liker å holde på 
med fotografiske bilder av kjente begreper fra 
hverdagen. Slike bilder gjør innlæringen av 
nye ord lystbetont og engasjerende. Barna 
synes videre at memory- (hukommelses-) og 
lottospill var spennende aktiviteter. Ideen vår 
ble å lage spill med kjente fotografiske bilder. 
Spillene skulle deles inn i ulike temaer, og vi 
ville lage et foreldrehefte hvor alle bildene var 
samlet. Det var mye å ta hensyn til når mate-
riellet skulle lages, som for eksempel hvor 
mange temaer, hvor mange brikker på hver 
lottoplate, størrelsen på brikker og plate, skulle 
ordet stå over eller under bildet, skulle det 
være store eller små bokstaver, hvordan få inn 
foreldresamarbeid?

Resultatet ble Språkglede som inneholder 
sju lottospill og fire memoryspill, Boka om 
Bafraw, foreldrehefter og en CD. 

Mål og innhold
Målet med Språkglede er å bygge opp ordfor-
råd og begrepsforståelse. Barna skal bli inspi-
rert til å bruke det norske språket mer, oppøve 
konsentrasjon og hukommelse, slik at de kan 
være brobyggere mellom hjem og barnehage/
skole. Ved bruk av Språkglede er det viktig å 
la barnet få opplevelsen av å mestre. Det skal 
være lystbetont og engasjerende. Språkglede 
gir flere muligheter innenfor språkinn
læring.

Spillene er delt inn i 11 temaer som er klær, 
mat, frukt og grønnsaker, leker, kjøretøy, dyr 
og natur, kjøkken, stue, bad, farger, utstyr og 
redskap. Temaene er illustrert med bilder av 
gjenstander som det er viktig for barna å 
kjenne til. Samtidig som innlæring av ord 
skjer gjennom bruk av spill, må pedagogene 
se innlæringen i sammenheng med hverdagen 

eller som måltid, turer, påkledning, lek, og så 
videre. Det blir viktig å benevne begrepene i 
disse situasjonene. På denne måten kan barn 
få forståelse for innholdet.  Vi vil poengtere 
at det ikke skal terpes på ord. For at foreldrene 
skal få en større forståelse for hva barnet gjør 
i barnehagen, for at de skal kunne bidra til at 
barnet får et bedre utviklet morsmål, lånes 
spill ut til hjemmet for at foreldre og barn 
sammen kan lære begrepene på morsmålet.

Foreldreheftet finnes på til sammen 11 
språk, norsk medregnet. Heftet inneholder 
alle bildene som finnes på spillene. Over hvert 
bilde er ordet oversatt til morsmålet. Heftet 
deles ut til foreldrene når barnet begynner i 
barnehagen. For å få overført den riktige infor-
masjonen er det viktig å bruke tolk. Det er 
lurt å dele ut heftet både på norsk og på mors-
målet. På denne måten kan foreldre og barn 
lære nye ord sammen. Det viktigste er imid-
lertid å poengtere overfor foreldrene at de må 
snakke morsmålet sitt hjemme. Morsmålet 
er det følelsesmessige språket som gir grunn-
laget for godt norsk.

Boka om Bafraw er ei bok om ei jente som 
tidligere har gått på barnehagen. Det er bilder 
av henne i aktiviteter som barna kjenner seg 
igjen i. Den kan være et utgangspunkt for 

Språkglede 
inspirerer til språklæring
I fjor høst fikk artikkelforfatterne Trøndskprisen for utviklingen av språkstimu-
leringsmateriellet Språkglede. Trondheim kommunes intensjon er nå at alle 
barn og foreldre fra språklige minoriteter skal nyte godt av det tilbudet 
Språkglede representerer. Materiellet er oversatt til albansk, arabisk,  
burmesisk, engelsk, persisk, russisk, somali, sorani, tamilsk og vietnamesisk. 


31februar mars 2008 | Første steg

innlæring av korte setninger, til samtaler 
omkring følelser, dagsrytme og opplevelser 
barnet vil formidle.

CDen er et supplement til innlæringen av 
begreper og inneholder de samme bildene 
som er på spillene og i foreldreheftet.

Å arbeide med språkstimulering
Vi prøver å være bevisste på at alle situasjoner 
i Thyra barnehage kan utnyttes til en god 
språksituasjon. Dette krever kunnskap hos 
de voksne. Barn lærer språket best ved å være 
i lek og i aktiv samhandling med barn og 
voksne. Vi har imidlertid erfart at de minori-
tetspråklige barna lærer seg norsk bedre hvis 

de i tillegg får systematisk språkinnlæring.
Vi deler barna inn i grupper på to til seks 

barn. En gruppe ledes av en til to voksne.  Når 
vi setter sammen gruppene, tar vi hensyn til 
hva innholdet skal være, hvilke norskferdig-
heter barna har, hvilket utviklingstrinn de 
befinner seg på, og selvfølgelig blir også 
ønsker fra barna selv oppfylt. Norske barn er 
også med.  I ei lita gruppe ser de voksne let-
tere hvert enkelt barn, barna deltar mer, og 
de har derfor større muligheter for å oppleve 
mestring. 

Innholdet i en språksamling vil variere, 
men kan være:

•	 En kjent velkomstsang.
•	 Språkglede med memory- og lottospill, Boka 

om Bafraw, CD.
•	 Flagg fra barnas land, kart og globus.
•	 Bevegelsessanger.
•	 Rim og regler.
•	 Bildesanger med tilhørende konkreter.
•	 Eventyr med konkreter. Dramatisering.
•	 Kims lek med kjente konkreter, gjerne gjen-

stander som er gjenkjennbare i memory- og 
lottospillene.

•	 Avslutningssang.

Styrket status
Vi tar også med oss små grupper av barn på 
små opplevelsesturer – for eksempel til poli-
tistasjonen, til en bondegård, ut i skogen. Vi 
ser etter begreper som barna har møtt gjen-
nom Språkglede. Vi benevner, gjentar og 
bekrefter det barna er opptatt av. Dette fun-
gerer veldig godt i disse små gruppene. Vi tar 
bilder som vi skriver ut når vi kommer tilbake 
til barnehagen. Bildene blir utgangspunkter 
for samtaler med barna. I tillegg viser vi bil-
dene til foreldrene, som således også får inn-
blikk i barnas opplevelser. 

I vår barnehage har de minoritetsspråklige 
barna fått høyere status etter at vi begynte 
med systematisk språkstimulering. De norske 
barna vil også være med i en språkgruppe, 
som er blitt en populær aktivitet. Barna spør 
om Språkglede både titt og ofte. Foreldrene er 
positive til at barna deres skal lære seg norsk, 
og de spør når de kommer med barna: «Skal 
de lære seg norsk i dag?»

Vi i Thyra barnehage vil fortsette å legge til 
rette for systematisk språkstimulering. Vi ser 
hvor viktig dette er for innlæring av norsk.

Anbefalt av DMMH
Våren 2007 ble Språkglede prøvd ut 
ved en rekke barnehager og skoler i 
Trondheim, og tilbakemeldingene 
var svært positive. Det samme var 
tilbakemeldingene fra Dronning 
Mauds Minne, Høgskole for før­
skolelærerutdanning. Belønningen 
for de to som har utviklet materiel­
let ble Trøndskprisen.

Trøndskprisen deles ut av Utdanningsforbun-
det Sør-Trøndelag i forbindelse med Trøndsk 
lærerstevne i november. Det var Utdannings-
forbundets leder Helga Hjetland som delte 
ut prisen til Bente Aune og Ranveig Kopreitan 
i Thyra barnehage. Og Trondheim kommune 
har forstått å verdsette Språkglede på sitt eget 
praktiske og hensiktsmessige vis. 

– Alle barnehager i kommunen, både kom-
munale og private, har fått et gratis sett med 
Språkglede, opplyser Bodil Øwre Johnsen, råd-
giver i rådmannens fagstab. – Det samme 
gjelder mottaksskolene, skoler med elever fra 
språklige minoriteter, og andre aktuelle sam-
arbeidspartnere. 

Artikkelforfatterne og Språkglede-utviklerne: 
Spesialførskolelærerne Bente Aune (t.v.) og 
Ranveig Kopreitan, her sammen med barn 
som arbeider med Språkglede i Thyra barne-
hage i Trondheim. Aune og Kopreitan utviklet 
Språkglede som er et pedagogisk materiell til 
bruk i språkstimulering. Thyra barnehage fikk 
i november 2007 Trøndskprisen for dette 
arbeidet. Språkglede ble til jul 2007 delt ut 
gratis til alle barnehager i Trondheim kommu-
ne (foto: Thomas Rasmus Skaug, Scanpix). 


32 Første steg | februar mars 2008

Av Marcela Montserrat Fonseca Bustos 

Økningen i barnehagedekningen 
fører til at barnehagen blir en 
del av barndommen for en stor 
andel barn i Norge. Barn som 

begynner i og går i barnehager kommer fra 
hjem med mangfoldige bakgrunner og his-
torier, og bidrar slik til å skape den mangfol-
dige barnehagen. Rammeplanen (Kunn-
skapsdepartementet, 2006:7) fokuserer på 
dette: «Sosiale, etniske, kulturelle, religiøse, 
språklige og økonomiske forskjeller i befolk-
ningen medfører at barn kommer til barne-
hagen med ulike erfaringer. Barnehagen skal 
støtte barn ut fra deres egne kulturelle og 
individuelle forutsetninger.» 

Den mangfoldige barnehagen har et man-
dat som sier at den skal møte hvert barn ut 
fra deres egne kulturelle og individuelle for-
utsetninger. Samtidig kritiseres barnehager 
i Norge i dag for å privilegere den etniske 
majoriteten (Andersen 2002, Becher 2006, 
Becher & Otterstad 2000, Bustos 2007, Fajers-
son 2005, Gjervan, Andersen & Bleka 2006, 
Otterstad 2005, Rhedding-Jones 2002 og 
2005, Strand 2004, Özalp 2005). Dette er en 
utfordring for den barnehagehverdagslige 
kunnskapsutviklingen i et mangfoldig sam-
funn.

Kunnskapsutvikling for barnehager må 
skje i nær tilknytning og samarbeid med prak-
sis. Denne artikkelen søker å fokusere på 
hvordan førskolelærere og barnehageperso-
nale kan søke å gjøre alternative lesninger av 
rammeplanen knyttet til praksis for å skape 

kunnskaper som gir muligheter for den mang-
foldige barnehagen. 

Teoretisk utgangspunkt
I denne artikkelen tar jeg utgangspunkt i post-
strukturelle perspektiver inspirert av den fran-
ske filosofen Jacques Derridas (1930-2004) 
arbeider. I artikkelen hevder jeg at disse per-
spektivene kan tilby muligheter for pedago-
gisk arbeid i barnehager. Jeg forsøker å yte 
motstand mot og å utfordre kunnskaper som 
hevder at mennesker, begreper og virkelighe-
ten er stabile og entydige og uavhengig av tid 
og sted. Slike kunnskaper favoriserer majo-
riteten framfor minoriteter, og de kan derfor 
være problematiske i den mangfoldige barne-
hagen. Slike kunnskaper må kritiseres og 
utfordres. Lyotard (1984) kritiserer ideen om 
en universell virkelighet som beveger seg 
lineært fremover. Han kaller disse for grand 
narratives eller store fortellinger, og hevder at 
disse store fortellingene undertrykker for-
skjeller for å legitimere sin egen eksistens. 
Avviser vi de store fortellingene, åpnes det for 
mange små forskjellige fortellinger. Det betyr 
at det ikke er én enhetlig, objektiv barnehage 
som finnes «der ute» som kan beskrives slik 
at alle forstår den helt likt. Barnehagehver
dagen er ikke lik i alle barnehager. Den avhen-
ger av blant annet menneskene i barnehagen, 
barnehagens nærmiljø, og dens økonomi. 

Barnets beste?
Ideen om «barnets beste» er et eksempel på 
en slik stor fortelling som gir seg ut for å 
representere en sannhet som barnehager skal 

realisere. Rammeplanen sier: «Ved alle hand-
linger som angår barn som foretas av myn-
digheter og organisasjoner, skal barnets beste 
være et grunnleggende hensyn.» Denne ideen 
problematiseres ikke, og fremstår som et opp-
nåelig mål for barnehager. I møtet med hver-
dagen i den mangfoldige barnehagen kan 
ideen om «barnets beste» støte på utfordrin-
ger. Personalet er kanskje ikke enige i alle 
situasjoner om hva som er barnets beste. For-
eldrene er en sammensatt gruppe som kan 
ha ulike meninger om hva som er det beste 
barnehagetilbudet for akkurat deres barn. 
Rammeplanen fokuserer også på barns rett 
til medvirkning i barnehagehverdagen, sam-
tidig som rammene er styrende for mulighe-
tene i praksis. Når jeg gjør nærlesninger av 
deler av rammeplanen, leser jeg at heller ikke 
planen er entydig når det gjelder hva som er 
«barnets beste». Planen sier blant annet: 
«Barnehagens formål er å gi barn under opp-
læringspliktig alder gode utviklings- og akti-
vitetsmuligheter. Dette skal skje i nær forstå-
else og i samarbeid med barnas hjem. Barne-
hageloven slår fast at oppdragelse i barne-
hagen skal skje i samsvar med kristne grunn-
verdier.»

Rammeplanen hevder at hensynet til bar-
nets beste skal være et grunnleggende hensyn, 
og at barnehagen skal arbeide i nær forståelse 
og samarbeid med barnas hjem. Samtidig 
sier planen at oppdragelse i barnehagen skal 
skje i samsvar med kristne grunnverdier. I 
møter med barn og familier med mangfoldige 
religiøse og ikke-religiøse bakgrunner frem-
står planen som i strid med seg selv. Ideen 
om barnets beste som et grunnleggende hen-
syn kan i praksis by på utfordringer når denne 
ideen skal realiseres i nær forståelse og i sam-
arbeid med barnas hjem samtidig som opp-
dragelse i barnehagen skal skje i samsvar med 
kristne grunnverdier.

En «mening» er intet entydig
Poststrukturelle perspektiver er kritiske til 
ideen om at en «mening» er noe stabil og 

Tilnærminger 
til kunnskapsutvikling

Alternative lesninger: 

Se med kritisk blikk på de ordene og meningene du leser, er artikkelforfatte-
rens budskap. En skriftlig framstilling kan se tilforlatelig og uskyldig ut, men 
kan i virkeligheten fungere både diskriminerende og rasistisk. Det er den 
virkeligheten du selv befinner deg i som av gjør hvor lett du klarer å avsløre de 
meningene som er uttrykt.


33februar mars 2008 | Første steg

entydig. Disse poststrukturelle perspektivene 
kan være interessante teoretiske perspektiver 
i møter med en mangfoldig barnehagehver-
dag eller i møter med ideen om «barnets 
beste». Derrida utfordrer ideen om entydig-
het ved å teoretisere om différance. Han søker 
å fokusere på alle meninger som ligger i ord, 
selv om de gir seg ut for å være entydige. 

I filosofi og vitenskap etterstrebes kunn-
skaper som er entydige, det vil si som har  
implisitt og/eller eksplisitt intensjoner om å si 
noe virkelig og sant om virkeligheten (Steinnes 
2006b:208). I mine lesninger av ramme
planen søker denne å si noe virkelig og sant 
om «barnets beste». For å beskrive noe «slik 
det egentlig er», må mening skapes gjennom 

ekskludering, mening konstrueres gjennom 
alt det ikke er. Entydig sannhet forutsetter 
derfor ekskludering, og mening konstrueres 
slik gjennom dikotomier. Dikotomier i post-
strukturelle teorier er binære opposisjonspar 
som står i motsetning til hverandre, hvor den 
ene er overordnet den andre (Davies 2004, 
Davies & Hunt 1994, Lenz Taguchi 2004, 
Rhedding-Jones 2003, St. Pierre 2000, Stein-
nes 2004 og 2006b). 

I dikotomier skilles det som foretrekkes fra 
det som bør ekskluderes. Dikotomier er der-
for alltid hierarkiske (Burman & MacLure, 
2005), den ene delen av dikotomien er over-
ordnet den andre. Språket skaper dermed 
logiske strukturer og virkelighet gjennom 
ekskludering. Derrida kritiserer slik entydig 
sannhet som ulogisk, for hvis det rette valget 
hadde eksistert, hadde ikke valget eksistert 
(Steinnes 2006a). I forhold til eksemplet om 
ideen om «barnets beste» kan denne sies å 
være en ulogisk ide, for hvis «barnets beste» 
hadde vært entydig og dermed oppnåelig, så 
hadde det ikke eksistert alternative praksiser 
eller forståelser av hva som er barnets beste.

Alternative lesninger for kunnskapsutvikling
Sannheter og kunnskaper som får være uni-
verselle og entydige uavhengig av tid og sted 
har makt til å definere hva som oppfattes som 
normalt og hva som dermed oppfattes som 
unormalt eller avvikende. Slik kategorisering 
hviler på dikotom logikk, og skaper og repro-
duserer hierarkiske strukturer. Strukturer 
som er hierarkiske og dermed privilegerer 
noen eller noe på beskostning av andre, bør 
vi reflektere kritisk rundt i den mangfoldige 
barnehagen. 

En måte å søke etter alternative lesninger 
eller forståelser av barnets beste på, kan være 
gjennom å gjøre alternative lesninger eller 
dekonstruksjoner av styringsdokumentene, 
som her rammeplanen.

Dekonstruksjon er et begrep hentet fra 
Derridas arbeider. Dekonstruksjoner viser til 
hvordan tekster «lukker seg og blir selvmot-
sigende» og «gjennom sin implisitte forutset-
ning av mulig entydig sannhet, virker mora-

Om artikkelforfatteren: Marcela 
Montserrat Fonseca Bustos er 
førskolelærer med master i barne-
hagepedagogikk. Hun arbeider i 
dag ved Kompetansehuset Imen-

te og ved Høgskolen i Oslo, der hun under
viser i pedagogikk (foto: Erik Sundt).


34 Første steg | februar mars 2008

listiske og dermed imperialistiske idet de 
presenterer et bestemt perspektiv som natur-
lig eller entydig sant, som en lovtekst man 
må bøye seg for (Steinnes 2006b:214)». 
Dekonstruksjoner kan gjøres for å «read 
meaning in ways other than the ways that 
would usually be expected (Rhedding-Jones 
1993:52)», eller for å «contradict the obvious, 
to think against the stream of what is taken 
for granted (Søndergaard 2002:191)». For å 
problematisere og utfordre ideen om «barnets 
beste» som stabil og entydig kan dermed det 
å gjøre dekonstruksjoner være en nyttig verk-
tøy for førskolelærere og annet barnehageper-
sonale. 

Jeg nevnte innledningsvis at flere forskere 
kritiserer norsk barnehagepraksis for å privi-
legere majoriteten. En måte å søke å skape 
muligheter for den mangfoldige barnehagen 
på, kan dermed være å gjøre dekonstruksjoner 
av praksis. Ann Merete Otterstad (2006) sier 
at ved å gjøre dekonstruktive lesninger kan 
det skapes muligheter for alternative barne-
hagepraksiser.

Kjønn og likestilling i barnehagen
Rammeplanen har definert et verdigrunnlag 
som alle barnehager i Norge skal arbeide i 
henhold til: «Alle barnehager skal bygge sin 
virksomhet på verdigrunnlaget og innholdet 
som er fastsatt i barnehageloven.» Men mine 
lesninger av verdigrunnlaget som presente-
res i rammeplanen er ikke entydig og klart. 
Om kjønn og likestilling sier planen: «Like-
stilling mellom kjønnene skal gjenspeiles i 

barnehagens pedagogikk. Barnehagen skal 
oppdra barn til å møte og skape et likestilt 
samfunn. Barnehagen skal bygge sin virk-
somhet på prinsippet om likestilling mellom 
de to kjønn. Gutter og jenter skal ha like 
muligheter til å bli sett og hørt og oppmun-
tres til å delta i fellesskap i alle aktiviteter i 
barnehagen.» 

Jeg har valgt å gjøre lesninger av to fotogra-
fier av barn i rammeplanen for å se hvordan 
verdigrunnlaget knyttet til kjønn og likestil-
ling fremstilles på andre måter enn i skreven 
tekst. På planens side 11 er det et fotografi av 
to barn jeg leser som gutter. De smiler inn i 
kameraet samtidig som de holder rundt hver-
andre. På hodet har de brannhjelmer. På side 
48 er det et fotografi av et barn jeg leser som 
jente. Hun sitter ved bordet og trykker kaviar 
ut av en tube og på en brødskive. Jeg leser 
henne som meget konsentrert om opp
gaven. 

Slik jeg leser fotografiene av disse barna, 
er dette fremstillinger av kjønn som ikke viser 
barn som oppdras «til å møte og skape et 
likestilt samfunn». Fotografiene viser heller 
ikke et hverdagsliv i barnehagen som «bygger 
sin virksomhet på prinsippet om likestilling 
mellom de to kjønn». Ved å gjøre alternative 
lesninger av fotografiene i planen kan domi-
nerende praksiser om kjønn som står i mot­
setning til målene i planen om likestilling 
mellom kjønnene avsløres. Det gir muligheter 
for personalet i barnehagen til å yte motstand 
mot slike praksiser og dermed skape mulig-
heter for alternativer i barnehagehverdagen

Høytlesning i barnehagen
Rammeplanen legger vekt på at barn i barne-
hagen skal oppleve høytlesning daglig. Barne
bøker kan derfor prege deler av barnehage-
hverdagen for mange barn. Eilard (2004) har 
forsket på lærebøker i småskolen i Sverige. 
Innholdet i dem gir seg ut for å være nøytralt 
og objektivt. Eilards forskning viser at de 
bøkene hun så på ga stereotype fremstillinger 
av «innvandrerbarn» og kjønn. Stereotype 
fremstillinger fører til kategorisering som 
hviler på dikotom logikk, og de kan produsere 
og reprodusere diskurser som kan fungere 
diskriminerende. 

Jeg vil se Eilards forskning om innholdet 
i lærebøker i sammenheng med barnebøker. 
Jeg hevder at barnebøker også gir seg ut for 
og forstås som nøytrale og objektive. Siden 
de er nøytrale og objektive trenger det ikke 
å stilles kritiske spørsmål ved dem. Jeanette 
Rhedding-Jones (1993) sier at det kan gjø-
res multiple lesninger av mening i barne-
bøker, og hun har tatt for seg tre. Det kan 
være mye motstand mot å lese barnebøker 
som kjønnsdiskriminerende, rasistiske eller 
heteronormaliserende. Men mening er ikke 
stabil og uforanderlig, derfor kan det gjøres 
forskjellige lesninger av mening i barne-
bøker, også lesninger av meninger forfat-
teren ikke har skrevet eller ment (Rhed-
ding-Jones 1993). 

Dette er et eksempel på at mening ikke kan 
garanteres av forfatteren, og et eksempel på 
den différance som alltid allerede er tilstede i 
alle tekster.

Andersen, C. E. (2002): Verden i 
barnehagen. Dekonstruksjoner i lys av 
postkolonial teori: en etnografisk under­
søkelse fra en barnehageavdeling. HIO-
hovdfagsrapport 2002 nr 18. Oslo: 
Høgskolen i Oslo. Avdeling for lærer-
utdanning.
Becher, A. A. (2006): Flerstemmig 
mangfold: samarbeid med minoritets­
foreldre. Oslo: Fagbokforlaget.
Becher, A. A. & Otterstad, A. M. 
(2000): Minoritetsspråklige førskole­
læreres utdannings- og yrkeserfaringer. 
Oslo: Høgskolen i Oslo. HiO-notat 
2000 nr 27.
Burman, E. & MacLure, M. (2005): 
Deconstruction as a method of re-
search. I B. Somekh & C. Lewin (Red.), 
Research Methods in the Social Scien­

ces (s. 284-292). London: Sage.
Bustos, M. M. F. (2007): Virkeligheten 
VirkelighetER: Heteronormalisering 
som kritisk tema i barnehagefaglige 
teorier og praksiser. Oslo: Høgskolen i 
Oslo. Avdeling for Lærerutdanning. 
HiO-masteroppgave 2007 nr. 13.
Cannella, G. S. (1997): Deconstructing 
Early Childhood Education: Social justice 
and revolution. New York: Peter Lang.
Davies, B. (2003): Frogs and Snails 
and Feminist Tales: Preschool children 
and gender. Revised Edition. Cresskill, 
New Jersey: Hampton Press.
Davies, B. (2004): Introduction: post-
structural lines of flight from Australia. 
Editorial. International Journal of Qua­
litative Studies in Education, 17 (1), 3-9. 
Davies, B. & Hunt, R. (1994): Class-

room competencies and marginal 
positionings. British Journal of Socio­
logy of Education, 15 (3), 389-408. 
Derrida, J. (1976 (1967)): Of Gramma­
tology (G. C. Spivak, oversetter.). 
(Corrected Edition). Baltimore & Lon-
don: John Hopkins University Press.
Derrida, J. (2006 (1972)): Différance 
(K. Gundersen, oversetter.). I Dekon­
struksjon. Klassiske tekster i utvalg (s. 
91-138). Oslo: Spartacus.
Eilard, A. (2004): Genus och etnisitet 
i en «läsebok» i den svenske mång
etniska skolan. Pedagogisk Forskning i 
Sverige, 9 (4), 241-262. 
Fajersson, K. E. (2005): Ramme
planen må få et flerkulturelt perspek-
tiv. Første Steg (1), 24-27. 
Gjervan, M., Andersen, C. E. & Bleka, 

M. (2006): Se mangfold! Perspektiver 
på flerkulturelt arbeid i barnehagen. 
Oslo: Cappelen Akademiske Forlag.
Kunnskapsdepartementet. (2006): 
Rammeplan for barnehagens innhold 
og oppgaver. Oslo: Kunnskapsdeparte-
mentet.
Larsen, T. (2005): Savner bøker som 
handler om eget liv. Dagsavisen (16. 
mars). http://www.dagsavisen.no/
kultur/article1507223.ece
Lenz Taguchi, H. (2004): In på bara 
benet. En introduktion till feministisk 
poststrukturalism. Stockholm: HLS 
Förlag.
Lyotard, J. F. (1984): The Postmodern 
Condition: A report on knowledge (G. 
Bennington & B. Massumi, overset-
ter.). Minneapolis: University of Min-

Referanser


35februar mars 2008 | Første steg

Hvitt og heteronormativt
Stene og Ryste (2005) har sett på barnebøker 
i Norge. I en artikkel i tidsskriftet Fett kriti-
serer de fremstillinger i barnebøker. De sier 
at «barnebokuniverset er konservativt: hvitt, 
landlig og heteronormativt». Historiene barn 
møter i barnebøkene lærer barna hvordan 
kjønn, forelskelser og kjærlighet skal gjøres, 
og Davies (2003) viser at barna har denne 
kunnskapen. Hvordan barn bruker denne 
kunnskapen kan komme til uttrykk på mang-
foldige og komplekse måter, og disse kan være 
skiftende og stå i motsetning til hverandre. 
Men barna har denne kunnskapen, og de får 
den blant annet gjennom barnebøker som 
konstruerer hvordan kjønn, kjærlighet og for-
elskelse skal gjøres «riktig» eller «normalt», 
i dikotom motsetning til «unormalt». 

Saynab Mahmud har skrevet en bok for 
ungdom sammen med Eva Norderhaug som 
handler om å vokse opp i Norge med en annen 
etnisk bakgrunn enn majoritetens. Mahmud 
forteller i et intervju i Dagsavisen at hun ble 
inspirert til å skrive boken fordi det ikke fin-
nes bøker for ungdom om å være ung i Norge 
i dag med bakgrunn som avviker fra majori-
teten (Larsen, 2005). Barnebokuniverset skil-
ler seg ikke fra ungdomsbokuniverset når det 
gjelder hvithet. Marit Gjervan, Camilla Eline 
Andersen og Målfrid Bleka (2006) problema-
tiserer hvithet, og søker å synliggjøre hvithet 
i barnehagekontekster og privileger som føl-
ger med å være hvit. De viser til McIntosh 
som sier: «Jeg kan uten problemer kjøpe pla-
kater, postkort, billedbøker, dukker, leker og 

blader for barn som viser mennesker med 
samme rase som meg.» Å kunne kjøpe slikt 
som plakater, bøker og leker for barn som en 
kan kjenne seg igjen i, kan være et privilegium 
som kan oppleves som nesten uoppnåelig for 
enkelte, enten det er snakk om hudfarge eller 
familiekonstellasjoner. 

Barnebøker er en del av barnehagehverda-
gen for mange barn. Å reflektere rundt hvem 
som fremstilles, og gjøre alternative lesninger 
av hvem som privilegeres eller hvilke praksi-
ser som forblir dominerende, kan skape 
muligheter for mangfoldige kunnskaper. 
Barnehagen i Norge i dag trenger slike kunn-
skaper.

Muligheter for praksis
Jeg søker i denne artikkelen etter verktøy for 
kunnskapsutvikling i den mangfoldige barne-
hagen. Jeg har valgt å gjøre dekonstruksjoner 
av utdrag fra rammeplanen for å søke etter 
slike muligheter. I mine dekonstruksjoner 
kan utdrag fra planen stå i motsetning til 
hverandre, og planen kan dermed leses som 
kompleks, motstridende og skiftende. Dette 
får konsekvenser for praksis, da hva som er 
barnets beste og dermed den «beste» barne-
hagepraksis ikke er enhetlig og stabilt, men 
skiftende. 

En måte å arbeide med temaer knyttet til 
inkludering og antidiskriminering på, kan 
derfor være å søke etter og å synliggjøre dif­
férance og slik skape muligheter for mangfold 
og forskjellighet.

Uten mange forskjellige kritikker vil barne

hagefaglige teorier og praksiser reprodusere 
dominerende perspektiver, eller endre disse 
dominerende perspektivene kun meget lang-
somt (Cannella 1997; Lenz Taguchi 2004). Å 
utfordre diskriminerende praksiser, å våge å 
ikke vite svaret, og slik åpne for komplekse 
og mangfoldige virkeligheter, er etisk hand-
lende. Enkle, universelle svar kan skape nye 
eller andre former for diskriminering. En 
måte å skape muligheter for mangfold kan 
dermed være at pedagoger i barnehager tar 
et intensivert, individuelt etisk ansvar (Stein-
nes 2006a) for å gjøre alternative lesninger 
av praksis og slik utfordre praksiser som kan 
fungere diskriminerende. Men samtidig gir 
ikke alternative lesninger «riktige» svar. Les-
ningene i denne artikkelen sier noe om hva 
som står i Rammeplanen. Leseren av denne 
artikkelen kan være uenig i mine lesninger. 
Men jeg håper at jeg med artikkelen og med 
mine lesninger kan bidra til å skape mulig-
heter for kunnskapsutvikling i barnehagen 
ved å peke på hvordan dekonstruerende arbeid 
kan avsløre normaliserende konstruksjoner, 
og slik bidra til å gjøre et verktøy tilgjengelig 
for førskolelærere og andre barnehageansatte 
for utvikling av kunnskaper, og slik skape 
muligheter for praksis. Mangfoldige kunn-
skaper kan bidra til å skape uventede mulig-
heter i praksis.

nesota Press.
Otterstad, A. M. (2005): Different 
«reading» of the multicultural within 
early childhood (con)texts. Barn (3), 
27-50. 
Otterstad, A. M. (2006): Dekonstruksjon 

- døråpner til alternative barnehage
praksiser... Barnehagefolk, 22 (3), 40-47. 
Rhedding-Jones, J. (1993): Gender and 
readings of literature. I Fantasy and 
Feminism in Childrens Books. Study 
Guide (s. 41-78). Geelong: Deakin Uni-
versity Press.
Rhedding-Jones, J. (2002):. An undo-
ing of documents and other texts: 
toward a critical multicultural early 
childhood education. Contemporary 
Issues in Early Childhood, 3 (1), 90-116. 
Rhedding-Jones, J. (2003): Question-

ing play and work, early childhood, 
and pedagogy. I D. E. Lytle (Red.), Play 
and Educational Theory and Practice (s. 
243-254). Connecticut, London: 
Praeger.
Rhedding-Jones, J. (2005): Question-
ing diversity. I N. Yelland (Red.), Criti­
cal Issues in Early Childhood Education 
(s. 131-145). Berkshire & New York: 
Open University Press.
St. Pierre, E. A. (2000): Poststructural 
feminism in education: An overview. 
Qualitative Studies in Education, 13 (5), 
477-515. 
Steinnes, J. (2004): Jacques Derrida: 
Er det mulig å være pedagog? I K. 
Steinsholt & L. Løvlie (Red.), Pedago­
gikkens mange ansikter. Pedagogisk 
idéhistorie fra antikken til det post­

moderne (s. 670-683). Oslo: Universi-
tetsforlaget.
Steinnes, J. (2006a):. Den andre skole­
porten - om institusjonalisering av den 
pedagogiske handling, et møte med 
Jacques Derridas språkkritiske perspekti­
ver. Doktoravhandlinger ved NTNU 
2006:105. Trondheim: Norges teknisk-
naturvitenskapelige universitet 
(NTNU). Fakultet for samfunnsviten-
skap og teknologiledelse. Pedagogisk 
institutt.
Steinnes, J. (2006b): Pedagogikk og -
vitenskapskritikk. Norsk Pedagogisk 
Tidsskrift, 90 (3), 205-217. 
Stene, R. & Ryste, M. E. (2005): Begre-
delig fra Bokklubbens barn. Fett (8. 
mars). http://www.fett.no/index.
php?option=com_content&task=view

&id=65&Itemid=34 [19. januar 2006].
Strand, T. (2004): Norsk Barnehage - 
et nasjonalistisk prosjekt? . Klasse­
kampen (6. juni). 
Søndergaard, D. M. (2002): Poststruc-
tural approaches to empirical analysis. 
Qualitative Studies in Education, 15 (2), 
187-204. 
Özalp, F. (2005): Når jeg snakket tyr­
kisk, sa alltid de voksne HÆÆÆ? En 
retrospektiv studie: Barns perspektiv på 
oppvekst i norske barnehager, sett med 
noen tyrkiskspråklige barns øyne. HIO-
hovedfagsrapport 2005 nr 13. Oslo: 
Høgskolen i Oslo. Avdeling for lærer-
utdanning.


36 Første steg | februar mars 2008

Parallelliteten mellom førskolelærer-
utdanningen og allmennlærerut-
danningen er blitt tydeligere med 
årene, anser Tora Aasland. Begge 

strekker seg etter en sterkere akademisk til-
knytning til faget.

– Jeg vil imidlertid si om begge utdannings-
tilbudene at det er svært viktig at de ikke mis-
ter kontakten med det praktiske, sier hun til 
Første steg. – Begge utdanningsløpene bør 
inneholde så mye praksis som mulig. Det er 
usedvanlig viktig at den nyutdannede førskole-
læreren vet hva en barnehage er og at den 
ferske allmennlæreren vet hvordan livet er i 
klasserommet. Derfor er det viktig at de får 
høste erfaringer fra praksis gjennom utdan-
ningene sine. 
– Hva vil du gjøre for å stimulere unge men­
nesker til å ta førskolelærerutdanning?

– Jeg tror den store oppmerksomheten barne
hagefeltet får i dag, bidrar til å stimulere unge 
mennesker til å ta førskolelærerutdanning. 
De får med seg at det satses stort på barne-
hager og at det dermed er helt åpenbart at 
barnehagen er en viktig del av barns og for-
eldres muligheter til både å få et godt peda-
gogisk tilbud og til å få viktige, gode sosiale 
stimulanser. Imidlertid må vi i tillegg selvføl-
gelig legge hele utdanningen godt til rette 
praktisk og økonomisk slik at den blir fris-
tende for unge mennesker.

Strategi og tiltak
– Hva vil du gjøre for å øke utdanningskapasi­
teten ved førskolelærerutdanningene?

– Utdanningskapasiteten er jo blitt bedre 
i det siste. Flere får plass, og det er gledelig. 
Videre har vi i statsbudsjettet foreslått 125 nye 
ordinære studieplasser for førskolelærerstu-
denter i 2008, dels ved å omdisponere noen 
plasser som nå brukes til andre studiealter-
nativer, og dels ved å opprette helt nye plasser. 
Siden det nå er slik at høgskoler og universi-
teter registrerer at flere enn før søker førskole-
lærerutdanningen, har de også selv omdispo-
nert egne studieplasser for å kunne motta de 
nye førskolelærerstudentene.

– Sommeren 2007 la vi fram en egen stra-
tegi for å rekruttere førskolelærere til barne-
hagen i perioden 2007 – 2011. Denne strate-
gien skal følges opp med årlige tiltaksplaner. 
Et slikt tiltak er vårt bidrag til finansieringen 
av 116 studieplasser spesielt rettet inn mot 
arbeidsplassrelatert førskolelærerutdanning 
i Oslo og Rogaland. Videre har vi delt ut 2 

millioner kroner i regionale rekrutteringstil-
tak via fylkesmannsembetene i viktige press-
områder. Vi har styrket veiledningsprogram-
met for nyutdannede førskolelærere, og vi kan 
vise til at åtte høgskoler nå samarbeider om 
å tilrettelegge en fleksibel førskolelærerutdan-
ning for tospråklige assistenter. Endelig kan 
jeg peke på at vi har fått etablert en ett års 
videreutdanning i barnehagepedagogikk for 
dem med annen treårig pedagogisk utdan-
ning og som vil bli pedagogiske ledere i barne-
hagen. 

– Dette er tiltak som er viktige for å øke 
utdanningskapasiteten. I tillegg er det selv-
følgelig viktig å stimulere folk til å forbli før-
skolelærere, slik at de ikke forlater barnehagen 
til fordel for andre arbeidsoppgaver, noe vi jo 
dessverre har sett en del eksempler på. Vi 
håper at det positive fokuset på barnehagen 
og behovet for flere barnehageplasser vil føre 
til at også de førskolelærerne som alt er der, 
velger å bli der. Når det gjelder rekrutteringen, 
er den selvfølgelig først og fremst et arbeids-
giveransvar, men vi ønsker å stimulere kom-
munene til å satse ytterligere.
– Organisasjonen for økonomisk samarbeid og 
utvikling (OECD) kritiserer i de to Starting 
Strong-rapportene Norge for lav pedagogtetthet i 
barnehagen. Hva vil du gjøre for å rette på det?

– Jeg skjønner at det er ønskelig med større 
pedagogtetthet enn det som er tilfelle i dag. 
Jeg ser det imidlertid slik at det som er viktig 
nå er å sikre at alle barnehager får det antallet 
pedagoger som dagens regelverk foreskriver. 
Vi må faktisk først klare å oppfylle regelver-
kets bestemmelser, og når vi har klart det, kan 
vi deretter diskutere behovet for enda større 
pedagogtetthet. For tiden står vi imidlertid i 
fare for å få mange barnehager uten førskole-
lærere nok ut fra dagens krav.

Vil ha mer forskning 
– Mange mener det forskes altfor lite på barne­
hagen her i landet, jf. sluttrapporten fra Barne­
hage + Skole = Sant!-prosjektet i Rogaland og 
Hordaland. Hva vil du gjøre for å stimulere til 
mer barnehageforskning? (Aasland var som 
fylkesmann i Rogaland en hovedinitiativtaker 
til prosjektet. Red.)

– Det er viktig med mer barnehageforskning 
enn det som utføres i dag. Som forsknings-
ansvarlig statsråd er det en viktig oppgave for 
meg å stimulere til forskning som gir oss mer 
kunnskap om barn i barnehagesammenheng, 
om sammenhengen barnehage – skole, om 
mulige gode kommunikasjons-/brobyggings-
prosesser mellom det å være i barnehage og 

Tora Aasland ser klare paralleller mellom dagens allmennlærer- og førskole-
lærerutdanninger. Hun mener både førskolelæreren og allmennlæreren trenger 
å styrke sin kompetanse om den andres fagfelt, og at de i forbindelse med en 
økt oppmerksomhet om overgangsfasen fra barnehage til skole har oppgaver 
som utfyller hverandre.

– Førskolelærere
og allmennlærere 
utfyller hverandre

Intervjuet: Tora Aasland (f. 1942) 
kom til vervet som forsknings- og 
høyere utdanningsminister i 
Kunnskapsdepartementet fra 
stillingen som fylkesmann i Roga-

land i oktober 2007. Hun har representert 
Sosialistisk Venstreparti på Stortingets Akers-
hus-benk i to perioder, og hun var i en av 
disse (1989 – 1993) også visepresident i 
Odelstinget. Hun har vært nestleder av SV og 
leder av Akershus SV. Hun er samfunnsfor-
sker og har en lang merittliste som medlem 
og leder av en rekke utvalg, råd og nemnder. I 
2005 ble hun hedret med utmerkelsen Kom-
mandør av St. Olavs Orden (foto/copyright 
Regjeringen). 

Forsknings- og høyere utdanningsminister Tora Aasland:


det å være i skole, om barns læring gjennom 
lek, og om overgangen mellom lek og litt mer 
alvor. Jeg er også opptatt av barns språkutvik-
ling, som også er et viktig forskningsfelt. 

– Jeg synes den jobben som er gjort i Barne­
hage + Skole = Sant!-prosjektet er en veldig 
spennende opptakt til økt forskningsinnsats. 
Selv kjenner jeg best til det arbeidet som gjø-
res ved Universitetet i Stavanger (UiS), der 
det satses både på det praktiske utdannings-
tilbudet og på forskning. Men selv om jeg ikke 
har full oversikt per i dag, vet jeg at UiS ikke 
er alene blant forsknings- og utdanningsmil-
jøene.
– Nasjonalt organ for kvalitet i utdanningen 
(NOKUT) har evaluert allmennlærerutdannin­
gen. Når skal NOKUT evaluere førskolelærer­
utdanningen?

– En evaluering av førskolelærerutdan-
ningen er varslet i statsbudsjettet for 2008. 
Den forrige evalueringen fant sted i 
2001/2002, så det er på tide med en ny eva-
luering. Den gangen var det imidlertid mye 
som tydet på at førskolelærerne var rimelig 
godt fornøyd med sitt utdanningstilbud og at 
det den gang kanskje ikke var så veldig mye 
å forbedre. Likevel trengs selvsagt en ny eva-
luering.

Master vs. bachelor
– Hvilke konsekvenser for førskolelærerne ser du 
for deg med en master-allmennlærerutdanning, 
mens førskolelærerutdanningen beholdes på 
bachelornivå?

– Jeg forstår at både førskolelærere og all-
mennlærere ønsker å strekke seg mot en mer 
akademisk tilnærming til utdanningene og 
profesjonene sine. Det er også viktig at de 
evner å samspille om oppgavene sine med de 
mindre barna. Den forskningen som etterlyses 
bør berøre dette samspillet i stor grad. 

– Jeg mener derfor at selv om disse profe-
sjonsutdanningenes lengde er av betydning, 
er utdanningenes innhold viktigere. Evaluerin-
gen av allmennlærerutdanningen viser at det 
er godt rom for kvalitative forbedringer. Videre 
er det en kjent sak at praksis er en viktig del 
av allmennlærerutdanningen, og kanskje en 
enda viktigere del av førskolelærerutdan-
ningen. Jeg mener med andre ord at en skjer-
ping av kvaliteten på innholdet i utdanningene 
kan være vel så viktig som det å forlenge 
dem.

– Jeg forstår godt førskolelærernes ønske 
om størst mulig pedagogisk likeverdighet med 
allmennlærerne. En slik likeverdighet er jo 
også et godt utgangspunkt for kampen for 

En av grunnene til at Bård Vegard Solhjell 
mener førskolelærerlønnen må opp, er at 
det vil være nødvendig for å få tilbake mange 
erfarne førskolelærere som har forlatt barne-
hagene til fordel for bedre betalte arbeids-
plasser.

– Det er et paradoks hvordan vi verdsetter 
en viktig gruppe arbeidstakere i en så viktig 
sektor, sier han. Han fastslår samtidig at 
han ikke inngår som noen part i lønnsfor-
handlingene, men at han mener det er nød-
vendig å føre en kontinuerlig diskusjon om 
betydningen av lønn i tillegg til andre ins-
entiver for å sikre kvalifisert personale nok 
i barnehagesektoren.

Det at noen kommuner tilbyr stipender 
og ekstra lønnstrinn for å skaffe seg før-
skolelærere, mener han har både positive 
og negative sider. Den positive siden er at 
denne lønnspolitikken bidrar til å presse 

lønnsnivået blant før-
skolelærerne opp. Mer 
negativt synes Solhjell 
det er at det kan skape en 
utvikling mot uheldig konkurranse kom-
muner imellom.

Kunnskapsdepartementet vil opprette 125 
nye førskolelærerutdanningsplasser neste 
år, og Solhjell sier det vil være aktuelt å ha 
et fokus på antallet studieplasser også der-
etter.

Kunnskapsminister 
Bård Vegard Solhjell 
deltar under åpningen 
av den store barneha-
gekonferansen i 
Grieghallen i Bergen 
31. mars (foto: Bjørn 
Sigurdsøn, Scanpix). 

– Førskolelærerlønna må opp
Det sier kunnskapsminister Bård Vegard Solhjell (SV). Uten blant annet
høyere førskolelærerlønn mener han det blir vanskelig å rekruttere til 
førskolelæreryrket.

februar mars 2008 | Første steg 37

bedre lønns- og arbeidsvilkår. Fra myndig
hetenes ståsted, og formodentlig også fra de 
to profesjonsgruppenes, er det likevel essen-
sielt å vektlegge utdanningenes kvalitative 
innhold. Jeg mener at en utdanning med et 
kvalitativt godt innhold i seg selv bidrar til å 
sikre utdanningens status. Det er ikke min 
oppgave å gå inn i lønnsforhandlingene, men 
bevisstheten om høy status gjennom å ha en 
viktig jobb i samfunnet kan jo også være et 
godt utgangspunkt for høyere lønn. 
– Hvilke planer har du for en oppgradering av 
førskolelærerutdanningen?

– Jeg vil kanskje vente med å vurdere opp-
graderinger til NOKUTs evaluering foreligger. 
Jeg kan imidlertid tenke meg at det blir aktuelt 
å tenke på både kvantitet og kvalitet – kvantitet 
vil si utdanningens lengde og kvalitet med 
tanke på innholdet i den. Det vil fortsatt være 
viktig med gode muligheter for etter- og vide-
reutdanning. Samtidig mener jeg det er viktig 
at vi ikke gjør førskolelærerutdanningen for 
akademisk. Den må fortsatt ha et praksisrettet 
og kvalitativt godt innhold, og at det er trolig 
på det området forbedringer må skje. Når NOK-
UTs evaluering foreligger, vil jeg kunne si noe 
mer konkret om disse tingene.

– Hvilke deler av førskolelærerutdanningen mener 
du kan forbedres?

– Vel, igjen vil jeg vente på evalueringen, 
men jeg nevnte jo barns språklige utvikling. 
Vi ser jo av den lille forskningen som finnes 
hvor viktig språklige ferdigheter er for blant 
annet barnets sosiale utvikling. Gode språk-
lige ferdigheter letter også barnets overgang 
fra barnehage til skole. Men som sagt, når det 
gjelder de mer konkrete sidene ved fagom
rådene må vi komme tilbake til når vi får evalu
eringen.

Det nødvendige samarbeidet
– Det vil vel være uheldig dersom en profesjons­
gruppe sitter igjen med en følelse av å ha blitt 
degradert på grunn av en utdanningsmessig opp­
gradering av en annen?

– Det er etter min mening veldig klare paral-
leller mellom allmennlærerutdanningen og 
førskolelærerutdanningen. Det er blitt stadig 
tydeligere, avstanden var større tidligere. Begge 
strekker seg som nevnt etter å få en sterkere 
akademisk tilnærming til sin utdanning. Det 
er imidlertid helt nødvendig for både førsko-
lelærer- og allmennlærerutdanningen ikke å 
miste kontakten med det praktiske. Vi må få 


38 Første steg | februar mars 2008

lagt så mye praksis som mulig inn i begge. 
Det er usedvanlig viktig at studentene forstår 
hvordan livet i et klasserom fungerer, og at 
de forstår hvordan barnehagen fungerer. Stu-
dentene må få høste erfaring fra praksis gjen-
nom utdanningene sine. Her har førskolelæ-
rer- og allmennlærerstudenter mye felles. 

– Ellers er det selvsagt forskjeller, barna er 
jo i forskjellige modenhetsfaser som 
barnehagebarn og så elever i småskolen. Sam-
tidig ser vi at samarbeidet barnehage og skole 
er helt nødvendig, av hensyn til barna, og både 
førskolelærere og allmennlærere trenger der-
for kunnskap om hverandre og innsikt i hver-
andres metoder og pedagogiske tilnærminger. 
Ut fra et slikt syn håper jeg den statusmessige 
avstanden mellom de to profesjonsgruppene 
heller blir mindre etter hvert. De må se seg 
selv som viktige supplement til hverandre. 

Stor 
arbeidsmiljø­
undersøkelse

Karin L. Langeland, leder av seksjon barne-
hage i Utdanningsforbundet Vest-Agder, vil ha 
fakta på bordet både om kvaliteten på tilbudet 
for de minste barna i barnehagen og om hva 
arbeidet med de minste barna betyr for før
skolelærernes arbeidsmiljø (copyright Utdan-
ningsforbundet Vest-Agder)

Undersøkelsen har som mål å 
belyse hvordan ulike organisa-
sjonsmodeller påvirker kvalite-
ten på barnehagetilbudet for 

0 – 3-åringene og hvilke konsekvenser de 
ulike organisasjonsmodellene får for før-
skolelærernes arbeidsmiljø.

Karin L. Langeland, leder av seksjon 
barnehage i Utdanningsforbundet Vest-
Agder, opplyser til Første steg at fylkeslaget 
de siste årene har opplevd et stort engasje-
ment blant medlemmer som arbeider med 
de minste barna. Disse medlemmene ser at 
antallet små barn i barnehagen øker, sam-
tidig som nye organisasjonsmodeller, som 

for eksempel 14-barnsgrupper, i større grad 
tas i bruk. 

Ifølge Langeland spør medlemmene seg: 
Hva gir gode rammer for omsorg, lek og 
læring? Hva er best for de minste barna? Har 
barnegruppenes størrelse noen betydning? 
Er tilbudet til de minste barna godt nok? 

Diskusjonene frambringer forskjellige 
synspunkter både hva angår tilbudets kva-
litet og tidspresset på førskolelærerne.

Det finnes lite forskning på feltet. Utdan-
ningsforbundet Vest-Agder ønsker derfor å 
gå dypere inn i problematikken for å se om 
det lar seg finne svar på spørsmålet om hva 
som fremmer og hva som hemmer kvalite-

ten på barnehagetilbudet til de minste 
barna.

Undersøkelsen springer direkte ut av 
Utdanningsforbundets nasjonale undersø-
kelse om førskolelærernes arbeidsmiljø som 
ble offentliggjort i mai i fjor. I den nasjonale 
undersøkelsen kom det fram at mer enn 
halvparten av førskolelærerne ikke hadde 
tid til å gjennomføre oppgavene sine som 
planlagt.

Utdanningsforbundet Vest-Agder ønsker 
å belyse denne problematikken nærmere, 
med spesiell vektlegging av vilkårene for de 
førskolelærerne som arbeider med de min-
ste barna. Fylkeslaget vil også se på førsko-
lelærernes kompetanse til å ivareta de min-
ste, et tema som også ble berørt i den 
nasjonale undersøkelsen.

Rapporten fra den undersøkelsen som nå 
pågår i Vest-Agder vil bli presentert i en 
større artikkel i Første steg senere, muligens 
i nr. 2 som kommer i mai.  

Professor Peter Moss fra University of 
London holdt foredraget Changing the 
Gender Divide: Kindergarten, som løselig 
oversatt til norsk betyr at han snakket om 
hvordan vi kan gå fram for å få bedre 
kjønnsbalanse i barnehagen.

Konferansen Den gode barnehagen er 
en likestilt barnehage ble arrangert av 
Kunnskapsdepartementet og Fylkesman-
nen i Troms. Prosjektet Menn i barne­
hagen (MiB) ble ikke berørt på konferan-
sen, men er fra KDs side ble det slått fast 
at arbeidet med å rekruttere menn til 
barnehagen skal fortsette. Men en slutt-
rapport er under arbeid sammen med en 

ny strategi for likestilling i barnehagen. 
Begge deler foreligger forhåpentlig når 
dette leses.

Statsråd Bård Vegar Solhjell delte ut 
en rekke likestillingspriser: Til beste 
barnehage – Kråkeslottet i Tromsø; til 
beste kommune – Ber-
gen; og til beste utdan-
ningsinstitusjon – Uni-
versitetet i Agder.

Peter Moss skriver i Første steg
Peter Moss var en av foredragsholderne på avslutningskonferansen for 
Handlingsplan for likestilling i barnehagen 14. og 15. november i fjor i Tromsø. 
I neste nummer presenterer vi en videreutvikling av foredraget hans.

Peter Moss skriver i 
neste nummer av  
Første steg (privat foto).

Utdanningsforbundet Vest-Agder er i gang med en stor undersøkelse av 
arbeidsmiljøet i barnehagen sett på bakgrunn av organisasjonsmodeller. 
Undersøkelsen gjennomføres i samarbeid med utredningsavdelingen i 
forbundet sentralt.


39februar mars 2008 | Første steg

Utdanningskontoret 
hos Fylkesmannen i 
Vest-Agder uttalte 26. 
juni 2006 følgende i 

en konkret sak som dreidde seg 
om:
• Samordning av ledelsesressurs. 
• Sammenslåing av barnehager.

Utgangspunktet er at barne-
hageloven § 17 krever at barne-
hagen skal ha en forsvarlig 
pedagogisk og administrativ 
ledelse, og paragrafen stiller for-
melle krav til utdanning hos 
den som skal være daglig leder. 
Ordlyden i loven er «Barne-
hagen skal ha», og loven selv gir 
ingen dispensasjonsadgang fra 
kravet om at hver barnehage 
skal ha daglig leder. 
I sitt brev vurderer Fylkesman-
nen i Vest-Agder om loven like-
vel kan anses for å åpne for et 
unntak.

Samordning av ledelsesressurs
Styreren er tillagt særlige opp-
gaver i barnehagen, noe som 
også blir presisert i forarbei-
dene til loven. Lovgiver forutset-
ter at disse oppgavene best kan 
utføres ved at én styrer har 
ansvar for én barnehage. 

Lovens forarbeider åpner 
imidlertid for å fravike kravet 
unntaksvis, forutsatt at dette vil 
gi et bedre tilbud totalt sett.

Fylkesmannen er derfor ikke 
i tvil om at det som unntak fra 
hovedregelen kan være anled-
ning til å fravike kravet om én 
leder for hver barnehageenhet, 
ved å samordne styrerressur-
sene. Følgende kriterier må 
være oppfylt for at slik sam
ordning skal kunne skje:
•	 Hensiktsmessig avstand  

mellom barnehagene.
•	 Styrerteamet har daglig 

kontakt.
•	 Hver enkelt barnehage følges 

opp daglig.
•	 Den forskriftsmessige normen 

for pedagogisk bemanning 
overholdes.

Fylkesmannen påpeker likevel 
at når departementet i forarbei-
dene tydelig har presisert at 

samordning av styrerressurser 
er unntakstilfelle, eller at det 
bare kan skje i enkelte tilfeller, 
så kan det uansett ikke være 
anledning til å innføre denne 
form for samordning som til-
nærmet normalordning i en 
kommune.

Sammenslåing av barnehager
I barnehagelovens forarbeider 
ble begrepet «unntaksvis» gjen-
nomgående benyttet i forbin-
delse med spørsmålet om 
adgangen til å slå sammen flere 
små barnehager organisatorisk 
til én felles virksomhet med én 
styrer. Dette at flere barnehager 
slås sammen, anses som noe 
mer omfattende enn når flere 
barnehager som er selvstendige 
enheter, slår sammen sine 
styrerressurser. Det stilles stren-
gere krav og kan gjøres «unn-
taksvis i enkelte spesielle 
tilfeller». Det skal ved sammen-

slåing av barnehager legges 
vekt på følgende kriterier:
•	 Virksomhetens størrelse etter 

en sammenslåing.
•	 Barnehagenes geografiske 

plassering i forhold til hver
andre.

•	 Tilgangen til kvalifisert 
personale.

Departementet har vurdert det 
som en mulig bedre løsning at 
én kvalifisert styrer har ansvar 
for flere barnehager, enn at en 
eller flere barnehager ledes av 
ukvalifiserte.

I sitt brev konkluderte Fylkes-
mannen med at et unntak fra 
lovens hovedregel om at hver 
barnehageenhet skal ha én sty-
rer, må ha som formål å gi en 
bedre totalløsning enn lovens 
hovedregel. Og det må ikke bli 
slik at unntakstilstander blir det 
normale i kommunen.

Om adgangen til å slå sammen 
ledelsesressurser ved flere barnehager
Unntak fra barnehagelovens hovedregel om at hver barnehageenhet i en kommune skal ha hver 
sin styrer må ha som formål å gi en bedre totalløsning enn det hovedregelen gir. Men det må ikke 
bli slik at unntakstilstander blir det normale i kommunen.

Av Kirsten Bache Dahl, 
advokat i Utdanningsforbundet

 F
ot

o:
 P

et
te

r 
O

p
p

er
u

d 

”Departementet har vurdert det som en mulig bedre løsning 
at én kvalifisert styrer har ansvar for flere barnehager, enn at 
en eller flere barnehager ledes av ukvalifiserte.”


40 Første steg | februar mars 2008

Professor Gunilla Dahlberg ved Lärar-
högskolan i Stockholm tillegges mye 
av æren for Reggio Emilia-filosofi-
ens sterke stilling i Sverige. Greger 

Rösnes, førskolelærer siden 1986 og admi-
nistrerende direktør for Reggio Emilia Insti-
tutets (REI) kommersielle virksomhet siden 
2004, kaller henne «vår professor». Dahl-
berg var med på å skrive den svenske ramme
planen, som inneholder mye Reggio Emilia-
filosofi. Og fordi rammeplanen naturligvis 
er et statlig gitt dokument, slik rammeplanen 
av 2006 er her i landet, er filosofien blitt den 
«rådende diskurs» som gjør det lett å snakke 
om den overfor politikerne, framholder Rös-
nes.

REI ble etablert som et kooperativ i 1993. 
Kooperativet har 55 medlemmer, hvorav Dahl-
berg er ett. REI har besøksadresse i lokalene 
til Lärarhögskolan i Stockholm. Ettersom 

Dahlberg og Anna Barsotti, velkjente navn 
også for mange norske førskolelærere, var 
blant REIs initiativtakere, er ikke lokaliserin-
gen det minste merkverdig. Dahlberg er en 
høyt respektert underviser og forsker ved 
Lärarhögskolan, Barsotti en høyt profilert pro-
sjektleder for REI.

Dahlberg og Barsotti var altså blant de før-
ste i Norden som skaffet seg innsikt i det 
arbeidet som foregikk i Reggio Emilia i Nord-
Italia, der de også lærte pioneren Loris Mala-
guzzi å kjenne. Dahlberg og Barsotti fikk ideen 
til det som nå er blitt REI.

– Malaguzzi var til stede som den som inn-
viet REI, sier Rösnes. -Han så derimot med 
mer skepsis på det pedagogiske prosjektet 
som var under oppbygging i Skarpnäck, en 
bydel i Stockholm. Han mente at prosjekter 
hadde en tendens til å bli glemt idet de blir 
sluttført. Dette prosjektet – Pedagogik i en 

föränderlig omvärld - initiert av nyetablerte REI, 
søkte om og fikk penger fra det svenske sosi-
aldepartementet. Det ble gjennomført i et 
samarbeid mellom REI, Lärarhögskolan i 
Stockholm og bydelen Skarpnäck.

–På den tiden, altså i 1993, var jeg selv før-
skolelærer i Höjdens barnehage i Skarpnäck, 
en barnehage som også fikk bli med i dette 
pedagogiske prosjektet. Prosjektet i Skarpnäck 
begynte i det små, men ble raskt større, sier 
Rösnes.

Studiereiser og tidsskrift
Ganske raskt begynte REI å arrangere studie
reiser til for interesserte pedagoger til Reggio 
Emilia. Hvert år reiser flere grupper i regi av 
REI til Nord-Italia, og mange norske førskole-
lærere deltar (en god del nordmenn reiser 
dessuten via en annen kanal, nemlig Reggio 
Emilia-bevegelsen i Danmark, som er noe 
annerledes og løsere organisert).

– Vi arrangerer også kurs her ved institut-
tet, og også her har vi mange norske deltakere, 
sier Rösnes.

Særlig bør kanskje nevnes REIs pedagogista- 
og atelierista-utdanninger. Pedagogista-utdan-
ningen er for pedagoger, for eksempel før-

Intervjuet:
Greger Rösnes, førskolelærer og administrerende 
direktør, sammenligner det å arbeide Reggio 
Emilia-inspirert med å balansere mellom kaos og 
kontroll.  

Ulla Messing var med der det hele begynte her i 
Norden, som styrer for  Daghemmet Åkervägen 
76. I dag er hun enhetsleder for ti barnehager i 
Skarpnäck.

Fra undergrunns
bevegelse 
til rådende diskurs
Den Reggio Emilia-inspirerte barnehagefilosofien er på frammarsj i Norden. 
Det som begynte som en undergrunnsbevegelse er i dag blitt en rådende 
diskurs, i alle fall i Sverige, ifølge Greger Rösnes ved Reggio Emilia Institutet i 
Stockholm. Både i Sverige og Danmark har denne filosofien etter hvert utviklet 
sterke røtter. Også her til lands har mange fått øynene opp for en tenkning som 
framfor alt vektlegger barnet.

Daghemmet Åkervägen 76 (nå Förskolan) var 
blant barnehagene som ble med i Reggio Emilia-
prosjektet Pedagogik i en föränderlig omvärld initi-
ert av Gunilla Dahlberg, Anna Barsotti, m.fl., ved 
Lärarhögskolan i Stockholm. 

Reggio Emilia i Norden:


41februar mars 2008 | Første steg

skolelærere. Dette er en ettårig utdanning der 
studentene samles åtte ganger i året i til 
sammen 19 dager. Astrid Manger, koordinator 
for norske førskolelæreres Reggio Emilia-stu-
dieturer i regi av REI, er et eksempel på en 
norsk pedagogista (se Første steg nr. 4/2007). 
Atelierista-utdanningen er åpen for søkere 
med kunsterbakgrunn.

REIs sommersymposium er det Dahlberg 
som har hånd om. Andre REI-tiltak er inte-
greringsprosjektet Stella Nova, et skole
prosjekt, et skolebyggprosjekt, og mye mer, 
som «pedagogdager» og «dialogdager».

De viktige nettverkene
Viktig er også Sverigenätverket blitt. Dette nett-
verket var tenkt som et møtested for disku-
sjon og debatt for Reggio Emilia-interesserte, 
hvilket det i høyeste grad også er blitt. I Sve-

rige har nettverket utviklet seg i lokale og 
regionale nettverk, som til dels har spredt seg 
til Norden for øvrig (se for eksempel reporta-
sjen fra Inderøy i Første steg nr. 4/2007. Saks-
haug barnehage på Inderøy i Nord-Trøndelag 
er med i det såkalte Grensenettverket, som er 
et samarbeid mellom fylkesmennene i Nord- 
og Sør-Trøndelag og Reggio Emiliaföreningen 
i Jämtland i Sverige).

I 2007 hadde REIs oppdragsopplæring og 
-kurs rundt 12 000 deltakere. Hvis hver peda-
gog har mer eller mindre daglig kontakt med 
ti barn, betyr det at ca 120 000 barn gjennom 
disse deltakerne får nyte godt av Reggio Emi-
lia-filosofien, anslår Rösnes.

Bøker og tidsskrift 
-Derimot driver REI ingen barnehager, sier 
Rösnes, -selv om det finnes mange barnehager 

som driver Reggio Emilia-inspirert. Skarpnäck 
og Bromma er Reggio Emilia-inspirerte 
bydeler (Ann Åberg, som sammen med Hil-
levi Lenz Taguchi har skrevet den etter hvert 
velkjente boken Lyttende pedagogikk (Univer-
sitetsforlaget 2006), er barnehageveileder i 
Bromma, Red.s anm.).

REI gir ut faglitteratur. Noe er oversatt fra 
italiensk, noe skrives av svenske forfattere. 
Barsotti er den som på vegne av REI har kon-
takten med det store senteret Reggio Children 
og som er den som framfor noen vet hva som 
forekommer av italiensk litteratur.

REI gir også ut tidsskriftet Modern Barndom, 
som kommer fire ganger i året, for tiden med 
Elin Swedenmark som redaktør.

– Den første tiden kom Modern Barndom 
noe tilfeldig, uten noen utgivelsesplan og etter 
økonomisk evne, sier Rösnes. – Siden er det 
blitt mer struktur over utgivelsene. De pen-
gene REI tjener på studievirksomheten pløyes 
tilbake i driften av instituttet, og i driften av 
tidsskriftet. 

En ikke-statisk filosofi
– Det blir feil å snakke om en Reggio Emilia-
pedagogikk, understreker Rösnes. – Det er 
ikke snakk om en egentlig pedagogikk, det er 
ikke snakk om en metode. Det dreier seg om 
en filosofi som ikke er statisk.

Han ser faren for at en utlegning om hva 
filosofien går ut på, kan bli vag: – I Reggio 
Emilia, derimot, arbeides det veldig konkret. 

Noen e-adresser
Reggio Emilia Institutets hjemmeside: 
www.reggioemilia.se
E-brev sendes til: info@reggioemilia.se
Norsk studiereisekoordinator for REI er 
Astrid Manger, som kan nås via 
mangeras@online.no
Førsteamanuensis Kari Carlsen ved Høg­
skolen i Telemark er norsk kontaktperson for 
Reggio Children. Hun er studiereisekoordina­
tor via den danske Reggio Emilia-bevegelsen. 
Carlsen kan nås via
kari.carlsen@hit.no
Hun administrerer også nettstedet 
www.reggioemilia.no
Du kan også gå direkte til den italienske 
kilden:
 www.reggiochildren.it. 
Der kan du velge mellom italiensk eller 
engelsk tekst.


42 Første steg | februar mars 2008

Førskolelærerne er veldig tydelige i alt de gjør, 
og arbeidet er gjennomsyret av refleksjon 
koblet til pedagogisk dokumentasjon.

– Førskolelærerne i Reggio Emilia reflek-
terer ut fra en pedagogisk holdning. De er 
pedagoger i ett og alt, de er ikke stedfortre-
dende mødre. De ser barna som subjekter, 
ikke objekter. Arbeidet er ikke bundet til et 
program eller et tidsskjema, det er prosessen 
som blir fokusert, understreker Rösnes.

– Det er vanskelig å arbeide i tråd med Reg-
gio Emilia-filosofien, men det er svært inter-
essant. Det går på mange måter ut på å balan-
sere mellom kaos og kontroll, sier han.

	  
Daghemmet Åkervägen 76
Ulla Messing var styrer i Daghemmet Åker-
vägen 76 i Skarpnäck i tidsrommet 1992 – 
2000, og altså under hele prosjektperioden. 
I dag heter denne barnehagen Förskolan Åker-
vägen 76. Det treårige prosjektet Pedagogik i 
en föränderlig omvärld som i utgangspunktet 
innbefattet Daghemmet Åkervägen 76 og 
enda seks barnehager, forløp i tidsrommet 
1993 – 1996. Det kan med atskillig rett hev-
des at Stockholm-bydelen Skarpnäck er Reg-
gio Emilia-inspirert barnehagepedagogikks 
vugge i Norden.

Ulla Messing holder fortsatt til i Skarpnäck. 
Hun er nå enhetsleder for ti barnehager med 
28 avdelinger, 90 ansatte/45 førskolelærere, 
og vel 430 barn. 

Att samarbeta med den kompetenta föräldern
Stockholm 31. mars, 
Göteborg 2. april, 
Malmö 4. april
Kursansvarlig er Amelia Gambetti, represen-
tant for Reggio Childrens internasjonale nett-
verk.

Vygotskij som inspiration
Stockholm 1. april, kveldskurs.
Lev Vygotskij er en av de teoretikerne som 
har betydd mye for utviklingen av Reggio 
Emilia-filosofien. Psykolog Leif Strandberg 
forteller om Vygotskijs kulturhistoriske peda-
gogikk. Denne kurskvelden arrangeres også i 
Östersund 26. mai.

Introduktionskväll i pedagogisk dokumentation
Stockholm 7. april, kveldskurs.
Foreleser er Malin Kjellander, pedagogista i 
Skarpnäck. 

Bildkurs för pedagoger
Stockholm 14. – 17. april
Kurs i tegning, maling og skulptur med for-
mingslærer Karin Furness fra Skarpnäck.

Vad kan vi lära av Reggio Emilia?
Stockholm 17. april, kveldskurs.
Forelesere er Anna Barsotti og Harold Göth-
son, prosjektledere ved REI, og Lovisa Sköl-
defors, pedagogista i bydelen Hammarby i 
Stockholm.

Barn, rum och relationer
Stockholm 21. og 22. april
Hvordan utvikle barnehagens miljø? Møt ate-
lierista Vea Vecchio fra Reggio Children og 
arkitekt Michele Zini fra arkitektfirmaet ZPZ 
Parners i Modena.

Att organisera för en lyssnande pedagogik
Stockholm 24. april
Ann Åberg og Hillevi Lenz Taguchi satte «lyt-
tende pedagogikk» på dagsordenen, men her 
møter du Per Bernemyr, pedagogisk konsu-
lent ved REI, Hans Dahlin, enhetsleder i 
bydelene Bagarmossen og Skarpnäck, og Lotta 
Enerskog, pedagogista ved barnehagen Fär-
jan i bydel Bromma. 

2008 – observation och dokumentation i dag
NB! – I Trondheim! 24. og 25. april.
Hvordan utvikle pedagogisk dokumentasjon? 
Møt atelierista Vea Vecchia fra Reggio Chil-
dren – hun tolkes til svensk.

Layout, foto och dokumentation – praktisk använd-
ning för pedagoger
Stockholm 5. og 6. mai
Hvordan utvikle en best mulig pedagogisk 
dokumentasjon? Møt formgiverne Karin Gan-
dini og Monika Moravcsik og fotograf Pernille 
Tofte.

Reggio Emilia-inspiration i praktiken
Stockholm 15. og 16. mai
Bli med på et to dagers studiebesøk i Reggio 
Emilia-inspirerte barnehager. Introduksjon 
ved Anna Barsotti, avsluttende diskusjon og 
refleksjon ved Greger Rösnes.

Vad har genus med Reggio Emilia-inspiration att göra?
Stockholm 23. mai
Hvordan motarbeide stereotype kjønnsrolle-
mønster? Ved Karin Hultman og Anna Palmer, 
doktorander ved Lärarhögskolan i Stockholm. 

Sommarsymposium 2008
Stockholm 9. – 13. juni.
Et samarbeid mellom REI og professor Gunilla 
Dahlberg ved Lärarhögskolan i Stockholm.

REIs kurs våren 2008

Interesserte som vil ha mer detaljerte opplysninger om REIs kurs, konferanser og semi-
narer, priser/avgifter medregnet, bes besøke www.reggioemilia.se.

Reggio Emilia Institutet gir ut kvartalstidsskriftet 
Modern Barndom – her nr. 2/07 (faksimile).


For akkurat ett år siden satt jeg og 
skrev om veilederen ABC og 1, 2, 3 
– fordi den da hadde rystet meg og 
min juleferie så grundig at jeg 

måtte dele mine bekymringer med flere. 
Dersom dere fulgte mine «studentblikk» 
gjennom fjoråret, så vet dere nå at nettopp 
Veilederen er en av sakene jeg brenner stort 
for. Eller rettere sagt; jobber hardt imot. Så 
også i år. Blir dere med?

Jeg er heldig som arbeider som pedagogisk 
leder i Eilert Sundt studentbarnehage. Stu-
dentbarnehagene er en del av Studentsam-
skipnaden i Oslos velferdstilbud for studen-
ter tilknyttet Universitet i Oslo og tilhørende 
høgskoler; vi tilbyr til sammen 630 
barnehageplasser, og har rundt 60 pedago-
ger.  Vi er selvfølgelig opptatt av barns opp-
vekstvilkår og den pedagogiske utviklingen, 
og med kritisk blikk følger vi alle pågående 
samfunnsdebatter innenfor vårt område. 
Ingen av de 12 studentbarnehagene har tatt 
i bruk Oslo kommunes og byråd Torger Øde-
gaards Veileder. 

Støttes av Fylkesmannen
I mai i fjor skrev vi derfor et brev til Fylkes-
mannen i Oslo hvor vi blant annet stilte 
spørsmål ved om Veilederen ivaretar barne-
hagelovens krav om barns rett til medvirkning 
– om Veilederens utstrakte bruk av doku-
mentasjon ivaretar dette kravet. 

I september kom svaret. Vi kunne lese 
følgende: «Ved eventuell motstrid mellom en 
veileder og føringene i lov og forskrift, vil veile­

deren måtte vike.» Avslutningsvis står det 
også: «Veilederen  ABC og 1,2,3 må fortolkes i 
lys av føringene i lov og rammeplan. Fylkesman­
nen vil i eget brev til Oslo kommune vise til at 
veilederen må forstås i lys av lov og rammeplan. 
Fylkesmannen forutsetter at Oslo kommune som 
lokal barnehagemyndighet og barnehageeier 
sikrer lovens og rammeplanens føringer.» Dette 
er foreløpig siste ord fra Fylkesmannens 
kontor.

Tidligere kunnskapsminister Øystein Dju-
pedal skrev på Aftenpostens debattsider (18. 
september 2007) at Kunnskapsdepartemen-
tet ikke hadde vurdert Oslo kommunes vei-
leder, men at det gjennom rammeplanen er 
lagt klare føringer for for eksempel barne-
hagens bruk av kartlegging og dokumenta-
sjon.  Videre skrev han: «Dersom kommunene 
eller enkeltbarnehager ikke følger dette, vil jeg 
oppfordre ansatte og foreldre til å ta dette 
opp.» 

Hjelp Solhjell
Dersom leserne av disse linjer ser at deres 
kommune eller barnehage beveger seg i ret-
ning av en veie- og målebarnehage lik veile-
derens idealbarnehage, håper jeg dere følger 
denne oppfordringen. Jeg tror vår nye kunn-
skapsminister Bård Vegar Solhjell har bar-
nehagerelaterte spørsmål langt nede i skuf-
fen etter førjulstidens og nyårets fokus på 
«krisen i den norske skolen». Hjelp ham til 
å hente barnehagen opp fra skuffen! Kunn-
skapsdepartementet og Djupedal overlot et 
altomfattende ansvar til ansatte og foreldre 

– og det ansvaret må vi ta, enten vi liker det 
eller ei. 

Lytt til Unni Bleken
Unni Bleken er nok en medkjemper i kam-
pen mot veie- og målebarnehagen, og et av 
hennes spørsmål er: Skal førskolelærerne 
være tilskuere eller deltakere i barnas liv? 
(Upublisert mars 2007) Hun sier videre at 
det er viktig at barnehagene er realistiske i 
forhold til de pedagogiske ressursene de fak-
tisk disponerer, og til hvordan disse dyrebare 
ressursene benyttes. I boken Ny rammeplan 
– ny barnehagepedagogikk stiller hun flere 
legitime spørsmål om vår pedagogiske 
ansvarsrolle: «Hvorfor er førskolelærerne på 
grunnplanet så tause omkring konsekven-
sene for barna og for arbeidsmiljøet av end-
ringer som blir bestemt fjernt fra deres egen 
hverdag? Hvorfor har vi ikke livligere faglig 
erfarings- og meningsutveksling i disse spen-
nende tider?» (2007, s.39) 

Skriv til meg!
Her kommer nok en oppfordring: Skriv til 
meg! Fortell meg om dine erfaringer og din 
barnehagehverdag – enten du nå jobber med 
eller mot ABC og 1,2,3. Del tanker, spørsmål 
og refleksjoner – så kan jeg bringe dem 
videre, med eller uten ditt navn under. Du 
bestemmer. Slik du også bestemmer om du 
vil være deltaker eller tilskuer – ikke bare i 
barnas liv, men også i ditt eget. 
Min e-postadresse er 
LeneC.Hansen@stud.lu.hio.no.

(F
ot

o:
 E

ri
k 

Su
n

dt
)

Vår utmerkede studentmedarbeider kjenner måle- og veiebarnehagen godt ettersom hun bor og arbeider i Oslo. 
Hun kan sin ABC og 1, 2, 3 godt nok! Nå oppfordrer hun, med lov og forskrift, studentbarnehagene og Fylkes-
mannen i Oslo i ryggen, leserne til å bli med på felttoget mot måle- og veiebarnehagen. 

Med  
studentblikk

Lene Chatrin Hansen er førskolelærer og arbeider som peda-
gogisk leder i en 50 prosent stilling ved Eilert Sundt student-

barnehage på Blindern i Oslo. Hun er sisteårs masterstudent i barnehagepedagogikk ved Høgskolen i Oslo og studentrepresen-
tant. I og utenfor studentmiljøet er hun også å finne som skribent og kurs- og foredragsholder (foto: Erik Sundt).

Av Lene Chatrin Hansen 

Bli med i kampen mot  
måle- og veiebarnehagen

februar mars 2008 | Første steg 43


