
Tusseladden friluftsbarnehage –
en MIB-demonstrasjonsbarnehage

MAFAL-prosjektet om
det problematiske
lekmannspreget

Veiledning
som læringsform

Et MIB-team besøker
ungdomsskolen

Fredrikstad
satser på styrerne

Godt inneklima
senker sykefraværet

I Terna barnehage
er barna realister

R
apport fra NOKUTs midtveiskonfe

ra
ns

e

Her har ALLE førskolelærere sin naturlige plass!

1 | 2010

Første steg
ET TIDSSKRIFT FOR FØRSKOLEL ÆRERE FRA UTDANNINGSFORBUNDET

Første steg på nett: www.utdanningsforbundet.no/forstesteg

Første steg | februar • mars 2010

 Framtidens
førskolelærere

Leder

Evalueringen av førskolelærerutdanningen ved samtlige utdanningsinstitusjoner er
i full gang – se reportasjen på side 10. På NOKUTs midtveiskonferanse i Kautokeino
var naturligvis også NOKUTs oppdragsgiver, Kunnskapsdepartementet (KD),
representert ved først og fremst barnehageavdelingen.

På bakgrunn av alt som kom fram på midtveiskonferansen, vil jeg framheve viktigheten av
at førskolelærerutdanningen som en forskningsbasert utdanning, en profesjonsutdanning,
ikke tapes av syne. Nå har jeg ingen umiddelbar grunn til å tro at KD nærer noe ønske om
noe annet, for det er vel ikke interessant for noen med interesse for den gode barnehage å
svekke førskolelærerne faglig og kompetansemessig. Tvert imot går jeg ut fra at også KD som
en seriøs interessent når det gjelder barnehagene heller ser for seg en prosess som vil styrke
førskolelærerne statusmessig.

Barnehagen og førskolelærerne trenger et sterkt lov- og regelverk å støtte seg på – hvilket
parentetisk bemerket ikke betyr at de trenger et kartleggingsregime av den typen særlig Oslos
barnehagepolitikere ser ut til å ville ha. Barnehagen nå og i framtiden må ha førskolelærere
med mer rom for faglig profesjonelt skjønn, snarere enn mindre. Noe annet vil være å desa-
vuere førskolelærerne som profesjonsgruppe. Det vil også svekke barnehagebarnas kår, for
det er jo førskolelærerne som ser og samvirker med barna. Noen politikere og byråkrater
befinner seg dessverre nesten bokstavelig talt på en annen planet. Den kompetente førskole-
lærer ser barnet, ikke et politisk motivert kartleggingsskjema av tvilsom verdi.

Nå er barnehagens lekmannspreg dessverre trolig ikke til å komme fra (se reportasjen på
side 12). Det kan sies mye om hvorfor situasjonen er slik - årsaken er ikke minst våre regjer
ingers historisk sett svake barnehagepolitikk. Men hvordan få de beste søkerne til utdanningen?
Noen av svarene ligger etter min mening i en kraftig bedring av lønns- og arbeidsvilkårene,
gjerne i kombinasjon med opptakskrav for å få lov til å studere. Har noen flere forslag, er det
bare å komme med dem!

Tendensiøst i DN
I et kampanjelignende oppslag i Dagens Næringsliv 7. desember i fjor hevdes det at private
barnehager er billigere for kommunene enn kommunale. En mer sannferdig framstilling kan
leses på sidene 36 og 37 i dette bladet.

Foreldrene er også langt mer tilfredse med private enn med kommunale barnehager, ifølge
DN. Sannheten er at både private og kommunale skårer høyt blant foreldrene – dog muligens
med et marginalt overtak for de private.

Imidlertid lener avisen seg på en spørreundersøkelse om foreldretilfredsheten utført av noe
som kaller seg EPSI Norway. For å få vite hva en spørreundersøkelse er verdt, holder det ikke
med svarene, en vurdering av undersøkelsens troverdighet fordrer tilgang også til spørsmålene.
Dem nektet EPSIs daglige leder Fredrik Høst å gi Første steg tilgang til – hvilket ikke styrker
troverdigheten.

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 20 31 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Marianne Aagedal

tlf 24 14 22 43

forstesteg@utdanningsakademiet.no

faks 24 14 21 50

Annonsekonsulent:

Randi Skaugrud

tlf 24 14 20 61

rs@utdanningsforbundet.no

Grafisk design og illustrasjon:

Karl Rikard Nygaard

karl.rikard@nygaard-martinsen.no

tlf 48 28 68 08

Trykk:

Aktietrykkeriet AS

1900 Fetsund

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo

Første steg
Et tidsskrift for førskolelærere utgitt av

(foto: Tore Brøyn)

2

Første steg nr. 1
februar - mars 2010

 Reportasjer

	04	 Lederkompetanseutvikling prioriteres i
Fredrikstad: De fleste styrere er ENFP-
ere, men Benthe Vatvedt er en ESTJ.

06	 MIB-rekrutteringsteamet i Oslo og
Akershus besøker klasse 10 B på Kråk-
stad skole i Ski.

08	 I Tusseladden friluftsbarnehage i
Tromsø består personalet av 12 kvinner
og 10 menn. Tusseladden er en av
Kunnskapsdepartementets 12
demonstrasjonsbarnehager.

	10	 Kunnskapsdepartementet ser på det å
heve kompetansenivået i barnehagen
som utdanningssystemets trolig viktig-
ste oppgave i tiden framover, sa depar-
tementets talsmann på NOKUTs midt-
veiskonferanse for evaluering av
førskolelærerutdanningen.

	12	 Barnehagen sliter med lekmannspreget,
ifølge MAFAL-prosjektet ved Høgskulen
i Volda.

	14	 Sykefraværet i barnehagen kan reduse-
res kraftig gjennom en bedring av inne-
klimaet, viser en rapport fra
Utdanningsforbundet og Norges
Astma- og Allergiforbund.

	28	 Kunnskapsminister Kristin Halvorsen
slår fast at barnehagen trenger flere
kvalifiserte førskolelærere, men også at
kartlegging av barna er nødvendig.

 Pedagogikk

	16	 Realfag er tingen for ett- til treåringene i
Terna barnehage i Øygarden kommune
i Hordaland.

	20	 Veiledning som læringsform i førskole-
lærerutdanningen er blitt utprøvd ved
Akrobaten og Karusellen barnehager i
Bergen. Del II av denne artikkelen
kommer i neste nummer.

	24	 Praktikerne må engasjere seg sterkere i
arbeidet med å analysere lekens betyd-
ning i barnehagen, skriver to forskere
ved Høgskolen i Telemark.

 Meninger og debatt

	26	 Debatt: Randi Evenstad mener det
råder forvirring rundt begreper som
basebarnehage,avdelingsfri barnehage
og sonebarnehage.

	30	 Kommentar: Første stegs redaktør
avviser påstander om at privat er best
og billigst.

	32	 Synspunkt: Bente A. Svenning mener
førskolelærerne ikke forstår barns digi-
tale hverdag godt nok, med konse
kvenser for barns sviktende etiske
holdninger til mediebruk.

 Forskningsrådets sider

	34	 Forskere ved Høgskolen Stord/Hauge-
sund arbeider med prosjektet Digitale
objekts plass i barns språklige og sosiale
danning i barnehagen. Samtidig oppfor-
drer de alle førskolelærere til å takke ja
dersom de får tilbud om å bli med i et
forskningsprosjekt.

 Faste spalter

	29	 På siden: Einar Juell og Jon Kaurel
drøfter virtual reality-begrepet og dets
relevans for dagens barnehagepolitikk.

	37	 Med studentblikk: Morten Solheim
minnes barndommens lek på beste-
mors stuegulv, og mener den har
overføringsverdi til dagens barnehage.

	38	 Vårens kurs og konferanser

	40	 Nye bøker: Sinte unge menn av Arne
Klyve og I dialog med Reggio Emilia av
Carlina Rinaldi.

	42	 Jus: Om viktigheten av å ha skriftlige
arbeidsavtaler.

	43	 Med styrerblikk: I Klæbu arbeider alle
barnehageansatte i team og nettverk,
forteller Unni Åsen.

Elin Bellika er førskolelærernes nye
kontaktperson i Utdanningsforbundet

sentralt, etter at seksjonene nå er oppløst.
En kort presentasjon av Bellika er å

finne på side 38.

NESTE NUMMER: Første steg nr. 2/2010 har utgivelsesdato 28. mai. Her finner du del II av Nina Carsons (mfl) artikkel om kompetanseutvikling for førskole-
lærerstudenter, en betraktning om det å være student i praksis, av Elisabeth Otter Fjeld, minst én artikkel om studier av ledelse og organisering i barnehagen,
skrevet av forskere ved Rokkansenteret i Bergen, mens Kathrine M. Fagereng spør om barna gjøres til forsøkskaniner i et kartleggingsskjemavelde – for å
nevne noe!

Alt usignert stoff er skrevet av redaktøren.

3februar • mars 2010 | Første steg

Seksjon for utdanning og oppvekst
forstod i 2004 at noe måtte gjøres
for å skape en homogen ledelseskul-
tur blant kommunale og private

barnehagestyrere i Fredrikstad kommune,
samtidig som de 18 kommunale og 44 pri-
vate styrernes kompetansenivå måtte heves.
Seksjonen valgte et kompetanseutviklings-
program utviklet av Sjøforsvaret, der en av
delprogrammene var BIOUT: Evne til å fatte
gode beslutninger, evne til å ta initiativ, evne
til å vise omsorg, evne til å takle usikkerhet,
og evne til å vise tillit.

Målene for det arbeidet som ble påbegynt
i 2004 og som i og for seg fortsatt pågår, er:
	 * Å utvikle kompetanse i ledelse slik at hver

styrer er kompetent til å møte utfordringer i
barnehagegruppa, personalgruppa, foreldre-
gruppa og media.

	 * Å utvikle kompetanse i ledelse slik at nett-
verkene kan fungere selvstendig ved å gi den
enkelte genuin støtte og utvikling, ut fra er
faringer og behov.

	 * Å utvikle kompetanse i kollegaveiledning for
å oppnå en felles forståelse for at alle er kol-
leger som løfter hverandre fram.

- Styrerne i Fredrikstad kommune hadde lenge
sittet i nettverk, sier Helga Synøve Kasene,
spesialkonsulent i barnehageetaten. - Vi så
imidlertid at nettverkene måtte heves leder-
kompetansemessig.

Første styrersamling i BIOUT-programmet
fant sted i september 2004 under ledelse av
Geir Aker fra Befalskolen for Sjøforsvaret i
Horten, med temaet Å stille krav er god omsorg.
I alt ble det gjennomført 11 dagssamlinger
fram til sommeren 2006. Selv om BIOUT-
programmet som sådant er gjennomført, fort-

setter det likevel som en kontinuerlig prosess.
For styrernettverkene som møtes fra to til seks
ganger i året, vil det selvsagt alltid være aktu-
elt å diskutere beslutningsevne, initiativkom-
petanse, omsorgsevne, usikkerhetshåndtering
og tillitsevne.

En felles plattform
Våren 2007 kom Kunnskapsdepartementets
Kompetanseplan i barnehagen. Strategi for kom-
petanseutvikling i barnehagesektoren 2007 –
2010. I løpet av 2007 var det kommet til flere
nye barnehager i Fredrikstad, og mange barne-
hager hadde fått nye styrere. Seksjonen
bestemte at ytterligere kompetanseutviklings-
arbeid var nødvendig. Seksjonen besluttet å
gjennomføre en ny lederutviklingsplan bestå-
ende av åtte moduler med til sammen 12 kurs-
dager. Det ble arrangert tre fellesdager og ni
ganger tre dager da to og tre nettverk var
sammen for å få best mulig utbytte av opp
læringen. Kursleder var høgskolelektor Torill
Holth ved Krigsskolen, med førskolelærer-
bakgrunn og med gode kunnskaper om sek-
sjonen etter samlingsrunden som ble avslut-
tet sommeren 2006.

- Vi i den nettverksgruppen jeg tilhører, føler
vi har klart å utvikle en felles plattform, sier
Benthe Vatvedt, ny som styrer for Trollstua
barnehage i 2007. - Vi har bestemt at når vi
samles, skal vi gjennomgå en og en modul fra
lederutviklingsprogrammet. Når vi repeterer og
reflekterer i fellesskap skaper vi oss imellom en
felles forståelse og en ny utvikling i nettverket.

Hovedkonklusjonen er at satsingen har gitt
resultater: Spørsmål blir besvart og problemer
løst på styrernivå i langt større grad enn før,
fordi styrerne kan dra nytte av hverandres
kompetanse og erfaringer.

ENFP
En typisk styrer er en ENFP. Alle styrerne ble
testet og fikk sin typekode. Personlighetstype
kodene det er er snakk om, ble utviklet av den
sveitsiske psykologen Karl Gustav Jung (1875
– 1961).

På det såkalte teamkompasset (se ill.) står E
for idéutvikler, N for formidler, F for veileder
og P for nytenker, og hovedkonklusjonen er
at en ENFP-person er en utadvendt, nyten-
kende og idérik person.

Vatvedt er en ESTJ. E står fortsatt for idé-
utvikler, S står for kvalitetssikrer, T for iverk-
setter og J for gjennomfører. En ESTJ-person
som Vatvedt som er i stand til å sette sine nye
ideer ut i livet og å gjennomføre dem på en
praktisk måte. Mens en ENFP kan sies å være
visjonær, er en ESTJ en her og nå-orientert
person. 	 Jung utviklet 16 såkalte typekoder
ut fra teamkompasset.

Stressmestring
En av øvelsene i stressmestring gikk ut på å
plassere en person midt i en ring av folk (kol-
leger i dette tilfellet) som så slo løs på ved-
kommende med puter! Hvordan klare seg ut
av denne situasjonen? Det hele var en stress-
mestringsøvelse (en av flere), ledet av psyko-
log Ole Bøe, med doktorgrad i stresshånd
tering og erfaring med norske soldater i
Afghanistan.

Hva gjør styreren når en ulykke skjer? Et

Ledelse
bygd på en felles
kompetanseplattform
Trygge og tydelige ledere! Med dette som motto har Fredrikstad kommunes
Seksjon for utdanning og oppvekst satset på lederutvikling for alle kommunale
og private styrere gjennom kompetanseutviklingsprogrammet Utviklende
lederskap. Målet har vært å skape et fellesskap av styrere som deler den
samme ledelsesfilosofien.

4 Første steg | februar • mars 2010

barn eller en voksen blir alvorlig skadd. Det
bryter ut brann – hva som helst. Eller en av
en eller annen grunn illsint forelder mer eller
mindre overfaller styreren – hva da?

Meningen med øvelsen er å få den enkelte
til virkelig å kjenne stress. Pulsen øker og vur-
deringsevnen reduseres. Noen vil i svært van-
skelige, farlige eller kritiske situasjoner bli
handlingslammede, andre vil handle irrasjo-
nelt. Noen vil imidlertid takle stressen på en
konstruktiv måte. Ved hjelp av de rette teknik-
kene kan mange lære stressmestring.

- For det første er det viktig å lære å kjenne
når du blir stresset. Dernest er det viktig å
huske å puste! Den som puster, klarer seg
bedre i den vanskelige situasjonen, sier Vat-
vedt.

Kroppsspråk
Modul 3 handlet blant annet om å lære visuell
kalibrering, auditiv kalibrering og lytting –
kort sagt å lære å se og lese den andres kropps-
språk. Vanligvis har vi fordelen av å se perso-
nen vi snakker med.

En øvelse innen auditiv kaliberering, der
auditiv har med det som kan høres å gjøre,
går ut på å sitte rygg mot rygg og så forsøke
avgjøre om den andre snakker sant eller usant.
Å kunne avgjøre noe slikt er mye vanskeligere
når vi sitter rygg mot rygg enn når vi sitter
ansikt til ansikt!

Gjennom praktiske øvelser fikk styrerne
trent seg til større bevissthet i å tolke andres
kroppsspråk. Det å være oppmerksom på
andres blikk, stemme og håndbevegelser kan
ha stor betydning for samtalens kvalitet. Det
er viktig å være seg eget kroppsspråk bevisst
for å kunne stille seg inn på den andres.

NEO-PI-R
Revised NEO Personality Inventory er en per-
sonlighetstest som er konstruert for å måle
personlighetstrekk som inngår i den såkalte
femfaktormodellen utviklet av de amerikan-
ske forskerne Paul Costa jr. og Robert McCrae.

De fem faktorene er nevrotisisme, ekstraver-
sjon, åpenhet for erfaringer, medmenneskelighet
og planmessighet.

Hver av de fem faktorene inndeles i seks
fasetter. De seks fasettene av nevrotisisme er
eksempelvis angst, fiendtlighet, depresjon,
selvbevissthet, impulsivitet og sårbarhet.

- Du bør ikke skåre høyt på verken angst
eller fiendtlighet som styrer eller virksomhets-
leder, kommenterer Kasene.

Styrerne måtte besvare en lang rekke spørs-
mål i NEO-PI-R-selvrapporten, der svareren
krysser av på en femdelt skala som spenner
fra ”svært uenig” til ”svært enig” for hvert av
spørsmålene. Personlighetstesten ga alle en
personlighetsprofil, som utgjorde grunnlaget
for å utvikle en egen utviklingsplan for leder-
skap for den enkelte.

Med barnet i sentrum
Formålet med lederutviklingen er naturligvis
å gi hver enkelt styrer en størst mulig selvinn-
sikt, kunnskap og muligheter for utvikling.

- Det overordnede perspektivet er hele tiden
barnet, sier Kasene. - Trygge og tydelige ledere
er til beste for barna.

Intervjuet: Helga Synøve Kasene (t.h.) og
Benthe Vatvedt i den lille skulpturparken ved
siden av rådhuset i Fredrikstad. Kasene er spe-
sialkonsulent for barnehagene i Seksjon for
utdanning og oppvekst i Fredrikstad kommu-
ne, Vatvedt er styrer ved Trollstua barnehage
og har deltatt i lederutviklingsprogrammet.

Teamkompasset, som psykologen
Karl Gustav Jung brukte i for

bindelse med sitt arbeid med
personlighetstypekodene

(ill.: Visindi).

Teamrolletabellen, som får fram en beskrivelse av personen ut fra et omfattende spørreskjema
(ill.: Visindi).

5februar • mars 2010 | Første steg

Ber små drittunger om å holde kjeft? En
av tiendeklassingene har nettopp,
kanskje ikke i fullt alvor, besvart et
spørsmål om hva han tror en

førskolelærer gjør. Klasse 10 B ved Kråkstad
skole i Ski, en av Oslos nabokommuner, har
fått besøk av et MIB-rekrutteringsteam bestå-
ende av Petter Gudim Marberg, Morten Bas-
tian Nordberg og Herman Hübenbecker.

Gudim Marberg ble uteksaminert fra Høg-
skolen i Oslo (HiO) i 2006, Nordberg i 2009,
og begge arbeider som pedagogiske ledere i
Kanvas-barnehager. Hübenbecker gikk ut fra
Barnevernskolen i Oslo i 1970. Hübenbecker
og én den gang ung mann til var Norges før-
ste mannlige førskolelærerstudenter, men av
de to er Hübenbecker den eneste som fortsatt
er førskolelærer.

Med frihet og ansvar
Svaret blir ikke godkjent. Teamet kjører en film
fra MIB Østfold om livet i Trondalen barnehage
i Fredrikstad. Et oversiktsbilde som viser Fred-
rikstad stadion med bokstavene ”FFK” vekker
enkelte fy-reaksjoner (elevene har forskjellige
fotballfavoritter, men lokallaget Follo som spil-
ler i 2. divisjon, rager høyt). Klassen på 16, halv-
parten gutter, følger ellers godt med.

- Er det slitsomt å jobbe i barnehage?
- Hva tjener dere?
- Ja, det kan være slitsomt å arbeide i barne-

Første steg har vært med tre menn på
viktig oppdrag: På ungdomsskolebesøk
for å overbevise gutter og jenter, og
særlig gutter, om at barnehagen kan
være en god arbeidsplass for akkurat
dem. Stikkordet er selvsagt Menn i
barnehagen – MIB.

hage, svarer Morten, som avslører at han først
tenkte på å bli politimann etter å ha vært i
militærpolitiet under førstegangstjenesten,
men så ble det altså førskolelæreryrket til slutt.
Førskolelærerutdanningen er fin for den som
vil lære om mellommenneskelige relasjoner.

- Det er et fritt yrke med mye variasjon,
understreker han.

- Det hjelper på at det er et veldig sosialt
yrke, supplerer Petter. - Du arbeider jo med
mennesker, med barna og med dine voksne
kolleger, og det gir deg både lederansvar og
administrativt ansvar.

Lønnen? Ca 300 000 – 380 000 kroner i
året, omtrent som andre grupper med en tre-
årig høgskoleutdanning, fastslår de. Og de er
optimister med tanke på framtiden og lønns-
utviklingen: - Det er ennå stor førskolelærer-
mangel.

Lærer Ragnhild Dahl spør om hvorfor det er
viktig med menn i barnehagen?

- Det er et spørsmål om likestilling, svarer
Herman. - Barnehagen må speile samfunnet.
Barn i barnehagen må lære å se det som selv-
sagt at det arbeider menn der også. Dette er
ekstra viktig for de barna som vokser opp uten
en far hjemme.

Men det er langt fram: Per i dag består
arbeidsstokken i norske barnehager av kun 9
prosent menn.

Gutta i klasse 10 B og MIB-teamet: Stående f. v.:
Erik Bogen, Simen Omberg Kide, Herman
Hübenbecker, Morten Bastian Nordberg, Petter
Gudim Marberg, Ole-Fredrik Porsblad, Eirik Watz
og Gunnar Stokken. Foran f.v. : Henrik Dolonen
Holmgren, Aksel Larsen og Lars Mathias Noreng.

”Slitsomt og mye bråk”
Tror noen av guttene i 10 B de kan tenke seg
å arbeide i barnehage? Ole-Fredrik har hatt
arbeidsuke i barnehage, men det ga visst ikke
mersmak: - Jeg syntes det var slitsomt, og det
var mye bråk der.

Hvorfor førskolelærer heller enn lærer i skolen?
Herman er ikke i tvil: - Det skjer mye mer

i barnehagen enn i skolen. Førskolelæreren
må kunne mye mer om å håndtere barn på
forskjellige måter. Barn i barnehagealder er
ekstra sårbare når familien rammes, for
eksempel av en skilsmisse, noe som stiller
særlige krav til hvordan førskolelæreren tar
hånd om barnet. Og hva gjør førskolelæreren
hvis barnet skader seg under leken? For bare
å nevne et par eksempler.

Petter, Morten og Herman er innom to
niendeklasser ved Kråkstad skole også, før de
drar videre på nye skolebesøk. Den ene klas-
sen skal muligens ha arbeidsuke i løpet av
våren 2010. Så vil tiden vise om rekrutterings-
teamet har gjort noe inntrykk.

En av landets
viktigste arbeids­
plasser søker

menn

6 Første steg | februar • mars 2010

For drøyt et år siden valgte Kunnskapsdepartemen-
tet ut 12 såkalte demonstrasjonsbarnehager, barne-
hager som har gjort en stor innsats for å rekruttere
menn. Demonstrasjonsbarnehagene, som får nyte
denne verdigheten i to år, får hver 50 000 statlige
kroner fordelt på 2009 og 2010 for å informere og
rettlede andre barnehager om rekruttering av
menn. De 12 er:

•	 Eidsvågneset barnehage i Bergen (Hordaland)
•	 Eplehagen barnehage i Kristiansand (Vest-Agder)
•	 Guldbergaunet Førskole AS i Steinkjer (Nord-

Trøndelag)
•	 Hokus Pokus barnehage i Kristiansand (Vest-

Agder)
•	 Monssveen barnehage på Gjøvik (Oppland)
•	 Prestelva barnehage i Sortland (Nordland)
•	 Reier barnehage i Moss (Østfold)
•	 Skattekista barnehage i Larvik (Vestfold)
•	 Tusseladden Friluftsbarnehage i Tromsø (Troms)
•	 Tørtberg Kanvas-barnehage i Oslo
•	 Valhall barnehage i Porsgrunn (Telemark)
•	 Vatnekrossen barnehage AS i Sandnes (Rogaland)

Mennene strømmer til førskolelærer-
studiet ved Høgskolen i Oslo (HiO)

for tiden. 20 prosent flere menn søkte seg
til førskolelærerstudiet ved studieårstart i
2009 sammenlignet med året før.

Det som kjennetegner de mannlige før-
skolelærerstudentene ved HiO er at alle kom-
mer fra en assistentjobb eller lignende i en
barnehage (flere havner i barnehagen gjen-
nom avtjening av siviltjeneste), og ingen
kommer rett fra videregående skole. De kvin-
nelige studentene kommer som oftest rett
fra videregående. De unge mennene er der-
for gjennomsnittlig litt eldre enn kvinnene.

Menn støtter menn
- Det kan godt hende det er riktig å si at de
unge mennene som velger førskolelærer
studiet, velger mer ukonvensjonelt og utra-
disjonelt enn kvinnene, som kanskje velger
mer konservativt, sier høgskolelektor og

MIB-rekrutteringsteamleder Mette Vaagan
Slåtten ved HiO. - De mannlige studentene
faller imidlertid oftere enn kvinnene ut av
studiet og ut av yrket. Derfor er det viktig å
tilby de mannlige studentene et miljø, for
eksempel gjennom å samle en 10 – 12 av
dem i samme klasse. Flere menn i klassen
gir hver enkelt av dem en friere rolle, med
rom for egen personlighet.

- Det er også viktig at det finnes praksis-
barnehager der mannlige studenter kan
finne mannlige øvingslærere, det styrker
studentenes vilje til å gå inn i yrket, sier
Vaagan Slåtten. Hun nevner Kanvas-barne-
hagene som forbilledlige i så måte.

For et mer likestilt samfunn
- Flere menn i barnehagen vil bidra til å opp-
dra også andre voksne, jeg tenker særlig på
foreldrene, til en mer moderne kjønnsrol-
leforståelse, sier Vaagan Slåtten. - Barne-

Mange menn
vil rekruttere flere

- Mange mannlige førskolelærerstudenter vil være med på å rekruttere
menn til barnehagen gjennom MIB-teamet, sier Mette Vaagan Slåtten.

Høgskolelektor og MIB-
rekrutteringsteamleder
Mette Vaagan Slåtten
ved Høgskolen i Oslo
ser på barnehagen som
en særdeles viktig arena
i likestillingsarbeidet
(foto: Erik Sundt).

I dag er mannsandelen 9 prosent. Som et
ledd i å nå målet har departementet bedt

fylkesmennene opprette ett MIB-rekrutte-
ringsteam for hvert fylke, og i Oslo har Fyl-
kesmannen for Oslo og Akershus videre-
delegert denne oppgaven til Høgskolen i
Oslo (HiO). Teamene trådte i funksjon i
2009 og skal holde på ut 2010. Medlem-
mer av Oslo-teamet er Petter Gudim Mar-
berg, Morten Bastian Nordberg og Herman
Hübenbecker, under ledelse av høgskole-
lektor Mette Vaagan Slåtten ved HiO. Fyl-
kene har fått 40 000 kroner hver til oppga-
ven, og HiO ved Vaagan Slåtten og hennes
team har fått de 80 000 kronene som gikk
til Oslo og Akershus.

Som førskolelærerstudent ved HiO var
Gudim Marberg, som faktisk har en førskole
lærerfar, med på å etablere en MIB-gruppe,
og Nordberg var MIB-gruppemedlem i sin
studietid. Nordberg skrev dessuten om
menn i barnehagen i sin bacheloroppgave.

Rekrutteringsteamenes oppgave er ikke
minst å besøke skoler for å vekke lysten i
først og fremst guttene til å ville sikte seg
inn mot barnehagen som arbeidsplass.

Gudim Marberg og Nordberg presenterer
barnehagen som en arbeidsplass med
bestemte rammer i arbeidet, naturligvis, men
også med mye frihet i utførelsen av oppgavene.

- Vi prøver å motbevise det vi kaller myter
om barnehagen, at den bare er et sted ”for
damer”, sier Nordberg.

Nordberg er i dag pedagogisk leder i Bertha
Thorsen barnehage og, Gudim Marberg er
pedagogisk leder i Bjerkealléen barnehage. I
begge barnehagene er 40 prosent av perso-
nalet menn! Barnehagene ligger i Oslo og
begge er Kanvas-barnehager.

Rekrutteringsteamene
Kunnskapsdepartementet arbeider med
gjennomføringen av Handlingsplan for
likestilling i barnehage og grunnopplæ-
ring 2008 – 2010, der målet er å øke
andelen mannlige ansatte i barnehagen
til 20 prosent gjennom prosjektet
Menn i barnehagen.

hagen er den offentlige institusjonen av alle
som har best og bredest foreldrekontaktflate.
Når foreldrene ser at menn kan være
omsorgspersoner, blir disse mennene rol-
lemodeller som påvirker i retning av et mer
likestilt samfunn.

Hun tror lønnsdimensjonen er overvur-
dert. Når først og fremst gutter kommente-
rer ”dårlig lønn” er det mer et uttrykk for
kjønnssosialisering enn et uttrykk for kunn-
skap om hva for eksempel førskolelæreryr-
ket innebærer og hva et bestemt lønnsnivå
er.

Når dette leses, har kinopublikummet i
Oslo hatt anledning til å se HiOs MIB-
rekrutteringsfilmsnutt, produsert av HiOs
AV-tjeneste med Morten Reksten som leder
av filmteamet (AV står her for audiovisuell,
altså det som har med lyd og bilde å gjøre).
Fylkesmannen i Oslo og Akershus finansi-
erte filmen.

Demonstrasjons
barnehagene

7februar • mars 2010 | Første steg

Tusseladden friluftsbarnehage, eta-
blert i 1980 som en foreldreeid
barnehage på Kvaløysletta i Tromsø,
tar fortsatt imot sivilarbeidere, men

har ellers mannlige førskolelærere og assis-
tenter i faste stillinger på alle avdelinger. I
dag har den seks avdelinger store barnehagen
ca 75 barn i alderen ett til seks år og 22
ansatte – hvorav 10 menn.

- Vi har det ikke vedtektsfestet, men vi har
likevel utviklet en bevissthet om at det er vik-
tig å rekruttere menn til barnehagen, og å
legge til rette for å beholde dem, sier styrer
og daglig leder Trine Danielsen Kielland. 	
- Samtidig vurderer vi nøye hvilken type per-
son vi trenger når vi utlyser en stilling. Vi
skriver ikke i stillingsannonsen at vi søker en
mann, men vi nevner at det arbeider flere
menn i barnehagen. Og vi velger en ung mann
framfor en eldre kvinne med mer erfaring
dersom det er en mann vi mener vi trenger i
en bestemt stilling.

Én mann i en barnehage kan bli rene døden
– for mannen. Skal det fungere, må det være
minst to mannlige ansatte.

- To menn kan være nok til at mennene
klarer å etablere et miljø, sier Kielland. - Det
er viktig, for menn har faktisk en annen måte
å omgås på, å snakke sammen på. De må ikke
nødvendigvis være på samme avdeling, vi har
valgt å fordele mennene slik at hver avdeling
får én, men jeg vet det finnes barnehager der
man foretrekker å samle mennene på samme
avdeling. Vi har også lagt vekt på å unngå
kjønnsdelte arbeidsoppgaver, her hos oss skal
både menn og kvinner utføre alle relevante
arbeidsoppgaver.

- Ellers prøver vi å utfordre våre menn og
kvinner til å utfolde seg i det de er gode til,
uansett hva det måtte være, sier hun.

- Det er ganske mange menn i Tromsø-
barnehagene i dag, og det kan godt hende at
Tusseladdens gode eksempel er å takke for
det, sier pedagogisk leder Ole Martin Kanck,

ansatt i Tusseladden friluftsbarnehage siden
1999, til å begynne med som assistent, per-
sonlig rekruttert av styrer Kielland som kjente
ham fra før. Kanck hadde nettopp dimittert
fra førstegangstjenesten og var litt på leting
mens han tok fag ved Universitetet i Tromsø.
Så ble det arbeid i barnehagen, og førskole-
lærerutdanning ved det som da het Høgskolen
i Tromsø, der han ble ferdig i 2004 – han og
en mann til og 32 jenter.

Han legger imidlertid til at den forholdsvis
gode MIB-situasjonen i Tromsø ikke har fått
nevneverdige ringvirkninger utenfor Tromsø.
I det interkommunale nettverkssamarbeidet

Tusseladden friluftsbarnehage trengte rett og slett arbeidskraft, og søkte om å
få sivilarbeidere. Den første kom til barnehagen i 1982, og det ble begynnelsen
til en bevisst rekruttering av menn til personalgruppen. Nå er barnehagen en
av 12 demonstrasjonsbarnehager som ledd i Kunnskapsdepartementets
Menn i barnehagen-satsing.

Tusseladden friluftsbarnehage på Kvaløysletta i
Tromsø – det snødde den dagen i januar da
Første steg var på besøk. Det var i sin tid barna
som fant på navnet til barnehagen, opplyser
styrer Trine Danielsen Kielland.

Det begynte med en sivilarbeider
En MIB-suksess i Tromsø

8 Første steg | februar • mars 2010

mellom kommunene Tromsø, Karlsøy og Bals-
fjord er det lite MIB-aktivitet i de to sistnevnte.

Demonstrasjonsbarnehagen
Kunnskapsdepartementets (KD) handlings-
plan for å oppnå 20 prosent menn i barne-
hagen innen utgangen av inneværende år
innebærer blant annet bruk av såkalte demon-
strasjonsbarnehager. Det er 12 av dem – én
kommunal og 11 private! Den ene av de 12 er
private Tusseladden friluftsbarnehage.

- Vi bestemte oss for å søke om status som
demonstrasjonsbarnehage – en slik søknad
representerte jo også en god anledning til å
diskutere internt hvorfor det er viktig med
menn i barnehagen, sier Kielland. - Vi fikk
diskutert hvorfor likestillingsarbeid er viktig
ut fra hensynet til ungene. Vi ble enige om at
det ikke automatisk blir likestilling bare fordi
en barnehage har ”nok” menn i personal
gruppen.

- Det ble mange personalmøter om temaet
høsten 2008, tillegger assistent Per-Håvard
Steinsvik. - Grunnleggende spørsmål ble ”hva
gjør vi?” og ”hvorfor gjør vi det?”

Steinsvik er en varm tilhenger av flere mann-
lige ansatte i barnehagen, men er skeptisk til
KDs måte å gripe saken an på: - KD satser ikke
nok ressurser. Det må mer penger til, det hol-
der ikke å flytte årstallet for måloppnåelse!

Som demonstrasjonsbarnehage fikk Tus-

seladden friluftsbarnehage 50 000 kroner av
KD – ikke mye, synes Kielland: - Det er menin-
gen av vi skal bruke pengene til MIB-arbeid
lokalt, og vi arrangerte blant annet en fagdag
sist september for andre barnehager her på
Kvaløysletta. I tillegg har vi deltatt på noen
relevante kurs og konferanser, så langt pen-
gene rekker.

Det at Tusseladden friluftsbarnehage ble
demonstrasjonsbarnehage har så langt ikke
ført til særlig pågang fra verken skoler eller
andre barnehager i Troms og Finnmark.

- I år har vi blant annet som mål å få ung-
domsskolen i tale på en mer reell måte – så
langt har vi oppnådd kun dårlig kontakt med
ungdomsskole og videregående skole. Hel-
digvis har vi et godt etablert samarbeid med
barneskolen, sier hun.

- Dernest vil vi gjøre et nytt framstøt mot
barnehagene i Tromsø-Karlsøy-Balsfjord-nett-
verket, som er en del av nærmiljøet vårt. Og
vi vil i samarbeid med medielinjen ved Brei-
vika videregående skole her i Tromsø lage en
film som skal vises for ungdomsskole- og
videregåendeelever.

Kanck og Steinsvik er medlemmer av
rekrutteringsteamet for Troms og Finnmark,
formelt oppnevnt av Fylkesmannen i Troms.
I den forbindelse har de besøkt vg1-klasser på
barne- og ungdomsarbeiderfaglinjen, men
ifølge Steinsvik var det få gutter i de klassene.

Vanskeligst med de yngste
Tusseladden friluftsbarnehage har knapt van-
sker med å rekruttere menn, og barnehagen
går flere veier for å få tak i menn når det
trengs. Menn rekrutteres gjerne til assistent-
stillinger, med tanke på å oppfordre dem til å
ta førskolelærerutdanning etter hvert. Når
Operasjon Dagsverk arrangeres, prøver barne-
hagen å få tak i gutter til forskjellige oppgaver.

Men én oppgave kan menn se ut til å slite
litt med, og det er arbeidet med barna under
tre år.

- Det kan være at menn blir litt skremt av
barn under tre år. De er redde for å skade dem,
tror Steinsvik. - Dessuten er det slik at
førskolelærerutdanningen vektlegger de større
barna, den tar i liten grad for seg de minste.

- Mennene i denne barnehagen gjør en god
jobb med de minste, men det de kan, har de lært
her og ikke i utdanningen, sier Kielland, som
etterlyser flere etter- og videreutdanningstilbud
med de minste barna som tema. I dag er det,
som hun sier, bare høgskolelektor Ninni Sandvik
ved Høgskolen i Østfold som arbeider spesielt
med barna under tre år som et faglig område.

- Det er viktig å styrke førskolelærernes kom-
petanse når det gjelder småbarnspedagogikk,
noe som understrekes av diskusjonen om det
i det hele tatt er bra med barnehage for de min-
ste, sier hun. - Dette gjelder selvfølgelig for både
mannlige og kvinnelige yrkesutøvere!

Assistent Per-Håvard Steinsvik sammen med noen av barna i en av lavvoene som
tilhører barnehagen. Han mener barnehagen som en arena for likestillingsarbeid trenger menn,
men han synes ikke Kunnskapsdepartementet satser store nok ressurser på rekruttering.

Styrer og daglig leder Trine Danielsen
Kielland i samtale med assistent Erik
Lønne under et besøk på en av avdeling
ene. Kielland satser blant annet på bedre
kontakt mellom demonstrasjonsbarne
hagen og de øvrige barnehagene på
Kvaløysletta i inneværende år.

Pedagogisk leder Ole Martin Kanck tror Tusselad-
den friluftbarnehages gode eksempel kan ha litt av
æren for at forholdsvis mange menn arbeider i
Tromsø-barnehagene – selv om eksemplet ikke har
hatt like stor gjennomslagskraft i nabokommunene.

9februar • mars 2010 | Første steg

Nasjonalt organ for kvalitet i utdan-
ningen (NOKUT) arrangerte
midtveiskonferansen for evalu-
eringen av førskolelærerutdan-

ningen i Kautokeino i Finnmark mandag 25.
januar i år. Konferansen fant sted i Diehto
siida, Samisk vitenskapssenter, med Sámi
allaskuvla, Samisk høgskole, som vertskap.

Gunhild Hagesæther, leder av NOKUTs
sakkyndige komité, åpnet imidlertid med å si
at hun kunne love svært lite av nyheter på
konferansen. Alle forberedende aktiviteter er
i all hovedsak gjennomført, alle data stort sett
samlet inn, noen få tilleggsspørsmål vil dog
bli sendt ut til førskolelærerutdanningene,
mens analyse og rapportskriving gjenstår fram
mot sluttkonferansen 20. september i år i
Oslo.

- Jeg vil ikke røpe noen resultater i dag, fordi
det finnes ingen entydige resultater ennå, sa
Hagesæther, professor ved Norsk Læreraka-
demi, Høgskolen for kristendomskunnskap,
pedagogikk og interkulturell forståelse (NLA)
i Bergen, og tidligere rektor ved Dronning
Mauds Minne, Høgskole for førskolelærer-
utdanning (DMMH) i Trondheim.

Hun sa imidlertid at evalueringen vil ta for
seg både studentenes forutsetninger og studie
innsats, utdannernes kompetanse, og om stu-
diene er tilpasset studentenes forutsetninger
og studiesituasjon. Evalueringen vil påpeke
at det finnes ”påfallende lite forskning” om
førskolelærerutdanningen, og si noe om i
hvilken grad utdanningen er forskningsbasert
og profesjonsinnrettet. Videre vil den se på
sammenhengene i utdanningen og mulig
hetene for spesialisering.

Gode nok studenter?
- Kunnskapsdepartementet (KD) er interes-
sert i at alle ansatte i barnehagen, ikke bare

førskolelærerne, skal være velutdannede i for-
hold til de oppgavene de skal utføre, sa ekspe-
disjonssjef Dag Thomas Gisholt fra KDs
barnehageavdeling. - Velkvalifiserte førskole-
lærere er imidlertid avgjørende! Hvis det viser
seg at den norske førskolelærerutdanningen
ikke er god nok, har vi et stort problem.

Gisholt sa blant annet at når vi nærmer oss
en situasjon med full førskolelærerdekning,
vil det være naturlig å se på om utdanningen
tiltrekker seg studenter med høyt nok faglig
nivå – jf. det forhold at søkere til førskolelærer-
utdanningen har betydelig svakere karakterer
fra videregående skole enn søkere til allmenn-
lærerutdanningen (se Første steg nr. 2/2009
vedrørende denne problematikken. Se også
reportasjen på sidene 12 og 13 i dette bladet).

KD vil se NOKUTs rapport i september i
sammenheng med oppfølgingen av Kvalitets-
meldingen (Stortingsmelding 41 (2008 –
2009)) og oppfølgingen av andre rapporter
som dels alt foreligger og dels er under arbeid,
som Midtlyng-utvalgets, Flatø-utvalgets, For-
delingsutvalgets, Østberg-utvalgets og Brenna-
utvalgets rapporter (sistnevnte avleveres 1.
oktober), samt nye forskningsresultater og ny
kunnskap fra andre kilder.

Gisholt understreket at det er tale om mor-
gendagens barnehage, vi vil ikke se resultatene
av det arbeidet som skal nedlegges i form av
uteksaminerte kandidater før tidligst fra 2015.
Han viste videre til at det er et fellestrekk ved
flere av innstillingene at man er opptatt av
barnehagens potensial som forebyggingsarena
og at spørsmål om kartlegging omtales mye.

	
Profesjonelt ansvar
- Profesjonsutdanningene svikter i arbeidet med
profesjonelt ansvar og profesjonell etikk, sa Tone
Dyrdal Solbrekke, førsteamanuensis ved Peda-
gogisk forskningsinstitutt (PFI) og forsker ved

- Heving av kompetansenivået i barnehagen er kanskje den viktigste
utfordringen i det norske utdanningssystemet nå, sa Dag Thomas Gisholt fra
KDs barnehageavdeling på NOKUTs midtveiskonferanse for evaluering av
førskolelærerutdanningen. - NOKUTs evaluering vil være et svært viktig
virkemiddel til å kunne møte denne utfordringen, sa han.

Kompetanse­
nivået viktigst

NOKUTs midtveiskonferanse

Tone Dyrdal Solbrekke spurte om i hvilken grad
utdanningene legger til rette for at studentene
får lære om ulike typer ansvarsforhold og får
prøve disse ut i praksis, samt blir tvunget til å
begrunne egne handlinger og valg.

Institutt for sykepleievitenskap og helsefag
(SHF), begge ved Universitetet i Oslo (UiO).

Hun klargjorde at hun ikke hadde eksem-
pler fra førskolelærerutdanningen i forbin-
delse med denne påstanden, men fra ulike
profesjonsretninger, deriblant allmennlærer-
utdanningen. Hun mener like fullt at det er
grunn til å ta spørsmålet alvorlig også i en
evaluering av førskolelærerutdanningene.

Ifølge Dyrdal Solbrekke blir ikke ”profesjo-
nelt ansvar” og profesjonsetikk behandlet i
studiet på en måte som hjelper studentene til
å utvikle en helhetlig faglig og moralsk forstå-
else av sitt kommende profesjonelle ansvar.
Nyutdannede forankrer derfor sine handlinger
i praksis i en individuell forståelse og privat
etikk framfor i en reflektert og kollektiv pro-
fesjonsetikk. Dette gjelder også profesjons-
grupper som psykologer og jurister.

Men i sammenhengen etikk og ansvar, hva
er ansvar? Dyrdal Solbrekke viste til at ”ansvar”
på norsk dekkes av to ord på engelsk, nemlig
”responsibility” og ”accountability”, der sist-
nevnte kan oversettes med ”profesjonell regn-
skapsplikt”.

Under ”responsibility”, som kan oversettes
med ”profesjonelt ansvar”, finner vi kjenne-
tegn som proaktiv handling, frivillighet, tillit,
profesjonelt skjønn, profesjonell faglighet og
moralsk rasjonale, det situasjonsbetingende,
og det at ikke alt kan gjøres ”transparent”.

Under ”profesjonell regnskapsplikt” finner

10 Første steg | februar • mars 2010

vi kjennetegn som reaktiv handling, forplik-
telse, kontroll, målbare indikasjoner, økono-
miske og juridiske rasjonale, forhåndsdefi-
nerte standarder, og ”transparent” språk.

- Disse definisjonene og forskjellene mel-
lom dem må førskolelærerstudentene bli kjent
med i utdanningen, sa Dyrdal Solbrekke, som
understreket at de to variantene av ansvar
innebærer konsekvenser for profesjonsutdan-
ningen. Hun sa med ettertrykk at utdannin-
gene må hjelpe studentene til å se sitt profe-
sjonelle ansvar i lys av de ulike ansvarsregimer
og potensielle spenninger som kan oppstå
mellom disse. Hun viste til moralfilosofen
Larry May (1996) som hevder at vi i dagens
samfunn med komplekse utfordringer og med
den ”vev av forpliktelser” enhver profesjons-
utøver står i, må forstå profesjonelt ansvar
som ”legitime fremforhandlede kompromis-
ser mellom forenlige og uforenlige hensyn”!

Economy – Education
- Rapporten Alle teller mer viser at det som lar
seg kartlegge, vektlegges mer i barnehagen
enn det som ikke lar seg kartlegge, sa første-
amanuensis Solveig Østrem fra Høgskolen i
Vestfold. Hun er en av de sju forfatterne av
Alle teller mer – En evaluering av hvordan Ram-
meplan for barnhagens innhold og oppgaver
blir innført, brukt og erfart (Høgskolen i Vest-
fold, Rapport 1/2009).

Barnehagen er blitt for ”alle”, noe som

ifølge Østrem har skapt ”større offentlig
styringsiver”. Barnehagen sees av politikere
og forvaltning som et sosialpolitisk virkemid-
del, og kvalitet i barnehagen bestemmes av
hva som gir effekt.

Barnehagen er også kommet dit hen at den
betraktes som lønnsom investering. I den
forbindelse kommenterte Østrem norske poli-
tikeres omfavnelse av OECD-rapporter som
for eksempel PISA (Programme for Interna-
tional Student Assessment) ved å sitere Svein
Sjøberg, professor i naturfagenes didaktikk
ved UiO, som sier at ”man bør huske at E-en
i OECD viser til Economy og ikke til Educa-
tion”. OECD står på norsk for Organisasjonen
for økonomisk samarbeid og utvikling.

E-en finner vi også i evidens. Østrem spurte
om såkalt evidensbasert forskning har kom-
met inn i barnehagen bakveien. I evidens
basert forskning spør forskeren om hva som
virker. Hva kan registreres, kvantifiseres og
gir økonomisk gevinst?

(I Bedre Skole nr. 1/2008 side 15 er ”evi-
dens” forklart slik av professor Hanne Foss
Hansen ved Københavns universitet: ”Det er
informasjon som er relevant i forhold til en
gitt påstand. Informasjonen er fyllestgjørende,
det vil si den blir bekreftet av annen informa-
sjon. Informasjonen er kommet fram gjen-
nom en prosess preget av saklighet. Endelig
er det informasjon som er upartisk, og ikke
bundet til spesielle interesser.” Evidensforsk

ningen springer ut av medisinsk og naturvi-
tenskapelig forskning.)

Østrem viste videre til den amerikanske
forskeren James Heckmans multiplikator
effektteori. Heckmans teori bygger blant annet
på effektstudier av vanskeligstilte svarte ameri
kanske familier på 1960- og 1970-tallet, og
konkluderte med at tidlig innsats for å hjelpe
slike familier gir gode resultater.

Flere studier bygger på Heckmans teori,
men han utførte dem ikke selv. Østrems poeng
er mange forbehold kan knyttes til disse stu-
diene når det gjelder metode, relevans og
overføringsverdi til norske forhold.

- Disse forbeholdene kommer til uttrykk
når det refereres til disse studiene i faglige
sammenhenger, inkludert i Fordelingsutval-
gets rapport, men når studiene tas i bruk poli-
tisk, forsvinner forbeholdene, sier Østrem.

Et annet av Østrems poenger er at evidens
og etikk ikke nødvendigvis er størrelser som
faller sammen. Evidenstenkningen er ifølge
Østrem hierarkisk, med lite rom for proble-
matisering av kunnskapsgrunnlaget. Konkur-
rerende kunnskapsformer ekskluderes.

- Hva kjennetegner en profesjon? spurte
hun. - Jo, profesjonsutøverens ansvar er sak-
lig og faglig forankret, hennes profesjons
utøvelse er situert og handlingsorientert, og
profesjonsutøveren møter dem som hun arbei-
der med ansikt til ansikt.

Dag Thomas Gisholt viste til at Stortinget har
bevilget 2 millioner kroner til forberedelse til
etablering av et kunnskapssenter for utdan-
ning. Senteret skal være i drift fra 1. januar
2011 og dekke hele utdanningssektoren
inkludert barnehagen.

Solveig Østrem hevdet at utdanningene
fokuserer for lite på førskolelærernes
profesjonsansvar for egne vurderinger og på
dette ansvarets saklige og faglige forankring.

Gunhild Hagesæther annonserte fram
leggingen av en tverrinstitusjonell hoved
rapport og en delrapport for hver enkelt
utdanningsinstitusjon på avslutnings
konferansen i Oslo 20. september.

11februar • mars 2010 | Første steg

Artikkelforfatterne:
Stian Danielsen (t.v.)
og Hung Ngo er tilslut-
tet Nyhetstjenester AS,
et Stavanger-basert
foretak av frilans

journalister og -fotografer som spesialiserer
seg på reportasjer om utdanningsforskning
(foto/copyright Nyhetstjenester AS).

Av Stian Danielsen (tekst)
og Hung Ngo (foto)

Mange nyutdannede pedagoger
møter det de oppfatter som
manglende aksept for sin teo-
retiske kunnskap når de begyn-

ner å arbeide blant ufaglærte kollegaer i
barnehagene. Dette påviser forskere ved Høg-
skulen i Volda (HVO).

– De nyutdannede møter en kultur hvor
erfaringsbasert kunnskap har like stor eller
større legitimitet enn teoretisk kunnskap, og
mange opplever at førskolelærerens profesjo-
nelle kompetanse usynliggjøres, sier stipen-

Kunnskapskløft
rammer barnehagene

Stipendiat Gerd Sylvi Steinnes ved Høgskulen i Volda sier før
skolelærerutdanningen ikke forbereder studentene godt nok på
den praktiske hverdagen i barnehagen. Hun bygger på det nyut-

dannede førskolelærere selv forteller (foto: Arne Solli).

MAFAL-prosjektet
Norges forskningsråd har bevilget 7,2 mil-
lioner kroner over tre år til det praksisret-
tede barnehageprosjektet Meistring av før-
skulelærarrolla i eit arbeidsfelt med lekmanns-
preg. Prosjektet foregår ved Høgskulen i
Volda og ledes av professor Peder Haug. Pro-
sjektet avsluttes innen 2012.

Bare en tredel av norske førskolelærere har relevant høyere utdanning, og
blant de ufaglærte har én av fem bare ungdomsskole på papiret. Nyutdannede
førskolelærere opplever at lekmannspreget i barnehagene undergraver deres
faglige kompetanse, ifølge MAFAL-prosjektet ved Høgskulen i Volda.

diat Gerd Sylvi Steinnes ved HVO. Hun er en
del av forskningsprosjektet Meistring av før-
skulelærarrolla i eit arbeidsfelt med lekmannspreg
(MAFAL).

Forskningsprosjektet har som hovedtema
hvordan førskolelærere mestrer og forstår sitt
yrke. Målet er å avdekke i hvilken grad
førskolelærerutdanningen i realiteten kvalifi-
serer til en hverdag i barnehagene.

– Riktignok er de fleste fornøyde både med
utdanning, praksisperioder og praksisveiled-
ning når de er under utdanning, men dette
endrer seg når studentene har gått over i
arbeidslivet, sier Steinnes. – Etter ett år i
arbeid forteller mange av førskolelærerne at
utdanning og praksis ikke har forberedt dem
godt nok til arbeidslivet.

– Mange førskolelærere går inn i stillingen
som pedagogisk leder. Dette er en rolle som
innebærer å være både faglig leder og perso-
nalleder, ofte for en sammensatt gruppe
ansatte som mangler faglig utdanning, men

som har lang erfaring, påpeker Steinnes. De
nyutdannede opplever jobben som svært utfor-
drende, særlig siden mange barnehageansatte
regner erfaringsbasert kunnskap som vikti-
gere enn formell utdanning.

Mange slutter
Pedagogikkprofessor Peder Haug er prosjekt-
leder for MAFAL. Ifølge Haug har den peda-
gogiske svikten i barnehagene alvorlige kon-
sekvenser. Forskerne har allerede sett at
mange førskolelærere søker seg over i andre
jobber, først og fremst i skolen.

– Det kanskje mest uheldige er at undergrav
ing av førskolelærernes fagkunnskap kan føre
til at barnas tilbud kan bli for ensidig og for
lite stimulerende sett i forhold til idealene i
statlige styringsdokumenter og kunnskapsmål,
sier Haug. – Når førskolelærere må bruke
tiden sin på rutineoppgaver, blir det mindre
tid til pedagogisk arbeid.

Norske barnehager er forpliktet til å ha én
pedagogisk leder for hvert åttende barn over
tre år. Klarer barnehagen ikke dette, må den
søke kommunen om dispensasjon til å ansette
ufaglærte eller personer uten godkjent utdan-
ning i stillingene.

Behovet for kvalifiserte personer til å fylle
pedagogiske stillinger har steget kraftig i for-
bindelse med barnehage- og kunnskapsløftet
fra den rødgrønne regjeringen. Antallet dis-
pensasjoner er omfattende i store deler av
landet. I Stavanger er 25 prosent av de peda-
gogiske stillingene i førskolen bemannet gjen-
nom dispensasjoner for ufaglærte.

12 Første steg | februar • mars 2010

Hanne Dyrdal (25) er pedagogisk
leder ved private Børesvingen
barnehage i Stavanger. Hun har
treårig førskolelærerutdanning

fra Universitetet i Bergen. Dyrdal forstår at
mange nyutdannede førskolelærere har pro-
blemer med å tilpasse seg arbeidslivet.

– Etter kunnskapsløftet har vi opplevd et økt

politisk press for å bruke mer av den målret-
tede pedagogikken i rammeplanene, sier Dyr-
dal. Hun har tro på at førskolelærere og
erfarne assistenter sammen kan finne fram
de beste løsningene i barnehagene.

– Du kan ikke møte opp med tre år på skole
benken og forvente at du mestrer oppgavene i
en barnehage bedre enn dem som har arbeidet

Vil ha flere med utdanning
Hanne Dyrdal lot seg nesten presse til å slutte som pedagogisk leder.
Nå ser hun at faglærte og ufaglærte med erfaring sammen skaper rom for
de beste løsningene for barna.

Førskolelærer og pedagogisk leder Hanne Dyrdal i Børe
svingen barnehage i Stavanger har tro på at samarbeidet
mellom førskolelærere, også de nyutdannede, og assis-
tenter uten faglig utdanning, men med mangeårig praksis
i barnehage, kan utvikles til det beste for barnehagen
(foto: Hung Ngo).

Professor Peder Haug ved Høg
skulen i Volda leder MAFAL-pro-
sjektet. Han frykter at en under-
graving av førskolelærernes
fagkunnskap kan føre til at ideal
ene i statlige styringsdokumenter
svekkes, med et dårligere tilbud
til barna som følge (foto: Arne Solli).

der i flere tiår, og som attpå til har barn selv,
sier Dyrdal. Hun innrømmer at det er lett å la
seg presse når kollegene overser den pedago-
giske lederens kunnskaper fra utdanningen.

– På ett tidspunkt vurderte jeg selv å slutte
på grunn av dette, sier Dyrdal.

Hun tror løsningen for barnehagene må
være er å skaffe seg mer kompetanse. Dette
er imidlertid vanskelig fordi det ikke finnes
nok utdannede førskolelærere til å fylle alle
de ledige stillingene etter barnehageløftet.

– Vi trenger rett og slett langt flere barne-
pedagoger. Det burde åpnes for etterutdan-
ning av assistenter samtidig som man skaper
flere studieplasser og oppmuntrer flere til å
studere faget, sier Dyrdal, som mener barne-
hagene er i en vanskelig omstillingsfase på
grunn av den raske veksten i barnehagedek-
ning. Samtidig er det stor variasjon mellom
barnehagene i hvordan de takler den pedago-
giske nyorienteringen fra regjeringen.

– Rammeplanen er rimelig, men det har
vært naivt å forvente at alle brikkene til kunn-
skapsløftet skulle falle på plass i løpet av så
kort tid, sier hun.

13februar • mars 2010 | Første steg

levelse av inneklima blant de ansatte. Analy-
sene fra undersøkelsen er presentert i egen
rapport. Her presenteres hovedresultatene
for barnehagesektoren, både kommunale og
private barnehager.

Studien omfatter hele landet og deltakerne
ble trukket ut blant Utdanningsforbundets
yrkesaktive medlemmer. I alt 770 styrere og
førskolelærere besvarte spørreskjemaet våren
2009. Av disse arbeidet 43 prosent i barne-
hager som var 21 år eller eldre, mens 26 pro-
sent arbeidet i bygg som er nyere enn seks år.
63 prosent av svarerne beskriver bygget der
de arbeider som ”tradisjonelt”..

Trøtthet, tung i hodet og hodepine dominerer
Generelle symptomer som trøtthet, føle seg
tung i hodet og hodepine er dominerende.
Rundt 20 prosent rapporterer at de har en
eller flere av disse plagene hver uke. Derimot
er det relativt få som har plager fra øyne, nese
og hals sammenlignet med en tilsvarende
undersøkelse av ansatte på kontorer.

De generelle symptomene på hodepine kan
komme av stress, støy og dårlig atmosfærisk
inneklima. Årsaken kan være manglende eller
dårlig ventilasjon. I de eldre byggene er det
ofte dårlig ventilasjon. Ansatte som arbeider
i bygg som er 21 år eller mer, er mer plaget
med trøtthet enn de som arbeider i bygg som
er nyere enn 20 år. Symptomene ”tung i hodet”
og ”hodepine” viser det samme mønsteret.

I barnehagene er det ellers arbeidsmiljø-
faktorene ”støy” og ”støv og smuss” som opp-
leves som det mest belastende.

48 prosent plages av støy
Hele 48 prosent av de ansatte i barnehager
plages av støy. Langvarig høy eksponering for
støy kan medføre hørselstap og øresus (tin-
nitus). Støy oppleves som slitsomt. Den kan
derfor medvirke til helseplager over tid, selv
om støyen i seg selv ikke er så høy at den gir
hørselsskade. Forskning viser at støy blant
annet kan føre til hjerte- og karsykdommer,
muskelspenninger, søvnproblemer og fordøy-
elsesbesvær.

Støy virker i tillegg negativt inn på barns
og voksnes konsentrasjons- og yteevne. Den
kan forsinke problemløsning og læring. Både
for ansatte og barna er det derfor viktig å få
ned støynivået i innemiljøet.

Undersøkelsen viser at støyen i hovedsak
kommer fra aktive, høylytte barn i barnehagen.
For å redusere støyplagene må det arbeides
systematisk både med bevisstgjøring og end-

Dårlig innemiljø
gir store helseplager
Halvparten av alle barnehageansatte plages av støy og en firedel plages av støv og
smuss, viser en rapport fra Utdanningsforbundet og Norges Astma- og Allergifor-
bund. Det de ansatte plages av, rammer selvsagt også barna. Det er imidlertid fullt
mulig å gjøre noe for å bedre inneklimaet i barnehagen, viser rapporten.

Av Britt Ann K. Høiskar, Lasse Kolstad, Knut-Arne Rønning og Knut R. Skulberg

Flere barn utvikler astma, allergi eller
andre overfølsomhetsplager. Dette
er meget bekymringsfullt. 20 pro-
sent av barn i Norge har eller har hatt

astma. Dårlig inneklima blir stadig oftere
påpekt som en årsak til at mange barn
utvikler slike plager. Enten det dårlige inne-
klimaet er hjemme, i barnehagen eller på
skolen. Et godt inneklima er en viktig forut-
setning for god helse, læringsmiljø og triv-
sel. Barn og personale kan bli syke av å opp-

holde seg i lokaler med dårlig inneklima. I
tillegg er det godt dokumentert at et dårlig
inneklima påvirker arbeidsevnen og sykefra-
været.

 Vi mangler i dag god dokumentasjon om
innemiljøet i norske barnehager. Norges
Astma- og Allergiforbund og Utdanningsfor-
bundet har innledet et samarbeid for et godt
inneklima i barnehage og skole. Første steg
i dette samarbeidet har vært å foreta en sys-
tematisk kartlegging av helseplager og opp-

14 Første steg | februar • mars 2010

ring av barn og voksnes adferd. Utdannings-
forbundet og Hørselshemmedes Landsfor-
bund har utviklet en pedagogisk pakke til alle
landets barnehager som er sendt ut til 6000
barnehager. Her gis det mange gode råd for
hvordan man kan arbeide for å redusere støy-
problemet i barnhagen. Det dreier seg både
om fysisk tilrettelegging, lydmåling og bevisst-
gjøring og endring av adferd.

25 prosent plages av støv og smuss
Hver fjerde ansatt plages av for mye støv og
smuss i arbeidsmiljøet. Støv og spesielt sve-
vestøv er blant de aller viktigste årsaker til
dårlig inneklima. Dette kan føre til sykdom
og plager som flere og verre luftveisinfeksjo-
ner, hodepine og unormal tretthet, samt for-
verring av allergier, neseplager og astma. Støv
kan i seg selv være skadelig. Det transporte-
rer med seg kjemiske forbindelser som kan
ha negativ innvirkning på helsen.

I barnehagene dras støv og smuss i stor
grad inn av barna fra uteområdet. Det er der-
for ekstra viktig å ha gode inngangspartier i
disse byggene hvor mest mulig av støvet kan
bli samlet opp. En god avskrapingsrist uten-
for inngangen, grovgarderobe for utesko og
yttertøy og en egen garderobe for innesko og
innetøy er viktige tiltak for å redusere proble-
met. Det er deretter viktig å fjerne det depo-
nerte støvet fra disse områdene slik at det
ikke virvles opp i luften igjen og bringes
videre inn i barnehagen. Det kan også være
lurt å ha mulighet for å spyle av søle og smuss
fra utetøyet før det bringes inn i grovgarde-
roben. Foresatte og besøkende bør informeres
tydelig om at ingen skal gå inn med utesko.

Forholdene må legges til rette for at ren-
gjøringen blir så lett og lite tidkrevende som
mulig. Det betyr kort sagt å redusere hylle- og
loddenfaktorene. Innred slik at man ikke må
flytte på altfor mange gjenstander for å få
gjort rent. Bruk av rengjøringskjemikalier må
unngås så langt som mulig, da kjemikaliene

Artikkelforfatterne: (f.v.) Dr. scient Britt Ann K.
Høiskar er fagsjef og lege/dr. philos., og Knut
R. Skulberg er seniorrådgiver i Norges Astma-
og Allergiforbund, Lasse Kolstad og Knut-
Arne Rønning (t.h.) er seniorrådgivere i
Utdanningsforbundets avdeling for lønns- og
arbeidsvilkår (foto/copyright Høiskar og Skulberg:
NAAF, foto/copyright Kolstad: Utdanningsforbun-
det, foto Rønning: Bjørn Sagmoen, Utdanningsfor-
bundet).

•	 Arbeid systematisk for å redusere støynivået
i barnehagen gjennom fysisk tilrettelegging,
bevisstgjøring og atferdsendring.

•	 Begrens mulighetene for at støv og smuss
kan komme inn i barnehagen. Innred slik at
det forekommer færrest mulig ”støvsamlere”
i inemiljøet. Unngå teppegulv/faste gulvtep-
per, åpne hylleløsninger, skap som ikke går

helt opp til taket, innredninger som er vanske-
lige å holde rene. Bruk glatte materialer på
interiør, gardiner og lignende.

•	 Gjør rent grundig og hyppig. Bruk minst mulig
vann og kjemikalier.

•	 Arranger kurs om problemene knyttet til og
konsekvensene av støy, støv og smuss, og
presenter effektive tiltak.

Forslag til tiltak

fester seg til støvpartiklene for deretter å pus-
tes inn av barn og voksne. Den beste rengjør
ingen får man ved å bruke tørre eller lett fuk-
tige metoder:
•	 Sentralstøvsuger eller god støvsuger med

HEPA-filter,
•	 oljemopper eller syntetiske mopper, og/eller
•	 mikrofiberkluter til å fjerne støv på inventar.

Konsekvenser for barnehagebarna
Denne undersøkelsen handler om de ansatte
i barnehagen, men resultatene peker på inne-
miljøproblemer som gir grunn til uro også
for barna som oppholder seg der. Det er i dag
drøyt 260 000 barn i norske barnehager,
mange med en oppholdstid på 30 - 40 timer
i uken, kanskje i barnehager med innemiljø-
problemer som beskrevet ovenfor

Vi har en vekst i antallet barn som utvikler
astma, allergi eller andre overfølsomhetsplager
som er meget bekymringsfull. 20 prosent av
barn i Norge har nå astma før de er fylt 10 år.
Innemiljø med mye støv/smuss vil resultere
i at disse barna blir mer plaget, men også barn
uten astma vil kunne oppleve økte helseplager.

Barn har livet foran seg og det er desto verre
å bli påført en varig hørselsskade/øresus som
man skal leve med resten av livet. Støy opp-
leves også som slitsom. Støy kan derfor med-
virke til stress og helseplager over tid, selv om

Nyttige nettadresser:
Utdanningsforbundets/Norges Astma- og
Allergiforbunds rapport kan lastes ned fra
http://www.utdanningsforbundet.no eller fra
 http://www.naaf.no/no/

Du finner all nødvendig informasjon på www.utdanningsforbundet.no

Klikk på ”Velg medlemsgruppe” og på ”Barnehage”,
så finner du straks alle relevante opplysninger.

Barnehagedagen 2010
– du og kollegene deltar vel?

16
. m

ar
s

støyen i seg selv ikke er så høy at den gir hør-
selsskade. Støy virker blant annet negativt inn
på barns konsentrasjons- og yteevne, og kan
forsinke problemløsning og læring.

Inneklimaet er av stor betydning for helse,
trivsel og læringsevne. I mai 2009 la regjer
ingen frem fram stortingsmeldingen om kva-
litet i barnehagen. Regjeringen vil styrke
barnehagen som læringsarena for å sikre at
alle barn får gode utviklingsmuligheter. For
å lykkes med dette er det nødvendig å sikre
alle barnehager et godt inneklima i årene som
kommer.

15februar • mars 2010 | Første steg

Når man skal få øye på arbeid med
matematikk i barnehagen, kan
mange tenke at det enkleste er å
skrive ned barnas samtaler om

ulike matematiske fenomener. Det er gjerne
ikke så enkelt på en småbarnsavdeling. Tol-
ker vi deler av rammeplanen for bokstavelig,
kan arbeidet med matematikk for de yngste
barna bli for voksenstyrt. For eksempel står
det under fagområdet Kommunikasjon, språk
og tekst at: ”Gjennom arbeid med kommuni-
kasjon, språk og tekst skal barnehagen bidra
til at barna … blir fortrolige med symboler
som tallsiffer…” Her er det neppe småbarns-
avdelingen som er målgruppen. Viktigere er
det å legge vekt på verbene under fagområ-
det Antall, rom og form: ”Barna skal oppleve
glede…, erfare, utforske og leke...”

Når vi tenker teknologi i barnehagen tenker

vi lite på det den forrige rammeplanen nevnte:
fjernsynsapparatets fjernkontroll, digitaluret,
mikrobølgeovnen, oppvaskmaskinen, telefo-
nen, datamaskinen, film og video. Teknologi
slik vi ser det, er mer utforskning av enkelt,
mekanisk leketøy, verktøy som hammer, sag,
saks og knipetang, redskaper som spett og
spader, sykkel og symaskin, bygging av hytter,
vindmøller, drager, blikkbokstelefoner, og så
videre, og de diskusjonene som oppstår mel-
lom barn og voksne om forbedringer, hvilken
virker best, eller hvordan reparere noe som
ikke virker (se Jensen 2001 for utdyping).
Derfor har vi nok tenkt mest på de eldste og
mest taleføre i barnehagen, dem vi kan dis-
kutere med, de som kan gi uttrykk for hva de
funderer på.

Når det gjelder teknologi for de yngste i
barnehagen, har vi vært mye mer usikre på

i Terna barnehage
Dette er en artikkel om bruk av bildedokumentasjon som grunnlag for læring.
Bildene er fra Terna barnehage i Øygarden kommune som sammen med Høgskolen
i Bergen gjennomførte et realfagsprosjekt i 2006 – 2008. I prosjektperioden utviklet
småbarnsavdelingen SmåTerna en del tanker og ideer om hvordan arbeide med
realfag sammen med barn i alderen ett til tre år.

Av Mona Jeanette Oen, Magni Elen Hope Lossius og Helge Jensen

Små realister
hvordan vi skal gå fram, siden vi ikke kan føre
en samtale med dem.

Driver ett- til treåringer med matematikk
og teknologi? De ansatte begynte å se etter
matematikk- og teknologiaktiviteter blant
barna. For å kartlegge slike aktiviteter valgte
personalet å ta bilder. Småbarna er ofte lite
verbale, og derfor blir kroppsspråket, gester,
mimikk og barnas samspill med andre en
viktig uttrykksmåte. Bildedokumentasjon
kan av den grunn være viktig for å fange øye-
blikksbilder av barns utforskning av matema-
tikk og teknologi. De voksne var også usikre
på hva de skulle se etter og trengte å fange
aktiviteter i her og nå-situasjoner som etterpå
kunne analyseres. Denne fremgangsmåten
skjerpet de ansattes faglige blikk, og de
begynte etter hvert å se stadig mer realfag i
aktiviteter hvor de tidligere ikke hadde lagt
merke til det.

”Det faglige bildet”
Fotografier er en form for dokumentasjon.
Det er viktig å tenke over hva dokumentasjo-
nen skal brukes til.

”Dokumentasjonen har ingen verdi i seg
selv, men er et redskap for å utvikle virksom-
heten og spre informasjon og kunnskap om
sektoren. Dokumentasjon kan bidra til å
utvide den voksnes forståelse for barns læring
og barnehagens betydning som arena for
omsorg, lek og læring.” (Barne- og familie-
departementet 2005)

Dette innebærer at dersom målet er å ta bil-
der for å vise foreldrene at barna deres leker
og får omsorg, velger vi andre motiver enn om
formålet med bildet er å dokumentere ”faglig-
het” innen matematikk og teknologi. Hva kjen-
netegner det ”faglige bildet” i matematikk og
teknologi? Det er et bilde som prøver å få frem
situasjoner /hendelser som er utgangspunkt for
læring innenfor dette fagområdet, et bilde som
utvikler vårt eget voksne faglige blikk. Dette
bildet utvikler vår bevissthet og kompetanse
på hva matematikk og teknologi er for små
barn. Når vi tar faglige bilder i matematikk og
teknologi, viser vi barna at vi er genuint opptatt
av det de gjør, og vi spiller på lag med dem.
Dette medfører at vi også gir barnas opplevelser
og læring verdi ut over øyeblikket.

Matematikk og teknologi inngår som en
nødvendig del av våre liv. Det er ikke bare et
pålegg i rammeplanen. Gjennom bildedoku-
mentasjon tydeliggjøres dette.

På bilde 1 ser vi hvordan to barn vurderer
stolenes størrelse i forhold til bordet. Den
laveste stolen er ikke tilstrekkelig høy til å
nå opp til bordet. Det fysiske miljøet innbyr
her til utforsking av målebegrep.

Sondre og Trane utforsker
hvilken stol som egner seg
best for å nå opp på bordet.

1

Fo
to

: O
en

16 Første steg | februar • mars 2010

Jonas i arbeid med skrujern.

Om forfatterne: Mona Jeanette Oen (t.v.) er
avdelingsleder i Terna barnehage. Oen pre-
senterte realfagsprosjektet på en realfagskon-
feranse for kommunene Fjell, Sund og Øygar-
den i Hordaland i november 2008.
Høgskolelektor Magni Elen Hope Lossius er
matematikklærer ved førskolelærer- og all-
mennlærerutdanningen i Bergen, og førskole
amanuensis Helge Jensen (t.h.) er naturfag-
lærer ved førskolelærerutdanningen (private
bilder).

Alexander arbeider med et puslespill?

Et annet bilde er tatt mens et barn tegner
(bilde 2). Det kan se ut som barnet bare har
lagt fra seg fargeblyantene tilfeldig, men ser
vi bedre etter, ser vi at han driver med et avan-
sert puslespill. Fargeblyantene passer nøyak-
tig i formen på brettet hans. Vi ser at gutten
tilegner seg kompetanse innen både måling
og form. I begge tilfeller hjelper bildene oss
til å se mangfoldigheten/mangetydigheten i
mye av det hva barna gjør og analysere det
med et faglig blikk.

Bilde 3 og 4: I en overf ladisk observasjon
av disse situasjonene tenker vi kanskje at
dette bare er barn som kopierer/leker voksne
i arbeid. Mens nærmere studium og disku-
sjon av bildene gir oss et utvidet perspektiv
på alle de konkrete fysiske prinsipper som
barn hele tiden utforsker og samler seg erfa-
ring rundt - skruen går inn når jeg skrur ene
veien og ut når jeg skrur andre. Det gjør ikke
en spiker. Det er lettere å løfte steinen med
et bredt grep på spaden, enn med et smalt.

”Kasseprosjektet”
Bilde 5: Variasjon er ett viktig vilkår for læring,
se for eksempel Björklund (2007). De ansatte
var derfor opptatt av hvordan de kunne vari-
ere det fysiske miljøet for barna for å gi dem
spesielle opplevelser. I en periode som strakk
seg over fem til seks måneder ble avdelingen
tilført 60 - 70 kartonger av ulik størrelse, fra
små smykkeesker til store møbelkartonger.
Hva ville nå skje?

Barna fikk anledning til å utforske karton-
gene og eskene på egen hånd over lang tid.

Vektstangprinsipper: Smalt kontra bredt grep på
spaden. Sondre, Magnus og Anne Sofie har et
godt grep om spadene. Stine Marie i bakgrunnen.

Fra kasseprosjektet.: Jonas og
Rowena er oppe i kassen.
William holder seg i bakgrunnen.

Barna krøp inn i en kartong og erfarte med
egen kropp hvor stor plass det var i kartongen.
Var det plass til et eller to eller tre barn? Dette
er en forsmak på volumforståelse, men også
erfaring med romforståelse. Barna gjemte seg
inni kartongen og fikk en følelse av å være i
et lite lukket rom. Noen ganger var det små
åpninger i kartongene slik at for eksempel
hodet kunne stikke ut, og barna kunne
betrakte rommet utenfor kartongen som var
større og mer åpent.

2 3

4

5

Fo
to

: O
en

Fo
to

: O
en

Fo
to

: S
jo

Fo
to

: S
jo

17februar • mars 2010 | Første steg

En del av det å arbeide med romforståelse i
barnehagen handler om å gi barna erfaringer
med begrep som inni, bak, innenfor, utenfor,
og så videre, og å se omgivelsene fra ulike
perspektiv (Solem & Reikerås 2008). Samti-
dig kan denne kartongen ved en annen anled-
ning brukes til rutsjebane og gi barna erfaring
med friksjon og fart. Barna må selv utforske
hvordan kartongen må ligge for å få størst
mulig fart, eller hva som er styrken i en tynn
vegg når den formes som en boks eller bret-
tes flatt ut. Kartongen løftes også opp og barna
erfarer at noe som er stort i volum ikke nød-
vendigvis er tungt. Dette gir erfaring med
volum og vekt. Og kartongene stables oppå

hverandre og gir barna erfaring med stabili-
tet, balanse og tyngdekraft.

Camilla Björklund har avlagt sin doktorgrad
på temaet Småbarns möten med matematik
(Björklund 2007). Hun skriver at i tillegg til
variasjon er samtidighet et sentralt vilkår for
læring blant de yngste. Det innebærer å kunne
betrakte flere egenskaper ved et fenomen sam-
tidig. En kartong som er stor i volum, er like-
vel lett slik at den kan løftes og flyttes, og den
kan også være en båt som du kryper inni eller
den kan snues og brukes som rutsjebane. Ved
å la barna selv utforske kartongene på så
mange ulike måter får barna rikelig anledning
til å arbeide med ”samtidighet.”

Hull i kartongen
Like viktig som å ta bilder av enkeltstående
hendelser, ble det å ta bilder av aktiviteter som
utvikler seg over tid og reflektere rundt pro-
sessene sammen med barna. Dette er også et
krav for at dokumentasjonen kan kalles peda-
gogisk (Åberg & Lenz Taguchi 2006).

Barnehagen er inspirert av Reggio Emilia
hvor ”den grunnleggende filosofien er at barn
lærer gjennom å konstruere sin egen kunn-
skap i samhandling med andre barn, omgi-
velsene sine og kompetente, nysgjerrige
voksne” (se for eksempel Pape 2008).

Av den grunn var det også viktig å følge
barnas prosesser litt over tid for å få øye på
hvordan barna konstruerer sin kunnskap. Et
av barna ble opptatt av et hull i en av papp-
kartongene. Gjentatte ganger slapp han en
liten smykkeeske ned i hullet, men vel så
interessant var det å reversere prosessen. Dette
kan sammenlignes med å utforske en putte-
boks, men det er sjelden mulig å sitte oppi

Anders utforsker samsvar mellom former.

Barne og ungdomsfagarbeider Jorunn Sjo leser
sammen med Tomine.

Det kan bli mange bildebøker!

6

10

7
8

9

Fo
to

: S
jo

Fo
to

: O
en

Fo
to

: O
en

18 Første steg | februar • mars 2010

putteboksen og få ”klossen”(her smykke
esken) opp igjennom hullet igjen og tilbake
til opprinnelig sted. Her får barnet erfaring
med formlikhet. Tverrsnittet av smykkeesken
må ha samme form som hullet (Solem & Rei-
kerås 2008). Björklund påpeker at det er vik-
tig at den voksne prøver å se hva barna velger
å fokusere på. ”Det er først når man lærer å
se at man kan forstå barnas erfaringer og ut-
fordre dem.” (Flottorp 2008). Det underbyg-
ger igjen behovet for å ta bilder av prosesser
(se bilde 6, 7 og 8).

Bildebøker
For å utnytte bildematerialet til refleksjon og
videre læring for barna, velger barnehagen å
lage egne bildebøker i matematikk og tekno-
logi. Hva gir bildebøkene barna? Bøkene
benyttes for at barna skal gjenkjenne opp
levelser og læringssituasjoner. Tidligere
erfaringer bearbeides og barna får satt ord på
opplevelser og begreper sammen med de
voksne. Stadig oppdages nye ting i bildene og
opplevelsene deles med andre. Bildene inter-
esserer også nye barn og ikke minst blir bil-
debøkene som lærebøker i matematikk og
teknologi, og de er alltid er tilgjengelige.

Hva gir bildebøkene de ansatte i barne-
hagen? Alle blir mer bevisste i forhold til hva
som er matematikk og teknologi ved å prøve
ta bilder av aktiviteter som inneholder ele-
menter av disse fagene. Deretter bearbeides
tankene gjennom bildeutvelgelsen, bildetekst-
skrivingen, bildebokredigeringen, og gjennom

det å se i bøkene. Vi
oppdager da gjerne
faglige temaer som
vi bør arbeide mer
med, og disse får
da økt fokus.
Siden tas nye bil-
der som igjen
utvikler det fag-
lige blikket. På
den måten får vi
en oppadgående
læringsspiral (se bilde 9, 10, 11, 12 og 13).

Økt fokus på refleksjon
Det å arbeide med matematikk og teknologi
i barnehagen handler i første rekke om å få
øye på barns utforskning av matematikk og
teknologi for så å videreutvikle denne. Vi ser
at bruk av bildedokumentasjon kan være en
mulig hjelp i denne prosessen.

I evalueringen av rammeplanen, rapporten
Alle teller mer (Østrem mfl 2009), skriver for-
fatterne om bruk av dokumentasjon i barne-
hagen (s.171): ”Fokuset er rettet mot det
enkelte barnet og mot å synliggjøre arbeidet,
mens det i mindre grad arbeides med doku-
mentasjon som grunnlag for refleksjon og
læring.” Vi ser at det å ta faglige bilder, ana-
lysere disse og deretter lage egenproduserte
bildebøker, kan være en måte å få økt fokus
på refleksjon og læring både i personalgrup-
pen og blant barna i tråd med kravene fra
rammeplanen.

Litteratur
Barne- og familiedeparte-
mentet (2005): Klar ferdig
gå - Tyngre satsing på de
små. Rapport fra arbeids-
gruppen om kvalitet i barne-
hagesektoren.
Björklund, C. (2007): Håll-
punkter för lärende Små-
barns möten med matema-
tik, Finland: Åbo Akademis
Förlag, Finland.
Flottorp, V. (2008): Små
barns matematiske erfarin-
ger i ”Matematikk for små,
inspirasjon for store”. Tan-
genten: tidsskrift for mate-
matikklærere i grunnskolen,
Bergen: Caspar. (2008)
Finnes elektronisk (se
2008: Barnehageheftet):
http://caspar.no/
Jensen, H. (2001): Teknologi
og barn i Barnehagefolk nr.
2/2001, Oslo: Pedagogisk

forum.
Kunnskapsdepartementet
(2006): Rammeplan for
barnehagens innhold og
oppgaver.
Pape, K. (2008): Fra plan til
praksis I – Prosessorientert
arbeid i barnehagen. Oslo:
Kommuneforlaget.
Solem, I. H. & Reikerås, E. K.
L. (2008): Det matematiske
barnet (2. utg.). Landås:
Caspar forlag.
Taguchi, H. L. & Åberg. A.
(2006): Lyttende pedago-
gikk- etikk og demokrati i
pedagogisk arbeid. Oslo:
Universitetsforlaget
Østrem, S. mfl (2009): Alle
teller mer - En evaluering av
hvordan Rammeplan for
barnehagens innhold og
oppgaver blir innført, brukt
og erfart, Høgskolen i Vest-
fold.

Jonas undersøker hva en kasse kan brukes til.

Rowena leker rutsjebanen,
og Anders vil være med

Nikolai og William oppdager at en kasse
kan være stor uten å være særlig tung.

11

12

13

Fo
to

: S
jo

Foto: Oen

Foto: Oen

19februar • mars 2010 | Første steg

Av Nina Carson, Jane Ellertsen,
Nora Lindén og Marit Nygård

Bruk av kvalifisert veiledning kan
bidra til økt kvalitet i praksisopp
læringen i førskolelærerutdan-
ningen. I denne artikkelen drøftes

data fra en undersøkelse utført av artikkel-
forfatterne. Undersøkelsen vi viser til er en
del av Utdannings- og forskingsdepartemen-
tets (UFD) satsing på Tiltak for kunnskap om
og samarbeid med yrkesfeltet (2005). UFDs
målsetning var å forsterke og systematisere
samarbeid mellom fagpersoner fra utdan-
nings- og yrkesfeltet for å styrke sammen-
hengen mellom teori og praksis.

Tema for undersøkelsen var Utfordringer
ved bruk av veiledning i praksisopplæringen.
Studien bygger på videoobservasjoner av vei-
ledningssamtaler mellom en praksislærer og
en student i de to praksisbarnehagene. Sam-
talene ble foretatt i et rom som var skjermet
fra den vanlige aktiviteten i barnehagen. På
bakgrunn av de analyserte videoopptakene
blir vårt fokus for denne artikkelen følgende:
Hvordan kan studenter oppdage og erfare nye
sammenhenger i samspillet mellom seg selv
og barna og andre voksne i barnehagen? Vi
vil også peke på noen utfordringer de to vei-
lederne i denne undersøkelsen sa at de møtte.

I barnehagen har behovet for veiledning i
forholdet student – praksislærer, kollegavei-

ledning i barnehagen, og veiledning av forel-
dre til barn i barnehagen blitt mer fokusert
de siste årene. Veiledning som læringsform
har fått en stadig større plass i førskolelærer-
utdanningen og i arbeidet i barnehagen. Dette
skyldes blant annet et skifte i synet på læring,
ved at man ser utvikling av ny kunnskap som
en aktiv prosess gjennom samhandling med
mer kvalifiserte lærere eller kollegaer. En slik
aktiv utvikling av kunnskap gjennom erfaring
og veiledning er det vi ønsker å diskutere i
denne artikkelen. Dette synet på kunnskap
står i motsetning til den kognitive tradisjon
som hevder at tekningen starter i en indivi-
duell læringsprosess. Slik endring i lærings-
syn finner vi dokumentert i barnehagens ram-
meplan, hvor de aktive, lærende barna sammen
skal utvikle kunnskap om blant annet de syv
fagområdene. Det er dette læringssynet før-
skolestudentene møter i sin praksis i barne-
hagen, der vektleggingen av veiledning er stor.

Teoretisk referanseramme
Sentralt i vår tolking av data fra studien er
tenkning hentet fra veiledningsperspektivene
Systemisk veiledning (Bateson 1972 og Ulleberg
2004) og gestaltveiledning (Hostrup 1999 og
Tveiten 2008), fordi de to praksislærerne
benyttet seg av disse veiledningsmodellene.
Når vi veileder innenfor disse perspektivene,
er vi opptatt av de relasjonene studenten inn-
går i, og opplever i praksisopplæringen, og
hvordan disse relasjonene påvirker hennes

væremåte. I tillegg er gestalt-
veiledning spesielt opptatt
av tanker, følelser og kropps-
reaksjoner fordi den subjektive opp-
levelsen av situasjonen blir sentral. Derfor
kan vi si at de to veiledningsperspektivene
utfyller hverandre (Carson og Birkeland
2009).

Systemisk veiledning vektlegger relasjoner
og gjensidighetsprinsippet, det vil si at vi ska-
per forutsetning for hverandres væremåte.
Vår forståelse bygger på Batesons kommuni-
kasjonsteori (1972) og har mange likhetstrekk
med familieterapi. Vi kan trekke en utviklings-
linje fra Bateson via familieterapi til systemisk
veiledning. Det finnes mange ulike retninger
innen familieterapi, som strukturell, strategisk
og systemisk familieterapi. Det er særlig
Milano-gruppen som har påvirket systemisk
veiledning. Denne retningen representerer
systemisk familieterapi (Tomm 2000). I sys-
temisk veiledning rettes oppmerksomheten
ut mot de relasjonene veisøker som yrkesut
øver har til kolleger. Det fokuseres på hvordan
veisøkers handlinger virker på disse relasjo-
nene og hvordan kollegers handlinger virker
på de samme relasjonene innenfor systemet
barnehage. Veileder benytter seg blant annet
av sirkulære spørsmål som er en sentral fer-
dighet innenfor systemisk veiledning (Ulle-
berg 2004).

Bateson hevdet at alt er kommunikasjon.
Mennesket vil tolke alt som skjer rundt det i

Veiledning som
læringsform
i førskolelærerutdanningen
Dette er første del av en artikkel om kompetanseutvikling for førskolelærer
studenter gjennom veiledning, illustrert ved studiet av eksempler fra Akrobaten
og Karusellen barnehager i Bergen. Sentralt i tolkningen av data fra studien
står tenkning som bygger på systemisk veiledning og på gestaltveiledning.

20 Første steg | februar • mars 2010

fra en helhetstenkning om veiledning der det
nonverbale utrykket i tillegg til språket er
grunnleggende i vår veiledningstenkning
(Carson og Birkeland 2009).

I forskning er observasjoner alltid knyttet
til forskerens forventninger. Dersom eksem-
pelvis forventningen er et ønske om å få se
fenomener som bekrefter en spesiell hypotese,
kaller Popper denne tilnærming for forvent-
ningshorisont (Gillje og Grimen 1993:72).
Begrepet forventningshorisont er i slekt med
Gadamars begrep forforståelse (op.cit.:148).
Med forforståelse menes våre holdninger,
opplevelser og fordommer som virker inn på
vår observasjonsevne. Forskeren må søke å
bli seg bevisst den forforståelse hun fortolker
sine data ut fra. Dette ble en utfordring for
forskergruppen.

Observasjonene foregikk i de to praksis-
barnehagene Akrobaten og Karusellen med
stasjonært kamera styrt av en av lærerutdan-
nerne. Vi gjennomførte to observasjoner av
veiledningssamtaler mellom praksislærer og
student i hver barnehage, fire veilednings-
samtaler totalt. Hver observasjon varte i ca en
time. De to pedagogiske lederne skrev ut
videoopptakene. Selve analysen ble foretatt av
de to lærerutdannerne. De to praksislærerne
deltok med kommentarer underveis i analyse
arbeidet. Denne arbeidsfordelingen ble dis-
kutert og akseptert av både praksislærerne og
lærerutdannerne.

Som analyseredskap valgte vi en herme-
neutisk tilnærming (Denzin og Lincoln
2005:27 og Kvale 2001:81), da to sentrale
begreper som vi fokuserte på var forståelse og
fortolkning av fenomenene som fremtrådte i
observasjonene. Disse fenomenene kan være
kroppsspråk, verbale ytringer, uenighet og
kommunikasjon. Gjennom en hermeneutisk
fortolking av fenomenene fokuseres det på et
meningsforhold som ligger dypere enn det
rent observerbare. Vi tolker våre data fra
undersøkelsen på flere nivåer, det rent obser-
verbare og en underliggende mening (Tha-
gaard 2003). Vi tar også et kritisk blikk på
veiledningssamtalene i det vi fokuserer på
brudd i veiledningen og på hva veileder kunne
gjort annerledes for å kunne bidra til studen-
tens læring og utvikling. Praksislærerne har
godkjent dette kritiske perspektivet.

Hermeneutikken danner et vitenskapsteo-
retisk fundament for den kvalitative forsknin-
gens sterke vekt på forståelse og fortolkning
(Dahlen, 2004:20). Den engelske sosiologen
Anthony Giddens (1991:374) hevder at for-
skeren må forholde seg til en verden som
allerede er fortolket av aktørene selv, og han
introduserer begrepet dobbel hermeneutikk.

Artikkelforfatterne: F.v. Nina Carson, første-
lektor ved Høgskolen i Bergen, Jane Ellertsen,
daglig leder for Akrobaten barnehage i Bergen,
Nora Lindén, høgskolelektor ved Høgskolen i
Bergen, og Marit Nygård, daglig leder for
Karusellen barnehage as i Bergen (foto/copy-
right Carson og Lindén: HiB, Ellertsen og
Nygård egne bilder).

et kommunika-
sjonsperspektiv. Vi

mottar og sorterer
den informasjonen

som fremstår som
meningsfylt for oss, og

tolker denne ut fra våre
erfaringer og den kontek-

sten vi befinner oss i. Vi
konstruerer en forståelse av

verden ut fra våre antakelser
om hvordan vi tror ting rundt

oss og hendelser henger
sammen (Gjems 2007). Studen-

tene og praksislærerne konstruerer
sin virkelighet ut fra hvordan de tol-

ker signaler fra den andre og ut fra veiled-
ningskonteksten. Utfordringen for praksis-
lærerne i denne undersøkelsen ble å få tak i
studentens opplevelser og anerkjenne den ut
fra sin kompetanse.

Det teoretiske grunnlaget for gestaltveiled-
ning er gestaltteori, eksistensialisme og feno-
menologi. Gestaltveiledning bygger på et hel-
hetlig syn på mennesket der både følelser,
tanker og kroppsreaksjoner er i fokus i vei-
ledningen (Tveiten 2008). I motsetning til
systemisk veiledning henleder veileder opp-
merksomheten på tanker, følelser og kropps-
reaksjoner gjennom bruk av gestaltspørsmål
og en rekke metoder. Vi skal se at de to stu-
dentene i undersøkelsen responderer forskjel-
lig på gestaltveiledning.

Videoobservasjon
Undersøkelsen er et kvalitativt orientert nær-
studium av veiledningssituasjoner med video
observasjon som metode. Adler & Adler
(1994:389) beskriver observasjon som the fun-
damental bases of all research in the social and
behavioral sciences. Vi valgte videoobservasjon
fordi vi ønsket å fokusere på kroppsspråk ut

I vår undersøkelse kommer dobbel herme-
neutikk til utrykk ved at student og praksis-
lærer først må tolke meningen i hverandres
utsagn. Deretter må lærerutdannerne fortolke
meningen i dialogen mellom de to gjennom
å studere videoopptakene og utskriften.

Et gjennomgående spørsmål var hvordan
det ville være mulig å anonymisere studen-
tene. Christians (2005:145) sier det slik:
Despite signature status of privacy protection,
watertight confidentiality has proved to be impos-
sible. For å anonymisere studentene knytter
vi ikke studentene til en bestemt praksislærer.
Forskergruppen diskuterte den makten som
en undersøkelse som dette kan innebære. Vi
innhentet studentenes skriftlige samtykke.

Temaene for veiledningssamtalene var
studentenes samspill med barn og andre
voksne i barnehagen. Begge studentene hadde
skrevet veiledningsgrunnlag som ble levert
praksislærer dagen før veiledningen. Student
ene er i sitt andre studieår av et forløp på tre
år. Ifølge fagplanene for pedagogikkfaget har
studentene hatt temaveiledning i første og
andre studieår. De har fått trening i rollene
som veileder og veisøker i tillegg til innføring
i veiledningsmodellene Refleksjon over handling
(Handal og Lauvås 1999), Systemisk veiledning
(Ulleberg 2004) og Gestaltveiledning (Tveiten
2008). De to praksislærerne har begge 30
studiepoeng videreutdanning i veiledning.

Aktuell veiledningsforskning
Det er særlig to doktoravhandlinger vi finner
relevante for vår studie. I sitt doktorgrads
arbeid fulgte Liv Sundli to allmennlærer
studenter gjennom tre års praksisperioder i
grunnutdanningen, ved ulike skoler, i ulike
studentgrupper og med tre forskjellige prak-
sislærere. Studien viser at studentenes egne
forutsetninger, ideer og refleksjoner vektleg-
ges lite i veiledningssamtalene. Studentene
hemmes mer enn veiledes til refleksjon.
Sundli bruker begrepet kloning av studentene

21februar • mars 2010 | Første steg

om de tilfellene der studentens opplevelser
blir undervurdert som tema i veiledningen.
Slik undervurdering fører til lite rom for didak-
tisk nytenkning (Sundli 2001).

Kari Søndenå (2002) fokuserer i sin dok-
toravhandling på refleksjonens betydning i
førskolelærerutdanningen. Hun legger til
grunn data fra veiledningssamtaler mellom
praksislærer og student. Hun skiller mellom
immanent og transcendent refleksjon, der
immanent refleksjon beskrives som en passiv
form for refleksjon og transcendent refleksjon
som en overskridende og aktiv form. Søndenå
finner et mønster av immanent refleksjons-
diskurs i veiledningssamtalene, det vil si at
veiledningen ikke førte til nytenkning. Dette
samsvarer med studien til Sundli.

Et forskningsprosjekt som er interessant i
denne sammenheng er Auberts og Bakkes studie
Utvikling av relasjonskompetanse gjennom
observasjon, registrering av sårbarhet, reflek-
sjon og anerkjennende veiledning fra 2005. For-
skerne viser hvordan observasjon av relasjoner,
veiledning og skriftlighet kan være måter å
komme i kontakt med og utforske seg selv og
sine egne opplevelser på. Det interessante for
vårt prosjekt er at forfatterne argumenterer
for at det er mulig å arbeide med følelser i
veiledningen uten at veiledningen går over i
terapi.

Overnevnte forskning representerer ulike
oppfatninger av veiledning. For vårt arbeid
har vi følgende perspektiv på veiledning: Vei-
ledning kan sees som en pedagogisk og relasjonell
prosess med oppdagelse, læring, vekst og utvikling
som mål, og der den lærende er i fokus. Vi vekt-
legger dialogen som viktigste fokus i veilednings-
praksis (Tveiten 2002:24).

Vi ønsket i vår studie å vise at bruk av sys-
temisk veiledning og gestaltveiledning kan
bidra til at studenten kan få økt innsikt i sitt
samspill med barn og andre voksne i barne-
hagen og dermed stimulere til nytenkning. I
det følgende vil vi diskutere eksempler fra
undersøkelsen med analyse av våre observa-
sjoner.

Studenten Mette (som hun ikke heter)
skal ha veiledning om temaet sam-
spill med barn. Mette har skrevet et
veiledningsgrunnlag der hun ønsker

å fokusere på sitt samspill med barn. Prak-
sislærer vet at Mette liker å tegne og ber
henne tegne det som dukker opp når hun
tenker på seg selv sammen med barn. Teg-
ning er en metode innenfor gestalteveiled-
ning.

I kvalitative studier undersøkes ofte feno-
mener fra en personlig og privat sfære. Selv
om fokus for vår undersøkelse har en annen
karakter, er det private følelser og opplevelser
som kommer frem. Det er velkjent at det kan
være vanskelig å sette ord på slike opplevelser.
Veileder oppfordret veisøker til å tegne situa-
sjoner. Gjennom tegning kan veisøker få
anledning til å utrykke seg på en annen måte
enn gjennom språket og på den måten opp-
dage andre sider ved seg selv (Tveiten 2008).

I veiledningen kommer det frem at Mette
føler ubehag ved at praksislærer observerer
henne i samspill med barn. Vi kan undres
over om hun tolker praksislærers oppfatning
av henne i negativ retning, som for eksempel:

”Jeg duger ikke – dette får jeg ikke til.” Mettes
opplevelse av ikke å duge kan være en årsak
til at hun får det hun selv kaller en psykisk
sperre. Hun sier at hun føler et press inne i
hodet sitt.

Praksislærer tar nå i bruk sirkulære spørs-
mål: ”Hvordan tror du at jeg tenker om det
du gjør?” Spørsmålet er hentet fra Systemisk
veiledning, og det krever at studenten må se
seg selv med en annens øyne (Ulleberg 2004).
Videoopptaket viser at Mette virker overrasket.
Hun får et nytt ansiktsuttrykk, sitter litt før
hun sier: ”Når jeg tenker rasjonelt, så regner

jeg med at du ikke ser på meg med haukeøy-
ner. Jeg vet at det er bare psykisk - en psykisk
sperre. Utfordringen blir å se bort fra dette
og oppføre meg mer naturlig.”

Studenter vurderes
Mettes ståsted er studentens. Hun vet noe
om å være student, om å bli vurdert. Hun
viser usikkerhet i situasjonen, og hun proble-
matiserer spørsmålet om hun duger eller ei.
Denne usikkerheten ser vi tydelig i Mettes
tegning der hun tegner seg selv som et spørs-
målstegn. Tegningen viser at ingen, verken
studenten eller barna, ser på hverandre. Der
er ingen kontakt. Studenten holder kroppen
tilbake som om hun ikke er helt med. Hun
stikker hodet frem og ansiktsuttrykket virker
svært trist. Tegningen utrykker slik vi tolker
den en stor grad av ensomhet. Det virker som
om hun ikke skjønner hva som foregår: ”Jeg
forstår ikke hva de (barna) holder på med.”

Hvilke utfordringer møtte veileder i dette
tilfelle? All veiledning skal bygge på prinsip-
pet støtte og utfordring. Dette ble en stor utfor-
dring for praksislærer. Mette får mye støtte,
men blir hun utfordret nok? Vi kan si at prak-
sislærer ikke utfordret Mette på hennes psy-
kiske sperre. Denne sperren hindrer henne
i å oppføre seg naturlig sammen med barn.
Praksislærer går ikke videre med dette, men
foretar et annet veivalg. Kan det være at hun
mener at hvis hun går videre med den psykisk
sperren, vil veiledningen gli over i en tera-
peutisk setting?

Bevisstheten rundt grenseoppgangen mel-
lom veiledning og terapi er spesielt viktig når
veileder benytter seg av systemisk veiledning
og gestaltveiledning, slik Mettes praksislærer
gjør. De to veiledningsmodellene har mange

Eksempel 1 – presentasjon av data

”Duger jeg som student?”
Studentståstedet, innholdet i begrepet ”psykisk sperre”, og her og nå-per-
spektivet står sentralt når ”Mette” skal ha veiledning i samspill med barn.

22 Første steg | februar • mars 2010

 Vi vil rette en stor takk til de to studentene som deltok i dette prosjektet for deres mot og velvillighet.

Litteratur
Adler, P.A. and Adler, P. (2005):
Observational techniques. In N. K.
Denzin and Y. S. Lincoln (Eds.)
Handbook of qualitative research
(pp. 377-392). Thousand Oaks, CA:
Sage.
Aubert, A-M og Bakke, I. M. (2005):
Utvikling av relasjonskompetanse
gjennom observasjon, registrering
av sårbarhet, refleksjon og anerkjen-
nende veiledning i Årbok 2005/
Veiledernettverket i Agder (2005).
Bateson, G. (1972): Steps to an Eco-
logy of Mind. New York: Ballantine
Books.
Carson, N. & Birkeland, Å. (2009):
Veiledning for førskolelærere. Kristi-
ansand: Høyskoleforlaget. 2. utgave.
Dalen, M. (2004). Intervju som
forskningsmetode. Oslo: Universi-
tetsforlaget.
Denzin, N. K. and Lincoln, Y. S.
(2005): Introduction. In N. K. Denzin
and Y. S. Lincoln (Eds.) Handbook of
qualitative research (pp. 27). Thou-
sand Oaks, CA: Sage.

Giddens, A. (1991). The Constitution
of Society. Polity Press. Oxford/
Cambridge.
Gilje, N. og Grimen, H. (1993). Sam-
funnsvitenskapens forutsetninger.
Oslo: Universitetsforlaget.
Gjems, L. (2007): Menningsskaping
i veiledning. I Veiledning i pedago-
gisk arbeid. Kroksmark, T. og Åberg,
K. (red.). Bergen: Fagbokforlaget.
Grendstad, N.M. (1986): Å lære er å
oppdage : prinsipper og praktiske
arbeidsmåter i konfluent pedagogikk.
Oslo: Didakta norsk forlag.
Handal, G. og Lauvås, P. (1999): På
egne vilkår: en strategi for veiledning
med lærere. Oslo: J.W. Cappelens
forlag.
Hostrup, H. (1999): Gestaltterapi.
København: Hans Reitzels Forlag.
KD (2005): Tiltak for kunnskap om
og samarbeid med yrkesfeltet (2005).
Brev sent til høgskoler og universitet.
KD (2006): Rammeplan for barne-
hagens innhold og oppgaver.
Kvale, S. (2001): Det kvalitative fors-
kningsintervju. Oslo: Gyldendal
Akademisk

Perls, F. (1992): Gestalt Therapy
Verbatum. New York: Michael Vin-
cent Miller.
Sundli, L. (2001):Veiledning i lærer-
utdanningens praksis – mellom
refleksjon og kontroll.
Ph.D.-avhandling, Danmarks Pæda-
gogiske Universitetsskole.
Søndenaa, K. (2002): Tradisjon og
Transcendens – ein fenomenologisk
studie av refleksjon I norsk førskole-
lærerutdanning. Gøteborg: Acta
Universitatis Gothoburgensis.
Thagaard,T. (2003): Systematikk og
innlevelse. En innføring i kvalitativ
metode .Bergen: Fagbokforlaget.
Tveiten, S. (2002): Veiledning - mer
enn ord… Bergen: Fagbokforlaget. 2.
utgave.
Tveiten, S. (2008): Veiledning - mer
enn ord… Bergen: Fagbokforlaget. 3.
utgave.
Tomm, K. (2000). Systemisk inter-
vjumetodik. Bokførlaget Mareld.
Smedjebakken
Ulleberg, I. (2004): Kommunikasjon
og veiledning. Oslo: Universitetsfor-
laget.

likhetstrekk med systemisk familieterapi og
gestaltterapi. Intervensjonsmetodene som
sirkulære spørsmål og tegning er de samme.
En avgjørende forskjell her vil være hvordan
terapeut og veileder vil respondere. Terapeu-
ten vil undersøke hva følelsene betyr for per-
sonen selv, mens veileder vil undersøke hva
følelsene betyr for veisøkers profesjonelle
praksis.

Hva betyr ”psykisk sperre”?
Hvordan kunne praksislærer likevel ha utfor-
dret studenten med henblikk på hennes psy-
kiske sperre uten at veiledningen tok form av
terapi? I gestaltveiledning er et nøkkelbegrep
som psykisk sperre viktig å gripe tak i fordi
det er et utrykk for noe som er essensielt for
veisøker (Hostrup 1999). Hva betyr psykisk
sperre for Mette?

Mette ga uttrykk for at hun fikk ny innsikt
om at hun hadde en sperre gjennom tegnin-
gen og praksislærers spørsmål. For å styrke
Mettes selvinnsikt kunne praksislærer utfor-
dret Mette på hva som skjedde med henne
når hun opplevde den psykiske sperren. På
denne måten kunne Mette blitt seg bevisst
hvilke kroppsreaksjoner, følelser og tanker
hun får når hun føler seg observert. Bearbei-
delse av følelser knyttet til den aktuelle situa-
sjonen kan være en del av veiledningen (Tvei-
ten 2008).

Veiledningen kan på denne måten bidra til
innsikt om behovet for bearbeidelse av hen-
delser i fortiden. Vi kan imidlertid stille spørs-
mål ved om denne utviklingen er etisk for-
svarlig. Ville praksislærer være i stand til å
takle de følelsene som måtte dukke opp? Vi

argumenterer for at dersom vi skal utføre
veiledning, må vi være i stand til å forholde
oss til dette fenomenet på en konstruktiv måte.

Gjennom å søke veiledning hos en kollega
med veiledningskompetanse for selv å kunne
veilede bedre, kan veileder få bearbeidet sine
tanker og følelser som eventuelt har dukket
opp i hennes veiledningspraksis. Hun kan
også trenge å utvikle en sterkere etisk bevisst-
het i sitt arbeid som veileder.

Her og nå-perspektivet
Praksislæreren kan ha stanset videre utforsk
ning av ”psykisk sperre” fordi det ville føre
veiledningen vekk fra den aktuelle situasjo-
nen og dermed vekk fra et her og nå-perspek-
tiv, et perspektiv som er et sentralt prinsipp i
systemisk veiledning og gestaltveiledning.
Her og nå-perspektivet er grunnlaget for all
veiledning (Grendstad 1986).

Det som skjer i veiledningen her og nå kan
gjøres til gjenstand for refleksjon og undring
og settes i sammenheng med tidligere erfar
inger. Her og nå-situasjoner kan også være
grunnlag for fremtidige situasjoner ved at
kunnskap generaliseres. Erkjennelse av det
som skjer her og nå er et eksistensielt utgangs-
punkt for videre refleksjon og bearbeiding
(Tveiten 2008). Ved å ha her og nå-perspek-
tivet forhindrer vi at veiledningen kun blir en
fordypning i fortiden.

Begge praksislærerne i denne undersøkel-
sen fokuserte på her og nå-situasjonen ved å

spørre: ”Hva tenker og føler du nå?” og ”Hvor-
dan er pusten din nå?” Fortiden er kun inter-
essant i den grad den konstituerer her og nå
(Perls 1992). Vi argumenterte tidligere i artik-
kelen for at det er mulig å arbeide med stud
entenes følelser uten at veiledningen går over
i terapi. Aubert og Bakke (2008) argumente-
rer for det samme i det de sier at gjennom
veiledning har veisøker mulighet til å arbeide
med egne følelser uten at dette går over til å
kunne kalles terapi. Forfatterne fokuserer på
berørthet og rammethet som eksempel på slikt
arbeid.

En annen utfordring praksislærer ikke gikk
videre på var Mettes utsagn om haukeøyne.
Praksislærer avviker her fra gestaltveilednin-
gen ved ikke å følge opp det Mette sier (Tvei-
ten 2008). Hva betyr ”haukeøyne” for Mette?
Hadde praksislæreren bedt Mette tegne hauke
øyne og invitert henne til samtale om tegnin-
gen, kunne Mette fått muligheten til økt inn-
sikt i sine egne opplevelser. Til tross for at
praksislærer ikke utfordret Mette nok på
vesentlige punkter i veiledningen, argumen-
terer vi for at Mette fikk økt innsikt i sitt sam-
spill med barn og praksislærer gjennom vei-
ledningen knyttet til tegningen. Vi kan si at
tegningen i seg selv bidro til økt innsikt for
Mette.

Andre del av denne artikkelen kommer i
Første steg nr. 2 i år. Da presenteres flere
eksempler.

Tegningen er gjengitt med tillatelse fra studenten.

23februar • mars 2010 | Første steg

Av Ingvild Kristin Aspaas og Terje Melaas

Hvordan skal vi konstruere barnehagen? Jansen (2009)
forsøker å bruke Dahlbergs og Moss’ (2006) formulerin-
ger om teknisk praksis versus demokratisk praksis. Andre
sier ”det er noe som skurrer her!” (Juell og Kaurel 2009)

Uavhengig av hvilke ord som blir brukt, rettes kritikken med bak-
grunn i tekstanalyse av Stortingsmelding 41 (2008-2009), populært
kalt Kvalitetsmeldingen. Kritikken handler om redsel for at barnehagen
skal bli skoleforberedende, hvor kartlegging kanskje overskygger lek
og aktiviteter barna selv er skapere av. Slikt leses av mange i fagmiljøet
som skurr.

Høgskolen i Telemark (HiT) har nylig startet et forsknings- og
utviklingsarbeid sammen med seks kommunale og private barnehager
i Skien. I dette arbeidet vil ansatte i barnehagene og vi som høgskole
lektorer analysere hvordan ulike praksiser åpner eller lukker for barns
identitetsskaping og lek. Identitetsskaping knyttes primært til barna
under fire år. Leken har sitt utgangspunkt i femåringene.

Den teoretiske forankringen har sitt utgangspunkt i Foucaults
(1980) forståelse av praksiser og makt. Baes (2003) forskning om
romslige og trange mønster er også sentral. Poststrukturelle perspek-
tiver blir også fokusert, med utgangspunkt i Lenz Taguchi (2004),
knyttet til hvordan ord og begreper tar bolig i ansatte og har betydning
for praksisutførelsen. Videre har barns kroppslige væremåter og posi-
sjoneringer (Løkken 2003; Rossholt 2008) interesse for dette feltet.
Identitetsskaping knyttes i sin helhet til Stern (2003), og aktiv inn
toning og barns selvopplevelse gjennom blant annet kroppslige møter

med andre mennesker, er sentrale begreper i denne sammenheng.
Nordin-Hultmans (2004) presisering av at barn må forstå seg selv,
ikke bare ut fra én identitet, men mange identiteter, er også av vesent-
lig betydning. Det fysiske miljøet, rommenes betydning og bruk av
forskjellig materiell, har en direkte relasjon til identitetsskaping og
hvilke muligheter barn får til å leke (ibid).

En sentral side ved leken er at den er basert på frivillighet, barna
må være i besittelse av en indre motivasjon (Lillemyr 1998). En barne
sentrert pedagogikk er opptatt av å ta barnas perspektiv, i motsetning
til et mekanistisk syn, der barn og voksne ikke verdsettes for det de
er, men for den kunnskapen de kan reprodusere (Aspaas 1999). Abbott
(1996) hevder at man skal vise respekt for at leken er barns verden.
Barna har behov for å sette i gang lek på egne premisser og fullføre
den eller fortsette den over tid.

En etnografisk tilnærming
Hvilken rolle har leken i dagens barnehage? Det er i førskolelærernes
og assistentenes praksiser vil vil finne hvilke kår den frie, barnestyrte
leken har. Er leken en metode for læring? Hvordan gir dagsrytmen
plass til leken?

I dette forsknings- og utviklingsarbeidet benytter vi en etnografisk
tilnærming. Ute i barnehagene skal vi bruke deltakende observasjon.
For eksempel hvordan rytmen på dagen og overganger fra en situa-
sjon til en annen situasjon blir utført i relasjon til barns egne ønsker
og interesser. Her har lekens plass og funksjon en sentral interesse for
arbeidet, ikke minst hvordan det fysiske miljøet inne og ute organise-
res. Endelig ses praksis i relasjon til språk, og her er tekstanalyse av
ulike dokumenter viktig. På denne måten kan vi analysere hvordan
ord og begreper om enkeltbarn og barnegrupper, skriftlige dokumenta
sjoner som for eksempel årsplaner og periodeplaner, gir sannhets-
opplevelser til ansatte om hvordan de skal møte og forstå barn – både
fysisk, kroppslig og verbalt. Gjennom forskjellige uformelle samtaler
og intervjuer, ønsker vi å lære mer om hvordan sammenhenger mellom
begreper, tenkning og handling har betydning for barns identitetsskaping
og lek.

Nyansering
Vi tror kanskje at livet i barnehagen har flere fasetter og nyanser enn
det man kan kategorisere inn i en teknisk eller demokratisk praksis.
Vi tror videre at dersom barnehage og høgskole skal kunne samar-
beide om å analysere barnehagepraksiser, bør vi søke å finne måter å
snakke på hvor vi nettopp unngår et ”enten – eller”-fenomen.

En strukturering av en barnehagedag eller dagsrytme er hentet fra
Melaas (2008):

Halvparten av alle barna på hver avdeling går ut kl. 09.30. Denne
gruppen kommer inn igjen kl. 12.00, mens den andre gruppen går ut.

Kan denne rytmen leses som en teknisk praksis? Vi tror at mange

Forfatterne: Ingvild Kristin Aspaas og Terje Mel
aas (private bilder) er høgskolelektorer i pedago-
gikk ved Høgskolen i Telemark og har ansvar for
forsknings- og utviklingsarbeidet Barnehage-
praksiser og identitetsskaping og lek. Melaas har i

tillegg ansvar for kurset Vidsynt eller trangsynt barnehage?

Identitetsskaping og lek –
om ulike praksiser i barnehagen
I en analyse av lekens betydning i barnehagen må barne-
hagene selv komme på banen – ellers blir det menings-
løst å analysere hvordan praksiser kan få betydning for
barns identitetsskaping og utvikling. Det er derfor nød
vendig at førskolelærere og høgskolefolk lærer seg å
snakke sammen på en konstruktiv måte.

24 Første steg | februar • mars 2010

fagfolk umiddelbart vil svare ”ja” på dette spørsmålet. Men det som
ikke kommer frem ved bare å presentere strukturen på dagen, er selve
mikronivået hvor aktiviteter, relasjoner og roller (Bø 2004) finner sin
form. Det er faktisk her barnet skaper identitet og får muligheter til
lek. I den aktuelle barnehagen var det for eksempel mange situasjo-
ner hvor ansatte tonet seg inn etter barna og støttet samspill. Barna
fikk dessuten god plass til aktiviteter inne, så lenge halve barnegrup-
pen var ute.

Et annet eksempel er hentet fra en av barnehagene i Skien som er
deltakere i forskings- og utviklingsarbeidet. Her har styrer avsatt mid-
ler gjennom eget budsjett til logoped. Vi tror at mange i fagmiljøet
assosierer dette med skoleforberedende pedagogikk i form av trening
og kartlegging. Etter nærmere samtale med styrer, argumenterer hun
for at mange barn i denne barnehagen har utbytte av det tilbudet en
logoped kan gi. Flere barn får lettere tilgang til deltakelse i fellesskapet,
spesielt gjennom lek. Styreren i denne barnehagen er opptatt av med-
virkning forstått som deltakelse i fellesskapet.

Medvirkning
Det er dette som er bakgrunn for lovformuleringen om barns med-
virkning (Johannesen og Sandvik 2008). Gjennom HiTs kurs Vidsynt
eller trangssynt barnehage? utdypes medvirkning som selve nøkkelen
til barns skaping av identitet i fellesskapet. Relasjonen til hvordan
ulike barnehagepraksiser påvirker barns muligheter til identitets
skaping, er selve den røde tråden i kurset. Nettopp dette ser ut til å
engasjere både ansatte ute i barnehagene og studenter i førskolelærer-
utdanningen. Tilbakemeldingene bærer preg av en skrekkblandet
fryd. Mange peker på en klarere forståelse av sammenhengen mel-
lom hva ”vi gjør i barnehagen” og hvordan dette kan påvirke barns
muligheter til medvirkning og identitetsskaping. Betydningen av en
selverkjennende praksis, blir mer eksplisitt – og er nok også utfor-
drende og spennende på en gang for mange, slik vi forstår tilbake-
meldingene.

Uten unntak mener vi at tilbakemeldinger fra barnehagene i for-
skings- og utviklingsarbeidet, og tilbakemeldingene fra barnehagefolk
og studenter som har vært på høgskolens kurs, er opptatt av å analy-
sere praksiser på en nyansert måte. Vi tror at ord og begreper noen
ganger kan være fattigere enn livet som leves i barnehagen. Det betyr
ikke at vi skal la være å for eksempel bruke ord som teknisk og demo-
kratisk praksis som motsetninger å reflektere over. Det betyr heller
ikke at vi skal la være å analysere stortingsmeldinger, snarere tvert
imot. Men vi må samtidig gå inn i de konkrete kontekstene og ana-
lysere frem noen ”både – og”. Først da tror vi det er mulig å få barne-
hagene selv på banen. Og uten barnehagene blir det meningsløst å
analysere hvordan forskjellige barnehagepraksiser kan få betydning
for barn.

Abbot, L. (1996): Lek er
kult! Om å utvikle lek i
skolen. I Moyles, J: Slipp
leken inn i skolen. Oslo.
Ad Notam Gyldendal.
Aspaas, I. (1999): Lek eller
alvor? En undersøkelse av
læreres oppfatning av lek i
førsteklasse. HiO-oppgave.
Bae, B. (2003): På vej i en
anerkendende retning? I:
Social kritikk, vol. 15, nr. 88.
Bø, I. (2004): Barnet og de
andre. Universitetsforlaget
Dahlberg, G. og Moss
(2006): Ethics and Politics
in Early Childhood Educa-
tion. London. Routledge
Falmer.
Foucault, M. (1980): Pawer/
knowledge: Selected inter-
views and other writings
1972 1997. New York.
Brighton: Harvester.
Jansen, T. T. (2009): Det er
grunn til å være på vakt.
Første steg, nr. 3
Johannessen, N. og Sand-

vik, N. (2008): Små barn og
medvrikning – noen per-
spektiver. Cappelen
Akademisk Forlag.
Juell, E. og Kaurel, J. (2009):
Det er noe som skurrer her!
Første steg, nr. 3.
Kunnskapsdepartementet
(2008-2009): St meld nr 41.
Kvalitet i barnehagen.
Kunnskapsdepartementet
(2006): Rammeplan for
barnehagens innhold og
oppgaver.
Lillemyr, O. F. (1998):
Varierte former for lek og
læring. Et veiledningshefte.
Trondheim. Dronning
Mauds Minne, Høgskole for
førskolelærerutdanning.
Løkken, G. (2000): The
playful quality of the todd-
ling ”style.” I: Qualitative
Studies in Edeucation, vol.
13.
Melaas, T. (2008): Rom for
barns subjektskaping i
barnehagen; En Foucault

inspirert lesning av før-
skolelærernes diskursive
praksiser og kunnskapsregi-
mer. Masteroppgave.
Danmarks Pædagogiske
Universitetsskole, Århus
Universitet, København og
Høgskolen i Vestfold,
Avdeling for lærerutdan-
ning, Tønsberg.
Nordin-Hultman, E. (2004):
Pedagogiske miljøer og
barns subjektskaping. Oslo.
Pedagogisk Forum.
Stern, D. (2003): Sped
barnets interpersonlige
verden. Oslo. Gyldendal
Akademisk.
Rossholt, N. (2008):
Sweethearts; The body as a
learning subject, troubling
discursive practices of
gender in a preschool con-
text. I Jensen, H. S., Moser,
T. og Schihab, T: Anthology
body and learning. Emdrup.
Danmarks Pædagogiske
Universitetsforlag.

Kilder

25februar • mars 2010 | Første steg

Begrepsforvirring
om basebarnehager

Av Randi Evenstad

Diskusjonen pågår om organisering
og fordeler/ulemper med basebar-
nehager. I forbindelse med prosjek-
tet Rom for nye barnehager – inten-

sjoner og realisering har vi sett at basebegrepet
brukes svært ulikt i forskjellige sammenhen-
ger. I diskusjoner om nye barnehageformer
finner vi ordet i småbarnsbase, storebarnsbase,
førskolebase, oppebase, nedebase, hjemme-
base, fellesbase, og så videre.. Alle disse beteg-
nelsene ser ut til å forenes i betegnelsen base-
barnehage. Lettere blir det ikke når
basebarnehage nevnes i samme åndedrag som
avdelingsfri barnehage. Uklar bruk av begre-
per kan føre til at vi snakker forbi hverandre i
en for og mot-diskusjon. I denne artikkelen
vil vi synliggjøre hvordan basebegrepet tilleg-
ges ulik mening i diskursen om barnehagens
innhold og utforming.

Synonymordboka tillegger substantivformen
av base betydningsinnhold som ”utgangspunkt”,

”støttepunkt”, en ”grunnvoll” eller ”havn”.

”Hemvisten” og ”hjemmebasen”
På 1970-tallet ble det i Sverige i forbindelse
med Barnstugeutredningen (1972) gjort et for-
søk på å skape en ”fremtidens barnehage” som
en ny type barnehage etter aktivitets- og verk-
stedspedagogisk tankegang som et alternativ
til den tradisjonelle ”hjemmelike” pedagogik-
ken. Elisabeth Nordin-Hultman (2004) skriver
at likhetene mellom disse barnehagene og de
engelske barnehage/klasseromsmiljøene er
påfallende, med åpne planløsninger med spe-
sialrom og kroker for ulike aktiviteter og verk-
steder. ”Hemvisten” skulle være base for trygg-
het, måltid og hvile for mindre grupper av barn
og tok avdelingens rolle. ”Fremtidens barne-
hager” fikk en kort karriere i Sverige. Ideen om
et annerledes barnehagebygg med et mer akti-

vitets- og verkstedspreget innhold inspirerte imid-
lertid også pedagoger og utbyggere i Norge,
ifølge Eva Balke (1976).

I tidsskriftet Byggekunst 2/1988 presenteres
Sleiverud barnehage i Bærum og Helenes
barnehage i Oslo slik:

”Med utgangspunkt i hjemmebasen kan således
barna i løpet av dagen ta i bruk hele huset, og
man slipper tre dukkekroker, tre puterom, tre
sett legoklosser, osv. Istedenfor er hvert leke-
rom innredet for sin bestemte aktivitet, så som
forming, musikk, bibliotek, rom for spill, pute-
lek, osv.”

I tillegg fortelles det om ”storsalen” og flere
mindre rom som brukes til aktiviteter med
musikk, sløyd, bibliotek, forming. Hjemme-
basen skal ivareta barn og voksnes tilhørighet
i en avgrenset gruppe/enhet.

En viktig kilde til nytenkning om barne-
hagens utforming og betydningen av barne-
hagens fysiske miljø er Reggio Emilia-barne-
hagene i Nord-Italia. I denne pedagogikken
omtales rommet som ”den tredje pedagog” for
å understreke betydningen av rommets utfor-
ming og estetiske kvaliteter. Kjernen i bygget
karakteriseres som et ”torg” - en møteplass der
mange ulike aktiviteter, verksteder og virksom-
heter foregår samtidig (Ceppi & Zini 1998). I
tillegg til fellesarealer har de ulike barnegrup-
pene sine egne ”klasse/grupperom” som kan
assosieres med baser slik det brukes i eksemplene
fra Sverige og Norge.

Barnehagesatsingen i Norge de seneste
årene har gitt oss mange nye barnehager med
ulike utforminger og planløsninger. I funk-
sjons- og arealprogrammet for kommunale
barnehager i Oslo (2006) sies at nye barne-
hager skal bygges med sone-/ basestruktur.
Dette begrunnes både med bedre muligheter
for fleksibel drift ut fra skiftende behov, og ut
fra nyere syn på barn og læring, jfr. barne-
hagens rammeplan.

Det legges så forskjellig innhold i begrepet basebarnehage at det kan
oppstå forvirring i diskusjonen om nye barnehageformer, hevder artikkelfor-
fatteren. Forstås for eksempel ”basebarnehager” og ”avdelingsfrie” barne-
hager som det samme? Det vises blant annet til Wenche Aasens artikkel
Basebarnehager innebærer nye lederutfordringer og reportasjen
- Basebarnehagen er avhengig av fleksibilitet, samarbeid, faglige diskusjoner
og utvikling , begge i Første steg nr. 4/2009.

Felles
Personal avd.
Kjøkken

Garderobe

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Stort
lekerom

Personal
avd.

Lek

Hvile/
Lek

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Personalavdeling

Debatt
Avdelingsbarnehager – basebarnehager
 – sonebarnehager?
Alle barnehager planlegges blant annet ut fra
arealnormer for lekearealet, som er 4 kvadrat-
meter for barn over tre år og 5,3 kvadratmeter
for barn under. I alle barnehager er summen
av leke- og oppholdsarealer den samme. Det
er disponeringen av arealene, det vil si planløs-
ningene, som er ulik. Barnehagens karakter og
organisering preges mye av hvordan lekearea-
let blir fordelt mellom ”avdelinger” og fellesa-
real.

I en rapport (2204) fra Stiftelsen for indus-
triell og teknisk forskning (SINTEF) ved Norges
teknisk-naturvitenskapelige universitet (NTNU)
i Trondheim og i Funksjons- og arealprogram for
kommunale barnehager i Oslo (2007) beskrives
og illustreres de ulike barnehageformene gjen-
nom boblediagram slik:

I avdelingsbarnehagen er avdelingene ofte like
og de forholder seg likt til fellesarealene.
Avdelingsbarnehager har likevel ikke en enty-
dig utforming, de er ulike varianter av forhol-
det avdeling - felles arealer.

Basebarnehage
I basebarnehagen liksom i avdelingsbarnehagen
har bestemte barnegrupper definerte områder,
men det tradisjonelle avdelingsarealet er redu-
sert og avgitt til fellesformål. Størrelsen på
basen kan variere, men det er tydelig at basen
er et mer privat og intimt sted enn det som
regnes som fellesarealer ellers i barnehagen.
Og det er tydelig at en base er et konkret areal.

”Baser er det primære holdepunktet for en
barnegruppe, og basene er de mest private
områdene i barnehagen”. ”Baserom skal ikke
være gjennomgangsrom” (Trondheim kom-
mune 2005).

Felles
Personal avd.
Kjøkken

Garderobe

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Stort
lekerom

Personal
avd.

Lek

Hvile/
Lek

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Personalavdeling

26 Første steg | februar • mars 2010

Sonebarnehage
I sonebarnehagen er alle leke- og oppholds
arealene fellesarealer, gjerne inndelt i soner
som skiller støyende og roligere aktiviteter
eller soner tilrettelagt for små og store barn.
Sonebarnehagene definerer ikke egne faste
arealer for gruppene, men det kan gjøres på
ulike måter gjennom organisering av barn
og personalet. Kanskje er det denne struk-
turen som karakteriseres som avdelingsfri
barnehage?

I funksjons- og arealprogrammene er
begrepene relativt klart definerte og brukes
som underlag for arkitektens utforming av
barnehagebygg. Vi erfarer også at kjennskap
til disse modellene kan være klargjørende for
barnehagepersonalet. Vi har opplevd at barne-
hagestyrere har fått en ”aha-opplevelse” når
de innså at barnehagen deres var en sone
barnehage og ikke en basebarnehage - eller
at de drev sin basebarnehage som en sone
barnehage. Sonebarnehagen gir andre orga-
nisatoriske og pedagogiske utfordringer enn
basebarnehagen.

En mer broket virkelighet
I Første steg nr. 4/2009 ser vi i to artikler at
basebarnehage og avdelingsfri barnehage gjerne
omtales under ett. Her brukes ordet baser om
store enheter som omfatter to, tre tidligere
avdelinger, og kanskje enda større enheter:

”… oppløsning av avdelingsstrukturen og dan-
nelse av baser med utgangspunkt i flere avde-
linger er det som er felles.” Her fremheves at
ledelse og organisering er blitt mer krevende,
men gir bedre muligheter til å ivareta og utvikle
personalets kompetanser til glede for barna og
barnehagen som helhet.”Teamorganisering i
de store basene kan virke som kompliserte
puslespill.” (Aasen 2009) En tilsvarende forstå-
else av baseorganisert barnhage ligger også til
grunn for Monika Selands ferske doktoravhand-
ling Det moderne barn og den fleksible barnehagen.

Denne bruken av basebegrepet ser vi gjerne
i store barnehager. Mange har organisert drif-
ten i for eksempel småbarnsbase og storebarns-
base. En småbarnsbase kan da inneholde 30

- 40 barn og storebarnsbasene opptil 70 - 80.
Her kjenner vi eksempler, men mangler forsk
ningsbaserte tall. Basene er gjerne også inndelt
i mindre grupper, men om de disponerer et
eget areal, jfr. ”hjemmebasen”, er ulikt.

Om artikkelforfatteren og om prosjek-
tet: Randi Evenstad er høgskolelektor ved
førskolelærerutdanningen ved Høgskolen
i Oslo (HiO). Hun er en av medarbeider-
ne i prosjektet Rom for en ny barnehage –
intensjoner og realisering, som tok til våren

2009. Dette er et tverrfaglig FoU-prosjekt i møte-
punktet mellom pedagogikk og arkitektur. Prosjektet,
som fikk ”såkorn”-midler fra HiO i 2009, ledes av
førstelektor Aslaug Andreassen Becher ved HiO, og
andre deltakere er høgskolelektorene Ferruh Øzalp og
Nanna Due, masterstudent Marianne Suhrke, sivilar-
kitekt Birger Dahl ved Enerhaugen Arkitektkontor og
sivilarkitekt Jon Christophersen ved SINTEF Bygg-
forsk. Prosjektets intensjon er å avdekke erfaringer
med etablering av basebarnehager og å utvikle kunn-
skaper om hvordan sammenhenger mellom intensjo-
ner i/med barnehagebygg og pedagogiske ideer reali-
seres (foto/copyright HiO).

Felles
Personal avd.
Kjøkken

Garderobe

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Stort
lekerom

Personal
avd.

Lek

Hvile/
Lek

Garderobe Samlingsrom
motorisk lek

Temarom / verksteder

Allrom

Personalavdeling

En barnehage vi besøkte deler barn og personale
inn i ”avdelinger” med eget navn, men uten at
gruppen disponerer noe fast tilholdssted. ”Avdel
ingen” var en ren organisatorisk enhet og ikke et
eget rom. I enkelte barnehager defineres basen
som et fast bord, selv om barnehagen er tegnet
ut fra hjemmebaseprinsippet.

Atter andre bruker ordet base om ulike akti-
vitetsrom. Et eksempel er Gartneriet barnehage
i Trondheim, der fire baserom er innredet for
henholdsvis dramalek, konstruksjonslek og
sansemotorisk lek, supplert av felles atelier,
musikkrom og kjøkken. Her ser vi inspirasjon
fra verkstedspedagogikk og Reggio Emilia-
barnehager. Ifølge funksjons- og arealprogram-
met kan dette ligne en sonebarnehage, men
barnehagen presenterer seg som basebarnehage.

I romprogram for en ny barnehage i Gjer-
drum i Akershus i 2010 brukes baser i enda
en variant: ”Man tenker seg en kombinasjon
av en avdelingsbarnehage, der de ulike avdel
ingene har sine private enheter, men der en
del av oppholdsarealet er felles for de ulike
avdelingene, som kjøkken, temarom og base
areale.” Her oppstår base som et felles lekeareal
for henholdsvis store- og småbarnsavdelingene.

Vi trenger en begrepsavklaring
Det blir krevende for de ulike aktørene invol-
vert i planlegging og drift av barnehager når
basebegrepet brukes så forskjellig. I diskusjo-
ner og vurderinger av ”basebarnehager/avde-
lingsfrie barnehager” kan både barnehagebyg-
gets planløsning, organisering og det essensi-
elle i barnehagens pedagogiske innhold bli
utydelig. Hva slags barnehage snakker vi egent-
lig om? Hva menes med base? Hva er vi for
eller imot? Hva kan vi overføre av endres erfar
inger til egen barnehage?

En begrepsavklaring kan være begynnelsen
på en mer konstruktiv dialog. I et felt i stor
endring er det naturlig at begreper forkastes
eller revitaliseres og at behov for nye begreper
oppstår. Har vi nytte av et basebegrep som kan
bety alt fra et bord til areal for nærmere 100
barn? Vi trenger diskusjon om begreper og
hvor vi vil med barnehagebygg, barnehagens
innhold og organisering. Hva er en god plan-
løsning for en barnehage? Hvilke grunnleg-
gende prinsipper må ivaretas? Hva er det vi vil
få til gjennom organisering og kompetanseut-
vikling? Hva kreves av personalet? Hva skal

”den gode barnehagen” være i dagens samfunn?
Vi tror nye barnehageformer kan innebære

spennende muligheter så vel som problemer
og etterlyser konkretisering og begrepsavkla-
ring som grunnlag for erfaringsutveksling,
barnehageutvikling og forskning på ulike
barnehageformer.

Kilder
Balke, E. (1976): Barnehagen

–innføring i praktisk førskole-
pedagogikk. Oslo, J. W. Cappe-
lens forlag AS.
Barnehagefolk (2007), tema
Rom og organisering. Div.
artikler.
Buvik, K.(2004) SINTEF,
NTNU, Utforming av barne-
hager - på leting etter barne-
perspektivet.
Byggekunst nr. 2/1988, sær-
trykk Barnehager. Utarbeidet i
samarbeid med Forbruker- og
administrasjonsdepartementet.
Ceppi & Zini(editors) 1998:
Children, spaces, relation -
metaprosject for environment
for young children. Italia, Mi-
lano: Reggio Children.Domus
Academy Research Center.
Funksjons og arealprogram for
kommunale barnehager i Oslo
(utkast 2007).
Funksjons- og arealprogram
for kommunale barnehager i
Trondheim (2005).
Første steg nr. 4/2009: En
basebarnehage stiller sine
egne krav til ledelse. Fra Regn-
buen barnehager Kokstad i
Bergen.
SOU 1972:26, Förskolan del1

og 2.Betenkande avgivet av
1968 års Barnstugeutredingen.
Stockholm.Lieber Förlag/
Almänna Förlaget.
Kunnskapsdepartementet
(2006): Rammeplan for barne-
hagens innhold og oppgaver.
Nordin-Hultman, E.(2004):
Pedagogiske miljøer og barns
subjektskaping.Pedagogisk
forum.
Nye Gjerdrum Barnehage
rom- og funksjonsprogram
(2009).
Seland, M (2009): Det moder-
ne barn og den fleksible barne-
hagen. En etnografisk studie av
barnehagenes hverdagsliv i lus
av nyere diskurser og kommu-
nal virkelighet. Doktoravhand-
ling NTNU 2009:258.
Aasen, W.(2009): Basebarneha-
ger innebærer nye lederutfor-
dringer. I Første steg nr.
4/2009
Egne prosjektnotater fra semi-
narrekke i Gamle Oslo om
etablering av basebarnehager
høsten 2009 og fra workshop
med prosjektdeltakere og
referansegruppe for prosjektet
Rom for en ny barnehage - in-
tensjoner og realisering.

Nettsteder:
Trondheim kommune (2009):
Gartneriet barnehages hjemmesider:
www.trondheim.kommune.no/content.ap?thisId=1117636487

Google-søk “basebarnehager”:
www.google.no/search?hl=no&source=hp&q=basebarnehager&
btnG=Google-s%C3%B8k&meta=&aq=f&oq=

Google-søk ”avdelingsfrie barnehager”:
www.google.no/search?hl=no&q=%22avdelingsfrie+barnehager
%22&btnG=S%C3%B8k&meta=&aq=f&oq=

Google-søk ”sonebarnehager”:
www.google.no/search?hl=no&q=%22sonebarnehager%22&btn
G=S%C3%B8k&meta=&aq=f&oq=

27februar • mars 2010 | Første steg

Kunnskapsministeren er klar på at
barnehagens egenverdi skal ivaretas,
og at barnehagen er noe mer enn
bare skoleforberedelse. Kristin Halv-

orsen er imidlertid like klar på at en systema-
tisk kartlegging av barns utvikling, inkludert
deres språklige utvikling, må finne sted slik

Kunnskapsminister Kristin Halvorsen til Første steg:

- Førskolelærere kan mest om barn
- Derfor skal kartlegging av barns språklige utvikling skje i barnehagen,
i regi av førskolelærere som med oppdatert kompetanse kan stå for denne
kartleggingen på en forstandig og forvarlig måte, sier Kristin Halvorsen.

Kunnskapsminister Kristin Halvorsen vil ha
flere førskolelærere og mener blant annet at

arbeidsplassbasert førskolelærerutdan-
ning bør oppmuntres (foto/

copyright KD).

å opprette, en ekspertgruppe som skal utrede
hva slags kartleggingsverktøy som trengs for
å løse oppgaven på en fornuftig måte.

Hun er ikke villig til å overlate spørsmålet
om kartlegging til førskolelærernes skjønn
alene, slik det skjer i Danmark. Hun tror til-
feldige kartlegginger ut fra skjønn vil kunne
fungere stigmatiserende for barna.

Bort med dispensasjonene
For at barnehagen skal kunne løse oppgavene
sine i henhold til det mandatet samfunnet har
gitt den, trenger den førskolelærere, og Hal
vorsen slår fast, uten å ville binde seg til noen
tidsfrist: - Viktigst nå er å redusere antallet
dispensasjoner. Alle førskolelærerstillinger
skal bemannes av en førskolelærer med god-
kjent utdanning. Når vi er kommet dit, kan
vi begynne å snakke om å øke pedagogtett
heten til 50 prosent.

- Jeg vil også heve kompetansenivået til assis-
tentene. Assistenter bør ha fagbrev, noe jeg
tror vil styrke stabiliteten i assistentgruppen
og redusere gjennomtrekken. Stadig nye assis-
tenter som må få opplæring, er noe som går
ut over førskolelærerne som ikke får gjort det
de egentlig skal, sier hun.

Halvorsen er ellers godt fornøyd med at den
rødgrønne regjeringen gjennom en periode
med stor satsing på utbygging av barnehager
likevel har klart å holde førskolelærerandelen
på omtrent det samme nivået – ca en tredel
av personalet.

Foreldreutvalg
En liten nyhet har kunnskapsministeren på
tampen: Det blir opprettet et foreldreutvalg
for barnehagen i løpet av dette året.

Foreldreutvalget for grunnopplæringen
(FUG) har eksistert i flere år allerede, og For-
eldreutvalget for barnehagen (FUB?) blir tro-
lig organisert etter samme lest – som et råd-
givende organ for departementet.

Nyttige nettadresser:
www.nordiskbarnehageforskning.no
www.medvirkning.no

at samfunnet kan få øye på de barna som
faktisk trenger tiltak og hjelp.

- Helsestasjonene, for eksempel, utfører
språkkartlegging i dag, sier hun. - Jeg mener
imidlertid at førskolelærerne har bedre kom-
petanse enn helsestasjonspersonalet om barns
utvikling, og derfor skal barnehagen være den
arenaen der barna kartlegges, slik at de barna
som trenger det, kan få hjelp. Helsestasjons-
personalet ser barna noen få dager i løpet av
et år, førskolelærerne ser dem praktisk talt
hver dag gjennom flere år.

Ekspertgruppe skal utrede kartleggingsverktøy
Halvorsen er fullt klar over at det finnes kart-
leggingsmetoder av varierende kvalitet, og at
slike kartlegginger noen ganger gjennomfø-
res av assistenter uten kartleggingskompe-
tanse. Derfor viser hun til ekspertgruppen
som Kunnskapsdepartementets er i ferd med

28 Første steg | februar • mars 2010

Hvor virkelig er den
virkelige virkeligheten?

Forfatterne: Einar Juell (t.v.) er førskolelærerutdannet med hovedfag i barnehagepedagogikk og spesialkonsulent i Utdan-
ningsforbundets utredningsavdeling. Jon Kaurel er førskolelærerutdannet med mastergrad i allmenn pedagogikk og spesial-
konsulent i utdanningspolitisk avdeling (foto Juell: Tore Brøyn, foto Kaurel: Petter Opperud).

På midten av 1990-tallet ble en ny virkelighet presentert for oss: virtual
reality. Vi kunne knapt vente på mulighetene som måtte ligge i å besøke
en verden så virkelig at den kunne gi mening, men ikke så virkelig at den
ville ha betydning i den virkelige virkeligheten. 15 år senere må det hele
anses som en flopp.

Av Einar Juell og Jon Kaurel

Drømmen om virtual reality ble
ikke virkelighet. Begrepet står
der imidlertid. I dagens barne-
hagepolitiske landskap har det

kanskje større aktualitet enn noen sinne?
Om en oversetter ordene virtual og rea-

lity hver for seg, betyr de ”virkelig virkelig-
het”. Den ”korrekte” oversettelsen er imid-
lertid virtuell virkelighet. Og virtuell betyr
ikke virkelig, men snarere potensiell, simu-
lert eller alternativ virkelighet. Hva betyr
så dette for barnehagepolitikken?

De fleste er enige om at utvikling av
barnehagekvalitet bør baseres på forskning.
Dette understrekes i Stortingsmelding nr.
41 Kvalitet i barnehagen. Barnehagen er
videre gitt plass i det store forskningspro-
grammet Utdanning 2020. Det er imidler-
tid ikke snakk om alle typer forskning. Det
primære ønsket er eksperimentelle under-
søkelser med sammenligningsgrupper, og
undersøkelser med omhyggelige statistiske
tester av resultatenes holdbarhet. Det
handler om å finne effekter vi kan oppnå
i utviklingen av barns kognitive, emosjo-
nelle og sosiale ferdigheter. God kvalitet
blir dermed et spørsmål om hva som virker;
hva som virkelig virker.

Den danske forskningsoversikten Børne
havens betydning for børns udvikling kon-
kluderer med at virkelige virkninger er
økning av barnas IQ, skolemodenhet og
dermed også langsiktig utbytte av skole-

gang. Dette genererer igjen store sam-
funnsøkonomiske gevinster fordi mødrene
kan arbeide mer, mens risikoen for at
barna blir kriminelle minsker, deres frem-
tidige utdannelsesnivå øker og dermed
også inntjeningsmulighetene. Alt dette er
den statistiske og eksperimentelle virke-
ligheten.

Neppe barnas virkelighet
Er det noe det siste året har vist oss, så er
det at det i alle fall ikke er barnas virkelig-
het som teller når utdanningspolitikken
utformes. For selv om fokuset på barns rett
til medvirkning kom for fullt med ny barne
hagelov og rammeplan i 2006, og strate-
gien for kompetanseutvikling i barnehage-
sektoren 2007 - 2010 hadde barns med-
virkning som ett av fire satsingsområder,
har det siden den gang gått én vei. For der
de tre andre satsingsområdene i tur og
orden ble fulgt opp med hver sin nasjonale
konferanse, skjedde det noe rart da turen
var kommet til barns medvirkning …

Konferansen som skulle ha hovedfokus
på barns medvirkning ble omgjort til en
presentasjon av stortingsmeldingen Kva-
litet i barnehagen. I den skal du lete lenge
for i det hele tatt å finne noe om barns rett
til medvirkning. Det står riktignok nederst
til venstre på side 79 at Kunnskapsdepar-
tementet (KD) syns det er nødvendig å
opprettholde oppmerksomheten på barns
rett til medvirkning. Men hvor finner vi
konkrete tiltak for å sikre at barnas virkelig-

het skal gis betydning i utviklingen av
barnehagens innhold?

Oppmerksomheten på barns medvirk-
ning forsvant virkelig fort, for KDs forslag
til endringer av barnehagens innholds
paragraf er kjemisk renset for det som til
nå har stått som konkretiseringer av barns
rett til medvirkning. Meningsfylte opp
levelser og aktiviteter med utgangspunkt
i barnets interesser, kunnskaper og ferdig-
heter forsvant til fordel for at barnehagen
skal bidra til å utjevne sosiale forskjeller. I
et forsøk på å heve kvaliteten på barne-
hagen, ser det ut til at barnet nå kastes ut
med badevannet.

Hva vil egentlig KD?
Da er det godt vi har danske sammenstil-
linger av statistisk høykvalitetseffektforsk
ning som konkluderer: ”Endelig er det ikke
kun generationen, der bliver passet, som
får glæde og udbytte af et dagpasningstil-
bud af høj kvalitet, men også de fremtidige
generationer på grund af den medfølgende
positive sociale arv.”

Men hvilken virkelighet er det utdan-
ningspolitikken skaper om den bytter ut
barnets rett til medvirkning her og nå, med
et fremtidig mål om sosial utjevning fun-
dert på troen om at høy nok kvalitet vil løse
alle utfordringer med sosial arv? Det er
betimelig å spørre om det er en virkelig
virkelighet eller en virtuell virkelighet som
ligger til grunn for KDs mål? Og kanskje
enda viktigere: Er det en virkelig virkelig-
het eller en virtuell virkelighet en ønsker
å skape med slik barnehagepolitikk?

I 1996 leverte den engelske gruppen
Jamiroquai en hit som bare er blitt mer og
mer aktuell ettersom tiden har gått. Låta
heter Virtual insanity. Du trenger neppe å
spørre om vi mener tittelen skal oversettes
virtuell galskap eller virkelig galskap når
det kommer til dagens barnehagepolitiske
landskap.

29februar • mars 2010 | Første steg

Begir man seg inn på en frimodig tolkning av oppslaget Pri-
vate slår de offentlige i Dagens Næringsliv 7. desember 2009,
kan man fristes til å tro at det er en kampanje på gang. Med
største selvfølgelighet slås det fast at private barnehage-

eiere driver billigere, og at private barnehager derfor koster kommu-
nene mindre. Foreldrene synes å foretrekke private framfor kom-
munale barnehager. Begge påstandene er nettopp det, påstander, og
høyst diskutable. Det er fristende å vise til ordtaket ”som man roper
i skogen, får man svar”!

Private barnehagers økonomi avhenger av de kommunale barne-
hagenes kostnadsnivå. Det kommunale driftstilskuddet til private
barnehager har til nå utgjort minst 85 prosent av kommunale barne-
hagers driftsutgiftsnivå i den enkelte kommune. Kunnskapsdeparte-
mentet (KD) foreslår i budsjettproposisjonen for 2010 å øke satsen
til 88 prosent fra 1. august.

- Under like driftsvilkår spiller det ingen rolle for kommunen om
barnehagen er kommune- eller privateid, sier barnehagekonsulent
Ketil Aldrin i Ski kommune utenfor Oslo, en kommune med stor
suksess i kostnadseffektiv kommunal barnehagedrift (se Første steg
nr. 1/2007, Problemløserne i Ski).

Ski kommune innførte 100 prosent tilskudd til de private alt i 2004,
men på den betingelse at de privates kostnader per barnehageplass,
med samme bemanning, ikke fikk overstige kostnadene ved en kom-
munal plass, og uten redusert barnehagestandard. Ski kommune
benyttet seg også av sin rett til å innføre en norm for husleiekostnader,
ut fra kommunale barnehagers husleiekostnader.

- De viktigste postene i det kommunale barnehageregnskapet utgjø-
res av ivaretakelsen av barn med spesielle behov (funksjon 211 i
KOSTRA), av ordinær barnehagedrift (KOSTRA-funksjon 201), og
av barnehagene som bygninger og eiendommer (funksjon 221), fort-
setter Aldrin (KOSTRA = KOmmune-STat-Rapportering, relevante
tall for kommunesektoren, for eksempel en mengde variabler knyttet
til barnehagedrift, som bearbeides for eksempelvis Kunnskapsdepar-
tementet av Statistisk sentralbyrå).

- Det kan ofte se ut som om private barnehager er billigere for kom-
munene, men det skyldes at private barnehager ofte unnlater å gi

God drift
mer avgjørende enn eierskap

Kommentar

Ketil Aldrin
mener god
drift er vikti-
gere enn eier-
skap for kost-
nadsnivået i
barnehagen.

Lars Møllerud i KS råder
kommunene til fortsatt å
eie og drive barnehager.
Fra 2011 innføres økono-
misk likebehandling av
kommunale og private
barnehager (foto/copy-
right KS).

- Hvis en kommune vil oppnå øko
nomisk gevinst ved å selge barne-
hagene sine til en privat driver, kan
resultatet bli at gevinsten blir finan-
siert av underbetalte kvinner i
private barnehager, sier Clas Jostein
Claussen.

tilbud til barn med spesielle behov. Kommunene er ikke desto mindre
forpliktet i kraft av både barnehageloven og opplæringsloven til å gi
tilbud til barn med spesielle behov, og da skjer det ved hjelp av de
kommunale barnehagene, som dermed blir dyrere i drift sammenlig-
net med de private, som kan skyve fra seg den oppgaven.

- Sier man at kommunale barnehager er dyrere enn private, må man
ha i mente kommunens lovpålagte forpliktelse overfor barn med spe-
sielle behov, sier han. - En kommunal barnehage skal gi tilbud til alle
barn, noe den private ikke plikter å gjøre, da den bare skal ta inn barn
fra det som kalles ”barnehagens opptakskrets”.

Aldrin understreker at han her uttaler seg generelt om situasjonen
rundt om i landet. I Ski kommune inngår de private barnehagene i
et tett og godt samarbeid med kommunen.

Like forutsetninger gir like kostnader
I dag har alle barnehager, kommunale som private, tariffavtaler, pen-
sjonsordninger og til og med bedriftshelsetjeneste, påpeker Aldrin.
Er forutsetningene like, vil kostnadsnivået også bli likt – god eller
mindre god drift blir avgjørende, ikke eierskapet.

- Nå kan det være årsaker til at private barnehager likevel framstår
som billigere, sier han: - Fra 1990 til i dag har veksten vært størst når
det gjelder antallet plasser til barn på tre år og yngre. Langt de fleste
av disse småbarnsplassene finner vi i kommunale barnehager, fordi
private eiere har ikke behøvd å satse på dem fordi de er dyrere i drift
enn plasser for barn over tre år. De store kommunene, som Oslo, har
alltid hatt tilbud i kommunal regi til småbarna.

- Dernest er det slik at de store byene, som Oslo, Bergen og Trond-
heim, har drevet barnehager i mange år. Derfor har de også mange
barnehager som holder hus i gamle og trange lokaler som det er van-
skelig å drive kostnadseffektivt. Gamle bygninger kan være dyrere
både oppvarmings- og renholdsmessig. De private eierne, som har
holdt på i forholdsvis få år, har gjerne en kostnadsmessig fordel av å
sitte i mer moderne og kostnadseffektive lokaler.

- I tillegg kommer likevel, sier Aldrin, - at en privat eier naturligvis
kan være mer opptatt av billig drift ut fra motivet om fortjeneste av
driften. Barnehageloven er ikke strengere formulert enn at det lar seg

Om barnehagen er kommunalt eller privat eid er i prinsippet likegyldig
sett i et kommuneøkonomisk perspektiv. God eller mindre god drift av
barnehagene betyr mer for kommuneøkonomien enn eierskapet.

30 Første steg | februar • mars 2010

gjøre å utnytte huller i den. To pedagoger og to assistenter per avde-
ling med 14 barn kan bli til 1,5 pedagog og 1,5 assistent. Avvik fra
arealnormen kan forekomme, noe vi ser i for eksempel Oslo.

Rammefinansiering fra 2011
Liksom Aldrin er naturligvis Lars Møllerud i avdeling for myndighets-
kontakt i Kommunesektorens interesse- og arbeidsgiverorganisasjon
(KS), klar over at kommunale barnehager kan være dyrere i drift enn
private, men at dette gjerne kommer av at kommunen som barne-
hageeier må ivareta en rekke plikter som private eiere ikke trenger
tenke på.

- Dagens finansieringsordning er komplisert, sier Møllerud, - men
fra 2011 skjer det en forenkling, for da innføres såkalt rammefinan-
siering i barnehagesektoren. Det innebærer at de statlige driftstilskud-
dene til sektoren ikke lenger skal være øremerket, men overføres
samlet til kommunene etter ”alt i en sekk”-prinsippet. I sammenheng
med at vi går over til rammefinansiering, endres også ordningen for
kommunenes finansiering av private barnehager. Her er et viktig mål
at det skal bli full økonomisk likebehandling av kommunale og private
barnehager. Om fem år vil det koste nøyaktig det samme å finansiere
og drive en kommunal og en privat barnehage. Og det blir opp til
kommunen å føre tilsyn med de private barnehagene, for å se til at
de drives i henhold til lovverket.

- KS har i og for seg ingen motforestillinger når kommuner selger
barnehager til private interessenter, sier Møllerud. - Det kan være både
økonomiske og politisk-ideologiske årsaker til slike salg, og vi har full
respekt for den avgjørelsen som fattes i den enkelte kommune. Men
når det er sagt, mener KS at når halvparten av barnehagene er kom-
munale og den andre halvparten private, er det noe vi i praksis lever
godt med. I det ligger at KS mener kommunene så absolutt bør eie
en god del egne barnehager.

- Kommunene har som nevnt barn med spesielle behov å ta vare på,
og i tillegg gir det kommunene politisk styrke å eie egne bygninger
og ha til rådighet egne fagfolk i form av de ansatte i barnehagene.

Lavere lønn viktigste sparemulighet
- Privat barnehagedrift vil i mange tilfeller være motivert av en blanding
av økonomi og ideologi, sier førsteamanuensis Clas Jostein Claussen
ved Høgskolen i Oslo. - Ca 80 prosent av kostnadene ved barnehage-
drift består i personalkostnader, det vil si lønn og pensjonsordninger.
Lønnen avhenger av den enkelte ansattes formalkompetanse. Skal den
private barnehageeier spare, er det bare lønnsposten å skjære i.

- Og lavere lønnskostnader vil si færre ansatte, ansatte med lav eller
ingen utdanning, eller begge deler. Ved å redusere lønnskostnadspos-
ten ved slike virkemidler, vil noen private (ikke alle) barnehager kunne

Dagens Næringsliv 7. desember i fjor slår til med Private slår de
offentlige om barnehager (og helseinstitusjoner, se faksimile) – men er
det sant selv om det står i avisen? (Se også lederen i denne utgaven av
Første steg.)

drives billigere (en påstand som støttes av Telemarksforsking – se
artikkelen Private billigere på personalets bekostning i Første steg nr.
2/2009).

- Så hvis en kommune vil oppnå økonomisk gevinst ved å selge
barnehagene sine til en privat driver, kan resultatet bli at gevinsten
blir finansiert av underbetalte kvinner i private barnehager, sier
Claussen.

Fra 2011 opphører fri etableringsrett når det gjelder private barne-
hager, som følge av innføringen av rammefinansieringsordningen
(se ovenfor). Claussen vil ikke utelukke at det som kan se ut som en
kampanje for å få kommuner til å selge sine kommunale barnehager
til private, kan ha en sammenheng med dette. For han holder fast ved
at det er penger å hente på privat barnehagedrift, noe han redegjorde
for i Første steg nr. 2/2009 i intervjuet - Ikke utbytte på barn, og før
det i HiO-notat 2008 nr. 5 om Privat og kommersiell barnehagedrift –
Aktuelle problemstillinger, drøftinger og eksempler.

- Stadig flere bedriftsbarnehager organisert som aksjeselskaper nyter
godt av gunstige skatteregler og vil i praksis kunne drive for offent-
lige midler uten å skyte inn en driftskrone selv, mens vedtektene gir
barna til bedriftens ansatte fortrinnsrett. Denne og andre former for
privat organisering av barnehager blir trolig vanskeligere å få til fra
2011, sier Claussen.

Red.

16. mars
er Barnehagedagen 2010
Du og kollegene deltar vel?
Du finner all nødvendig informasjon på
www.utdanningsforbundet.no

Klikk på ”Velg medlemsgruppe” og på ”Barnehage”,
så finner du straks alle relevante opplysninger.

31februar • mars 2010 | Første steg

Av Bente A. Svenning

Barn som lever store deler av sine liv i barnehagen, synlig-
gjøres ofte i dokumentasjonsprosesser. Dokumentasjon er
ifølge rammeplanen viktig, men rammeplanen understre-
ker også det etiske blikket: Et etisk perspektiv må legges til

grunn ved dokumentasjonen av barns lek, læring og arbeid. Både
barn og foreldre kan reagere dersom for mye av det som barn sier og
gjør blir gjort til gjenstand for skriftlig observasjon og vurdering
(rammeplanen 2006:49).

At etikken trekkes inn er positivt. Fokuset på det skriftlige er imid-
lertid underlig sett i forhold til det mangfold av dokumentasjonsmå-
ter som finnes, og i forhold til hvilke former for dokumentasjon barna
selv har mest tilgang til.

Vi blir stadig mer opptatt av barnehagers bruk av kartlegginger og
overføringer av dokumentasjon fra barnehage til skole. På dette områ-
det oppfattes rammeplanen av mange som uklar (se også Stortings-
melding 41 (2008 – 2009) Kvalitet i barnehagen, gjerne kalt Kvalitets-
meldingen). Uklarheten dreier seg blant annet om bruk av kartleg-
ginger som kan knyttes til måloppnåelse. Jeg mener imidlertid at vi
i tillegg bør stoppe opp og spørre om ikke både vektleggingen av det
skriftlige i rammeplanen og debatten om kartlegging og måloppnå-
else springer ut av voksnes syn på hva som er etisk krevende dokumen-
tasjon av barn i barnehagealder?

Voksne med mye makt
Debattene om kartlegging og om overføring av dokumentasjon fra
barnehage til skole er viktige og nødvendige, men hva med andre
måter barn synliggjøres på i barnehagen? I barnehagehverdagen blir

barn fotografert, filmet og kontinu-
erlig iakttatt av voksne, og det er de
voksne som stort sett bestemmer
hva eller hvem som skal fotografe-
res, filmes og iakttas. De voksne har
også stor makt over hva som blir
videreformidlet til andre.

I barnehagene snakker vi om at
”… barn har posisjoner, kunnskaper,
rettigheter, synspunkter, behov og
refleksjoner som er viktige og inter-
essante – i seg selv (Eide og Winger
2003)”, og vi snakker om at vi skal
se barnet som subjekt med rett til
en egen indre opplevelsesverden

(Schibbye 2002) og medmennesker (Bae 2005). Der voksne har all
makt over dokumentasjonsprosessene oppstår en fare for at barna
mister retten til sine egne opplevelser. Dette gjelder både opplevelsen
av selve handlingen barnet er en del av, og opplevelsen av å bli doku-
mentert.

Vi har dokumentert lenge i barnehager, men mengden av doku-
mentasjon og antall metoder for dokumentasjon har økt betydelig.
Bruken av dokumentasjon har også forandret seg ellers i samfunnet.
Bør ikke slike forandringer åpne for diskusjon om hvordan vi arbeider
med dokumentasjon i barnehagen?

Barn i en medieverden
Et spørsmål som den siste tiden har opptatt meg mer og mer er: Hva
kan barn komme til å lære om seg selv og verden rundt seg når de
deltar i dokumentasjon?

De siste årene har det vært flere oppslag i mediene om hvordan
eldre barn og ungdom publiserer bilder og tekst på nettet, via mobil-
telefonen eller på chatteprogrammer på tv. Det dreier seg ofte om
offentliggjøringer som oppfattes som krenkende av dem offentlig-
gjøringene handler om. Ofte dreier det seg om mobbing, og mange
av denne typen offentliggjøringer er godt planlagte. Men det er også
tilfeller der barn og unge ikke ser ut til å forstå konsekvensene av det
de gjør, eller de forstår ikke hvor alvorlige handlingene deres faktisk
er: Er’e så nøye’a? Det var jo bare på gøy! Jeg mente det ikke. Trodde aldri
at du skulle ta det på alvor (dubestemmer.no).

Har vi voksne forberedt barna på muligheten for å bli synliggjort,
for ikke å si blottstilt, av andre, slik det nå er mulig å gjøre? Er evnen
til å håndtere det å bli offentliggjort eller blottstilt av andre noe vi tror
oppstår av seg selv? Og hva slags forbilder har vi voksne vært?

Dagens barn og unge vokser opp i og lever i et bildesamfunn. Aldri
før har så mange unge levd med drømmen om å ”komme på tv”. Å
være ”kjendis”, i betydningen være synlig for mange, er blitt et ideal.
Reality-tv (reality = virkelighet, trass i at lenger fra virkeligheten er det
ofte vanskelig å komme) fører oss via fjernsynsskjermen inn i folks
privatliv og i dets mest intime detaljer. Grensene for hva som er aksep-
tabelt å vise frem, strekkes stadig.

Etikken må styrkes
Dagens barn går i barnehage eller skole, og i barnehagen eller på skolen
bestemmer voksne hvordan barna skal vises fram, eksponeres, enten
det dreier seg om fotografier på en vegg eller bilder på barnehagens/
skolens internettsider. Dagens barn kan ha stiftet bekjentskap med bøker
og sett programmer på tv der poenget er morsomme barnesitater. Bar-
nas utsagn var ment alvorlig, men vi voksne gjør det til underholdning
for oss selv. Kanskje har de også sett reality-programmer om oppdra-
gelse, av typen Super-Nanny, der barn filmes i situasjoner hvor de har
mistet kontrollen over seg selv uten at voksne reagerer på at det gjøres.

I Kvalitetsmeldingen kan vi lese, med henvisning til undersøkelser
utført av Norsk institutt for forskning om oppvekst, velferd og aldring
(NOVA), at barnehagene arbeider mest med fagområdet kommuni-
kasjon, språk og tekst, og minst med fagområdet etikk, religion og

Dokumentasjon og etikk i barnehagen,
i samfunnet – og på nettet
Hvordan møter førskolelærere den dokumentasjons
virkeligheten barn lever i? Forstår de den godt nok, og
vurderer de farene for misbruk og opplæring til bagatel-
lisering av krenkende atferd på blant annet internettet?

Om forfatteren:
Bente A. Svenning,
selv med en mange
årig karriere som
førskolelærer, er høg-

skolelektor i pedagogikk ved
førskolelærerutdanningen ved
Høgskolen i Oslo. I fjor utga hun
boken Hva fortelles om meg?
Barns rettigheter og muligheter til
medvirkning i barnehagers bruk
av dokumentasjon (Cappelen
Damm 2009).

32 Første steg | februar • mars 2010

filosofi. Jeg blir ikke overrasket, selv om jeg tror at barnehagene kan-
skje arbeider mer med etikk og filosofi i hverdagen enn som så, de
bare plasserer det ikke inn under arbeidet med det spesifikke fagom-
rådet. I rammeplanen står det: Som pedagogisk samfunnsinstitusjon
må barnehagen være i endring og utvikling. Barnehagen skal være en
lærende organisasjon slik at den er rustet til å møte nye krav og utfordrin-
ger (2006:10).

Vår evne til å forberede barna
Det arbeidet vi gjør i barnehagen kan ikke sees isolert fra den verden
barna møter utenfor barnehagen, og den verden de skal leve i senere
i livet. Jeg mener vi må spørre: Bør det være en pedagogisk utfordring
for barnehager å være med på å ruste barn til å leve i et samfunn med
muligheter til stor grad av synliggjøring? I hvilken grad vil det i så fall ha
konsekvenser for hvordan vi arbeider med dokumentasjon der barn deltar?

Jeg har vært inne på internettet og lest om mobilmobbing, blant annet
siden ”Du bestemmer”. Det er et undervisningsopplegg med det mål å
øke barns og unges bevissthet og kunnskap om personvern. Opplegger
er utviklet av Datatilsynet, Teknologirådet og Utdanningsdirektoratet
(dubestemmer.no). Det slo meg ganske raskt at en del av det barn og
ungdom her advares mot å gjøre mot hverandre, ikke er så fjernt fra
dokumentasjonspraksisen i mange barnehager som en skulle tro!

I brosjyren I beste mening... Et veiledningshefte om bilder av barn på
nett (Datatilsynet), sier Knut Haanes, nestleder hos Barneombudet
(Datatilsynet 2008:4):

”I dag er det foreldrene som bestemmer hvorvidt barnehagen eller
skolen skal kunne publisere bilder av barna på¨hjemmesiden. Barne-
ombudet mener barna i større grad selv må kunne bestemme dette.
Vi har ingen lov som tilsier at barna har en slik rett. Men den gene-
rasjonen som vokser opp i dag, er den første som setter elektroniske
spor etter seg. Dette er private spor som barna selv må kunne legge
føringer for, mener Barneombudet. For om noe ikke nødvendigvis er
forbudt, kan det være uetisk.”

Haanes uttaler seg om nettbruk i denne brosjyren. Vi bør imidler-
tid trolig se på hvordan dokumentasjon blir til i barnehagen, dersom
vi vil danne oss en oppfatning av hvordan barn lærer om synliggjøring
av voksne. Det kan godt hende at det offentliggjøres bilder på barne-
hagens digitale skjerm som et eller flere barn hadde ønsket ikke ble
vist der. Et barnehagebarn kan trolig oppleve en slik offentliggjøring
like krenkende som en ungdom kan oppleve det når uønsket bilde- og
tekstmateriale av svært privat karakter legges ut på nettet av noen
andre.

En rett for voksne – en annen for barn
Det er et paradoks er at svært mange voksne vegrer seg mot å la andre
styre hvordan de skal vises frem på bilde eller film. For voksne er ret-
ten til et beskyttet privatliv langt på vei en selvfølge. Hvorfor har så
mange voksne et annet syn på og en annen praksis overfor barn på
dette feltet?

Det er viktig å arbeide med dokumentasjon i barnehagen, både for
å synliggjøre det arbeidet som gjøres og for å dokumentere barns

kompetanser. Det er imidlertid ikke bare bruk av nivåkartlegginger
og overføring av dokumentasjon mellom barnehage og skole som vil
kunne få konsekvenser for den som blir dokumentert og for voksnes
syn på barnehagebarn. I pedagogisk sammenheng kan vi ikke lenger
se på ”den andre” dokumentasjonen som ”uskyldig”.

Kanskje skal vi trekke fram det gamle uttrykket ”du skal ikke gjøre
som jeg gjør, du skal gjøre som jeg sier”? Er det slik vi til tider forhol-
der oss til bruk av dokumentasjon i møter med barn?

Dokumentasjon og etikk i barnehagen,
i samfunnet – og på nettet

Bae, B. (2005): Å se barn
som subjekt – noen kon-
sekvenser for pedagogisk
arbeid i barnehage. Oslo:
Barne- og familiedeparte-
mentet, www.odin.dep.no.
Datatilsynet (2008): I
beste mening … Et veiled-
ningshefte om bilder av
barn på nett.
Dubestemmer.no
Eide, B. J. og Winger, N.

(2003): Fra barns synsvin-
kel. Intervju med barn

– metodiske og etiske
refleksjoner. Oslo: Cappe-
len Akademisk Forlag.
Kunnskapsdepartementet
(2006): Forskrift om ram-
meplan for barnehagens
innhold og oppgaver.
Oslo: Kunnskaps
departementet.
Schibbye, A.-L. Løvlie

(2002): En dialektisk rela-
sjonsforståelse. Oslo:
Universitetsforlaget.
Svenning, B. A. (2009):
Hva fortelles om meg?
Barns rettigheter og
muligheter til medvirk-
ning i barnehagers bruk av
dokumentasjon. Oslo:
Cappelen Akademisk
Forlag.

www.mediaped.no

“Ungene viser stor glede når vi tar frem Mattekassen,
 og det gjør lek med matte variert og lystbetont.

 Ungene storkoser seg og har ikke lyst ti l å avslutte
 leken med Mattekassen”

Ytre Tasta barnehage

Film, veiledningshefte og materiell - i samme kasse!

Litteratur

33februar • mars 2010 | Første steg

Av Knut Steinar Engelsen, Margrethe Jernes,
Vigdis Vangsnes og Nils Tore Økland

Forskningsprosjektet Digitale objekts plass i barns språklige og
sosiale danning i barnehagen (DigOb) er forankret ved Høg-
skolen Stord/Haugesund (HSH) og involverer fagene norsk,
drama, pedagogikk og informasjons- og kommunikasjons-

teknologi (IKT) i læring. Prosjektet ønsker å tilføre forskingsbasert
kunnskap på et felt som det per i dag er lite og ingen forsking på i
Norge. En sentral målsetting med prosjektet er å stimulere til økt
bevissthet og refleksjon rundt bruk av IKT i barnehagen. Målet er
altså verken å bidra til økt eller redusert bruk av IKT i barnehagen.

Prosjektet har to deler. Den ene delen har fokus på pedagogiske
digitale spill og det spørres etter hvordan disse spillene bidrar i barns
sosiale og tekstlige danning i barnehagen. Her ser vi på i hvilke sam-
menhenger og i hvilket omfang spill blir brukt. Det inngår også en
analyse av spill hvor vi i lys av dramaturgisk teori analyserer og vur-
derer representative spill og bruken av disse i barnehagen.

Den andre delen fokuserer på interaksjon hvor det spørres etter
hvilke roller barn tar overfor hverandre i lek og aktivitet, med og rundt
digitale medium i barnehagen. I barn-barn interaksjon ser vi spesielt
etter inklusjons- og eksklusjonsprosesser der digitale objekt er invol-
vert. En spør etter hvordan barn inkluderer hverandre i denne aktivi-
teten og hvilken rolle pedagogen tar i en digital kontekst. Vi vil også
beskrive førskolelærernes holdninger til bruk av digitale verktøy i
barnehagen.

Forskningsarbeidet er i prosess, så denne artikkelen presenterer
ingen resultater. I stedet blir gitt det en kort presentasjon av fors-
kningsmetodene i prosjektet og av forskningshistorikken. Hovedvek-
ten i artikkelen ligger på erfaringer fra forskningsprosessen, spesielt
fra prosjektets andre del der forskningsdeltakerne har blitt involvert.

Metode og historikk
Forskningsprosjektet er basert på kvalitativ metode. Inspirert av en
fenomenologisk og hermeneutisk forskningstilnærming, stiller vi oss
åpne for det som fremkommer av datamaterialet (van Manen 1990,
Denzin & Lincoln 2000, Cresswell 2007). Studien er etnografisk ori-
entert og flere metoder blir brukt for å forstå hva som skjer når digi-
tale verktøy blir anvendt i barnehagen. Vi bruker loggbok, feltnotat,
observasjon, intervju og video. Datamaterialet hentes fra totalt syv
barnehager.

I tillegg har vi gjennomført en nasjonal survey for å få en oversikt
over forekomsten og bruken av digitale verktøy i norske barnehager
da vi i løpet av prosessen erfarte et behov for å ha et bakgrunnsmate-
riale for de kvalitative feltstudiene vi la opp til.

Før barnehageforskningen tok seg opp på 1960-tallet, var forsknin-
gen ofte fokusert på det individuelle barnet, dets helse og utvikling.
Omfattende og langvarige (longitudinelle) studier fokuserte på barn
og familie mer enn på barnehage. Etter hvert som det ble forsket på
institusjoner som barnehage, var det ikke uvanlig med makroanalyser
basert på spørreundersøkelser og statistikk. Forskningen kunne også
bære preg av både eksperiment og distanserte observasjoner, og ga i
liten grad rom for barnas stemmer (Spodek & Saeacho 2006).

Frem til 1975 var norske barnehager underlagt Lov om barnevern.
I forbindelse med ny lovgivning for norske barnehager, ble det arran-
gert seminar om barnehageforskning (FAD 1975). Oppfordringen
den gang var at forskning i barnehagene i stigende grad måtte ta barns
perspektiv, involvere foreldrene og la personalet være aktive aktører i
forskningsprosjektene. Dette har preget barnehageforskning de siste
tretti årene. Flere prosjekt har vært etnografiske studier hvor forske-
ren har vært tett på forskningsfeltet og der både voksne og barn blir
respektert som likeverdige. Ikke sjelden har det også vært utviklings-
arbeid og aksjonsforskning der profesjonsutøveren i barnehagen har
fått en aktiv rolle.

Erfaringer med å inkludere forskningsdeltakere
Oppfordringen fra 1970-tallet var altså blant annet å la personalet
være aktive aktører og ikke bare informanter i forskningsprosjektene.
Siden vår forskning er beskrivende og ikke aksjonsrettet, kan det være
en utfordring å finne frem til hvordan en likevel kan involvere fors-
kningsdeltakerne. Vi har nemlig en klar ambisjon om å inkludere
aktørene i vår tenkning over praksis. Vi har også et oppriktig ønske
om å gi noe tilbake til villige og dialogglade mennesker i alle aldre i
barnehagene.

Forskningssamarbeidet vi har hatt i barnehagene har foregått i både
formelle og uformelle fora. De uformelle fora har vært samtaler med sty-

Barnehageforskning
- når praksisfeltet inkluderes i beskrivende forskning

Det er generelt stor interesse for nye forskningsresultater.
Det kan imidlertid være problematisk for forskningsmiljø-
ene å gå ut med sine funn så lenge forskningen ennå ikke
er avsluttet. Det kan kanskje likevel være interessant å få
høre om selve forskningsprosessen. Samtidig vil vi
oppfordre førskolelærerne til å ta imot utfordringen når
det inviteres til deltakelse i et forskningsprosjekt.

34 Første steg | februar • mars 2010

rerne ved hvert besøk i feltarbeidet, med ansatte på avdelingene og med
barna i løpet av studien pluss fokuserte samtaler med video. Spontane
feltsamtaler kan forstås som ustrukturerte intervju og kan gi viktige
bidrag til datamaterialet. En fordel er at det blir nedtegnet i feltnotatene.

De formelle fora har vært planleggingsdag, foreldremøte, personal-
møte, intervju, dialogseminar og dialogmøte. På planleggingsdager
og foreldremøter ble prosjektet presentert og det ble avklart at forske-
ren skulle observere det som skjedde og ikke bidra til økt digital akti-
vitet. Det er mulig dette ikke kom klart nok frem. I evaluering fra
dialogmøtet etter fullført feltarbeid ble det nemlig nevnt at noen før-
skolelærere kunne gå med en følelse av å skulle bruke IKT mer aktivt
i arbeidet siden det var det fokuset forskningen hadde. Men de fortalte
videre at de ble mer avslappet etter hvert da dette ble drøftet i løpet av
besøkene. En sier det slik:

Det er krevende å bli observert over tid, men samtidig utviklende fordi
en da må holde fokus og gi av seg selv både på avdelingen og i barnehagen.

 Slike refleksjoner viser betydningen av å avklare og tydeliggjøre
rollen til forskeren. Videre i denne artikkelen vil vi fortelle om erfar
ingene fra de formelle fora.

Personalmøter
Det ble anledning til å delta på personalmøter og barnehagene åpnet
raust dørene sine hvor de deltok aktivt i den felles diskusjonen. Dis-
kusjonen foregikk i strukturerte grupper på gjennomsnittlig fem per-
soner og hadde som oppdrag å drøfte to fortellinger fra observasjo-
nene. Den ene fortellingen handlet om en gutt på fem år som var til-
skuer til to jevnaldrende gutter som spilte PC-spill. De ansattes nota-
ter ble renskrevet og her er et eksempel på analyse og tolkning fra
personalet:

Gutten sitter alene med PC-en uten voksne til stede.
Han prøver å få kontakt, men de inkluderer ham ikke.
De andre guttene ser ut til å fungere godt sammen. De bytter og virker
jevnbyrdige i situasjoner som denne, det er ofte ’lederen’ som ’vinner’.

Barnehagepersonalet presenterte også sine ref leksjoner over
pedagogiske implikasjoner på bakgrunn av fortellingen:

Hva lærer vi? Det er sårt å bli utstengt. Ungene er ikke automatisk inklude-
rende, de trenger voksnes hjelp til dette. De voksne bør passe bedre på.
Når en voksen ikke er til stede får ikke barna respons eller kanskje veiled-
ning fra en voksen.
De voksne bør også være til stede for å gi barna flere utfordringer hvis de
mestrer spillet godt.

Om Praksisrettet FoU for barne-
hage, grunnopplæring og lærer
utdanning:
Norges forskningsråd deler fram til 2011
ut midler til forskning innen program-
met Praksisrettet FoU. I denne spalten vil
du kunne lese tekster fra prosjekter
knyttet til barnehagesektoren. Spalte
redaktør er professor Bente Aamotsbak-
ken (bildet) ved avdeling for lærerutdan-
ning ved Høgskolen i Vestfold, i
samarbeid med Arne Solli, ansvarlig
redaktør for Første steg. Tekstene som
presenteres vil beskrive situasjoner,
enkelthendelser og refleksjoner som
knytter seg til det jevne arbeidet i
prosjektene. Disse tekstene vil derfor by
på annet enn det du vil finne i forsk
ningsrapporter og vitenskapelige
avhandlinger og artikler. Vi håper du vil
ha glede og nytte av dem.

Om prosjektdeltakerne: Alle deltakerne er
ansatt ved Høgskolen Stord/Haugesund
(www.hsh.no). Her har det vært arbeidet
med pedagogisk tilnærming til IKT i mange
år og det har generert flere ulike forsknings-
prosjekt som har inkludert IKT. Knut Steinar
Engelsen (øverst) er prosjektleder i DigOb.
Han er førsteamanuensis i IKT i læring. Mar-
grethe Jernes er høgskolelektor i pedagogikk
og Ph.d.-student. Vigdis Vangsnes er første-
lektor i drama og Ph.d.-student. Nils Tore
Økland (nederst) er førstelektor i norsk.

Forskningsprosjektet Digitale objekt i barns
språklige og sosiale dannelse i barnehagen er et
forskningsrådsfinansiert prosjekt med to
temaer: PC-spill og interaksjon. Det arrange-
res dialogseminar både med forsk
ningsdeltakere og aktører i forskningsmiljøet
ved Universitetet i Stirling, Skottland.
Nettsted:
http://www.hsh.no/fou/forskningsprogram/
digob.htm

35februar • mars 2010 | Første steg

Personalmøtet ble avsluttet med individuell håndskrevet evaluering.
Dette materialet peker også på behovet for å være en tilstedeværende
voksen og det å observere det som skjer, også de små usynlige
situasjonene. Et lite knippe utsagn kan illustrere dette poenget:

Jeg lærte at hvor mange forskjellige svar der var på observasjonene. Og hvor
viktig det også er at en voksen ’faktisk’ er tilstede.

Blir mer bevisst på hva som skjer i samspillet mellom barna, ikke alltid en
fanger opp slike situasjoner, men nå vil en i alle fall være mer observant på
det. Bra å diskutere slike case, høre forskjellige syn på det.

Her kom det også frem refleksjoner over det å være forskningsdeltaker:

Inspirerende og spennende å være en del av et forskningsprosjekt. Personlig
gir det et løft for viktigheten av det faglige arbeidet. For personalet i sin helhet
er det også tydelig at dette gir inspirasjon og selvtillit i det pedagogiske arbeidet.

Intervju
I løpet av feltarbeidet ble det foretatt halvstrukturert gruppeintervju
av førskolelærerne i forskningsbarnehagene (Kvale 1997). Spørsmålene
dreide seg om førskolelærernes erfaringer med digitale verktøy og
synspunkter på bruken av disse. Målet for intervjuene var avklart,
men fenomen som spontant ble trukket inn, ble også fulgt opp. Ved
avslutningen av intervjuet ble det spurt om det var emner som ikke
var berørt i tilstrekkelig grad, men dette tilførte få nye moment. I ste-
det ble det nevnt i alle intervjuene at de opplevde det som menings-
fullt å være med i et forskningsprosjekt. En sier det slik:

Men bare det å være en del av en slik forskningsstudie som du holder på
med er jo kjempespennende, fordi da opplever du at det skjer en utvikling.
For barnehagesektoren har det ikke vært mye forsket på.

Vi ser at det å bli spurt om erfaringer og begrunnelse, bidrar til reflek-
sjon i seg selv (Dewey 1916/1997, Schön 1987).

Seminar og møte
Halvveis i datainnsamlingsperioden ble det arrangert dialogseminar
med alle ansatte i seks av de syv barnehagene som var involvert i pro-
sjektet. Her ble forskningsdeltakerne presentert for noen eksempler
fra feltarbeidene. Det ble lagt inn god tid til samtale og refleksjon i
grupper. Deretter ble det gjennomført en plenumsdialog på bakgrunn

av drøftingene. Utbyttet fra dette møtet er uklart da det ikke ble fore-
tatt evaluering, men det eksisterer skriftlig materiale fra plenumsdia-
logen. Dette kan gi et betydningsfullt bidrag i analysen av det totale
bildet av bruken av digitale verktøy i barnehagen.

Etter avsluttet feltarbeid ble det invitert til et mindre dialogmøte med
tre av barnehagene. Dette var fruktbart nettopp fordi det var en min-
dre gruppe å diskutere i. Det ble foretatt individuell skriftlig evaluering.
Her fremgår det at deltakerne mener de har hatt utbytte av å være
med i forskningsprosjektet. En sier:

Veldig spennende å være en del av et forskningsprosjekt. Har etter min
mening bare vært positivt og meningsfullt. Deltagelsen har gjort at vi er
blitt mer bevisste på eget IKT-arbeid. Hvordan vi jobber faglig og hvorfor
vi gjør det.

Det å møte andre profesjonelle og få anledning til å drøfte ulike fag-
lige spørsmål er også en svært verdifull gevinst som blir nevnt av flere.

Ta imot utfordringen: Bli med!
I evalueringen ble det spurt etter tanker om alternative måter å være
med i et forskningsprosjekt. Der sier noen at de kunne kanskje tenkt
seg mer tilbakemelding på hvordan de arbeider, noen kunne tenke
seg å få konkrete oppgaver til gjennomføring og en sier at det har vært
utfordrende når det ikke skulle konkluderes med bra eller mindre
bra. Det typiske er likevel at opplevelsen har vært positiv, som det blir
uttrykt her:

 Blir gjerne med i et forskningsprosjekt igjen. Det gjør oss voksne også mer
interessert i hva vi holder på med.

Fra vårt ståsted kan vi bekrefte at det har vært gjensidig fruktbart. Vi
erfarer at det har vært til inspirasjon for begge parter. Konklusjonen
i dette notatet er derfor en oppfordring til profesjonsutøverne i barne-
hagen om å ta imot utfordringen når dere blir invitert med inn i forsk
ningsprosjekt uansett hva slags metode som skal brukes. Det kan gi
et større utbytte enn bare tilegnelse av konkret regelbundet metode-
kunnskap; først og fremst refleksjon og bevissthet over egen praksis,
men også stolthet over yrket. Nå som stort sett alle norske barn har
et tilbud i en eller annen form for barnehage, vil det bli mer barnehage
forskning. Det er dokumentert fortsatt stort behov for forskning på
barnehagens innhold (Borg m.fl. 2008). Dette betyr stadig nye mulig-
heter for både forsknings- og profesjonsmiljø.

Borg, E., Kristiansen, I-H. og Backe-Han-
sen, E. (2008): Kvalitet og innhold i nor-
ske barnehager. En kunnskapsoversikt.
Oslo. Norsk Institutt for forskning om
oppvekst, velfred og aldring. NOVA rap-
port nr. 6/08.
Cresswell, J.W. (2007): Qualitative Inqui-
ery & Research Design. Choosing Among
Five Approaches. Second Edtition. Califor-
nia: Sage Publications, Inc.
Denzin, N.K. & Lincoln, Y.S. (2000): In-

troduction: The Discipline and Practice og
Qualitative Research. In: Denzin, N.K. &
Lincoln, Y.S. (ed) (2000): Handbook
of Qualitative Research. Second Edition.
California, New Delhi, London: Sage
Publications.
Dewey, J. (1916/1997): Democracy and
education. New York: The free press.
FAD (1975): Om barnehageforskning.
Referat fra et seminar. Temahefte nr. 1.
August

1975. Oslo. Forbruker- og administra-
sjonsdepartementet.
Kvale, S. (1997): Det kvalitative forsk
ningsintervju. Oslo. Ad Notam, Gyldendal.
Rhedding-Jones, J. (2005): What is
research? Methodological Practices and
New Approaches. Oslo. Universitets
forlaget.
Schön, D. (1987): Educating the Reflective
Practitioner. San Francisco. Jossey-Bass
Publishers.

Spodek, b. & Saracho, O.N. (eds) (2006):
Handbook of Research of the Education
of Young Children. Second edition. New
Jersey, USA. Lawrence Erlbaum Asso
ciates.
van Manen, M. (1990): Researching Lived
Experiences. Human science for an action
sensitive pedagogy. New York. The State
University of New York.

Litteratur

36 Første steg | februar • mars 2010

Av Morten Solheim Morten Solheim er førskolelærer, masterstudent i barnehagepedagogikk ved
Høgskolen i Oslo og redaktør for Barnehageforum Student.

Med studentblikk

å være en omsorgsperson for andre. Som
gruppe ble vi enige om at de ansatte i barne-
hagen skulle dokumentere sin egen tidsbruk
for å få et bilde av når de faktisk var tilgjeng
elige for barna. Selv var jeg ikke ansatt i denne
barnehagen, men det hele satte tanker i sving
også for mitt vedkommende.

Noe av det første som slo meg, var spørs-
målet om hvorvidt jeg selv som styrer og peda-
gogisk leder i en barnehage ga barna mulig-
het for tid til fri disposisjon, slik min bestemor
gjorde for meg. Jeg kom til at jeg gjorde det
innimellom, men ikke nok og kanskje ikke
for alle barna. Rutiner og praktiske gjøremål
stod ofte i veien for den uavbrutte tiden. Jeg
kom også til at tiden ikke kunne sies å være
selvdisponibel, når jeg som førskolelærer var
opptatt av registrere opplevelses- og lærings-
utbyttet barna hadde i tiden vi kalte frilek. Å
gi barn reelt uforstyrret tid, satt av til deres
lek og fantasi, er en krevende øvelse.

Til land som bare jeg kan se
Hver gang jeg satte meg opp i den lille skam-
melen i bestemors stue, fikk jeg tid til å seile

av gårde på lange reiser. Jeg ønsker ikke at
alle barn skal reise rundt i små skamler i sine
bestemødres stuer, i stedet for å være i barne-
hagen. Min intensjon er bare å lære av de
menneskene som har betydd noe for meg, når
jeg selv skal bety noe for andre. Jeg tror heller
ikke at vi skal innrede barnehager som beste-
mors stue, men heller lære av bestemors tål-
modighet og respekt for barns måte å leve på.

Kort tid etter vi hadde avsluttet vårt lille
studentprosjekt, fylte min bestemor 90 år. En
glimrende anledning til å fortelle henne hvor
betydningsfullt hennes rolige forhold til tid
hadde vært for meg. Det ble til en sang: En
formiddag på teppet. Mellomtitlene i denne lille
teksten er setninger fra sangen. Min bestemor
lever ikke lenger og nettopp derfor er det så
fint å ha historier og handlinger å føre videre.

Når jeg tenker på min bestemor i dag, er
det en ting som står klart for meg: Jeg unner
virkelig alle barn en formiddag på teppet en
gang i blant, enten det er hjemme eller i barne-
hagen.

Som førskolelærerstudent var jeg med
på å lede et lite aksjonsforsknings-
prosjekt i en barnehage. Vi ønsket å
dokumentere omsorg. Til å begynne

med fortalte vi hverandre historier om nære
omsorgsrelasjoner fra vår egen barndom. Hva
hadde disse historiene til felles?

Vi tok fatt på første trinn i vårt lille prosjekt.
Å dokumentere omsorg i seg selv syntes
vanskelig, da omsorg både er abstrakt og kan
ha ulike betydninger. Vi måtte bryte det opp.
Etter å ha fortalt hverandre historier fra vår
egen barndom, valgte vi derfor å dele begre-
per med hverandre, begreper som vi mente
var betydningsfulle for å illustrere hva
omsorgsrelasjonen innebar. Tilstedeværelse
og tid var to begreper som var gjentakende
i alle historiene.

Min historie dreide seg om min relasjon til
bestemor. Tid var det viktigste begrepet. Gle-
den over ha et hav av tid foran seg fra morgen-
kvisten og utover, med et rom fylt av gjenstan-
der som kunne bli til hva som helst, er en glede
jeg fortsatt kan fremkalle. Dette havet av tid
dreide seg vel og merke stort sett om tiden
mellom frokost og formiddagsmat, og i dag
synes jeg ikke det er så lenge. Men konseptet
dreide seg om at tiden var uavbrutt. Tid til fri
disposisjon. Tiden var min bestemors viktigste
verktøy for å handle omsorgsfult ovenfor meg
som barn. Et verktøy hun benyttet seg av for
å ta leken, min viktigste uttrykksform, på alvor.

Ingenting forstyrrer meg – jeg lever slik jeg vil!
Det å formidle en historie fra egen barndom
ble en skjellsettende opplevelse for mitt ved-
kommende. Historiene vi fortalte hverandre,
dreide seg jo om omsorgsrelasjoner. Blant
mine yrkesoppgaver inngår blant annet å
skape rom for slike relasjoner, og ikke minst

En formiddag på teppet
Som barn hadde jeg mange seilturer i en endevendt skammel på min bestemors
stuegulv. Mine fantasifulle, lekne tankespinn fikk surre uavbrutt i timevis kun
akkompagnert av rommets stillferdige lyder. Den respekten bestemor utviste
ovenfor lekens betydning i min barndoms verden, er vel verdt et nytt tankespinn.

37februar • mars 2010 | Første steg

Den skrivende førskolelærer
Få hjelp til å fungere bedre i den delen av yrket
som medfører skrivearbeid. Møt forfatterne
bak boken Den skrivende førskolelærer – om
profesjonalitet og praksis (Fagbokforlaget): Dag-
mar Andrea Cejka, Otto Laurits Fuglestad,
Marianne Irgens Hagen, Lene Chatrin Han-
sen, Mette Vaagan Slåtten og Arne Solli.

Tid: 	 15. mars
Sted: 	 Lærernes hus, Osterhausgt. 4 A, Oslo
Påmelding: 	Snarest!

Barnehagens læreplan
i praksis
Dette er et praktisk inspirasjonskurs som kan
hjelpe deg til å oppfylle rammeplanens inn-
holdsmål. Møt førskolelærer og høgskolelek-
tor Bente Fønnebø og førskolelærer og spesi-
alpedagog Unni Jernberg.

Tid: 	 8. april
Sted: 	 Lærernes hus i Oslo
Påmelding:	 Innen 18. mars

Nordisk konferanse
Nordisk spesialpedagogisk
konferanse arrangeres i
Oslo i år. Alle konferanse-
temaene kan være av inter-
esse for førskolelærere, men
trolig især førsteamanuen-
sis May Brith Druglis (bil-
det) tema Barn med sosiale

og emosjonelle problemer i barnehagen (se også
omtale i Første steg nr. 4/2009).

Tid: 	 12. og 13. april
Sted: 	 Oslo kongressenter (Folkets hus)
Påmelding:	 Innen 15. mars

Barnet bak diagnosen
Foredragsholder Ib Hedegaard Larsen rede-
gjør for diagnosebegrepet, diagnoser som
ADHD, dysleksi, Asperger syndrom, m.fl.,
foreldresamarbeid, og mye mer.

Tid: 	 29. april
Sted: 	 Lærernes hus i Oslo
Påmelding:	 Innen 8. april

Vil du vite mer
eller melde deg på ett eller flere kurs?
Les på www.utdanningsforbundet.no/kurs

Du kan sende brev til Utdanningsforbundet,
postboks 9191 Grønland, 0134 Oslo, eller ring 24 14 20 00

Hils våren velkommen
med et kurs

Klikk der!
Se neste side.

Minoritetsspråklige elever
Kurset Minoritetsspråklige elever – utredning er
også for førskolelærere, og det er godkjent
som en del av Utdanningsforbundets spesia-
liseringsutdanning i pedagogisk-psykologisk
rådgivning. Kursholder er Espen Egeberg,
seniorrådgiver ved Torshov kompetansesen-
ter i Oslo. Hans spesialområde er minoritets-
språklige barn med lærevansker.

Tid: 3. og 4. mai
Sted: Rica Maritim Hotel i Haugesund
Påmelding: Innen 12. april

Foreldre med psykiske
problemer

Kursets fulle tittel er Barn
og unge som har foreldre med
psykiske problemer – en
balansegang mellom å være
sett, og usynlig. Budskapet
er at voksne, ikke minst
fagfolk, må våge å se og
kommunisere med barn
med foreldre som har psy-

kiske problemer – av hensyn til barna. Fore-
dragsholder er Agnes Rabbe (bildet), familie-
terapeut med master i sosialt arbeid, ved Avde-
ling for barn og unges psykiske helse, Sørlan-
det sykehus HF.

Tid: 	 6. mai
Sted: 	 Lærernes hus i Oslo
Påmelding:	 Innen 15. april

Førskolelærernes
nye kontaktperson
Elin Bellika (bildet) er førskole-
lærernes nye kontaktperson på
riksplan. Hun kontaktes lettest
via e-post til elibel@udf.no eller
ved å ringe 90 68 10 94.

Utdanningsforbundets
landsmøte i november
i fjor vedtok å oppløse
seksjonene. I stedet får
de forskjellige med-
lemsgruppene sine
kontaktpersoner, og før-
skolelærernes kontakt-

person sentralt er Elin Bellika, medlem av
styret i Utdanningsforbundet Nordland
siden 2003 og leder av det som var seksjon
barnehage i Nordland, et verv hun også
tiltrådte i 2003.

Elin, opprinnelig fra Bossekop i Alta i
Finnmark, ble uteksaminert som førskole
lærer fra Alta lærerhøgskole i 1984. Hun
har arbeidet som førskolelærer i Alta,
Fauske, Lenvik og Tranøy, i kommunale og
private barnehager samt oppvekstsenter,
som avdelingsleder, spesialpedagog, barne
hagesekretær, barnehagekonsulent, perso-
nalkonsulent, styrer og styrer/rektor.

Hun ble også tillitsvalgt for første gang
i 1984, da som medlem av Norsk Lærerlag.
Hun har vært klubbleder, hovedtillitsvalgt
og lokallagsstyremedlem. Etter 1990 satt
hun i en periode ”på den andre siden av
bordet”, slik hun selv formulerer det. I
2000 – 2001 var hun imidlertid tilbake
som tillitsvalgt, som leder av avdeling for
førskolelærere og som medlem av styret i
Finnmark Lærerlag – og deretter fungerte
hun altså sine verv i Nordland fra 2003.

38 Første steg | februar • mars 2010

Av Nina Bølgan

Digital kompetanse kan defineres
som «den kompetansen som byg-
ger bro mellom ferdigheter som
å lese, skrive og regne og den

kompetansen som kreves for å ta i bruk digi-
tale verktøy og medier på en kreativ og kri-
tisk måte» (Kunnskapsdepartementet
2006b). Rammeplanen tar opp medienes
betydning for barns hverdag. Medier, tek-
nikk og teknologi har en tydelig plass i Nær-
miljø og samfunn, Natur, miljø og teknikk
og Antall, rom og form og andre fagområder.
Derfor trenger personalet digital kompetanse.

Det er barnehageeier som fastsetter ret-
ningslinjer for lokal tilpasning av ramme
planen og som har ansvar for at den enkelte
barnehage har de nødvendige rammebetin-
gelsene (Kunnskapsdepartementet 2006a).
Det å integrere IKT i barnehagens arbeid, må
være forankret i barnehagens mål og årsplan.
Arbeidet må være et samfunnsanliggende,
slik integrering av IKT i skolen er, og det må
bli et ledd i kvalitets- og utviklingsarbeidet i
barnehagesektoren (Kunnskapsdepartemen-
tet 2009). En institusjonell forankring av det
digitale arbeidet er avhengig av at både barne-
hagens ledelse og barnehagens eier ser ver-
dien av å gjøre et IKT-strategisk valg, og er
villige til å påta seg økonomiske kostnader
som arbeidet krever. Dette innebærer ressur-
ser til kompetanseutvikling av personalet.

Personalet nøler
Datamaskinen og kameraet er de vanligste
digitale verktøyene i barnehagen. At verktøy-
ene finnes, betyr imidlertid ikke at verktøyene
blir brukt eller at de blir brukt med pedago-
gisk innsikt. Personalet kan ifølge rapporten
Barnehagens digitale tilstand (Bølgan 2009)
deles i fire hovedgrupper. To av tre er ”nega-
tive” eller ”nølende”, mens de resterende er

”positive, men vaktsomme” eller ”udelt posi-
tive”.

Det overraskende er at uansett hvilket syn

Det er viktig å kunne
klikke der

Artikkelforfatteren: Nina Bølgan
er førstelektor ved Høgskolen i
Oslo og en nasjonalt anerkjent
kapasitet når det gjelder bruk av
IKT og digitale verktøy i pedago-
gisk øyemed (privat foto).

Informasjons- og kommunikasjonsteknologi (IKT) og digitale verktøy er
blitt en del av terminologien i barnehagen. Selv sier artikkelforfatteren

”IKT” når hun omtaler IKT i mer generelle sammenhenger, og ”digitale
verktøy” for å peke på at ulike digitale verktøy kan brukes i det pedago-
giske arbeidet sammen med barna i barnehagen.

18. og 19. mars arrangerer Høg-
skolen i Oslo den tredje Klikk
der!-konferansen. Dette er den
eneste nasjonale fagkonferansen
her til lands som tar for seg IKT,
digitale verktøy og medier i barne-
hagen.

Konferansen arrangeres i Utdannings-
forbundets kurslokaler, Lærernes hus i
Osterhaus’ gate 4 A, i Oslo, og interes-
serte finner program og påmeldings-
skjema på 	
http://home.hio.no/~bolgan/klikkder/.

Vær rask, for her kan det bli trangt om
plassene!

Høgskolens medarrangører er
Utdanningsforbundet og Fornyings- og
administrasjonsdepartementet.

Klikk der!
-konferansen

personalet har, er det de samme, begrensede
digitale aktivitetene barna får ta del i: Å spille
dataspill og å fotografere. Bare 3 prosent av
dem som deltok i kartleggingen nevnte at
barna fikk illustrere historier, spille inn lyd
eller lage animasjoner. Den kreative bruken
av digitale verktøy synes å være nokså fravæ-
rende, og personalet mangler sannsynligvis
nødvendige ferdigheter og kunnskaper til å
bruke verktøyene slik.

Liten IKT-støtte til barnehagen
Rapporten Digital kompetanse i norsk lærerut-
danning fra Forsknings- og kompetanse-
nettverk for IT i utdanning (ITU) viser om
allmennlærerutdanningen at det er et gap mel-
lom kravene som stilles om digital kompe-
tanse i lærerplanen og lærernes forutsetnin-
ger og kompetanse til å realisere planene
(Hetland og Solum 2009). Status for satsing
på digital kompetanse i førskolelærerutdan-
ningen er ikke kartlagt. Det er grunn til å tro
at den digitale situasjonen der er dårligere
enn i allmennlærerutdanningen.

Førskolelærerutdanningen er for tiden
under evaluering. Sluttrapporten fra Nasjonalt
organ for kvalitet i utdanningen (NOKUT)
ventes i september. En tilsvarende evaluering
i 2001 viste at IKT i læringsprosessene den
gangen ikke var noe tema, og at det snarere
var en konflikt mellom IKT og de estetiske
fagene. Hva vil denne evalueringen si om
IKTs plass ti år etter?

Kunnskapsdepartementet har så langt i
liten grad støttet tiltak som har som mål å
utvikle og styrke digital kompetanse i barne-
hagen. Dette står dette i sterk kontrast til de
ressursene som har vært satt inn for å inte-
grere IKT i skole og allmennlærerutdanning.

Fra 1. januar er det Senter for IKT i utdan-
ningen som har overtatt ansvaret for å sam-
ordne innsatsen for IKT i utdanningen. Barne-
hagen er en av målgruppene for senteret, så
nå trenger sektoren å få vite hvilken plass
barnehagen skal ha i senterets arbeid, og hvor-
dan barnehagens behov er tenkt ivaretatt.

39februar • mars 2010 | Første steg

Nye bøker

Barnehagen er ifølge Arne Klyve den
viktigste arenaen vi har for utjev-
ning av sosiale forskjeller. Han viser
blant annet til det svenske prosjek-

tet FAmilj, BArnomsorg och SKOla (fabasko,
omtalt i Første steg nr. 3/2005). Fabasko-rap-
porten er utvetydig: Barnehagebarn gjør det
bedre på nesten alle livets områder, og tiden
i barnehagen er ifølge rapporten sporbar til
inn i voksen alder.

- Men det viktigste ved barns opphold i
barnehagen er at der møter de anerkjennelse,
i kombinasjon med kjærlighet og omsorg, sier
Klyve, 60 år i januar og med et langt yrkesliv
bak seg innen rusfeltet, spesielt innrettet mot
barn og ungdom. I dag er han undervisnings-
sjef ved Stiftelsen Bergensklinikkene.

- Skal jeg oppsummere hvor viktig jeg mener
barnehagen egentlig er i forhold til å gi barn
en god startpakke i livet, vil jeg si som Arne
Holte, direktør i divisjonen for psykisk helse
ved Statens folkehelseinstitutt, sa med en vri
på Arbeiderpartiets partisekretær Martin Kol-
bergs utsagn ”fagbevegelse, fagbevegelse, fag-
bevegelse”; nemlig ”barnehage, barnehage,
barnehage”!

Klyve slutter seg til Holte. Men når sant
skal sies, nevnes ordet ”barnehage” bare to
ganger i hele boken. Klyve beklager det, og
lover å oppdatere barnehagedelen i en senere
utgave. Bokens relevans også for førskole-
lærere er uansett utvilsom.

Sinte og ofte farlige
- Om de sinte unge menn, definert som alders-
gruppen 12 – 23, og som i dag utgjør en tik-

kende bombe under de europeiske velferds-
statene, og i voksende grad også under de
skandinaviske, aldri fikk gå i barnehagen, har
jeg ikke grunnlag for å si noe bastant om. Jeg
mener imidlertid at barn som får gå i barne-
hage, oftere får hjelp til å forebygge destruk-
tive følelser som de ellers vil gi utløp for
senere i livet. Smågutter med plass i en barne-
hage vil langt sjeldnere bli sinte unge menn
uten noen plass på solsiden i våre moderne
karrieresamfunn der alt hviler på evnen til å
tjene penger og til å konsumere. De vil, vil
jeg tro, heller bli i stand til å velge mer kon-
struktive løsninger enn (ofte) høyreekstrem
vold, sier Klyve. - Hvilket utviklingsløp disse
guttene skal ende opp i, bestemmes nemlig
i betydelig grad før de kommer så langt som
til skolestart.

Det er guttene som blir sinte, jentene blir
langt sjeldnere sinte unge kvinner. Det er
nemlig langt mindre stigmatiserende for kvin-
ner å bli gående arbeidsløse eller i lavlønns-
yrker enn hva det er for menn. Det moderne
arbeidsmarkedet har fjernet de jobbene som
de skoletrøtte guttene kunne gå ut i med æren
i behold ennå på 1970-tallet. Disse jobbene
er automatisert bort eller flyttet til lavkostland.
Dette er et fenomen som gjelder hele den
vestlig-industrialiserte verden.

Nå får de altså ikke jobb, de er utestengt
fra utdanning, og utestengt fra samfunnets
anerkjennelse av dem som verdifulle med-
mennesker. Menneskets behov for anerkjen-
nelse er basalt. Hvor finner de utestengte,

ekskluderte unge menn anerkjennelse? Jo,
blant andre unge menn i samme situasjon.
Resultatet kan ofte bli voldelig og eksplosivt,
viser Klyve med eksempler fra blant annet
Tyskland. Her til lands har vi heldigvis langt
igjen til tyske tilstander, men tendensen er
der, sier han.

Begynn på stellebordet
- Det forebyggende arbeidet, det arbeidet som
må gjøres for å skape konstruktive heller enn
sinte unge menn, må begynne på stellebor-
det, fastslår Klyve. - Førskolelærernes kompe-
tanse er unik i forhold til å hjelpe små barn
til å tilegne seg de ferdigheter og holdninger
som kan hjelpe dem fram i et samfunn der
kunnskaper, kompetanse og kvalifikasjoner
er avgjørende for hvor barn havner som
voksne.

- I den forbindelse er jeg opptatt av å få i
stand en dialog og en diskusjon med førskole-
lærerne, fordi dette er en yrkesgruppe som
er veldig opptatt av faget sitt. Jeg er også opp-
tatt av samarbeidet mellom barnehage og
skole, som jeg ser på som svært viktig for
barns utvikling, og som uten tvil kan bli bedre
enn det som er tilfelle i dag, sier han.

Men når vi nå en gang har en god del av
disse sinte unge menn, også i Norge? Et lite
sitat fra boken om hva de trenger: ”… de må
få treffe … (d)en autoritative voksne som både
stiller krav og gir omsorg. Krav uten støtte er
autoritært. Støtte uten krav er snillisme.”

De sinte unge menn
… har neppe vært i barnehagen! Arne Klyve har forfattet det viktige politiske skriftet
Sinte unge menn i kunnskapssamfunnet, en liten bok som fortjener å bli lest av alle
som arbeider med kunnskapsformidling og oppfostring, enten de er førskolelærere i
barnehagen eller professorer ved universitetet.

Arne Klyve vil ha en tettere dialog
med førskolelærerne, og er opp-
tatt av å bedre samarbeidet
barnehage og skole.

Arne Klyve
SINTE UNGE MENN

I KUNNSKAPSSAMFUNNET
Folio Forlag 2009

ISBN 978-82-92915-04-2
149 sider

40 Første steg | februar • mars 2010

og hverdagslige. Hun sier at drømmene er
fulle av metaforer og symboler. De er dess
uten blottet for vitenskapens arroganse, de
krever ingen bevis. Man må våge å ha drøm-
mer, selv om det innebærer en risiko. Drøm-
mer skaper muligheter.

Rinaldi er rådgiver i Reggio Children, pro-
fessor ved universitetene i Modena og Reggio
Emilia, og medlem av kommunestyret i Reg-
gio Emilia. Hun er tidligere leder for det peda-
gogiske arbeidet ved de kommunale barne-
hagene i Reggio Emilia og etterfølger av Loris
Malaguzzi.

Av Einar Juell

For alle som ønsker å nærme seg tenk-
ningen som ligger til grunn for
arbeidet i de kommunale barne-
hagene i Reggio Emilia, er boken I

dialog med Reggio Emilia – Lytte, forske og lære
av Carlina Rinaldi en viktig bok. Boken inne-
holder et utvalg av Rinaldis mest sentrale
artikler, foredrag og intervjuer fra 1984 og
frem til i dag. Den pedagogiske filosofien
tar barnas parti, men bygger på pedagoge-
nes kunnskaper og innsikt. Det å være del-
takende er grunnleggende for en menings-
full kommunikasjon. Uten dialogene stopper
det kreative livet og den pedagogiske konti-
nuiteten i barnehagene. Det fordrer på
mange måter at læreren er en forsker på seg
selv sammen med barna i et dannende og
lærende faglig fellesskap.

Boken avsluttes med en utfordrende sam-
tale mellom Rinaldi, Gunilla Dahlberg og
Peter Moss. Spesielt i Sverige, men også i
Skandinavia for øvrig, har mange i barnehage-
og høgskolesystemet grepet disse ideene.

Den ekte dialogen
Rinaldi har tro på dialogen – den ekte. Ikke
som en overføring av tanker og ideer fra ett
menneske til et annet, ikke som ren utveks-
ling, men som en forvandlingsprosess hvor
du ikke kan kontrollere utfallet. ”Og den fort-
setter i det uendelige, ut i universet, du kan
gå deg vill.” Dette er dialog i utvidet forstand.
Dialogen krever lytting. Å lytte til tanken, til
ideer og teorier, spørsmål og svar fra barn og
voksne. Det handler om dialogen mellom
mennesker (store og små), men det handler
også om dialogen mellom mennesker og
materialer, mennesker og rom, mennesker
og ideer, eller mellom teori og praksis. Når
du tenker, er det praksis, og når du praktise-
rer, er det teori. Dialogen foregår på alle plan.

På et vis kan man si at leseren inviteres til å
være i dialog med den dialogen som har pågått
i lang tid i Reggio Emilia, og mellom men-
neskene og ideene der og verden omkring.

På spørsmål fra Peter Moss om hva Carlina
Rinaldi tenker om barnehager i andre land
som hevder at de jobber ut fra Reggio Emilia-
filosofien, svarer hun at de ikke kan lage et
Reggio Emilia. Reggio Emilia er en metafor
og et symbolsk sted. Noen liker å bruke frø-
metaforen når de skal beskrive at de har latt
seg inspirere av tankene fra Carlina Rinaldi
protesterer mot en slik beskrivelse fordi man
ikke kan eksportere en ide og plante den uten
at den er i dialog. Hun hevder at speilmeta-
foren kanskje ligger noe nærmere. Et speil
hvor man samtidig ser sitt eget bilde. Men at
man må være forsiktige med å tro at alt er
perfekt. Oppfordringen til kritisk tenkning er
tydelig.

Subjektet eller testen?
Rinaldi er selv kritisk, både til egen tenkning
og praksis, men også til politiske avgjørelser
som har betydning for utøvelse av praksis.
Hun er også kritisk til testing, måling og vei-
ing av barns prestasjoner i barnehage og skole.
Hun sier det er knyttet til forestillingen om
barnet som en datamaskin som får inn- og
utdata: ”Når jeg tester en prestasjon, er det
ikke subjektet som gis en verdi, det er testen.
Og hva slags rettferdighet er vel det? Hvis
dette barnet ikke presterer på denne måten.
For det første, hvordan kan du vite det? Og
hvis jeg er en god lærer, bør jeg vite at Peter
ikke kan tegne. Hvis jeg lever med ham, doku-
menterer jeg det. Jeg trenger ingen test! Eller,
denne testen bekrefter bare noe du allerede
vet. Den forteller noe, den forteller ikke noe
om barnet, men om konteksten. Prosessen
med ekte evaluering er mye vanskeligere.”

Hun har tro på drømmer, ikke de svevende
og uoppnåelige, men de konkrete, praktiske

En røst fra Reggio Emilia

Anmelderen: Einar Juell er
førskolelærerutdannet med ho-
vedfag i barnehagepedagogikk og
spesialkonsulent i Utdanningsfor-
bundets utredningsavdeling (foto:

Tore Brøyn).

Carlina Rinaldi
I DIALOG MED REGGIO EMILIA
LYTTE, FORSKE OG LÆRE
Fagbokforlaget 2009
ISBN 978-82-450-0857-9
240 sider

Barnehagene i Reggio Emilia i Italia er anerkjente for sitt utdanningssystem og sin
pedagogiske tenkning. I Reggio Emilias pedagogiske filosofi er praksistenkningen en
vev av deler som gror inn i hverandre i hverdagslivet. Det betyr at vi kan forberede oss
på det uforutsette og uforberedte og legge til rette vilkårene for en demokratisk
praksis og den gode improvisasjonen.

41februar • mars 2010 | Første steg

I ethvert arbeidsforhold skal
det inngås en skriftlig
arbeidsavtale. Dette gjelder
uavhengig av om det er en

fast stilling eller en midlertidig
ansettelse (vikariat), og uavhen-
gig av arbeidsforholdets varighet.
Det gjelder ingen unntak fra
denne regelen. Kravet om skrift-
lig arbeidsavtale slås klart fast i
arbeidsmiljøloven (aml) § 14-5.

Etter at arbeidstakeren har
akseptert tilbudet om stilling,
skal arbeidsgiveren utforme et
utkast til arbeidsavtale. I
barnehager vil det ofte være
styreren som i denne forbin-
delse opptrer som arbeidsgiver.
Ved tilsetting av styrer vil en
representant for kommunen ha
ansvar for at det utarbeides
arbeidsavtale, ev. styrelederen i
private barnehager. Utdan-
ningsforbundet kan bistå
medlemmer ved inngåelse av
arbeidsavtaler.

Dersom arbeidsforholdet
varer i mer enn én måned, skal
skriftlig arbeidsavtale foreligge
snarest mulig, og senest én
måned etter at arbeidsforholdet
startet. Varer arbeidsforholdet
kortere enn en måned, skal
skriftlig arbeidsavtale inngås
umiddelbart.

13 viktige punkter
Arbeidsavtalen skal etter aml §
14-6 inneholde opplysninger
om forhold av vesentlig
betydning i arbeidsforholdet, og
skal som et minimum gi
opplysninger om følgende:

•	 Partenes identitet.
•	 Arbeidsplassen. Dersom det

ikke eksisterer noen fast ar-
beidsplass eller hovedarbeids-
plass, skal arbeidsavtalen gi
opplysning om at arbeidstake-
ren arbeider på forskjellige ste-
der, og oppgi forretningsadres-

sen eller eventuelt hjemstedet
til arbeidsgiver.

•	 En beskrivelse av arbeidet, eller
arbeidstakerens tittel, stilling
eller arbeidskategori.

•	 Tidspunktet for arbeidsforhold
ets begynnelse, for eksempel
1.8.2010.

•	 Forventet varighet dersom
arbeidsforholdet er midlertidig.

•	 Eventuelle prøvetids
bestemmelser.

•	 Arbeidstakerens rettigheter til
ferie og feriepenger, og reglene
for fastsettelse av ferietids-
punktet.

•	 Arbeidstakerens og arbeidsgi-
verens oppsigelsesfrister.

•	 Den gjeldende eller avtalte
lønn ved arbeidsforholdets
begynnelse, eventuelle tillegg
og andre godtgjøringer som
ikke inngår i lønnen, for eksem-
pel pensjonsinnbetalinger, ut-
betalingsmåte og tidspunkt for
lønnsutbetaling.

•	 Lengde og plassering av den
avtalte daglige eller ukentlige
arbeidstiden.

•	 Lengde av pauser.
•	 Avtale om særlig arbeidstids-

ordning etter bestemmelsene
om redusert arbeidstid, fleksi-
bel arbeidstid med videre.

•	 Opplysninger om eventuelle
tariffavtaler som regulerer ar-
beidsforholdet. Dersom avtale
er inngått av parter utenfor

virksomheten, skal arbeidsav
talen inneholde opplysninger
om hvem tariffpartene er.

Informasjon som nevnt i kule
punktene kan gis ved å henvise
til lover, forskrifter eller tariff-
avtaler som regulerer disse for-
holdene.

Skriftlig avtale et lovkrav
Selv om arbeidsgiver skal sørge
for at det foreligger en skriftlig
arbeidsavtale i ethvert arbeids-
forhold, er det likevel en del
arbeidstakere som ikke har
arbeidsavtale.

En muntlig avtale er like
gyldig som en skriftlig. Ved
muntlige avtaler kan det
imidlertid lett oppstå uenighet
om hva som faktisk ble avtalt og
om det i det hele tatt ble avtalt
noe. Ofte blir det påstand mot
påstand. Derfor er det en klar
fordel, og som nevnt et lovkrav,
med skriftlige arbeidsavtaler.

Dersom det skjer endringer i
arbeidsforholdet, for eksempel
at en førskolelærer overføres til
en annen barnehage i kommu-
nen, eller at stillingsprosenten
økes eller reduseres, skal
endringen tas inn i arbeidsav
talen snarest mulig, og senest
en måned etter at endringen
fant sted.

Skriftlige arbeidsavtaler
Sørg for at du som ansatt, fast eller midlertidig, får en skriftlig arbeidsavtale.
 Arbeidsmiljøloven fastslår at en arbeidsavtale skal foreligge, og den skal være skriftlig.

Av Kirsten Bache Dahl advokat i Utdanningsforbundet

 F
ot

o:
 P

et
te

r
O

p
p

er
u

d

En muntlig avtale er like gyldig som
en skriftlig. Ved muntlige avtaler kan

det imidlertid lett oppstå uenighet … . Ofte blir
det påstand mot påstand. Derfor er det en klar
fordel, og som nevnt et lovkrav, med skriftlige
arbeidsavtaler.”

42 Første steg | februar • mars 2010

43

I de siste årene har de ansatte blitt utfordret i forhold til sin voksen-
rolle i barnehagen. Barnehageloven sier at alle barna i barnehagen
har rett til medvirkning. Hva innebærer egentlig dette? Skal barna
bestemme alt selv, både hva de skal gjøre, når de skal spise, når de

skal gå ut, og så videre? Skal vi ikke lenger lage planer med mål og
metoder? Hva med grensesetting? Hvem skal egentlig bestemme? Per-
sonalet eller barna? Er det ikke lenger slik at de voksne er ekspertene
som skal gi barna lærdom ut fra sin kunnskap og erfaring?

I Sentrum barnehage har vi bestemt oss for å ta barns medvirkning
på alvor med utgangspunkt i teamtenkning. Hver avdeling består av
doble barnegrupper som er delt inn i flere team. I hvert team deltar
voksne og barn i fellesskap ut fra følgende definisjon:

”Et team er en gruppe mennesker som når felles mål og resultater gjen-
nom kollektiv innsats og vilje, indre positiv motivasjon, utfyllende kompe-
tanse og aksepterte verdier!”

For oss innebærer dette at barn og voksne skal ha like stor verdi i
fellesskapet. Hver enkelt deltaker i teamet har sin rolle som innebærer
ulike muligheter til å ta avgjørelser. Likevel er det viktig at alle blir
hørt og opplever at deres meninger og innspill har betydning for
avgjørelser som blir tatt.

Barnas behov og personalets forventninger
Når jeg som styrer skal forklare dette, vil jeg sette likhetstegn mellom
barnas rolle i teamet og personalets rolle i personalgruppen:

Medarbeiderne har ulike forventninger i forhold til hva
som er viktig for at de skal oppleve en god dag på jobb og
føle seg betydningsfull i fellesskapet. Ut fra dette har jeg
funnet ut at det er mange likhetstrekk mellom persona-
lets forventninger og barnas behov i barnehagen. Barna
har imidlertid ikke gjort seg nok mange erfaringer til at
vi kan forvente at de klarer å sortere og uttrykke sine
behov i samme grad som personalet.

Både barna og personalet har behov for å bli sett og hørt.
De har behov for å bruke sine kunnskaper og utvikle seg
videre. Det er viktig å få ny lærdom for å kunne hanskes
med nye utfordringer. Alle har behov for å bli forstått.
Ingen ønsker å bli referert med at det var ”søtt” eller ”mor-
somt”, når de egentlig ønsket å komme med noe som var
viktig for dem. Hvilket menneskesyn preger oss hvis vi

ler av barnets utsagn og deres tolkninger av våre handlinger og kanskje
i tillegg skriver det ned i en bok kalt ”Fra barnemunn”? Jeg tror ikke at
vi styrere ønsker boken ”Fra styrermunn” hengt opp på personalrom-
met.

Planer og gjennomføring
For at alle skal ha mulighet til deltakelse i planleggingen av hverda-
gen, har vi gått over til svært åpne planer og heller utfyllende doku-
mentasjoner i forhold til barnehagehverdagen. Dokumentasjonene
må inneholde vurderinger og refleksjoner med utgangspunkt i ram-
meplanen. Foreldrene har fått informasjon om at det er viktigere å
snakke med barna om hva de har gjort i stedet for hva de skal gjøre.

Barnas interesser blir tatt på alvor og aktivitetene planlegges ut fra
dette. Dette krever mye av personalet, som må ha evnen til å se barnet
og forstå alle barnets uttrykksmåter. Personalet bruker hørestyrken
og det forskende øyet når de deltar i aktiviteter sammen med barna.
Det er alltid en mulighet for at planer blir endret fordi det oppstår
situasjoner som er ”viktigere”.

Alle deltar i nettverk
Etter at vi oppnådde full barnehagedekning er det dessverre ikke nok
søkere til pedagogiske stillinger til at vi kan utvide med f lere
pedagoger enn det som barnehageloven krever. Vi ønsker derfor å

utvikle alle ansatte kompetanse- og bevissthetsmessig.
De skal kunne oppfylle rammeplanens forventninger til
personalet. I vår kommune innførte vi nettverk for alle
pedagogiske ledere i 2008. Høsten 2009 bestemte vi at

alle ansatte i kommunale og private barnehager, uansett
stillingsbetegnelse, skal delta i slike nettverk. Styrerne
stiller opp som veiledere.

I disse nettverkene har vektlegger vi barns medvirk-
ning, pedagogisk dokumentasjon og voksenrollen. De
ansatte deler erfaringer og lærer av hverandre. Ofte er
tilbakemeldingen at denne veiledningen gjør at perso-
nalet blir trygge på at det de allerede gjør er bra, samti-
dig som de lærer mye nytt. Med dette utgangspunktet
mener vi at vi skaper et barnehagemiljø med kompe-
tente ansatte som er i stadig utvikling og møter barna
som likeverdige parter i fellesskapet.

Unni Åsen er styrer/en-
hetsleder ved Sentrum og
Hesteskoen barnehager i
Klæbu kommune i Sør-
Trøndelag (foto: Kjell S.
Grønnestad).

Gjennom team- og nettverksarbeid søker alle barnehageansatte uansett stillingsbetegnelse å skape et barnehagemiljø i
stadig utvikling, der de voksne møter barna som likeverdige parter i fellesskapet.

Med styrerblikk

Unni Åsen:

Klæbu satser på team og nettverk

Returadresse:
Første steg,
Utdanningsforbundet
Postboks 9191, Grønland
0134 Oslo

post@utdanningsforbundet.no

telefon 24 14 20 00 – faks 24 14 21 00

Ønsker du å melde deg inn?

Utdanningsforbundet ønsker å samar-
beide med private barnehageeiere, og
framforhandle gode tariffavtaler og
pensjonsordninger. For å få til dette må vi
ha medlemmer i disse barnehagene.

Vi mener derfor at du vil ha alt å tjene på
å bli medlem i Utdanningsforbundet.
Det finnes andre fagorganisasjoner som
’frir’ til deg. Men ingen har den unike
kombinasjonen av å være både

fagforening – med kraft og tyngde i
forhandlinger – og samtidig den mektig-
ste profesjonsorganisasjonen for alle
lærergrupper i hele utdanningsløpet; fra
barnehage til universitet!

Er du styrer, pedagogisk leder eller førskolelærer?

Du har ALT å tjene
på medlemskap
i Utdanningsforbundet
Dette gjelder også

deg som arbeider i en

privat barnehage!

	 Ingen fagorganisasjon er så beredt til å kjempe lønnskampen
sammen med ledere og pedagoger i barnehagen som Utdanningsfor-
bundet.

	 Ingen er så kompetent og beredt til å tilby ledere og pedagoger i
barnehagen et faglig miljø og påfyll som Utdanningsforbundet.

	 Ingen er så beredt til å bistå deg den dagen du opplever en alvorlig
konflikt på arbeidsplassen som Utdanningsforbundet.!

Ta kontakt i dag eller meld deg inn på
www.utdanningsforbundet.no/Medlem/Innmelding

Her har ALLE førskolelærere sin naturlige plass!

