
Barnekonvensjonen
EN DEL AV SAMFUNNS

MASKINERIET

2 | 2005

Barns rett til
medbestemmelse

stiller krav til
førskolelærerne

Rammeplanen er
ryggraden

Engasjer deg i
Prosjekt organisasjon 2006

Nye tilbud
ved høgskolene

i Oslo og Vestfold

Første steg
TIDSSKRIFT FOR FØRSKOLEL ÆRERE

Første steg – et tilbud til deg som er førskolelærer

F_s_2_05.indd 1F_s_2_05.indd 1 23-05-05 22:53:1523-05-05 22:53:15

Ved inngangen til noe nytt

Leder

Første steg
Tidsskrift for førskolelærere

Utgitt av Utdanningsforbundet

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 21 67 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Tove Dahl

tove.dahl@utdanningsakademiet.no

forstesteg@utdanningsakademiet.no

tlf 24 14 20 32 | 24 14 20 00

faks 22 20 31 17

Grafi sk design og illustrasjon:

Karl Rikard Nygaard

karlrn@c2i.net

tlf 48 28 68 08

Trykk:

Hegland Trykkeri A/S,

Trøngsla 9, 4400 Flekkefjord

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo

arnehageloven er i boks. Senest fredag 1. juli overleveres forslag til ny
rammeplan til barne- og familieminister Laila Dåvøy. Forhåpentligvis
får alle dem som planen angår, rikelig med tid til å uttale seg om forsla-
get i en høringsrunde. Det alle forventer er at lov og rammeplan i stor

grad vil inneholde elementer fra FNs barnekonvensjon, ikke minst fra
konvensjonens artikkel 12 om barns rett til medvirkning.
Formuleringen «barns rett til medvirkning» inneholder muligheter.

Førsteamanuensis Berit Bae ved Høgskolen i Oslo påpeker en av disse mulighetene i
forrige nummer av dette tidsskriftet: Skal barn i barnehagen oppnå reell rett til med-
virkning, vil barnehagen trenge fl ere voksne med den rette pedagogiske utdanningen,
det vil si førskole lærerutdanning, enn det som er tilfelle nå. Det trengs utdanning og
trening for å kunne se det lille barnet som først og fremst må uttrykke seg ikke-ver-
balt. «Å tolke barns uttrykk krever kompetanse,» som Mimi Bjerkestrand og Lasse
Kolstad, leder og nestleder av seksjon barnehage, sier i dette nummeret. De forlanger
i den forbindelse at den norske barnehagen, som har Nordens laveste prosentandel av
førskolelærere blant de ansatte, oppgraderes fra 30 til 50 prosent førskolelærere. Det er
intet urimelig krav. For snart vil barnas fremste representanter – foreldrene – oppdage
hvilken innfl ytelse de er blitt gitt, og foreldrene vil ha gode svar fra noen som kan svare
når de blir spurt om noe.

Slik jeg ser det, går det utmerket godt an å knytte medvirkningskravet til profe-
sjonsidealdebatten. En av forfatterne i dette nummeret, Rannveig Aas Olsbu, gjør det.
Profesjonsidealdebatten er en viktig del av Utdanningsforbundets Prosjekt organisasjon
2006, der det å styrke forbundet i den offentlige debatten er et av fl ere viktige mål. For
førskolelærerne gjelder det å få lagt på bordet hva de kan, og hva barnehagen kan tilby.
Barnehagens tause kunnskap bør ropes ut på de arenaer som byr seg, enten det skjer i
førskolelærernes daglige møter med foreldrene eller i dyster med politikere og byrå-
krater. Like lite som leger vil la seg faglig overstyre av politikere eller andre lekfolk, bør
førskolelærere tillate det. Ingen vet bedre enn førskolelærerne hva «medvirkning» vil
si i barnehagesammenheng, samtidig som kravet om barns rett til medvirkning – ofte
ved foreldrene – åpner for gylne muligheter til å målbære både hva som skjer i barne-
hagen, og hvorfor førskolelærerne er de best egnede til å styre det som skjer der.

F_s_2_05.indd Sec1:2F_s_2_05.indd Sec1:2 23-05-05 22:53:5123-05-05 22:53:51

Første steg > Innhold nr. 2 | juni 2005

Alt usignert stoff står

f0r redaktørens regning.

4 Tove Hauge drøfter hvordan barns rett til
især medvirkning kan forankres i den
norske barnehagen. Alle barnehageansatte
må bli bevisstgjort om sine plikter i
henhold til FNs barnekonvensjon, skriver
Hauge.

 7 Les Bedre barnehager skriftserie om
førskolelærerne og debatten om profe-
sjonsidealet!

 8 Advokat Bente Kraugerud uttaler seg om
noen juridiske konsekvenser av FNs
barnekonvensjon.

10 Mari Pettersvold og Kristin Ryjord Tholin
ser på forholdet mellom Barnekonven-
sjonen, barnehagelov, rammeplan,
barnehagen som læringsarena, og faren
for «skolifi sering».

14 Torill Strand spør: Hva innebærer det at
barnehagen nå oppfattes som en betyd-
ningsfull danningsarena? Og hvorfor har
vi fått dette nye synet på barnehagen?

17 Jus: Ny arbeidsmiljølov på trappene.

18 Jorunn H. Midtsundstad sier at i rommet
mellom barnehagen og hjemmet er
førskolelærernes kompetanse viktigst i
forhold til å synliggjøre barnehagens
berettigelse. Hun håper dette blir tatt
hensyn til i den nye rammeplanen.

22 Reportasje fra Fredrikstad og Loen:
 Arbeidsplasstillitsvalgte i Fredrikstad

redegjør for hvordan den nye ramme-
planen bør være. Rammeplanutvalgets
leder Thomas Moser fi nner det uheldig at
den gamle rammeplanen nå skal legges til
side uten en evaluering.

26 Seksjonsledelsens sider

28 Inga Margrethe Eira Bjørn tror på en
tilfredsstillende rammeplan, sett med
samiske øyne.

31 Einar Juell oppfordrer alle medlemmer til å
engasjere seg i Prosjekt organisasjon
2006. Slik han ser det, gjelder det
Utdanningsforbundets framtid.

32 Ellinor Gilberg mener førskolelærerne vil
kunne oppnå styrket profesjonalitet og en
tydeligere posisjon i det offentlige rom
gjennom Prosjekt organisasjon 2006.

34 Brit Stangeland Salte gjer greie for «Orda
gror»-prosjektet for barn med norsk som
andrespråk i barnehagen. Dei tospråklege
barna i Time kommune på Jæren er blitt
dyktigare i både norsk og sitt eige
morsmål, hevdar ho.

36 Høgskolen i Oslo tilbyr fordypningsen-
heten Språk, makt og barnehagepolitikk,
der det overordnede målet er å gjøre
førskolelærerne i stand til å påvirke
barnehagepolitikken i kommunene.

38 Høgskolen i Vestfold tilbyr i samarbeid
med Danmarks Pædagogiske Universitet
et mastergradsstudium i barnehage- og
profesjonsutvikling for førskolelærere som
ser barnehagen både som en del av det
politiske spillet og som en del av opp-
vekstlandskapet.

40 Ytring: Rannveig Aas Olsbu hilser
implementeringen av Barnekonvensjonen
i norsk lov velkommen, og hun oppfordrer
førskolelærerne til å gripe muligheten til å
framstå som fagfolk og profesjonelle.

43 Med styrerblikk: Sett av penger nok,
forlanger Rut Bergem.

Arbeidsplasstillitsvalgte
Jeanette Martinsen (t.v.) fra
Bjørneklova barnehage og
Nina Wirum fra Nabbetorp
barnehage i Fredrikstad har
gitt til kjenne sine syn på
hvordan den nye ramme-
planen bør være.

F_s_2_05.indd Sec1:3F_s_2_05.indd Sec1:3 23-05-05 22:53:5523-05-05 22:53:55

4 Første steg | juni 2005

Av Tove Hauge

I 1989 ble FNs barnekonvensjon under-
skrevet av de fl este land i verden, unntatt

USA og Somalia. Den ble ratifi sert av Norge
i 1991. I 2003 vedtok Stortinget at den skul-
le inkorporeres i norsk lov. I diskusjonen
om inkorporering ble det blant annet stilt
spørsmål om det er et problem at interna-
sjonale forpliktelser reduserer Stortingets
handlefrihet. Geir Ulfstein, direktør for
Senter for menneskerettigheter, spurte i en
kronikk i Dagbladet 7. april i år om det er
grunn til å være bekymret over Norges in-
ternasjonale menneskerettighetsforpliktel-
ser og menneskerettighetenes stilling i
norsk rett. Han konkluderte med at Norge
fortsatt bør innlemme menneskerettighets-
konvensjoner i norsk rett, med den forrang
som følger menneskerettsloven.

Barnekonvensjonen er et grunnlag for lovar-
beid og referansegrunnlag for planer som angår
barn og unge. Konvensjonens 42 artikler hand-
ler om barns rettigheter og gjelder for barn fra
0 til 18 år. Artikkel 3 i Barnekonvensjonen om
barnets beste er overordnet. Artikkel 3 innebæ-
rer at barneperspektivet skal legges til grunn.
Dette må bevisstgjøres i all oppdragelse og
utdanning. Utdanningsforbundet ser barne-
hagen som en del av utdanningssystemet.
Artikkel 28 om barns rett til utdanning og ar-
tikkel 29 om utdanningens formål er dermed
relevant i utforming av barnehagepolitikken
og barne hagens innhold.

De tre prinsippene
Grovt sett kan vi ordne artiklene i tre prin-
sipper; barns rett til beskyttelse, barns rett til
oppdragelse, og barns rett til medvirkning. Disse
tre prinsippene skal være gjennomgående
også i barnehagens virksomhet:

barnehagen skal beskytte barn:
Dette perspektivet har vi tradisjon for å
ivareta i norsk barneomsorg og barnehage.
Utdanningsforbundet har stilt krav om na-
sjonale standarder som god bemanning,
høy kompetanse og arealbestemmelser som
virkemiddel, for å sikre barna trygge barne-
hagetilbud.

barnehagen skal bidra til oppdragelsen:
Selv om foreldrene har hovedansvaret, skal
barnehagen samarbeide med dem om opp-
dragelsen.

barnehagen skal bidra til barns med-
virkning: Barnehagen er den første sam-
funnsinstitusjon som møter barnet. Her leg-
ges grunnlaget for oppøving av demokratiske
prosesser. Artikkel 12 i Barnekonvensjonen er
en prinsipiell artikkel. Her fokuseres barns
rett til medvirkning, et viktig prinsipp i all
demokratisk tenkning. Hva vi legger i ordet
«medvirkning» eller «deltakelse», er avhen-
gig av i hvilken sammenheng det brukes og
hvem vi snakker om. Derfor må det defi neres
av kompetente personer. Det er for eksempel
ulike grader av medvirkning – fra vi snakker
om små barn som må få uttrykke sin mening
og til at voksne kan medvirke i beslutnings-
prosesser gjennom sin stemmerett.

Redefi nering av voksenrollen
Verden lytter ikke til barn. Det er ikke det at
barn har alle svarene, men de bringer med
seg noe nytt og friskt. En klarhet som ikke
alltid er til stede hos voksne. Barn har ikke
stemmerett, og blir ofte sett på som noen
som ikke skal bli sett ikke hørt.» Slik begrun-
ner Carol Bellamy, øverste sjef for FNs barne-
fond, UNICEF, i intervju med Dagbladet 13.
april i år hvorfor vi må lytte til barn. Å lytte til
barn er ingen selvfølge i mange kulturkretser.
I Norge har det i noen tiår vært arbeidet for
at barns stemmer skal lyttes til. Det er blitt
slagord for barneforskere, frivillige organi-
sasjoner og politikere, uten at det har vært
utdypet nok hvordan voksne skal redefi nere
sin rolle i skole, barnehage, velferdstjenester
og i hjemmene.

Mens reklamen lenge har visst å utnytte
barns uttrykk og behov for alt det er verdt,
har fagfolks vurderinger kommet noe i bak-
grunnen. Pedagogers betydning og deres be-
vissthet om barnerettigheter er likevel øken-
de, kanskje også fordi «barneaktivister» har
fått gjennomslag. Å gi barn anerkjennelse er
imidlertid noe annet enn å gi dem symbol-
verdi. Tolkning av realitetene byr på utfor-
dringer, særlig for barnehageansatte som er
i daglig samvær med barna.

Forslaget til ny barnehagelov vektlegger
barns rett til medvirkning i større grad enn
tidligere (Ot.prp. 72 (2004-2005). Barne-
og familieminister Laila Dåvøy uttaler til
Utdanning nr.10/2005 om barns rett til med-
virking slik det er formulert i FNs konvensjon
om barns rettigheter: «Det understreker at
hvert enkelt barn har rett til å bli sett og er-
kjent i barnehagen. Det betyr ikke at de voks-
nes ansvar for å bestemme er blitt mindre.
Det skal alltid være ei bør bare for voksne. Vi
skal heller ikke ha noe slags tillitsmannsap-

FNs barnekonvensjon dreier seg om barns rett til beskyttelse, til opp-
dragelse, og til medvirkning. Hvordan kan disse rettighetene foran-
kres i den norske barnehagen? Her rettes søkelyset særlig mot barns
rett til medvirkning, nedfelt i konvensjonens artikkel 12.

Et nytt perspektiv
i arbeidet med barn

F_s_2_05.indd Sec1:4F_s_2_05.indd Sec1:4 23-05-05 22:54:0023-05-05 22:54:00

5juni 2005 | Første steg

parat i barnehagen. Men barn skal høres, og
deres synspunkt skal tillegges vekt.»

Arbeidsgruppen for revisjon av ramme-
planen for barnehagen skal levere sitt for-
slag senest 1. juli. I mandatet står det at
planen skal «bygge på internasjonale kon-
vensjoner som Norge er forpliktet til å følge».
Rammeplanen skal ha status som forskrift og
skal utdype lovens bestemmelser om formål,
innhold og barns og foreldres medvirkning.
Rammeplanen skal være et redskap for barne-
hagens ansatte og et grunnlag for myndig-
hetenes tilsynsvirksomhet. Det er grunn til
å tro at Barnekonvensjonens prinsipper blir
fulgt opp i rammeplanen for barnehagen.
En tydeliggjøring i planen vil forhåpentlig-
vis også bidra til at gode eksempler på med-
virkning i barnehagen fremheves og disku-
teres.

Forskjellen mellom statlige handlings-
planer og handling i praksis kan være stor.
Fra praksis i barnehagen har vi eksempler
på hvordan barn oppfatter situasjoner og re-
gler. Det kan gi oss aha-opplevelser og bidra
til problemløsninger så vel som forbedring
av miljøet. Et enkelt eksempel er det barnet
som en barneforsker intervjuet: Hun trodde
det var en regel i barnehagen som sa at den
øverste skiva i matpakka måtte spises først.
Barns små og store problemer kan løses der-
som vi tar oss tid til å lytte…

Barnehagebarn kan uttrykke seg, men de
er i varierende grad verbale, alt etter alder
og modenhet. De voksnes rolle er derfor vik-
tig, særlig for de minste barna som trenger
trygge rammer for å få fram sitt budskap. De
voksne må ha forståelse og kompetanse til
å tolke budskapet og samtidig ta sitt ansvar
for å kommunisere barnas interesser og be-
hov videre. De må være i dialog med barnet,
slik at barnet forstår grenser og muligheter.

Dette er fremdeles viktige tema i førskole-
lærerutdanning og i etterutdanningen, som
ikke må oversees.

Defi nisjonsmakt og kunnskapsnivå
Å gi barn rett til medvirkning innebærer å
gjøre barns perspektiv gjeldende. Det hand-
ler om å anerkjenne barn som likeverdige
subjekter, ikke bare at barnet blir objekt for
den voksnes blikk. Stipendiat Solveig Østrem
skriver i en kronikk i Klassekampen 16. de-
sember 2004: «Å bli anerkjent er ikke først
og fremst ’å bli sett’ i den forstand voksne
ser. Å anerkjenne barnet som subjekt betyr
at barnets blikk får være med å defi nere vir-
keligheten.»

Førsteamanuensis Berit Bae har gjort om-
fattende empirisk forskning på dialoger mel-
lom barn og førskolelærere. Bae sier dette i

Første steg nr. 1/2005 om tolkning av for-
muleringene i barnehageloven følgende om
barns medbestemmelse: «Hvordan formu-
leringene skal tolkes, blir muligens med ti-
den en oppgave fagfolk ved høgskolene vil
få utrede, blant annet og ikke minst med
utgangspunkt i FNs barnekonvensjon. Det
som imidlertid er et stort spørsmål, er om
en oppfølging av Barnekonvensjonen lar seg
gjennomføre dersom mange av de som arbei-
der i barnehagen ikke har en utdanningsbak-
grunn som har lært dem å se og å møte barn

Tove Hauge er spesial-
konsulent i Utdan-
nings forbundet.
(Foto: Erik Sundt)

F_s_2_05.indd Sec1:5F_s_2_05.indd Sec1:5 23-05-05 22:54:0223-05-05 22:54:02

6 Første steg | juni 2005

som subjekter.» Baes spørsmål er viktig, og
det krever oppfølging. Dersom det ikke stilles
krav til kompetanse hos barnehageansatte, og
dersom det ikke er nok voksne til å kommu-
nisere med barna i barnehagen, har retorikk
om barns medvirkning liten betydning.

Artikkel 42 sier at konvensjonsteksten skal
g jøres kjent for barn og voksne. I lærerutdan-
ningene og andre barnefaglige utdannin-
ger må Barnekonvensjonens forpliktelser
være en naturlig referanse og en del av sko-
leringen. Dette har Utdanningsforbundet,
sammen med andre organisasjoner, tatt
opp gjennom høringer og innspill til
lov, planer og barnestrategier. Forum for
Barnekonvensjonen arbeider for institusjo-
nalisert og systematisk opplæring og skole-
ring om Barnekonvensjonen.

Hva med de 15 000?
Barneombudet skal ifølge loven overvåke at
konvensjonen blir tatt hensyn til. Hvor lett
det er å håndtere rettighetene til de yngste
barna, særlig de15 000 barna som ikke har
fått barnehageplass, kan man sette spørs-
målstegn ved. Barne- og familiedepartemen-
tet har et overordnet ansvar både for barne-
hagene og for å følge opp og rapportering til
FN-komiteen om Norges status når det gjel-
der Barnekonvensjonen. Komiteen overvåker
oppfølging av konvensjonen på bakgrunn av
rapportering. Alle departementene har et
ansvar for sine felt. De er blitt stilt til ansvar
blant annet på regjeringshøringene arrangert
av Forum for Barnekonvensjonen, før Norges
rapportering til komiteen.

Utdannings- og forskningsdepartementet
har ansvar for å følge opp Barnekonvensjonen
i nye læreplaner for grunnopplæringa og
i rammeplanene for lærerutdanningene.
Rammeplanene for lærerutdanningene,
som nå evalueres, bør forsterkes på dette
punktet, for å sikre at alle lærere som ar-
beider med barn, ikke bare har kjennskap
til Barnekonvensjonen, men at de også får
et aktivt forhold til konvensjonens prinsip-
per. Styrere og rektorer må ha kunnskap om
Barnekonvensjonen, slik at de kan sørge for
at lærere og barnehageansatte får skolering
og blir bevisstgjort om konvensjonens for-
pliktelser. Dette gir ikke bare kunnskaps-
grunnlag, det gir et nytt perspektiv, et hold-
ningsgrunnlag i arbeidet med barn.

Artikkel 3 Barnets beste
1. Ved alle handlinger som be-

rører barn, enten de foretas
av offentlige eller private
velferdsorganisasjoner, dom-
stoler, administrative myndig-
heter eller lovgivende organer,
skal barnets beste være et
grunnleggende hensyn.

2. Partene påtar seg å sikre bar-
net den beskyttelse og omsorg
som er nødvendig for barnets
trivsel, idet hensyn tas til ret-
tighetene og forpliktelsene til
barnets foreldre, verger eller
andre enkeltpersoner som har
det juridiske ansvaret for ham
eller henne, og skal treffe alle
egnede, lovgivningsmessige
og administrative tiltak for
dette formål.

3. Partene skal sørge for at de
institusjoner og tjenester
som har ansvaret for omsorg-
en for barns omsorg eller be-
skyttelse, retter seg etter de
standarder som er fastsatt av
de kompetente myndigheter,
særlig med hensyn til sikker-
het, helse, personalets antall
og kvalifi kasjoner, samt kvali-
fi sert tilsyn.

Artikkel 12 Å si sin mening
1. Partene skal garantere et barn

som er i stand til å danne
seg egne synspunkter, retten
til fritt å gi uttrykk for disse
synspunkter i alle forhold som
vedrører barnet, og tillegge
barnets synspunkter behørig
vekt i samsvar med dets alder
og modenhet.

2. For disse formål skal barnet
særlig gis anledning til å bli
hørt i enhver rettslig og admi-
nistrativ saksbehandling som
angår barnet, enten direkte el-
ler gjennom en representant
eller et egnet organ, på en
måte som er i samsvar med
saksbehandlingsreglene i na-
sjonal rett.

Artikkel 28 Utdanning
1. Partene anerkjenner barnets

rett til utdanning, og med
sikte på å oppnå denne rett
gradvis og på grunnlag av like
muligheter skal de særlig:

a) gjøre grunnutdanningen obli-
gatorisk og gratis tilgjengelig
for alle,

b) oppmuntre utviklingen av
forskjellige former for videre-
gående opplæring, herunder
allmennfaglig og yrkesfaglig
opplæring, gjøre dem tilgjen-
gelige og oppnåelige for et-
hvert barn, og treffe egnede
tiltak som f.eks. innføring av
gratis undervisning og tilbud
om økonomisk støtte ved be-
hov,

c) ved alle egnete midler gjøre
høyere utdanning tilgjengelig
for alle på grunnlag av den en-
keltes evner,

d) gjøre informasjon og veiled-
ning om undervisning og fag-
opplæring tilgjengelig og opp-
nåelig for alle barn,

(e) treffe tiltak for å oppmun-
tre til regelmessig skolegang
og for å redusere antallet av
dem som ikke fullfører skole-
gangen.

2. Partene skal treffe alle egnede
tiltak for å sikre at skolens dis-
iplin utøves på en måte som
er forenlig med barnets men-
neskeverd og i samsvar med
denne konvensjon.

3. Partene skal fremme og opp-
muntre internasjonalt sam-
arbeid om forhold som angår
utdanning, særlig med hen-
blikk på å bidra til å avskaffe
uvitenhet og analfabetisme
over hele verden og å lette
tilgangen til vitenskapelig og
teknologisk kunnskap og mo-
derne undervisnings metoder.
I denne sammenheng skal det
tas særskilt hensyn til utvi-
klingslandenes behov.

Artikkel 29 Utdanningens formål
1. Partene er enige om at bar-

nets utdanning skal ta sikte
på:

a) å utvikle barnets personlighet,
talenter og mentale og fysiske
evner så langt det er mulig,

b) å utvikle respekt for menneske-
rettighetene og de grunnleg-
gende friheter og for prin-
sippene nedfelt i De forente
nasjoners pakt,

c) å utvikle respekt for dets forel-
dre, dets egen kulturelle iden-
titet, språk og verdier, for de
nasjonale verdier i det land
barnet bor, landet hvor han el-
ler hun eventuelt kommer fra
og for kulturer som er forskjel-
lige fra barnets egen kultur,

d) å forberede barnet til et an-
svarlig liv i et fritt samfunn i
en ånd av forståelse, fred, to-
leranse, likestilling mellom
kjønnene og vennskap mel-
lom alle folkeslag, etniske,
nasjonale og religiøse grup-
per og personer som tilhører
urbefolkningen,

e) å fremme respekten for det
naturlige miljø.

2. Ingen del av denne artikkel el-
ler artikkel 28 skal oppfattes
slik at det gripes inn i perso-
ners og organisasjoners fri-
het til å opprette og lede ut-
danningsinstitusjoner, under
forutsetning av at prinsippe-
ne fastsatt i nr. 1 i denne ar-
tikkel overholdes, og at den
undervisningen som blir gitt
i slike institusjoner er i sam-
svar med de minimumskrav
vedkommende stat eventuelt
har fastsett.

 Utskrift fra Barne- og familie-
departementets nettsider.

Utdrag fra FNs
barnekonvensjon

F_s_2_05.indd Sec1:6F_s_2_05.indd Sec1:6 23-05-05 22:54:0823-05-05 22:54:08

7juni 2005 | Første steg

Heftet koster 100 kroner

Bestill i d
ag!

Kontakt Marianne Langeland på

telefon 24 14 20 40

Eller bestill per e-post til

marianne.langeland@utdanningsakademiet.no

Slutt opp om Prosjekt organisasjon 2006
Delta i debatten om profesjonsidealet i et førskolelærerperspektiv.

Vi trenger enda dyktigere førskolelærere, en enda bedre barnehage, og
et enda sterkere og mer slagkraftig Utdanningsforbund.

[]Og om du ikke er helt sikker på om du er det
ennå, kan du ha nytte av skriftserieheftet
Førskolelærerne og debatten om profesjonsidealet

F_s_2_05.indd Sec1:7F_s_2_05.indd Sec1:7 23-05-05 22:54:1023-05-05 22:54:10

8 Første steg | juni 2005

Poenget med reglene i FNs barnekonvensjon er at barna skal få uttryk-
ke sine synspunkter på det som innvirker på deres situasjon i barne-
hagen, og at dette skjer ut fra blant annet barnas nivå og modenhet.

Barnekonvensjonen styrker
barns rett til medbestemmelse

Av Bente Kraugerud

FNs barnekonvensjon ble inntatt som
del av menneskerettsloven med virk-

ning fra 1. oktober 2003. Dette innebærer
at Barnekonvensjonen har direkte virkning
som norsk lov. Barnekonvensjonens bestem-
melser skal videre i medhold av menneske-
rettslovens paragraf 3 ha forrang fremfor
andre lovbestemmelser ved motstrid.

Et av de sentrale prinsippene i Barne-
konvensjonen er barnets rett til deltakelse
og innfl ytelse på forhold og avgjørelser som
angår det selv. Dette innbefatter retten til å
få uttrykke seg om forhold som angår bar-
net, rett til å bli hørt før avgjørelser som kan
innvirke på barnets situasjon tas, og en plikt
for beslutningstakeren til å tillegge barnets
mening vekt.

Barnets medbestemmelsesrett er nedfelt i
artikkel 12 i konvensjonen, og pålegger sta-
tene en plikt til å sørge for at nasjonal rett
inneholder regler som sikrer barnets med-
bestemmelsesrett i tråd med konvensjonens
regler. Artikkel 12 er en av konvensjonens
fi re grunnprinsipper, de øvrige er prinsippet
om ikke-diskriminering i artikkel 2, barnets
beste i artikkel 3 og retten til liv og utvik-
ling i artikkel 6. Artikkel 12 om barnets rett
til medbestemmelse må ses i sammenheng
med artikkel 3, som fastslår at barnets beste
skal være det grunnleggende hensyn ved alle
handlinger som berører barn.

«Voksenverdenens» plikt
Det er viktig å merke seg at selv om konven-
sjonen gir barnet rett til å gi uttrykk for sine
synspunkter og til å bli hørt i saker som angår
det, har barnet ingen plikt til å uttrykke syns-

punkter, og skal heller ikke ha noe ansvar for
den avgjørelsen som blir tatt. Konvensjonen
gir imidlertid «voksenverdenen» en plikt til
å sørge for at barnet får uttrykke seg om for-
hold det selv ønsker, før man tar avgjørelser
eller beslutninger som angår barnet.

Det er videre viktig å merke seg at barnets
rett til å uttrykke seg ikke bare omfatter så-
kalte juridiske beslutninger og avgjørelser,
for eksempel om hvor barnet vil bo når forel-
drene ikke bor sammen, om tiltak fra barne-
vernet, og så videre. Barnets medbestemmel-
sesrett gjelder i prinsippet også enhver annen
form for avgjørelse eller beslutning som kan
infl uere på barnets situasjon.

I langt de fl este tilfeller vil foreldrene
ivare ta barnets medbestemmelsesrett over-
for andre aktører. Det er også foreldrene som
er de juridiske representantene for barnet,
og som utøver barnets partsrettigheter i en
rekke sammenhenger, blant annet overfor
barnehagen. Barnets medbestemmelsesrett
vil imidlertid kunne komme i tillegg til disse
rettighetene, og medfører at barnet selv også
har rett til å uttrykke sine synspunkter, det
vil si i tillegg til de synspunkter som forel-
drene har gitt, for eksempel om barnehagens
innhold og planlegging.

Barnekonvensjonen opererer ikke med
noen nedre aldersgrense for når et barn har
rett til å bli hørt, slik norsk rett har i barne-
loven når det gjelder barns rett til å uttale
seg om hvilken av foreldrene det skal bo fast
hos. I stedet har man valgt en bestemmelse
som innebærer at dersom barnet er i stand
til å danne seg synspunkter om et forhold,
så har de voksne plikt til å la det få uttrykke
seg. Dette innebærer at barnets medbestem-
melsesrett vil variere i forhold til type saker

og type spørsmål, og av barnets utvikling og
modenhet. Poenget er at barnet vil få stadig
større og mer omfangsrik medbestemmel-
sesrett ettersom det blir eldre, noe som igjen
vil føre til at «voksenverdenen» vil måtte til-
legge barnets mening større vekt etter hvert
som det vokser til.

Medbestemmelsesrett i barnehagen
Det er grunn til å anta at vi i norsk rett ikke har
hatt like mye fokus på Barnekonvensjonens
regler om barnets medbestemmelsesrett
når det gjelder barn under skolepliktig al-
der. Mange lovregler gir barn i skolepliktig
alder rett til å uttale seg om forhold som an-
går det selv, og i opplæringsloven (oppl.) har
man eksempelvis eksplisitt gitt eleven rett
til å uttale seg i sak som gjelder bortvisning,
jf oppl. paragraf 2-10, og rett til å uttale seg
ved siden av foreldrene om tilbud om spesial-
undervisning, jf oppl. paragraf 5-4.

Barnehageloven har hittil ikke hatt noen
bestemmelser som gir barna rett til å med-
virke i barnehagen, men det er antatt at norsk
rett er i samsvar med Barnekonvensjonen på
dette området. Barnas rett til å medvirke har
vært ivaretatt indirekte, ved at foreldrene som
deltakere i foreldreråd og samarbeidsutvalg
har plikt og rett til å uttale seg om årsplaner
o.a. I tillegg følger det av formålsbestemmel-
sen i paragraf 1 at virksomheten i barnehagen
skal foregå i nær forståelse og i samarbeid
med hjemmene.

Videre er barnas rett medvirkning nedfelt
som et prinsipp i rammeplanen for barne-
hagene, blant annet er det uttalt at barna bør
gis mulighet til å styre egen hverdag innenfor
grenser som de kan mestre, at de bør får delta
i vurderingen av miljøet i barnehagen, og at

F_s_2_05.indd Sec1:8F_s_2_05.indd Sec1:8 23-05-05 22:54:1723-05-05 22:54:17

9juni 2005 | Første steg

de bør få oppleve at synspunkter og mening-
er tas på alvor.

Det er således ingen tvil om at barneha-
gene, også i tiden før konvensjonen ble gitt
direkte virkning som norsk lov, hadde en
plikt til å la barna uttrykke seg om forhol-
dene og hverdagen i barnehagen. Fordi man
ikke har hatt en slik forpliktelse klart uttrykt
i lovverket for barnehagene, er det imidler-
tid grunn til å stille spørsmål ved om barnas
medbestemmelsesrett har blitt ivaretatt godt
nok i praksis.

For å presisere medbestemmelsesretten,
har Barne- og familiedepartementet (BFD)
foreslått1 en ny bestemmelse i barnehage-
loven som understreker barnets rett, og per-
sonalets og barnehagemyndighetenes plikt,
til å sørge for at barna får uttrykke seg, og
at deres synspunkter tillegges tilbørlig vekt.
Begrepet «å uttrykke seg» fremfor «å uttale
seg» er benyttet for å understreke at medbe-
stemmelsesretten ikke avhenger av at barnet
har et muntlig språk det kan bruke for å ut-
tale seg om barnehagen.

Konsekvenser
Som nevnt innledningsvis er barns med-
bestemmelsesrett en pliktbestemmelse for
blant annet barnehagens personale og barne-
hagemyndighetene. Denne plikten omfatter
også informasjon til barnet om at det har rett
til å uttrykke seg dersom det ønsker det, og at
man vil ta deres mening på alvor. I dette lig-
ger ikke at ansvaret for hvordan barnehagen
skal være overlates til barna, og heller ikke at
barna får myndighet til å ta avgjørelser om
hvordan barnehagen skal være. Barna får
imidlertid en status som en slags hørings-
instans, i den forstand at de voksne i barne-

hagen må ta barna med på råd i det omfang
som alder og utvikling tillater. Selv om bar-
net ikke er i stand til å ta en avgjørelse el-
ler til å se konsekvensene av sitt syn, er det
ikke til hinder for at det får uttrykke sin me-
ning om saken. Det blir deretter opp til den
voksne å vurdere hvilken vekt barnets syn
skal tillegges.

Primært vil det være barnehagens perso-
nale som må ivareta barnas medbestemmel-
sesrett, og denne vil altså komme i tillegg til
foreldrene og deres rolle. Barnekonvensjonen
vil således være til hinder for at man katego-
risk bare lar foreldrene uttaler seg på barnas
vegne, uansett spørsmål og uten at man har
vurdert om barna skal få uttrykke seg i sa-
ken. Det er videre viktig at barns medvirk-
ning skjer slik at barnet unngår å komme i
lojalitetskonfl ikter, for eksempel i forhold til
hjemmet, søsken, kamerater i barnehagen,
eller lignende.

For det første vil barnas medbestemmelses-
rett være av betydning for forhold som er av
personlig karakter for barnet, og gjelder både
den fysiske og psykiske integriteten. Barnas
medbestemmelsesrett vil videre få betydning
for planlegging av aktiviteter i barnehagen.
Her viser en rekke undersøkelser som har
blitt gjort i forbindelse med kvalitetssatsin-
gen på barnehager, at barnehagene har mye
å hente før barna er involvert på den måten
som det legges opp til.

Medbestemmelsesretten vil blant annet
føre til at barna skal få mulighet til å ut-
trykke meninger og synspunkter i forbin-
delse med styrers arbeid med barnehagens
årsplan, halvårsplaner, og eventuelle andre
planer som barnehagen måtte lage. Type og
grad av involvering av barna må vurderes i

forhold til barnas modenhet og utvikling,
men det er nærliggende at barna skal ha fått
mulighet til å gi sitt syn på hvordan man skal
berøre de fem fagområdene i barnehagen,
hvilke temaer som kan tas opp under de ulike
fagområdene.

Barna skal også ha mulighet til å få ut-
trykke seg om de daglige aktivitetene i barne-
hagen, om planer som er lagt for måneden,
uken og/eller dagen, i den forstand at de både
skal få muligheten til å gi uttrykk for hvordan
ulike fagområder eller emner kan behandles
i barnehagen.

Også under evalueringsarbeidet må barna
tas med, både i form av observasjon og i form
av dialog, og BFD legger til grunn at en syn-
liggjøring av barns medbestemmelsesrett vil
føre til at barnehagen vil måtte fi nne frem til
andre hensiktsmessige måter enn observa-
sjon, for å involvere barna i evalueringen.

Barna vil også ha rett til å uttale seg om
alle andre forhold i barnehagen, om det psyko-
sosiale miljøet, om tiltak for å bedre miljøet,
om fysiske forhold i barnehagen, og så videre.
Også forhold som går på religion og livssyn
vil være et område hvor barnets medbestem-
melsesrett vil være av betydning, og det er
grunn til å bemerke at konvensjonen også
sikrer barna religions- og trosfrihet.

Poenget med konvensjonens regler er at
barna skal få uttrykke sine synspunkter på
det som skjer i barnehagen, og som innvir-
ker på deres situasjon. Måten man lar barna
komme til uttrykk på, vil avhenge av situa-
sjon, hva det gjelder og ikke minst barnets
nivå og modenhet.

1 Ot.prp nr. 72 (2004-2005) Om lov om
barnehager, vedtatt når dette leses.

Bente Kraugerud er
advokat i Advokat-
fi rmaet Raugland.
(Foto: Erik Sundt)

F_s_2_05.indd Sec1:9F_s_2_05.indd Sec1:9 23-05-05 22:54:1823-05-05 22:54:18

Av Mari Pettersvold og Kristin Ryjord Tholin

Året 2005 vil trolig gå inn i historien som
en milepæl i den norske barnehagens

historie. Nå foreligger ny barnehagelov og
nylig kom rapporten «Klar, ferdig, gå! Tyngre
satsing på de små!» (Arbeidsgruppe 2005).
Forslag til revidert rammeplan for barne-
hagen foreligger i juli. I denne artikkelen
belyser vi forholdet mellom FNs
barnekonvensjon, ny barneha-
gelov og ram-
meplan for
barnehagen,
sett i lys av en sterkere vektlegging av
barnehagen som læringsarena.

Vi vil se nærmere på spørsmål som
hvordan beskytte barn mot «skolifi se-
ring», normaldefi nisjoner og voksen-
organisering. Hvordan er det mulig å
styrke barnehagen som læringsarena
uten at de voksnes lojalitet stadig set-
tes på prøve - skal de plassere lojaliteten
sin hos læringsmålene i læreplanen eller
hos barna?

Utdanningsforbundet har lenge ønsket å
styrke barnehagen som læringsarena (Juell
2002). «I første rekke» (2003) talte for en
tettere kobling mellom barnehage- og sko-
lesektor. «Kultur for læring» tonet ned til-
knytningen, men nå er temaet høyst aktu-
elt med Arbeidsgruppe 2005s forslag om at
ansvaret for barnehagen og skolen legges til
et felles departement. Arbeidsgruppen hev-
der at barnehagen utfordres på å være en læ-
ringsarena: «I barnehagen ses barns læring
i et dobbelt perspektiv: Barns kompetanse,
interesser og rettigheter på den ene siden og

10 Første steg | juni 2005

Tid for barnehager
på barns premisser
Ny barnehagelov og ny rammeplan for barnehagen åpner for barns rett til medvirkning på en måte som
krever diskusjon og forståelse. For fallgruvene fi nnes, faren er at vi innfører nye normaldefi nisjoner av
barn, noe barna bør beskyttes mot. Rett til deltakelse innebærer retten til å bli møtt som et subjekt.

samfunnets forventninger og krav på den an-
dre.» Men hva og hvordan skal barn lære i
barnehagen? Det kan se ut til at det foregår
et «spill» om læring uten at barneperspek-
tivet er spesielt tilstedeværende. Dette spil-
let føres av politikere, fagforeninger og fag-

folk og bør være gjenstand for analyse. Vi
nevner i den forbindelse en svært interes-
sant diskursanalyse av det danske «Spillet

om læring»(Dreyer Hansen, Lyager Bech og
Plum 2004).

De to hovedprinsippene
FNs konvensjon om barns rettigheter ble
innarbeidet i norsk lov i 2003. Det er likevel
først nå konvensjonen innarbeides i barne-
hageloven, med forslaget om en ny paragraf
om barns rett til medvirkning. Innstillingen
er «inspirert» av artikkel 12 i konvensjonen
som gir barn rett til å si sin mening. I innspil-
lene til revideringen av loven og Rammeplan
for barnehagen sies det at hensynet til kon-
vensjonen må bli mer framtredende i en
ny lov og rammeplan enn tilfellet er i dag
(Arbeidsgruppe 2004a og b).

Vi vil drøfte spesielt to av hovedprinsip-
pene i konvensjonen: «Barn har rett til

deltakelse og innfl ytelse» og « Barn
har rett til omsorg og beskyttel-

se». De to hovedprinsippene
kan ved første øyekast se ut

til å være motsatte størrel-
ser, men vi vil hevde at
de peker på utfordring-
er barnehagene må
leve med og ivareta.

F_s_2_05.indd Sec1:10F_s_2_05.indd Sec1:10 23-05-05 22:54:2123-05-05 22:54:21

11juni 2005 | Første steg

Mari Pettersvold er
daglig leder av
Barnehagesenteret
ved Høgskolen i
Vestfold
Foto: Lars Gunnar Lingås.

Kristin Ryjord Tholin
er høgskolelektor ved
Høgskolen i Vestfold
Foto: Kurt André Høyessen,
Scanpix).

«Det kan se ut til at det foregår et spill om læring uten
at barneperspektivet er spesielt tilstedeværende. Dette
spillet føres av politikere, fagforeninger og fagfolk og
bør være gjenstand for analyse.»

Prinsippet om «omsorg og beskyttelse» er
i tråd med tradisjonelt syn på barnehagen,
mens «deltakelse og innfl ytelse» er av nyere
dato og til dels på kollisjonskurs med tidli-
gere syn på barn i barnehage. Disse prinsip-
pene skal være forenlige med hensynet til
«barnets beste» i artikkel 3 i konvensjonen.
Det er ikke uproblematisk. For hvem skal de-
fi nere «barnets beste»? Generelt sett er det
nokså etablerte holdninger i samfunnet til at
voksne har myndighet og innsikt til å avgjøre
det. Hvordan skal barnehagepersonalet for-
holde seg til kravet om «barnets beste» i lys
av artikkel 12 som gir barn rett til å si sin me-
ning: «Partene skal garantere et barn som er
i stand til å danne seg egne synspunkter, ret-
ten til fritt å gi uttrykk for disse synspunkter
i alle forhold som vedrører barnet, og tillegge
barnets synspunkter behørig vekt i samsvar
med dets alder og modenhet».

Deltakelse - beskyttelse
Barne- og familiedepartementet (BFD) frem-
met 08.04.05 forslag til endringer i bar-
nehageloven (Ot.prop. 72, 2004-2005) hvor
det som nevnt foreslås en ny paragraf om
barns rett til medvirkning: § 3 Barns rett til
medvirkning: Barn i barnehagen har rett til
å gi uttrykk for sitt syn på barnehagens daglige
virksomhet. Barn skal jevnlig få mulighet til
aktiv deltakelse i planlegging og vurdering av
barnehagens virksomhet. Barnets synspunkter
skal tillegges vekt i samsvar med dets alder og
modenhet.

Teksten er direkte inspirert av konvensjo-
nens artikkel 12. BFD har tatt hensyn til at
det i enkelte av merknadene til høringsno-
tatet til ny lov ble ordlyden «… rett til å ut-
tale seg…» foreslått endret til «… rett til å ut-
trykke seg…». Slik sikret man samsvar med
konvensjonen og det særlige hensynet til de
minste barnas medvirkning. Berit Bae har
også understreket dette (2005). Den språklige
nyansen er av stor betydning, man kan si den
berører sakens kjerne. Rettigheten gjelder
selv om barnet er null eller fem år, og «… i
samsvar med alder og modenhet…» kan gå
i de minste barnas disfavør. Poenget er at
den voksnes rolle påvirkes av barnets «alder
og modenhet». Ettåringen utfordrer voksne

på andre måter. Slik vi ser det handler med-
virkning om utfordringer for de voksne; det
handler om å virke med barn for å komme
fram til gode løsninger.

Den «nye» rammeplanen
Vi har til nå antydet noen viktige hensyn når
det gjelder formuleringer om medvirkning
som kan være av betydning for å ivareta prin-
sippene om deltakelse og beskyttelse. Vi har
vist at barnehagen ikke må bli «skole», men
må utvikle sin egenart som læringsarena.

Rammeplan for barnehagen har eksistert i
snart ti år med føringer som at barn skal gis
«mulighet for selv å kunne styre sin hverdag»
(R96:38) og «Barn bør få delta i vurdering av
sitt eget leke- og læringsmiljø og oppleve at
det de mener blir tatt på alvor»(R96:121). Fra
vårt ståsted ser det ut til at mange barne hager
har en lang vei å gå før vi kan si at barna har
fått tilstrekkelig innfl ytelse på hverdagen sin.
Alvestad (2004a) antyder at den norske lære-
planen kan ha en viss paternalistisk overtone
og være så omfattende og detaljert at det er en
fare for at den virker deprofesjonaliserende. I
lys av denne faren må det tas hensyn til om
den nye planen skal være allmenn og abstrakt
eller angi konkrete mål? Skal den ha en na-
sjonal eller lokal forankring? Hva «skal» man
og hva «bør» man?

Ifølge Bjørg Gundem (1990)kan læreplan-
er ha forskjellige funksjoner. Hun kategorise-
rer læreplaner i avspeilende, informerende og
styrende funksjoner. Læreplanens styrende
funksjon henspeiler på læreplaner som stat-
lige dokumenter og med målsetting om å sty-
re virksomheten i barnehagen. Intensjonen
med rammeplanen er å «sikre et helhetlig
innhold og en jevn kvalitet i alle landets bar-
nehager» (R96:17). Barnehagene har ikke
hatt felles plandokument før rammeplan for
barnehagen kom i 1996. Flere av dagens før-
skolelærere er utdannet uten innføring i og
kunnskap om læreplanteori. Kanskje det kan
være en av forklaringene på at barn har fått
svært varierende innfl ytelse på hverdagen i
barnehagen enn det rammeplanen forespei-
let? På den andre siden viser forskning om
læreplanimplementering at lære planer i li-
ten grad styrer pedagogenes praksis. De har

altså begrenset verdi (Gundem 1990, Ulstrup
Engelsen 1990, Strand 1996, Tholin 2001).
Man har vist til at rammefaktorer og den en-
kelte institusjons koder er vel så avgjørende
for praksis som pålagte læreplaner (ibid).
Alvestad (2004 b) viser til at lære planers inn-
hold kan oppfattes som naivt, illusjonært eller
dynamisk. Det er den dynamiske måten å for-
holde seg til en læreplan på som bør vektleg-
ges i implementeringsarbeidet, slik at planen
stadig er gjenstand for analyse og dynamisk
prosess. En dynamisk prosess kan sikres ved
å forene nasjonal styring med forankring i
lokal praksis. For å møte det toppstyrte kravet
om læring og kvalitet i danske barnehager
har det vært en intensjon å «vende bøtten
om» ved å stille spørsmålet: Hva er læring
og hvordan kan man arbeide med læring på
en meningsfylt måte? De forsøker å fi nne
mange svar (og ikke ett fasitsvar) gjennom
utforsking av egen praksis i 21 utviklings-
prosjekter (Olesen 2005, Kjær og Herskind
2005). Slike spørsmål regner vi som sentrale
i implementeringsarbeidet.

En særegen barnehagelæring?
Moser og Pettersvold (2005) sier at den nye
rammeplanen bør vise til konkrete mulig-
heter for hvordan barna kan få større innfl y-
telse i barnehagen. De argumenterer for at
den nye rammeplanen bør bygge på en kva-
litetsforståelse som integrerer fastlagte ytre
kriterier for hva som regnes som god kvalitet
og en kvalitetsforståelse som går ut på at kva-
litet må knyttes til dialog og deltakelse for å
skape mening. En slik integrert forståelse av
kvalitet vil kunne danne en ramme for læring
i barnehagen på den måten at gitte kriterier
eksisterer i form av fag- eller læringsområder
og målformuleringer. Samtidig må ramme-
planen stille krav til at arbeidet med læring
gir mening og da er barns medvirkning helt
sentralt. Å arbeide med læring på denne må-

F_s_2_05.indd Sec1:11F_s_2_05.indd Sec1:11 23-05-05 22:54:2523-05-05 22:54:25

12 Første steg | juni 2005

Det kan være interessant å se nærmere på
ulike sider ved læreplanene i to av våre

naboland mens vi «venter» på vår egen. På
konferansen «Søtt, salt og syrlig», arrangert
av Høgskolen i Vestfold i oktober 2004, stilte
Stig Brostrøm spørsmålet om vi går mot en
ny nordisk eller europeisk læreplan for barne-
hagene. Et ganske kort riss over læreplan ene i
Sverige og Danmark viser at det er ingenting
som tyder på en enighet om hva som «vir-
ker best». Selvsagt speiler det også landenes
ulike tradisjoner og bruk av politisk styring
i barnehagesektoren.

En del av utdanningssystemet
Sverige har en nasjonal læreplan fra 1998
(Lpfö 98), og i Sverige er barnehagene en del
av utdanningssystemet. Alvestads (2004 a)
undersøkelser blant svenske førskolelærere
viser at «läroplanen» virker som en kilde til
refl eksjon og utvikling fordi den ikke er for

detaljstyrende. Den angir mål og retnings-
linjer, og er svært kortfattet (totalt 13 s.). Når
det gjelder barns medvirkning er det ivare-
tatt i den svenske Läroplanen gjennom et
eget punkt om «Barns infl ytande». Her står
det : «I förskolan läggs grunden för att bar-
nen skall forstå vad demokrati är. Barnens
sociala utveckling förutsettar att de allt efter
förmåga får ta ansvar för sina egna hand-
lingar och för miljön i förskolan. De behov
och intressen som barnen själva på olika sätt
ger uttryck för bör ligga til grund för utfor-
mingen av miljön och planeringen av den
pedagogiska verksamheten» (Lpfö 1998 s.
14). Formuleringen etterfølges av mål for
hvert enkelt barn og retningslinjer for alle
ansatte og for «arbetslaget».

Danmark har ingen nasjonal læreplan, pla-
nene utformes i den enkelte kommune. Det
foreligger en veiledning om læreplaner (Leg
og lær, 2004) og en Informasjonshåndbok

Danmark og Sverige med ulikt s
Svenske myndigheter understreker i tilknytning til den nasjonale lære-
planen for barnehagen at det er virksomhetene som skal vurderes, ikke
barna. I Danmark hevder kritikere at de kommunale læreplanene er en
trussel mot barns medvirkning.

ten kan innebære at barnehagene må utvikle
sine ferdigheter i pedagogisk dokumentasjon
for å gjøre læring synlig for barna selv og for
voksne i og utenfor barnehagen.

Ved Høgskolen i Vestfold har vi i samar-
beid med BFD utviklet videreutdanning i
Pedagogisk utviklingsarbeid i barnehagen
(PUB-studiet) som et ledd i arbeidet med
kvalitetsutvikling. I dette studiet beveger vi
oss i grenseland mellom utdanning, aksjons-
forskning og organisasjonsutvikling. Vi vil
bidra til å endre praksis, og har et særlig fo-
kus på barns medvirkning. Hvis barn skal
få innfl ytelse er det helt nødvendig å utvikle
en pedagogisk praksis hvor barnet er synlig
gjennom deltakelse (Pramling Samuelsson
og Sheridan, 2003). I PUB-studiet utfor-
drer vi studentene til å fi nne nye måter å
omgås, kommunisere og utøve pedagogisk
praksis på for å styrke barns medvirkning.
Førskolelærerne skal involvere barna i plan-
legging, gjennomføring og dokumentasjon
av utviklingsarbeidene i barnehagene.

Pedagogisk dokumentasjon har en sentral
plass i utviklingsarbeidene som en måte å
synliggjøre barns læring på, for barna selv og
for voksne i og utenfor barnehagen. Dahlberg
m.fl .(2002) omtaler pedagogisk dokumenta-
sjon som en systematisk arbeidsmåte for å
«identifi sere» læring, hvor barns subjekt- og
meningsskaping har gode vilkår. De voksne
må være nær barna, støtte og utfordre dem
i deres læreprosess og gjennom tegninger,
foto, video, m.m., kontinuerlig konstruere
forståelse sammen med barna. Våre erfaring-
er tilsier at å arbeide med barns og voksnes
læring på denne måten er dannende og kan
være en mulig vei å gå for å utvikle barne-
hagen som læringsarena. Dette er ikke «sko-
le» med fasitsvar, pensum og sammenlignen-
de vurderinger av barns prestasjoner.

Konklusjoner og utfordringer
Vår konklusjon er at barn har rett til å lære
og å møte voksne som betrakter læring som
en verdi i seg selv. Barn som er «vetgiriga»
(vitebegjærlige) har rett til å få utforske, være

«Når den ene parten er et
barn må den voksne vur-
dere forholdet mellom
rettigheter og plikter for
barnets del.»

nysgjerrige og søke kunnskap sammen med
andre barn og voksne – men på sine egne
premisser.

Medvirkning har alltid minst to parter, og
består av rettigheter og plikter, medvirknin-
gens «goder» og «byrder» (Ørstavik 1996,
2003). Godene kan være innfl ytelse, kontroll
og makt og byrdene kan være ansvaret og
«alvoret». Medvirkning innebærer både ret-
tigheter og plikter for begge parter. Når den
ene parten er et barn må den voksne vur-
dere forholdet mellom rettigheter og plikter
for barnets del. Den voksne har fortsatt an-
svaret for virksomheten i barnehagen, den
voksne må ikke «abdisere», det er ingen god
løsning for barnet. Ingen av dem kan alene
vite hva som er «barnets beste». Prinsippene
om deltakelse og beskyttelse i barnekonven-
sjonen utelukker altså ikke hverandre, men
det er de voksnes ansvar å gjøre gode faglige
overveielser i spenningsfeltet mellom de to
prinsippene.

Paradoksalt nok er det voksne, og ikke bar-

na selv, som har bestemt at barn skal bestem-
me mer. Hvorfor skal egentlig barn medvirke?
Er det fordi det står i loven, fordi det er «bra
for dem», de kan lære noe av det eller fordi de
som brukere bør være fornøyde med opphol-
det? Det eksisterer ulike begrunnelser for og
forståelser av barns medvirkning. Den «of-
fi sielle» forståelsen er at barn er medborgere
med egne rettigheter. Barn bør gis demokra-
tisk kompetanse og har rett til å ha makt og
kontroll over eget liv. En annen mindre uttalt
forståelse som vi mener å se som resultat av
bølgen med «service og brukervennlighet»,
er at barn på samme måte som voksne bør
ha valgmuligheter og frihet i en mer libera-
listisk forstand. Det kan være problematisk
at ulik motivasjon for å arbeide med med-
virkning kan skape skinnenighet (Ørstavik
2003). Det er heller ikke likegyldig hvilken
forståelse som råder. Det er grunn til å være
oppmerksom på at medborgerskap forstått
som individuelle valg og selvrealisering er
en fare for solidaritet og fellesskap (Kjørholt

F_s_2_05.indd Sec1:12F_s_2_05.indd Sec1:12 23-05-05 22:54:3323-05-05 22:54:33

13juni 2005 | Første steg

t syn på medvirkning og læring

«Hvis barn skal få innfl ytelse er det helt nødvendig å
utvikle en pedagogisk praksis hvor barnet er synlig
gjennom deltakelse»

(2005) om utforming av læreplaner. I Loven
om Social Service, hvor man fi nner lovend-
ringen som pålegger de danske dagtilbudene
å utforme læreplaner, heter det at «det skal
lyddes til børn». I guiden «Leg og lær» fi nner
vi formuleringen «Det pædagogiske persona-
let skal støtte, lede og udfordre børns læring,
som børnene er medskapere af» (s.6). I infor-
masjonshåndboken står under overskriften
«Den pædagogiske udfordring» at «børn har
medindfl ydelse og spiller en aktiv rolle i de-
res egen udvikling og læring«(s.9).

Forskjeller og språklige nyanser
De språklige nyansene i de to landenes lære-
planer er interessante. I de danske omtalene
av medvirkning fi nner vi ordene «medind-
fl ydelse» og «medskabere». Dette forteller
oss at medvirkning er knyttet til samspill,
og inkluderer utfordringer både for barnet
og den voksne. Formuleringer om medvirk-
ning er også tett forbundet med formule-
ringer om læring. I «Läroplanen» derimot
er dette atskilt. I «Läroplanen» fi nner vi or-
det «infl ytande», uten forstavelsen «med».
Betoningen av at barnet tar «…ansvar för sina
handlingar» er tydelig, det gjentas også i
målformuleringene. Å forberede barnet for
«…delaktighet och ansvar och för de rättig-

heter och skyldigheter som gäller..» er nevnt
som voksnes oppgave. I lys av barnekonven-
sjonens prinsipp om beskyttelse og omsorg
spør vi: Hvilke beslutninger skal barn ta – og
hvordan? Hvor mye ansvar og hvilke plikter
skal barn ha? Å være medvirkende kan være
en (for) krevende oppgave.

Barna eller barnehagen
Alvestad (2004a) viser til at de svenske erfa-
ringene med å gjøre barnehagen til en del
av utdanningssystemet har vært en styrke i
forhold til førskolelærernes oppfatninger av
egen profesjonalitet. På den annen side hev-
des det at den svenske læreplanen har ført til
en uønsket utvikling i form av måling av en-
keltbarns individuelle ferdigheter (Skolverket
2004). Denne utviklingen forsøkes nedtonet
gjennom utsendelse av «Allmänna råd» for å
understreke at det er virksomheten som skal
vurderes, ikke barna (Skolverket 2005).

Det er for tidlig å vite noe om læreplane-
nes betydning for danske dagtilbud siden de
kun har eksistert siden august 2004. Men
debattene om innføringen har vært omfat-
tende. Stig Brostrøm drøfter hva som skal til
for at en læreplan fungerer etter hensikten
(Brostrøm 2004). Han hevder at for helhet-
lige og overordnede formuleringer kan bli

som «varm luft», og omvendt kan pedago-
gisk praksis bli «gold» (ufruktbar) dersom
den i stor grad er basert på målformulerin-
ger og ikke avspeiler grunnleggende dan-
nelsesteoretiske prinsipper og perspektiver.
Kampmann er bekymret for «skolifi serin-
gen» og at barn utsettes for en rekke «forud-
defi nerede og fremmedbestemte aktiviter»
(2004 s.27- 28). Kampmann er også særlig
kritisk til en nasjonal plan fordi man ikke
er enige om hva barn bør kunne, gjøre og
kjenne til.

Noe av det som gjør den danske debat-
ten svært interessant er at den beveger
seg i ytterpunktene. Debatten har spaltet
barnehage feltet i forhold til om læreplaner
er ønsket, eventuelt av hvilken grunn og
hvordan læreplanene skal utformes. Ifølge
Kampmann (2004) er innføring av lærepla-
nene en trussel mot barns medvirkning. Han
hevder: «Det kan med god ret spørges til, med
hvilken autoritet ansvarlige voksne pålægger
småbørn en særlig type fremtidsorienteret
aktivitetsstrukturering, frem for at udvikle
en tilgang, hvor det er børnenes aktuelle væ-
ren og de interesser, de aktuelt giver udtryk
for, der skal være omdrejningspunkt for den
pædagogiske rationalitet» (ibid s. 24).

(Litteraturlisten fi nner du på Utdannings-
forbundets nettsider i tilknytning til
nettversjonen av denne artikkelen.)

og Qvortrup 2004). Kjørholt og Qvortrup er
også opptatt av å rette oppmerksomheten mot
diskursene om barn som aktive deltakere i
forhold til om de inkluderer alle barn eller
om noen barn blir marginalisert.

Barneperspektivet i FNs barnekonvensjon
gir grunnlag for politiske beslutninger og
kan få betydning for hvordan vi ser på barn.
«Barneperspektiv» er et ord med stort retorisk
potensial. Det kan bety at voksne ønsker å tale
barns sak eller å sørge for å skaffe barn gode
vilkår. Slik sett er ordet velegnet i politisk
sammenheng. Men det vil være utilstrekke-
lig for å møte barn som subjekter. Det uttryk-
ker et voksent perspektiv og er defi nert uten-
for barnet selv. Da er det noe annet å snakke
om barns perspektiv. Det handler om bar-

nets perspektiv på andre og seg selv, og ikke
den voksnes perspektiv på barnet. Samtidig
understrekes det at det ikke fi nnes ett bar-
neperspektiv, men mange (Halldèn 2003).
Johansson (2003) er opptatt av hva vi skal bru-
ke barns perspektiv til, og hva som skal til for
at voksne nærmer seg barnets perspektiv og
forholder seg annerledes til barn. Å ta inn
over seg prinsippene i FNs barnekonvensjon
kan bety en radikal endring i voksnes rolle
(Schultz Jørgensen 2000).

Med Kampmann (2004) kan vi undre oss
over om det er mulig å formulere i en plan
noe som må diskuteres, forstås og praktise-
res. I verste fall kan planen hemme barns
medvirkning og læring ved at det dynamis-
ke, spontane og mangfoldige som nettopp er

initiert av barn ikke «passer inn» i en «totalt
forvaltet barndom» (ibid.s.28). Det som blir
viktig å unngå er at kravet om medvirkning
fører til at barn blir konsumenter av voksnes
barnemøter, barnesamtaler og barneinter-
vjuer. Slike arenaer kan være viktige, men
man må unngå å utvikle en instrumentell
praksis hvor barn uten videre blir «forstått»
som kompetente, aktive, deltakende og læ-
relystne. Ifølge Nordin-Hultman (2004) er
faren stor for at vi innfører en ny «alle må»-
tenkning og nye normaldefi nisjoner av barn..
Dette er tilstander barn bør beskyttes mot.
Rett til deltakelse innebærer en rett til å bli
møtt som subjekt.

F_s_2_05.indd Sec1:13F_s_2_05.indd Sec1:13 23-05-05 22:54:3423-05-05 22:54:34

14 Første steg | juni 2005

Av Torill Strand

De siste årene har det skjedd fl ere endrin-
ger i den offentlige barnehagediskur-

sen. Barnehageforliket representerer for så
vidt verken noe nytt eller kontroversielt, for
målsettingen til Organisasjonen for økono-
misk samarbeid og utvikling (OECD) om
«gratis barnehage for alle» har lenge vært
en drivkraft i norsk barnehagepolitikk. Nytt
er heller det faktum at den nye barnehagen
defi neres som et allment danningsprosjekt
(Barne- og familiedepartementet (BFD) 2004,
2005, Norges offentlige utredninger (NOU)
2003:16). Det innebærer for det første en
tanke om at barnehagen skal være allmenn,
i betydningen tilgjengelig for alle. For det
andre en idé om at barnehagepedagogik-
ken skal være dannende, i betydningen av at
barnehagen skal bidra til autonom selvfor-
valtning og aktivt medborgerskap.

Selve ordet «danning» kan virke nytt og
uvant fordi barnehagepedagogikken til nå
er blitt omtalt i termer av omsorg, oppdra-
gelse, lek og læring, men ordet viser ganske
enkelt til den prosessen der vi, som en del
av det å være aktive medborgere, tilegner
oss visse kulturelle verdier, kunnskaper og
sosiale ferdigheter. Faktum er imidlertid at
når den nye barnehagen omtales som et all-
ment danningsprosjekt (og ikke bare et privat
omsorgs- og oppdragelsesprosjekt), tar dis-
kursen høyde for at barnehagepedagogikken
representerer en kulturell kraft i det norske
samfunnet. Hvorfor denne markante ven-
dingen? Hva innebærer det at barnehagen
nå oppfattes som en betydningsfull dan-
ningsarena?

Internasjonale tendenser
Den tradisjonelle diskursen har framstilt

den norske barnehagen både som mål og
middel innen et sosialdemokratisk utopia. På
den ene siden skulle barnehagen sikre ma-
teriell og sosial velferd, på den andre hegne
om «den gode, norske barndom». Når det nå
foreslås at den nye barnehagen skal gi alle
barn et godt grunnlag for «aktiv deltagelse i
et demokratisk samfunn» (BFD 2004:103),
blir tradisjonen brutt. Førskolebarn oppfat-
tes ikke lenger som individer som skal skjer-
mes fra samfunnets polis, men heller som
betydningsfulle medborgere. Barnehagen
blir ikke lenger beskrevet som en edens hage
der barn beskyttes fra voksnes styring og
kontroll, men heller som en viktig dannings-
arena der små barn tildeles kulturell kapital.
Den nye, norske barnehagen skal derfor ikke
bare hegne om små barns ve og vel, men også
kvalifi sere for aktiv deltagelse i et demokra-
tisk samfunn.

Denne nye forståelsen av barnehagen er
ikke spesielt norsk. Tvert om er norsk barne-
hagepolitikk heller påvirket av internasjonale
tendenser. Allerede i 2000 forelå en rapport
fra FNs organisasjon for undervisning, viten-
skap og kultur (UNESCO) som konkluderte
med at det var på høy tid med en ny defi ni-
sjon av hva som regnes som god barnehage-
pedagogikk. Begrunnelsen er bestemmelsen
i FNs barnekonvensjon (FNs internasjona-
le hjelpefond for barn (UNICEF) 2005) om
barns fundamentale rett til aktivt medborg-
erskap. Rapporten problematiserte det tra-
disjonelt «snevre kunnskapsgrunn laget en
fi nner i utviklingspsykologi og formell di-
daktikk» (UNESCO 2000:23, min overset-
telse) og argumenterte for at dette snevre
kunnskapsgrunnlaget må overskrides slik
at barnehagepedagogikken kan ta høyde for
viktige kulturelle, sosiale og verdimessige
aspekter.

Til forskjell fra UNESCO, som ser at den

nye barnehagen kan sikre barns rettigheter,
er OECDs barnehagepolitikk basert på det
faktum at «gratis barnehage for alle» gir øko-
nomisk og kulturell gevinst. Med andre ord
at mange og gode barnehager bidrar til økt
velstandsutvikling i den rike, vestlige del av
verden. For det første fordi barnehagen gjør
det mulig for småbarnsforeldre å delta på
arbeidsmarkedet, for det andre fordi barne-
hagen gir en solid plattform for videre skole-
gang, og for det tredje fordi barnehagen bi-
drar til sosial integrering. Tradisjonelt har
OECD vært mest opptatt av tilbud og pris,
men en OECD-rapport fra 2001 rettet også et
kritisk blikk mot barnehagens innhold. Her
kritiseres spesielt Norge for at hverdagslivet
i norske barnehager ikke speiler Norges kul-
turelle mangfold. Én utfordring er derfor å
få alle samfunnsgrupper til å bruke barne-
hagen, en annen å praktisere en barnehage-
pedagogikk «som legger større vekt på to-
leranse og antirasistiske praksisformer»
(OECD 2001:172, min oversettelse), og en
tredje å sørge for et pedagogisk rammeverk
og et verdigrunnlag som kan aksepteres av
alle. Med andre ord oppfordrer OECD Norge
til å organisere virksomheten, utforme en
politikk og utarbeide et pedagogisk ramme-
verk som kan fremme sosial integrering i et
multikulturelt Norge. Vi ser altså klare ten-
denser på det internasjonale barnehagefeltet
til, på den ene siden, å problematisere tradi-
sjonelle oppfatninger av hva som regnes som
god barnehagepedagogikk, og på den andre
siden til å framheve barnehagen som en be-
tydningsfull danningsarena. Spørsmålet er
derfor ikke om barnehagepedagogikken er
dannende, men heller på hvilken måte dan-
ningsprosjektet defi neres og realiseres.

Danning på norsk
Da barnehageideen kom til Norge rundt for-

Barnehagens danningsprosjekt og
de kulturelle utfordringene
En markant vending i den internasjonale barnehagediskursen gjør at barnehagen nå defi neres som et
allment danningsprosjekt. Men hva innebærer det at barnehagen oppfattes som en viktig danningsarena?
Og hva slags danningsprosjekt er det snakk om?

F_s_2_05.indd Sec1:14F_s_2_05.indd Sec1:14 23-05-05 22:54:3523-05-05 22:54:35

15juni 2005 | Første steg

romantisk barndomsideologi integrert i my-
ten om det norske (Strand 2005): Den gode,
norske barndom leves i avstand fra samfun-
nets polis, med frihet fra voksnes styring og
kontroll, i fri utfoldelse i naturen og med
muligheten til fritt å kunne velge egne akti-
viteter. Barnehagen oppfattes derfor mer som
barnas egen møteplass enn som et sted der
barna lærer å beherske viktige kulturelle og
sosiale koder. Slik har den tradisjonelle, nor-
ske barnehagediskursen trukket en grense
mellom pedagogikk og samfunn.

Hva slags danning? Til hva?
Kvalitetsutvalget for barnehagesektoren opp-
fordrer derfor til et radikalt brudd med tradi-
sjonen når de foreslår at «framtidas barne-
hage skal skape et godt grunnlag for livslang
læring og aktiv deltakelse i et demokratisk
samfunn» (BFD 2005:34). Bruddet skjer når
utvalget anerkjenner førskolebarns funda-
mentale rett til aktivt medborgerskap. Men
når utvalget gjør barnehagen til en viktig
danningsarena, blir det viktig å spørre: Hva
slags danning? Og til hva?

Barnehagens danningsprosjekt vil nødven-
digvis bestemmes ulikt av ulike aktører. På
den ene siden har vi sett at UNESCO tar til
orde for en barnehagepedagogikk som sik-
rer en utvidet humanitet. Begrunnelsen lig-
ger i den verdenshumanismen som speiles
i FNs menneskerettighetserklæring og FNs
barnekonvensjon. Slik sett kan UNESCOs
visjon harmonere med den tyske pedago-
gen Wolfgang Klafkis danningsideal. Klafki
(2001) ser danningsprosjektet som et humant
prosjekt rettet mot selvbestemmelse, medbe-
stemmelse og solidaritet. Selvbestemmelse for-
di alle barn, og hver eneste medborger i alle
typer samfunn, har rett til og derfor må kva-
lifi seres for å ta selvstendige, ansvarlige valg
i saker som angår eget liv. Medbestemmelse
fordi alle barn, alle medborgere, både har et

rige århundreskifte, ble den raskt anerkjent
som borgerskapets oppdragende korrektiv til
den ensidig hygienisk og sosialt begrunnede
praksisen i storbyens barnehjem, barne asyl
og barnekrybber (Korsvold 1998, Myhre 1995).
Inspirasjonen var romantikkens danningsi-
deal. Barns syndfrie natur måtte be vares,
barndommen vernes, og barne oppdragelsen
foregå isolert fra kulturens fordervende im-
pulser. Løsningen var Fröbels barnehager: Et
sted der barn fritt kunne utfolde seg og lære
å mestre livet mest mulig på egen hånd. Vi
fi nner fortsatt spor av samme danningsideal
i dagens rammeplan som framhever «barn-
dommens egenverdi» og «barnets frie ut-
foldelse». Problemet er imidlertid at hvis det-
te idealet rendyrkes blir barnehagen mer lik
en bortgjemt klosterhage enn et vindu mot
livet. Da skapes et kunstig skille mellom pe-
dagogikk og samfunn.

Nettopp det var ankepunktet i reformpe-
dagogenes kritikk av Fröbels barnehageidé.
John Dewey angrep fröbelpedagogikken for
å være kunstig og livsfjern, mens Ellen Key

kritiserte tradisjonell pedagogikk for å for-
sterke barns avmektige samfunnsposisjon.
Romantikkens ideal om barnets selvdanning
måtte derfor erstattes med et sosialt, poli-
tisk og moralsk danningsprosjekt (Dewey
1916/1985, Key 1900/2001). Slik fl yttet re-
formpedagogene oppdragelsesdiskursen
fra den private sfære til det offentlige rom.
Dermed oppsto en ny nysgjerrighet på barns
verden. Vi fi kk større tiltro til pedagogikk
som fag og vitenskap. Et eksempel er Åsa
Gruda Skard, som fra sin etter hvert faste
spalte i Arbeiderbladet tok til orde for at
ny kunnskap om barn og barneoppdragel-
se kunne hjelpe «ansvarsbevisste foreldre»
til å oppdra «lykkeligere, dyktigere og mer
samfunnsnyttige mennesker» (Nygårdsmoen
1998:86).

Men til tross for at progressiv pedagogikk
raskt ble en integrert del av norsk skole og
utdanningsforskning, fi kk de reformpedago-
giske ideene aldri gjennomslag i barnehage-
feltet. Tvert om er det slående hvordan barne-
hagepedagogikken fortsatt reproduserer en

Torill Strand er cand.
paed. og forsker på
norsk barnehagepoli-
tikk. Hun har vært
førskolelærer,
stipendiat ved
Pedagogisk

forsknings institutt ved Universitetet i
Oslo, gjesteforsker ved Universitetet i
California, og førstelektor ved Høg-
skolen i Oslo. (Privat foto)

F_s_2_05.indd Sec1:15F_s_2_05.indd Sec1:15 23-05-05 22:54:3723-05-05 22:54:37

16 Første steg | juni 2005

krav på og et ansvar for å bidra aktivt til å
skape en felles fremtid, både sosialt, kultu-
relt og politisk. Men kravene om selvbestem-
melse og medbestemmelse mister sin verdi,
og kan rett og slett føre til en perversjon av
ethvert samfunn, om de ikke begrunnes i
og legitimeres gjennom solidaritet. Krav om
selvbestemmelse og medbestemmelse kan
derfor bare rettferdiggjøres gjennom en inn-
sats for, og en tilslutning til, de mennesker
som helt eller delvis er avskåret fra mulig-
heten for samme grad av selvbestemmelse
og medbestemmelse som en selv.

På den andre siden har vi sett at OECD
heller tar til orde for et danningspro-
sjekt som skal sikre det de defi nerer som
«Human Capital»(«menneskelig kapital»).
Begrunnelsen ligger i visjonen om kulturell
gevinst, og dermed økt velstandsutvikling
i den vestlige verden. Den nye barnehagen
skal derfor sikre barn de erfaringer som
regnes som verdifulle i et senmoderne og
fl er kulturelt samfunn. Slik sett kan OECDs
ut viklingsoptimisme harmonere med Lars
Løvlies (2003) idé om teknokulturell dan-
ning. Løvlie oversetter en klassisk ide om
danning til samtidens språk når han beskri-
ver teknokulturell danning som et dynamisk,
sosio kulturelt utviklingsprosjekt som foregår
på mangfoldige arenaer. Poenget er at dan-
ning skjer i menneskets møte med kulturelle
 ytringer, og at i disse møtene transformeres,
eller «foredles», både mennesket og kulturen.
Idealet er det ekspressive, kreative og nyskap-
ende menneske som behersker nye samværs-
og kunnskapsformer og som tåler usikker-
het og fl yt. Slik blir barn kunnskapsnomader
«som kan tolke tegn, forstå maktsymboler, se
gjennom retoriske spill, engasjere seg i argu-
mentasjonen, og gjennom det dannes til et
politisk dannet menneske»(Løvlie 2003:360).
Dermed mister pedagogen sin selvfølgelige
autoritet som kulturbærer og kunnskapsfor-
midler og barnehagen blir bare en blant man-
ge interaktive dannings arenaer.

Den kulturelle kraften
Det gjenstår imidlertid fortsatt å se hvordan
forslag til ny rammeplan vil defi nere og legiti-
mere den nye barnehagens danningsprosjekt.
Det er imidlertid ikke til å komme utenom
at den nye barnehagen vil være innskrevet i
og refl ektere et senmoderne og fl erkulturelt
Norge. Den nye pedagogikken kan derfor

ikke tære på tradisjonen, for barnehagetradi-
sjonen som ga tidligere generasjoner førskole-
lærere profesjonell tilhørighet, fungerer ikke
lenger som gyldig bakgrunnskapital. Norsk
kultur og hverdagsliv, som defi nerte og legi-
timerte innholdet i tidligere tiders barneha-
ger, er heller ikke autoritetsforvaltende. Det
blir derfor helt feilslått å bestemme den nye
barnehagepedagogikken som et restaurativt
danningsprosjekt, i betydningen formidling
av, innvielse i og resepsjon av kulturarven.

Det er imidlertid like problematisk å le-
gitimere den nye barnehagepedagogikken
via en uforbeholden aksept av det nye. Et
barnehageprogram som skal formidle en
verdenshumanisme kan lett bli både abstrakt
og agiterende (Strand 2002), og et barne-
hageprogram som vil forsterke teknokulturell
danning kan fort bli både elitistisk og repro-
duserende. En blind tiltro til UNESCO og
Klafkis globale humanisme eller til OECD
og Løvlies velstandsorienterte utviklings-
optimisme kan derfor like gjerne undermi-
nere som overvurdere den nye barnehagepe-
dagogikkens vitalitet.

I sum ser vi opplagte fallgruver, på den ene
siden en defensiv tradisjonalisme, på den an-
dre en uhemmet utviklingsoptimisme. Den
nye barnehagepedagogikken vil nødvendig-
vis, for det første, vokse ut fra en anerkjen-
nelse av visjonen om å sikre alle førskolebarn
et godt liv i et godt samfunn. Deretter vil
den måtte baseres på en uforbeholden aner-
kjennelse av førskolebarns grunnleggende
rett til deltagelse og medbestemmelse, in-
kludert de førskolebarna som nå ikke bruker
barnehagen. Det innebærer, for det tredje, at
den nye barnehagepedagogikken vil måtte
overskride det tradisjonelle skillet mellom
barnehagepedagogikk og samfunn. Dermed
vil, for det fjerde, den nye barnehagens dan-
ningsprosjekt kontinuerlig måtte justeres
og revideres i takt med, og som et motsvar
til, kulturens aktuelle utfordringer, for bare
på den måten kan den nye pedagogikken til-
legges kulturell kraft.

Referanser
BFD (2004): Høringsnotat til ny
barnehagelov. http://odin.dep.
no/fi larkiv/226816/Barnehage-
lov_5._november_2004.pdf
BFD (2005): Klar, ferdig, gå!
Tyngre satsing på de små!
Rapport fra arbeidsgruppe om
kvalitet i barnehagesektoren.
http://odin.dep.no/fi lar-
kiv/241896/sluttrapport-
mars05.pdf
Dewey, John (1916/1985):
Democracy and Education.
Carbondale and Edwardsville:
Southern Illinois University
Press.
Key, Ellen (1900/2001): Barnets
århundre – del 1. I: Hauglund,
Erik (red.): Barnets århundre og
Ellen Key. Åtte nøkler til en låst
tid. Oslo: Akribe forlag.
Klafki, Wolfgang (2001):
Dannelsesteori og didaktikk.
Århus: Forlaget Klim.

Korsvold, Tora (1998): For alle
barn! Barnehagens framvekst i
velferdsstaten. Oslo: Abstrakt
forlag.
Løvlie, Lars (2003): Teknokultu-
rell danning. I: Slagstad,
Korsgård og Løvlie (red.):
Dannelsens forvandlinger. Oslo:
Pax Forlag.
Myhre, Jan Eivind (1994):
Barndom i storbyen. Oppvekst i
Oslo i velferdsstatens epoke.
Oslo: Universitetsforlaget.
NOU 2003:16: I første rekke.
Forsterket kvalitet i en grunnopp-
læring for alle. Oslo: Utdannings-
og forskningsdepartementet.
Nygårdsmoen, Hege (1998):
Husmødrenes barnehager 1937 –
1949. Holdninger til barnehagene
i pionerfasen. Oslo: Hovedopp-
gave i historie, Universitetet i
Oslo.
OECD (2001): Starting Strong.
Early Childhood Education and
Care. Paris: OECD Publications.

Strand, Torill (2002): Kan
pedagogikken bygge et mer
humant samfunn? Et kritisk
blikk på Wolfgang Klafkis
didaktikk. Norsk Pedagogisk
Tidsskrift 2-3 (2002), side 124 –
142.
Strand, Torill (2005): The Social
Game of Early Childhood
Education. The Case of Norway.
I: Einardsdottir, Johanna and
Judith Wagner (red.): Nordic
Early Childhood Education. New
York: Information Age
Publishing. Under trykking.
UNESCO (2000): Education for
all 2000 Assessment: Early
Childhood Care and Develop-
ment. Thematic Studies.
http://unesdoc.unesco.org/
images/0012/001233/123329e.
pdf.
UNICEF (2005): Convention on
the Rights of the Child. http://
www.unicef.org/crc/crc.htm

Krav om selvbestemmelse og medbestemmelse kan derfor bare rettferdiggjøres gjen-
nom en innsats for, og en tilslutning til, de mennesker som helt eller delvis er avskåret
fra muligheten for samme grad av selvbestemmelse og medbestemmelse som en selv.

F_s_2_05.indd Sec1:16F_s_2_05.indd Sec1:16 23-05-05 22:54:4023-05-05 22:54:40

17juni 2005 | Første steg

Arbeids- og sosialde-
partementet la 25. fe-
bruar 2005 fram for-
s l a g t i l n y

arbeidsmiljølov til erstatning
for gjeldende lov fra 1977. Det
legges opp til at lovforslaget skal
behandles i Stortinget i juni i år,
og meningen er at ny lov skal
gjøres gjeldende fra 1. januar
2006. Nedenunder nevnes kort-
fattet enkelte av forslagene.

Det er foreslått en bestemmel-
se om at gjengjeldelse mot ar-
beidstaker som på en lojal måte
varsler om kritikkverdige forhold
(whistleblowers) i virksomheten
er forbudt.

Arbeidstakerorganisasjonene
har i tillegg arbeidet for å få lov-
festet en generell bestemmelse
om at det skal være ytringsfrihet
i arbeidsforhold. Det har de hit-
til ikke fått gjennomslag for. Det
vil bli igangsatt et arbeid mellom
ansvarlige departementer, par-
tene i arbeidslivet og andre fag-
eksperter for å vurdere nærmere
behovet for en ytterligere regu-
lering for å styrke de ansattes
ytringsfrihet.

Svekket bedriftshelsetjeneste
I Odelstingsproposisjon nr. 49
foreslås det videre at bedriftshel-
setjeneste kun skal være obligato-
risk for enkelte arbeidstakergrup-
per, basert på en risikovurdering.
Dette vil i utgangspunktet ikke
innebære at ansatte i barnehager
og skoler automatisk får en be-

driftshelsetjenesteordning.
Utdanningsgruppenes

Hovedorganisasjon (UHO,
fra 1. juni i år Unio), Lands-
organisa sjonen (LO) og
Yrkesorganisasjonenes
Sentralforbund (YS) har fore-
slått en ordning med full utbyg-
ging av bedriftshelsetjenesten og
dermed at regjeringen ratifi serer
ILO- konvensjon nr. 61.

Når det gjelder arbeidstiden, vil
jeg her begrense framstillingen
til forslaget om gjennomsnitts-
beregning av den alminnelige
arbeidstiden. Forslaget innebæ-
rer at arbeidsgiver og arbeidsta-
ker ved skriftlig avtale kan ord-
ne den alminnelige arbeidstiden
slik at det i løpet av en periode på
høyst et år blir gjennomsnittlig
så lang som foreskrevet i reglene
om alminnelig arbeidstid, men
slik at den samlede arbeidstiden
ikke overstiger 13 timer i løpet av
24 timer, eller 48 timer i løpet av
sju dager.

Det foreslås også at arbeidsgi-
ver og arbeidstakers tillitsvalgte
ved virksomhet som er bundet av
tariffavtale skriftlig kan avtale en
gjennomsnittsberegningsperio-
de på åtte uker, men at arbeids-
tiden ikke overstiger 60 timer i
noen enkelt uke.

Dårligere stillingsvern
Et av de forslagene det fra ar-
beidstakerhold har vært spesielt
stor motstand mot, er at arbeids-
giver foreslås gitt anledning til å

velge om det skal tilsettes fast el-
ler ikke i inntil et år, uavhengig
av begrunnelsen for dette. Det
har ingen betydning for denne
valgretten om arbeidsoppgave-
ne i denne perioden er varige
eller kortvarige. Kritikken mot
dette forslaget er at dette rokker
med oppfatningen av at fast til-
setting er hovedregelen i norsk
arbeidsliv.

Det legges også opp til en ord-
ning der arbeidsgiver kan tilset-
te midlertidig for ”bestemte opp-
drag”. Av forarbeidene til loven
framgår det at det avgjørende for
om en kan bruke midlertidig til-
setting for ”bestemte oppdrag” er
hva arbeidsgiveren har grunn til
å tro på ansettelsestidspunktet.

Ved oppsigelse har arbeidsta-
ker etter dagens arbeidsmiljølov
som hovedregel rett til å fortset-
te i stilling fram til rettskraftig
dom foreligger. Retten kan like-
vel avsi kjennelse om at arbeids-
taker skal fratre.

I Ot. prp. nr. 49 foreslås det at
retten til å stå i stilling ikke len-
ger gjelder under ankebehand-
ling dersom dommen fastslår at
oppsigelsen er gyldig. Her kan

retten avsi kjennelse om at ar-
beidsforholdet likevel skal fort-
sette inntil saken er rettskraftig
avgjort.

Etter gjeldende lovverk følger
kollektive pensjonsrettigheter
ikke med ved en virksomhets-
overdragelse. I forslag til ny ar-
beidsmiljølov er utgangspunktet
at kollektive pensjonsrettigheter
overføres til ny arbeidsgiver. I en
slik situasjon kan ny arbeidsgiver
velge å gjøre allerede eksisteren-
de pensjonsordninger gjeldende
for de overførte arbeidstakerne.
Dersom arbeidstakernes tidlige-
re pensjonsordninger ikke kan
videreføres etter overdragelsen,
skal den nye arbeidsgiveren sør-
ge for at de overførte arbeidsta-
kerne sikres rett til videre opp-
tjening etter en annen kollektiv
pensjonsordning.

Arbeidsmiljøloven foreslås svekket,
men med styrket ytringsfrihet

Mye tyder på at du som ansatt får en styrket ytringsfrihet, men ellers kan det være god
grunn til å undersøke hvordan du kan bli rammet av den nye arbeidsmiljøloven.

Av Bjørn Saugstad
advokat i UtdanningsforbundetFo

to
: E

ri
k

Su
n

dt

«… arbeidsgiver foreslås gitt anledning
til å velge om det skal tilsettes fast eller
ikke i inntil et år, uavhengig av begrun-
nelsen for dette.»

F_s_2_05.indd Sec1:17F_s_2_05.indd Sec1:17 23-05-05 22:54:4523-05-05 22:54:45

18 Første steg | juni 2005

Av Jorunn H. Midtsundstad

Førskolelærere og andre fagfolk
må utfordres på noen etablerte

oppfatninger om barnehagens
arbeid. Det gjelder for det før-

ste hvordan det kommunise-
res utad hvilket pedagogisk
arbeid som drives i barne-
hagen, og hva barnehagen
er og ikke er. For det andre
dreier det seg om synet på
læring som skoleforbere-
dende, og for det tredje at
kamuf lert læring må ut-
fordres av diskusjoner om
undervisning i barnehagen.

Målet må være å formidle ty-
delig at barnehagen er en del

av utdanningssystemet og en
pedagogisk institusjon som betyr

en forskjell i barns liv.
I debatten om barnehagen fi nnes

diskusjoner som kan tyde på at førsko-
lelærere og andre vil markere en avstand

til det skolepregede, det som betegnes som
«skolsk». Et eksempel er diskusjonen om ma-
tematikk i barnehagen. Skolebyråden i Oslo,
Torger Ødegaard (Høyre), lanserte tanken om
matematikk i barnehagen og fi kk støtte av
utdanningsminister Kristin Clemet (Høyre)
(se www.utdanning.ws). Ødegaard etterlyste
klare mål for matematikkundervisningen og
arbeidsmåten med henvisning til barneha-
gens pedagogiske plan. En av reaksjonene på
utspillet kom fra dekan Sissel Østberg ved læ-
rerutdanningen ved Høgskolen i Oslo. Hun
reagerte med å påpeke at det kunne se ut
som om politikeren ønsket seg en mer skole-
preget barnehage (www.utdanning.ws). Her
kunne dekanen ha valgt å fokusere på hvor-
dan barnehagen faktisk arbeider med mate-
matikk og at det er en del av rammeplanen
for barnehagen, men hun valgte i stedet å
diskutere skolepreg eller ei. Dette kan sies å
være et typisk trekk ved hvordan barnehagen
forstår seg selv. Det viktigste er ikke å få frem
hva barnehagen står for og tilbyr barn og for-
eldre, men hva barnehagen ikke er og ikke
vil være, nemlig lik skolen.

Det samme gjelder diskusjoner omkring
ny rammeplan. Hvorfor velger man å benytte
begrepet «rammeplan» når skolen opererer
med en læreplan som tydelig signaliserer at
det er læring det dreier seg om? Det kan se
ut til at man vil unngå å ta en avgjørelse om
hva barnehagen skal være. Ved å gi barne-
hagen en uklar rolle i forhold til læring, blir
den ufarlig og lite betydningsfull. Vi kan fort-
sette å gjøre som studieleder Betty Steinsvik
ved førskolelærerutdanninga ved Høgskolen i
Tromsø sier: «Vi har ikke brukt ord som folk
kan gjenkjenne. Vi snakker ikke om fag, ma-
tematikk og læreplan, men om rammeplan.
Da tror folk vi snakker om priser, plass og are-
al (se www.utdanning.ws).»Barne- og fami-

Barnehagen som en del av utdanningssystemet

utfordrer barnehagens
selvforståelse
Hvilke utfordringer vil barnehagen møte som del av utdannings-
systemet? Innad i barnehagen er det viktig at barnehagen er forskjel-
lig fra skolen. Utad teller det hvordan den er forskjellig fra hjemmet.
I rommet imellom er førskolelærernes kompetanse viktigst i forhold
til å synliggjøre barnehagens berettigelse. Hvor synlig blir denne
kompetansen i den nye rammeplanen?

F_s_2_05.indd Sec1:18F_s_2_05.indd Sec1:18 23-05-05 22:54:4723-05-05 22:54:47

19juni 2005 | Første steg

lieminister Laila Dåvøy (Kristelig Folkeparti),
som foreslo å fjerne kompetansekravet fra
barnehagene, kan heller ikke ha forstått beho-
vet for førskolelærernes fagkompetanse. Hvis
det er rammer og ikke læring som er i fokus,
hva skal vi da med førskolelærere?

En utfordring for den nye rammeplanen
Der er imidlertid ikke bare det offentlige
som ikke vil ta valg i forhold til hva barne-
hagen skal være. I diskusjoner om læring i
barnehagen møter man ofte motstand innad
i barnehagen. Lek og omsorg er det viktigste
og man vil unngå en orientering i retning
av skolen. Denne holdningen kan man se
igjen i et av utkastene til ny rammeplan for
barnehagen.

Rammeplankomiteen, ledet av professor
Frode Søbstad, skriver: «Barnas danningspro-
sess må være utgangspunktet, ikke konkrete
krav på senere nivåer i utdanningssyste-
met (Arbeidsgruppe 2004).» Jeg forstår
dette utsagnet som en valgt avstand til
skolens krav. Hvordan passer dette
utspillet for en barnehage som skal
bli en del av utdanningssystemet?
Jeg mener det skaper en merkelig
distanse og opprettholder synet på
barnehagen som omsorgsinstitu-
sjon og som forskjellig fra skolen

Min påstand er at dette er proble-
matisk for førskolelæreres forståelse
av læringsbegrepet. Spørsmålet blir:
All læring i barnehagen får vel betyd-
ning for barnas liv også i skolen, og er
da all læring i barnehagen skoleforbere-
dende? Det må være mulig å snakke om og
arbeide med læring i barnehagen uten hele
tiden å prøve å unngå å være skoleforberede?
Koblingen mellom læring og skoleforbere-
delse gjør det vanskelig å snakke om læring
og kunnskap i barnehagen. Å bli en del av
utdanningssystemet utfordrer denne forståel-
sen og jeg håper det vil prege fremstillingene
i en ny rammeplan for barnehagen.

Spørsmålet er stilt: Hva skal læring bety i
barnehagekonteksten? Utdanningsforbundet
oppfordrer førskolelærere til å diskutere
spørsmålet. I forslag til ny barnehagelov
trekker man frem begrepene omsorg, opp-
dragelse og læring, men begrepet helhetlig
læring ser ut til å beholdes (Ot.prp.72. 2004-
2005). Begrepet helhetlig læring defi neres i
forhold til formell og uformell læring i den
nåværende rammeplanen. Dette mener jeg er
begreper som ikke fungerer godt i forhold til
verken teorier om læring eller praksis. Den

nåværende rammeplanen fokuserer på læ-
ringen som skjer i barnehagens hverdagsliv
generelt (Rammeplanen 96: 40-41). Vi må
diskutere hva læring skal bety i barnehage-
konteksten, men utgangspunktet bør være
hvordan det helhetlige læringsbegrepet opp-
fattes og praktiseres nå.

Førskolelærere skal tenke på læring som
noe som skjer innimellom og hele tiden, og
de skal utnytte hverdagssituasjoner. En kon-
sekvens kan være at førskolelærere gjør en-
hver situasjon til en læringssituasjon, eller
ingen situasjoner til læringssituasjoner. Når
enhver situasjon utnyttes, kan man for ek-
sempel komme med faktaopplysninger om
snøsmelting når ungene hopper i vanndam-

mer i vill glede. Å utnytte situasjonen i dette
tilfellet er vel ikke feil, men er det riktig? Eller
skal vi heller snakke om god og dårlig peda-
gogikk? Læring som skal foregå innimellom
og hele tiden blir utydelig og vanskelig å for-
holde seg til for både pedagoger og barn.

Denne diskusjonen knytter seg også til den
oppfattede dikotomien mellom barndom og
læring. Barnehagen skal være et sted der
barn skal være barn. Dette er selvsagt svært
viktig å ta vare på, men det betyr ikke at barn
ikke vil lære. I alle andre deler av prosjek-
tet «livslang læring» blir læring sett på som
livskvalitet, men ikke i barnehagen? Er det
en motsetning mellom barndom og læring,
eller kan vi snakke om et både og? Dette har
også med oppfattelsen av læringsbegrepet å

gjøre. Alt barna tilfeldigvis og helt av seg selv
lærer, er greit. Litt læring omkring fagom-
rådene er også greit, bare man passer på at
det ikke blir skoleforberedende. Mener man
i barnehagen at et fokus på læring går ut over
barnas barndom?

Rammeplanens nåværende målformule-
ringer for fagområdene sikrer barna opp-

levelser og erfaringer. Men i god (eller
dårlig?) barnehagetradisjon sies det
ikke noe om hva barna skal få lov til
å lære. Man omgår på denne måten
læringsbegrepet som også må iva-
reta kunnskap og arbeid for å fi nne
fram til kunnskap. Dette blir vagt
og utydelig for førskolelæreres yr-
kesutøvelse og for andre som skal
forklare barnehagens oppgave som

pedagogisk institusjon.
Min konklusjon er at begrepet hel-

hetlig læring, oppdelingen i formell og
uformell læring, førskolelæreres praksis

i forhold til læring i barnehagen og læring
som ødeleggende for barns barndom og frie
utfoldelse, gir en praksis i forhold til læring
som er uheldig. Helhetlig læring har i prak-
sis blitt til kamufl ert læring. Konsekvensene
av dette er en utydelighet barnehagen ikke
har råd til og som må utfordres både i en ny
rammeplan og i barnehagens praksis.

Barnehagekonteksten
For å utfordre barnehagens kamufl erte læ-
ring, er det nødvendig å diskutere hva under-
visning kan være i barnehagekonteksten.
Undervisning kjennetegnes ved at for ek-
sempel førskolelæreren har en intensjon om
at barna skal lære et bestemt innhold. Hva,
hvordan og hvorfor er de didaktisk spørsmål i
undervisningssammenheng. Men går det an
å snakke om undervisning i barnehagen?

Søbstad sier: «En systematisk undervis-
ning, med mer vekt på leseglede og lek med

Jorunn H. Midtsund-
stad er førskolelærer,
nå høgskolelektor ved
Høgskolen i Agder.
For tiden er hun
Ph. D.-stipendiat ved
Norges teknisk-

naturvitenskapelige universitet (NTNU) i
Trondheim, der hun arbeider med en
avhandling om foreldrekonferansen i
ungdomsskolen.
(Foto: Tor Martin Lien, Høgskolen i Agder)

F_s_2_05.indd Sec1:19F_s_2_05.indd Sec1:19 23-05-05 22:54:5423-05-05 22:54:54

20 Første steg | juni 2005

grunnleg-
gende matema-
tiske begreper, kan gjøre hver-
dagslivet i barnehagen morsommere og mer
interessant for barna (Søbstad, 2005 s. 10).»
Det er ikke mange som tematiserer undervis-
ning i barnehagen, men praksis gir grunnlag
for å stille noen spørsmål: Hvordan er sam-
lingsstund forskjellig fra skolens lyttekrok?
Hvordan er introduksjonen av aktiviteter i
barnehagen forskjellig fra det samme i sko-
len? Hvordan utnytter vi turdagene i barne-
hagen og i skolen? Det fi nnes kanskje alle-
rede en del som er likt? Vi snakker bare ikke
om læring i disse situasjonene, men kanskje
av og til om kunnskap? Det store spørsmålet
er: Hvordan skal det drives systematisk un-
dervisning i barnehagen?

Søbstad sier:«Et fokus på omsorg, utvik-
ling, aktivitet, mål og fl eksibilitet er ikke feil
i seg selv, men slike ord gir mer assosiasjoner
til perspektiver som var sentrale for fl ere tiår
siden.» Hvis disse begrepene tas bort fra den
vanlige barnehagetenkning, vil det antake-
lig vokse frem nye begreper i tilknytning til
læringsbegrepet og til undervisning. Søbstad
sier om omsorg at vi skal ta utgangspunkt i
barnas egen kompetanse når det gjelder å gi
hverandre omsorg. Når det gjelder læring og
undervisning kan vi gjøre det samme.

I barnehagen har leken stor plass. Som
barnehagefolk tror vi på at barn lærer gjen-
nom lek. Hvis vi ser på hvordan barna selv
setter i gang og opprettholder lek, er det mye
å lære (Midtsundstad 1997). Nå har vi i fl e-

re år vært opptatt av læring
gjennom lek, og å bruke

leken som arbeidsmåte i
skolen (Midtsundstad
2003). Debatten om-
kring lek og læring
og om det kan kal-
les lek når pedago-
gen har en inten-
sjon med den, har
i stor grad vært ført
i forhold til skolen.
Debatten har ikke
i samme grad vært

aktuell i barnehagen,
mye på grunn av et

fraværende læringsbe-
grep og en praksis som

kjennetegnes av kamufl ert
læring. Hvis oppfatningen

av at barn lærer gjennom lek
er like sterk, kan kanskje debat-

ten nå få muligheter i barnehagen som
en del av diskusjonen omkring undervis-

ning i barnehagekonteksten. Som en del av
utdanningssystemet utfordres barnehagen
til å forholde seg tydelig til begrepene læring,
kunnskap og undervisning.

Jeg vil påstå at førskolelærere har kompe-
tanse til å arbeide med implementering av
rammeplanens intensjoner, bare de er tyde-
lige nok. Det har de vist gjennom alt arbeidet
som foregår i barnehagene når det gjelder
 basiskompetanse. Det kan se ut til at begre-
pet fungerer som en rettesnor i førskolelære-
res bevissthet. Parallelt til dette begrepet kan
det kanskje være en idé å innføre et begrep
som læringskompetanse. Lærelyst, læregle-
de, utforskertrang, å lære å lære, og å delta i
felles skap for å skape forståelse omkring nye
fenomener, er noe vi i vårt samfunn trenger
hele livet. Å lære å lære betones som viktig
når livslang læring fordrer at evnen til å lære
må tilegnes (Rasmussen 2004 s. 54). Det må
også være et velegnet fokus for barnehagen.
Både basiskompetanse og læringskompetan-
se kan være begreper som kan fungere som
rettesnorer for og synliggjøre barnehagens
arbeid. Begge deler bør være et fundament
når undervisning skal diskuteres i forhold
til barnehagen.

Didaktiske utfordringer
Jeg har forsøkt å skissere hva slags vilkår læ-
ringsbegrepet har hatt i barnehagekonteksten
og vise hvordan begrepene læring og under-
visning representerer en stor utfordring for

barnehagen. Spørsmålet er hvordan denne
utfordringen kan møtes på en slik måte at det
tas hensyn til barnehagekulturen, men sam-
tidig utvikler barnehagen som pedagogisk
institusjon? Mitt tilbud om et svar er at vi
kan tenke læring i kontekst eller med andre
ord; skape læringssammenhenger. «Termen
kontext kommer ur det latinska ordet contextere,
som betyder att väva samman»(Claesson 2005).
Å skape en læringssammenheng kan ha visse
kjennetegn som bestemmes ut fra hva som
skal veves sammen, hvilke valg vi skal ta.

Det som kan kjennetegne en læringssam-
menheng i barnehagen er at førskolelæreren
skaper en sammenheng, en ramme og har en
intensjon om hva barna skal lære. Hensikten
med læringssammenhengen må bli tydelig-
gjort for barna slik at de kan velge om de vil
slutte seg til eller ikke. Det barna skal lære
må oppleves som meningsfylt og gruppa skal
utvikle forståelse i felleskap gjennom kom-
munikasjon. Begrepet læringssammenheng
tilbyr å tydeliggjøre både den barneinitierte
læringssammenheng som barna skaper i for
eksempel leken, og en pedagoginitiert læ-
ringssammenheng som undervisning.

«Undervisning kan bestemmes som den
særlige form for kommunikasjon, der er
kjenne tegnet ved, at den gennomføres med
en særlig intentionel hensig, der alminde-
ligvis er indlejret i historiske og samfunds-
mæssige idealer» (Rasmussen 2004 s. 291).
Rammen for undervisningen er en kom-
munikasjonsform som skiller seg fra annen
kommunikasjon i barnehagen. I skolen har
bygninger og klasserom gjort disse rammene
tydelige og gitt sterke forventinger til hva som
skal skje og hvordan man skal oppføre seg.
I barnehagen kan det skapes andre rammer
enn de fysiske ved å kommunisere rammer
for læring gjennom klare beskjeder om hen-
sikten med det som settes i gang. Innholdet
kan hentes ut fra barnas interesser som kan
observeres i lek og gjennom samtale, men
selvfølgelig også med utgangspunkt i eventu-
elle konkrete mål i den nye rammeplanen.

Medbestemmelse og utfordringer
Pedagoginitierte læringssammenhenger gir
andre didaktiske utfordringer enn vårt tidli-
gere begrep aktiviteter eller læringsaktiviteter.
Dette begrepet begrenser seg til aktiviteter,
mens læringssammenhenger viser til at noe
skal læres som er valgt av pedagogen og det
skal legges vekt på kommunikasjonen og å
skape en sammenheng. De didaktiske be-
grepene hva, hvordan og hvorfor vil kunne

F_s_2_05.indd Sec1:20F_s_2_05.indd Sec1:20 23-05-05 22:54:5823-05-05 22:54:58

21juni 2005 | Første steg

videreutvikles. Hva (innhold) står for inn-
holdet som velges av pedagogen, og hvordan
(sammenheng, kommunikasjon) knyttes til
å skape en meningsfull sammenheng gjen-
nom kommunikasjon med utgangspunkt i
barnas forutsetninger. I barnehagens kom-
plekse hverdag er det viktig å se at å plan-
legge er å ta valg. Rasmussen sier det slik:
Planlegging foretas som beslutninger, det vil
si som selektive arrangementer (Rasmussen
2005 s. 55). I denne didaktiske kategorien må
pedagogen gjøre valg med hensyn til hvil-
ken informasjon som skal gis, hvordan den
skal meddeles og om informasjonen forstås
eller ikke.

Den didaktiske kategorien hvorfor knyttes
til meningsbegrepet (mening; tid, sak, sosial)
(Ibid). Dette skiller seg fra tidligere didaktis-
ke kategorier der begrunnelsen ble gitt i for-
hold til pedagogens mål og hvor mening ikke
ble eksplisitt tematisert. Hvilke muligheter
skal sammenhengen gi for at barnehagebarn
kan knytte det de gjør til tidligere temaer de
har arbeidet med, eller tidligere kunnskaper
og erfaringer de måtte ha? Hvilke muligheter
skal sammenhengen gi for at de kan knytte
an til tidligere kunnskap og se hva de kan
bruke denne kunnskapen til nå og fremover?
Denne didaktiske vendingen gir et grunnlag
for barnas medbestemmelse, men også fl ere
spørsmål. Hva er de didaktiske utfordringene
knyttet til barnas rett til medbestemmelse?
Medbestemmelse handler om tilrettelegging
og at barnehagedagen kan innby til åpenhet
for barnas initiativ. Det er viktige utfordrin-
ger for planleggingen i barnehagen. Det står
også skrevet i den nåværende ramme planen
for barnehagen at «ikke minst innspill fra
barna bør kunne kullkaste en gjennomtenkt
plan» (Rammeplanen 1996 s.115). Det bør
diskuteres hva dette signaliserer blant an-
net i forhold til relasjonen mellom medbe-
stemmelse og mål. Medbestemmelse må
diskuteres i forhold til hvordan vi organise-
rer barnehagen og begrepet selvforvaltning
(Fennefoss og Valvik 1999). Er valgfrihet det
samme som medbestemmelse? Og fi nnes det
pedagogiske begrunnelser for å stille spørs-
mål ved om det er noen situasjoner der valg-
frihet og medbestemmelse ikke er til beste
for barnet?

En annen utfordring er spørsmålet om
barnehagen som del av utdanningssystemet
skal ha mål for opplæringen i barnehagen.
I rammeplanmodellen presiseres resulta-
tet som «den gode barndom» og fagområ-
dene skisserer mål (Rammeplanen 1996).

Fagområdene og arbeid i forhold til basiskom-
petanse er presisert, men kan det kalles mål
for opplæringen? Dette henger sammen med
spørsmålet om hvordan barnehagen som del
av utdanningssystemet skal forholde seg til
tilpasset opplæring? På høgskolenivå er dette
en aktuell problemstilling fordi vi forsøker
å koordinere planer for førskolelærerutdann-
ingen og allmennlærerutdanningen, noe som
er problematisk så lenge de to pedagogiske
institusjonene ikke ligger innunder samme
departement, og ikke forholder seg til noen
grunnleggende felles mål. Barnehagen ut-
fordres til å se seg selv som en del av hele
skoleløpet, fra barnehage til og med videre-
gående skole. Spørsmålet er hvordan den nye
ramme planen vil ta hensyn til dette. Det ny-
este lovutkastet signaliserer ikke annet enn
bevaring av det bestående (Ot.prp.72. 2004-
2005). Håpet er derfor en spenstig ny ram-
meplan som så langt det er mulig i forhold til
loven, våger å ville noe med barnehagen.

En forskjell i barns liv
Å ville noe med barnehagen har sammen-
heng med at barnehagen utfordres til å for-
svare sin berettigelse som en del av utdan-
ningssystemet. Stein Erik Ulvund professor
i pedagogikk ved Universitetet i Oslo, deltok
i et debattprogram om kontantstøtten på TV.
Han trøstet foreldrene med at det ikke har
noen betydning om de velger å være hjemme
med barna sine eller om de velger barnehage.
Han viste til forskningsresultater som sier
at det ikke er noen forskjell for andre enn
barn med spesielle behov, og barn fra andre
kulturer. I vårt samfunn blir det mer og mer
viktig å vise resultater, så det er ikke så rart
om det stilles spørsmål ved hvorfor bedriften
Norge skal bruke penger på en utdanning
og en pedagogisk institusjon som ikke betyr
noen forskjell? Dette utfordrer forståelsen av

hva barnehagen skal være. Skal barnehagen
være et sted å lære? Et sted å dannes? Et sted å
passes på? Et sted å utvikle seg? Barnehagen
skal være alt dette, men det viktigste er at vi
klarer å fremvise en barnehage som betyr
en forskjell i barns liv. Innad i barnehagen
betyr det mye hvordan barnehagen er for-
skjellig fra skolen. Utad betyr det mye hvor-
dan barnehagen er forskjellig fra hjemmet. I
dette mellomrommet er det førskolelærernes
kompetanse som er den viktigste faktoren for
å synliggjøre barnehagens berettigelse.

En viktig utfordring blir derfor: Hvordan
gjøres førskolelærernes fagkompetanse til-
gjengelig for barn i barnehagen? Hvor synlig
er den i den nye rammeplanen? Nå oppfat-
ter de fl este barnehager at det er godt nok å
være innom de fem fagområdene i løpet av et
år. Når vi spør førskolelærere om de arbeider
med matematikk, svarer de at de teller taller-
kener når de dekker bordet og når de kler seg
i garderoben, og så videre. Men gjør ikke ofte
foreldre det samme hjemme? Hva er spesi-
elt med den måten førskolelærere arbeider
med matematikk i barnehagen? Hvor tyde-
lig er sammenhengen mellom rammeplan
for førskolelærerutdanning, og rammeplan
for barnehagen?

Vi kan bare bevare barnehagens særpreg
ved å kontinuerlig diskutere hva dette sær-
preget skal være i vårt samfunn. På den må-
ten kan vi sikre at vi ikke mister barnehagen
som pedagogisk institusjon, altså med peda-
gogiske ledere. Det som er viktig for fram-
tida må være å bli tydeligere og bety en for-
skjell i barns liv. Utfordringen er å fremstå
som en pedagogisk institusjon med tydelig
orientering. Mens diskusjonen er i gang om
læringsbegrepet, må vi også diskutere hva
undervisning eller opplæring skal bety i bar-
nehagekonteksten. Den utfordringen sender
jeg videre til Utdanningsforbundet.

Litteratur
Arbeidsgruppe (2004): Innspill til

departementets arbeid med

revidering av rammeplan for

barnehagen, Oslo: Barne- og

familiedepartementets (BFD)

nettside

BFD (1995): Rammeplan for

barnehagen (Q-0903B) Oslo:

BFD.

BFD: Ot.prp. nr. 72(2004 - 2005)

Om lov om barnehager

(barnehageloven).

Claesson, S. (2005): Lärares levda

kunskap (upublisert artikkel).

Fennefoss, A.T. og Valvik, R.

(1997): Innfl ytelse på eget liv: barns

selvforvaltning i SFO. Høyskolefor-

laget.

Midtsundstad, J. (1997): Barns

læring gjennom lek, - lek som

tilnærming til fagstoffet. Paper

presentert på Nordisk forening for

pedagogisk forskning i Göteborg.

Midtsundstad, J. (2003): Lek som

arbeidsmåte i småskolen. Nordisk

Pedagogik 2003/2

Rasmussen, J. (2004): Undervis-

ning i det refl eksivt moderne

Politik, profession, pædagogik

Hans Reitzels forlag.

Søbstad, F. (2005): Rammeplanen

og barnehagen som danningsa-

rena. Første steg 2005/1.

Utdanningsforbundets nettside:

http://www.utdanning.ws/

F_s_2_05.indd Sec1:21F_s_2_05.indd Sec1:21 23-05-05 22:55:0223-05-05 22:55:02

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Generic Monitor)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1270
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF00420065007200650067006e0065007400200066006f0072002000440069007300740069006c006c0065007200200036002e0020>
 >>
>> setdistillerparams
<<
 /HWResolution [1905 1905]
 /PageSize [651.969 878.740]
>> setpagedevice

