
Returadresse:
Første steg
Utdanningsforbundet
Postboks 9191, Grønland
0134 Oslo

 • til deg som arbeider i barnehagen,
 • til deg som studerer for å arbeide i barnehagen, og andre interesserte.
 • til deg som vil ha aktuelle fagartikler, reportasjer og bokstoff.

Første steg er Utdanningsforbundets tilbud

Tidsskrift for førskolelærere

Tegn abonnement, få det og les det, fi re ganger i året!

Ordinær pris

275,-
Medlemmer og

studentmedlemmer

150,-

Første steg!

Du kan også fakse kupongen til 22 20 31 17,
eller sende e-post til post@utdanningsakademiet.no.

Navn: Medl.nr:

Adresse: Postnr:

E-postadresse: Telefon:

Ja
Ja, jeg er medlem/studentmedlem og vil abonnere på Første steg for
150 kroner per år.

Jeg tegner ordinært abonnement for
275 kroner per år.

>

- abonnér på

Svarsending
utdanningsforbundet
utdanningsakademiet
svarsending 0391
0090 oslo

2 | 2006

Første steg
TIDSSKRIFT FOR FØRSKOLEL ÆRERE

Rapport fra
styrersamling
på Røros

KOMPED gir viktige
 erfaringer om kompetanse

Kristen formålsparagraf
uforenlig med barnekonvensjonen,
mener høgskolelektor i Tromsø

Ikke godt nok om IKT
i rammeplanen,
mener høgskolelektor i Oslo

Vi har besøkt universitetet
med førskolelærerutdanning

Styrerne ønsker

styrket rammeplankompetanse
viser Det nasjonale kompetansekartleggingsprosjektet

www.utdanningsforbundet.no/forstesteg

Rammeplan og kroner

Leder

ammeplanen blir stort sett godt mottatt, til dels meget godt mottatt, av
alle som setter seg inn i den. Nå for tiden er det høysesong for alle som
vil arrangere kurs og konferanser om den nye planen, og det er noen av
dem. Angsten for den «skolske» barnehagen later til å være som blåst
bort. Når vi nå sier «rammeplan» på innpust, sier vi «kompetanse» på
utpust. Barnehagesenteret og førskolelærerutdanningen ved Høgskolen

i Vestfold har utredet og kartlagt barnehagens kompetansebehov på oppdrag fra
Kunnskapsdepartementet.
 En av de seks delrapportene i kartleggingsprosjektet tar for seg styrerne og deres
syn på etter- og videreutdanning. Styrerne ønsker først og fremst å styrke både førskole-
læreres og fagarbeideres/assistenters rammeplankompetanse, viser kartleggingen,
 kanskje ikke så overraskende. Nå skal jo planen implementeres (et latinsk verb som
 betyr iverksette, rett og slett). Ny plan, ny tenkning, nye prioriteringer, nye metoder,
nye mål for arbeidet – det trengs hardt arbeid i form av kursing og skolering for å få det
til. Og lik det eller ei, det å få det til, det å få til en vellykket implementering av ramme-
planen, koster også penger (i tillegg til arbeidet).
 Hvor langt kommer vi for 156 kroner per førskolelærer? Mimi Bjerkestrand, leder
av seksjon barnehage i Utdanningsforbundet, har regnet ut at 156 kroner er det som er
satt av til nå fra departementets side for å innføre rammeplanen i barnehagen. Alle
skjønner at dette er en latterlighet.
 Ikke alle barnehager har egne budsjetter for kompetanseutviklingstiltak. De som
har, har gjennomsnittlig rundt 15 000 kroner i året, viser kartleggingsprosjektet. Det
er neppe mer enn til én kursdag i året for de ansatte i en fi reavdelings barnehage, og
da er det ikke snakk om å reise bort på kurs.
 Vi minner om at danskene har bevilget 400 millioner kroner til kompetanse-
hevingstiltak for sine barnehager. Gakk hen og gjør likeså, Øystein Djupedal!

Lønnsoppgjøret
Når dette leses, gjenstår uravstemningen over anbefalt forslag til ny tariffavtale for
 førskolelærerne i KS-området. I Oslo, ikke medlem av KS, foreligger et ikke anbefalt
forslag! Allerede snakkes det høylytt om hva som bør komme ut av de lokale forhand-
lingene. Uansett hva som skjer vil vi gjøre vårt beste for å holde deg oppdatert gjennom
www.utdanningsforbundet.no/forstesteg

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 21 67 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Aksel Torsnes Mehlum

post@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

Første steg
Tidsskrift for førskolelærere

Utgitt av Utdanningsforbundet

Første steg > Innhold nr. 2 | juni 2006

Alt usignert stoff står

f0r redaktørens regning.

 Ledelse

 4 Det nasjonale kompetansekartleggings-
prosjektet

12 Styrertreff på Røros

15 Administrativ videreutdanning for styrere
ved Høgskolen i Agder

16 Den nye rammeplanen er blitt et bedre styrer-
verktøy, mener Wenche Jakobsen og Torbjørn
Isaksen

 Kompetanse

 8 KOMPED-erfaringer kan bidra til nasjonal
 kompetanseplan, mener Einar Juell og
 Siv Anita Nygård Mikkelsen

 Rammeplankommentarer

18 Øyvin Ytreberg: Formålsparagrafen og barne-
konvensjonen

19 Frode Søbstad: En krevende rammeplan

22 Kristin Holte Haug om rammeplanens syn på
IKT

 Kvalitet

20 Yngvil Armand: Barna er kvalitetstermometeret

 Ytring

26 Mimi Bjerkestrand: Spenning for 156 kroner
 - om implementeringen av rammeplanen

Mari Pettersvold og Thomas Moser
ved Høgskolen i Vestfold er to av
dem som på oppdrag fra Kunn-
skapsdepartementet har kartlagt
tilbud og etterspørsel etter etter- og
videreutdanning i barnehagesekto-
ren.

Neste nummer kommer i uke 38 i september

 Faste spalter

25 Med studentblikk: Lene Chatrin Hansen om
rammeplan og forelskelse

28 Seksjonsledelsens sider

34 Jus: Sivilombudsmannen hjelper deg

35 Med styrerblikk:
 Anne Svegård om kompetanse og idealisme

 Annet

30 Førskolelærerutdanning i universitetsregi
 i Stavanger

32 Nye bøker

4 Første steg | juni 2006

Prosjektet Etter- og
 videreutdanning i
barnehagesekto-
ren – kartlegging

av tilbud og etterspørsel
ble overlevert opp-

dragsgiveren Kunn-
skapsdepartementet
mandag 15. mai.
Det te nasjonale
kartleggingspro-
sjektet er det første
i sitt slag her til
lands.

Kartleggingen
avdekker blant mye

annet at nesten 6 av
10 barnehager, eller 57

prosent av de barneha-
gene som har besvart

denne delen av spørreskje-
maet, mangler videreutdannings-

budsjett.
- Vi vet imidlertid ikke ennå hvem som

er de fattige, om det er kommunale eller pri-
vate barnehager, sier prosjektleder og profes-
sor Thomas Moser, forsk-ningsleder ved
Barnehagesenteret ved Høgskolen i
Vestfold.

Kartleggingen viser også at barnehagesty-
rerne stort sett er godt fornøyd med de vide-
reutdanningstilbudene barnehagen mottar.
Det spørsmålet Moser stiller seg selv i den
forbindelse er om styrerne muligens er for-
nøyd fordi de i det hele tatt får tilbud om
noe.

– Det er stor tilfredshet med tilbudssiden,
men dels kanskje fordi det ikke spørres så
mye om hva barnehagene egentlig trenger,
sier han. – Tilbudene er preget av høgskole-
nes og andre tilbyderes faglige profi l.

Statlige føringer
Statens rolle i forhold til barnehagens kom-
petansebehov er betydelig. Barnehagene er
avhengig av gratistilbud, og gratistilbudene
er de oftest kommunene som gir, ved hjelp
av statlige midler.

– Fylkesmennene sitter på pengene, men
de er avhengige av hva kommunene vil, sier
Mari Pettersvold, høgskolelektor og daglig
leder av Barnehagesenteret. - Fylkesmennenes
retorikk går ut på at fylkesmennene bare
forvalter statlige penger for kommunene.

Høgskolene, på sin side, har ofte sine sær-
egne faglige profi ler som påvirker høgskole-
nes kurstilbud.

- Høgskolene er ofte avhengig av statlige
føringer for å kunne endre tilbudene sine,
sier hun. – Spørsmålet er dessuten om høg-
skolene er innstilt på å se barnehagens man-
dat som en del av sitt eget mandat?

I tillegg til kommunene og høgskolene
fi nnes mange private kurstilbydere. Akkurat
som høgskolene er imidlertid de private kurs-
arrangørene ofte opphengt i en bestemt fag-
lig «profi l» eller pedagogisk tenkning. De er
ikke nødvendigvis spesielt endringsvillige.
Slik Moser ser det, er de private aktørene ikke
spesielt smidigere enn høgskolene.

57 prosent av barnehagene, praktisk talt 6 av 10, mangler videre-
utdanningsbudsjett. Samtidig er styrerne stort sett godt fornøyd med
de tilbudene barnehagene får. Prosjektleder Thomas Moser sier seg
overrasket over begge deler.

kompetanse-
 Det nasjonale

6 av 10 barnehager mangler videreutdanningsbudsjett

kartleggingsprosjektet

Dette er prosjektgruppen:
F.v. Thomas Moser (leder),
Mari Pettersvold
(begge bilder: Morten Rakke, Scanpix),

høgskolelektor Turid Thorsby Jansen, prosjektkoordinator Bettina Dudas
(foto: Heiko Junge, Scanpix), høgskolelektor Berit Aanderaa (privat foto), og høgskolelek-
tor Grete Nesset (privat foto). Alle tilhører Høgskolen i Vestfold.

juni 2006 | Første steg

5

Penger og pengemangel
Hvordan bør kompetanseplaner for barneha-
gen se ut? Ifølge Pettersvold har både fylkes-
mennene og høgskolene sine klare meninger:
De vil ha sterkere statlig styring i kombinasjon
med lokal frihet. Banalt oppsummert: De vil
ha penger. Når ting ikke skjer, når videreut-
danningstilbud ikke arrangeres, er årsaken
som regel pengemangel.

Gulrøtter i form av mer lønn som beløn-
ning for gjennomført videreutdanning spiller
tilsynelatende liten rolle. Dette synes både
Moser og Pettersvold er litt rart. De lurer på
om sektoren kanskje har gitt opp tanken på
lønnsavansement, slik at «lønn» på en måte
ikke eksisterer for førskolelærerne lenger.

Heller ikke studiepoeng vektlegges: - Ingen
snakker om verken studiepoeng eller lønns-
kompensasjon, sier hun.

Videreutdanning påvirker imidlertid prak-
sis i barnehagen, til dels i sterk grad, ifølge
styrernes vurderinger.

Vil lære om læring
Kartleggingen avdekker at førskolelærerne vil
lære mer om læring og om rammeplanens
fagområder.

– Det kan se ut som om de anser seg «fer-
dige med» temaer som sosial kompetanse og
omsorg, sier Pettersvold. - Mange har tro på
et oppsving i form av fl ere kompetansehev-
ingstiltak som en følge av den nye ramme-
planen. Forts. neste side

Styrerne ble oppfordret til å fylle ut spørre-
skjemaet i dialog med sine ansatte, men det
er ukjent i hvilken grad det skjedde.

Skjemaet består av ni overordnede spørs-
mål om «deg og din barnehage», 12 over-
ordnede spørsmål som på generelt grunn-
lag tar for seg kompetanseutvikling og
etter- og videreutdanning, åtte overordnede
spørsmål om erfaringer med etter- og vide-
reutdanning, og fem overordnede spørsmål
om ønsker og behov i forhold til etter- og
videreutdanning. Til hovedspørsmålene føl-
ger 215 under- og delspørsmål.

Kartleggingens overordnede spørsmål
stilles slik i Rapport fra delprosjekt 2 –
Styreres (daglige lederes) vurderinger av kom-
petanseutvikling, etter- og videreutdanning:
• Hvilke kompetanseutviklingsbehov fi nnes

blant barnehagepersonalet, både med tanke
på styrere, pedagogiske ledere og assisten-
ter?

• Hvilke kompetanseutviklingstiltak (etter- og
videreutdanning) har vært særlig fremtre-
dende i de siste årene, og hvilke erfaringer
foreligger?

• Hvilke erfaringer foreligger i forhold til igang-
setting. Omfang, organisering, fi nansiering,
gjennomføring og evaluering av etter- og
videreutdanningstiltak?

• Hvilke offentlige og private aktører driver
med hvilke typer virksomhet, og eventuelt
gjennom hvilke samarbeidsrelasjoner?

Seks delprosjekter
Det empiriske materialet som framkommer
av kartleggingen er så pass omfangsrikt at
prosjektgruppen har valgt å organisere det i
seks delprosjekter eller prosjektmoduler.

Oppdelingen i delprosjekter bestemmer rap-
porteringsstrukturen:
• Delprosjekt 1: Dialogmøter mellom fylkes-

menn og regionale høgskoler om kompetan-
seutvikling og etter- og videreutdanning.

• Delprosjekt 2: Styreres (daglige lederes)
vurderinger av kompetanseutvikling og etter-
og videreutdanning.

• Delprosjekt 3: Vurderinger av kompetanse-
utvikling og etter- og videreutdanning blant
kommunale barnehageansvarlige.

• Delprosjekt 4: Betraktninger om kompe-
tanseutvikling og etter- og videreutdanning
blant nøkkelpersoner som arbeider for og
med barnehager.

• Delprosjekt 5: Perspektiver på kompetanse-
behov og kompetanseutvikling ut fra forelig-
gende undersøkelser i barnehagesektoren.

• Delprosjekt 6: Oppsummeringer og anbe-
falinger (ikke fullført ennå idet dette bladet
gikk i trykken).

Lav svarprosent
I Rapport fra delprosjekt 2 - …, legges det ikke
skjul på at en svarprosent på 58,6 anses som
lav. Det påpekes at spørreskjemaet er omfat-
tende og krevende og at styrerne må prioritere
sine ordinære arbeidsoppgaver i travle hver-
dager. Mange styrere fra små barnehager tok
imidlertid direkte kontakt med prosjektgrup-
pen og «nærmest ba om unnskyldning», ifølge
rapporten, for det lave aktivitetsnivået som
kommer til uttrykk i skjemabesvarelsene
angående kompetanseutvikling. De så seg
imidlertid ikke råd med mer.

I mange av disse henvendelsene ga styrerne
uttrykk for at kartleggingen dreier seg om
forhold som styrerne er opptatt av og som de
har forventninger til når det gjelder barne-
hagesektorens framtid.

Prosjektgruppen anser kvaliteten på det
datamaterialet som er brukt som «tilfredsstil-
lende for undersøkelsens formål», men gjør
oppmerksom på det vil være knyttet usik-
kerheter til en spørreskjemaundersøkelse som
er utviklet og gjennomført innen knappe tids-
marginer.

649 barnehager deltar
Styrerne i 1127 barnehager i 76 kommuner i alle

19 fylker ble bedt om å besvare det 17 siders

spørreskjemaet som utgjør grunnlaget for

kartleggingsprosjektet. Svarprosenten ble 58,6.

Det betyr at 649 barnehager deltar.

Dette framgår av styrernes svar
i Rapport fra delprosjekt 2 –
Styreres (daglige lederes) vurder-
inger av kompetanseutvikling og
etter- og videreutdanning.

Bedre kunnskaper innen emnet
«barns medvirkning», om barn
under tre år, og om personalsam-
arbeid vurderes også som meget
ønskelig av styrerne, og likeså
ferdigheter innen pedagogisk
dokumentasjon og læringsformer
i barnehagen. Styrket omsorgs-
kompetanse er styrerne derimot
i moderat grad interessert i.

Styrernes behovsvurderinger
springer formodentlig ut av den
nye rammeplanens syn på barns
lek og læring i barnehagen, der
omsorgsdelen ikke er like fram-
tredende som i den gamle.

Rammeplanen preger styrernes
vurderinger også når det gjelder
assistenter og fagarbeidere. Over
61 prosent av styrerne mener at
både førskolelærerne og assis-

tentene/fagarbeiderne «i stor
grad» trenger kompetanseheving
i forhold til rammeplanen. Rundt
94 prosent av styrerne mener at
både førskolelærere, assistenter
og fagarbeidere «i stor grad» og
«i noen grad» trenger slik kom-
petanseheving.

Små budsjetter
Interessen for kompetansehev-
ingstiltak er stor, men tilsynelat-
ende ikke total. 544 barnehager
(84 prosent) har ifølge delprosjekt
2 planlagt og iverksatt kompetan-
seutviklingstiltak. Klart vanligst
er planleggingsdager. Over 84
prosent (531 barnehager) av dem
som har svart at de har planlagt
og iverksatt tiltak, svarer at tiltak
vil si planleggingsdager.

For de barnehagene som i det
hele tatt har et budsjett for etter-
og videreutdanning, er gjennom-
snittet på budsjettet 15 781 kroner.
Det er godt under halvparten som

har et eget budsjett for slikt. Men
to barnehager oppgir at de har
hele 150 000 og 300 000 kroner
respektive til disposisjon.
Halvparten av dem som har bud-
sjett, disponerer imidlertid under
10 000 kroner.

Det fi nnes en rekke tilbydere
av etter- og videreutdanningstil-
tak. 85 prosent av styrerne sier de
mottar tilbud fra høgskolene.
Andre fl ittige tilbydere er kom-
munene (68 prosent) og fagfore-
ningene (56 prosent).

79 prosent av styrerne har mot-
tatt tilbud fra private fi rmaer.
Fylkesmennene er forholdsvis
hyppige tilbydere, mens private
barnehageeiere og KS er mer til-
bakeholdne (ca 25 prosent hver).

De fl este barnehagene har selv-
sagt mottatt tilbud fra mer enn
en type tilbyder. Bare åtte barne-
hager sier de ikke har mottatt
tilbud i det hele tatt.

Å motta tilbud er en ting, å

benytte seg av tilbudet er noe
annet. Kommunene, høgskolene
og private fi rmaer får hyppigst
svaret «ja takk» når de kommer
med sine tilbud. Vel 60 prosent
av dem som får et tilbud fra kom-
munen, svarer ja takk. Vel 40
prosent av dem som får tilbud fra
høgskoler eller fi rmaer svarer ja
til tilbudet. De som får tilbud fra
private barnehageeiere svarer ja
i bare 13 prosent av tilfellene.

Styrerne later til å være stort sett
fornøyd med de tilbudene barne-
hagen mottar – se fi gur 1.

Penger og tid
Hva skal så til for å få personalet
i barnehagen til å ta et etter- eller
videreutdanningstilbud?
• Det må settes av mer penger til

slike tilbud, svarer 75 prosent
av styrerne.

• Tiltakene må kunne følges opp
i barnehagehverdagen, svarer
70 prosent.

• Det må avsettes mer tid til sli-
ke tilbud, svarer 68 prosent.

• Tilbudets tema må treffe per-
sonalets interesser og behov,
svarer 66 prosent.

• Vikarmulighetene for de inter-

Ønsker styrket rammeplankompetanse
Styrket rammeplankompetanse ønskes «i stor grad» når styrerne skal vurdere førskolelærernes etter- og
videreutdanningsbehov. Bedre ferdigheter i kommunikasjon og ledelse, IKT i barnehagen og i rammeplan-
faget språk, tekst og kommunikasjon prioriteres også «i stor grad».

Mange etterlyser også tilbud som dreier seg
om yrkesforståelsen. Her vil kanskje tilbud i
form av nettverksarbeid og arbeidsrelatert
læring over lengre tid være et godt bidrag. I
dag er korte kurs av få timers varighet det
vanligste. Kartleggingen viser for øvrig at svar
fra de kommunale barnehageansatte på spørs-
mål om hva som bør vektlegges når det gjelder
kompetansehevingstiltak gjerne er avhengig
av om svareren har førskolelærerutdanning
eller ikke. Avhengig av utdanningsnivå «leser»
svarerne barnehagefeltet ulikt.

Moser og Pettersvold fastslår at selv om
kartleggingsrapporten gir en god del svar og
en reke bekreftelser av det man trodde fra før,
så avføder den også mange spørsmål som ikke
besvares. Den viser at mye er ugjort. Rapporten
vil kunne danne utgangspunktet for mange
framtidige master- og doktorgrader, for å si
det slik.

Intervjuet: Mari Pettersvold og Thomas Moser med en del av dokumentmassen. De to og resten av
prosjektgruppen har arbeidet på spreng fra oktober i fjor til midten av mai i år med kompetansekart-
leggingsprosjektet.

6 Første steg | juni 2006

esserte må bli bedre, svarer
nær 60 prosent.

• Utdanningen må gi lønnsmes-
sig uttelling, svarer nær 55 pro-
sent.

Kurstilbyderne bestemmer
Rapportforfatterne mener tilbud-
ene blir vurdert som relativt gode
av styrerne. De spør samtidig om
styrerne kanskje først og fremst
forholder seg til de tilbudene som
eksisterer, uten å ta utgangspunkt
i en analyse av den enkelte bar-
nehages virkelige behov. Kan
hende er det slik at «statlige sat-
singsområder transformert gjen-

nom fylkesmannsembetet til
kommunene, høgskolene og pri-
vate kompetansevirksomheter
vesentlig bidrar til å skape eller
bestemme behovet i barnehage-
sektoren».

Når personalet deltar på ulike
former for kompetanseutvikling,
skjer det oftest i form av korte
kurs. 90 prosent har deltatt på
kurs av fi re timers varighet eller
kortere. Vel 92 prosent har deltatt
på heldagskurs. 55 prosent har
vært med på pedagogisk utvik-
lingsarbeid i egen barnehage uten
ekstern veiledning.

Rapportforfatterne kommente-

rer overvekten av endagskurs
(eller kortere) slik: «Ut fra en
nyere forståelse av lærende orga-
nisasjoner og kompetanseutvik-
ling … kan en sterk fokusering på
tradisjonelle kursformer av mak-
simalt en dags varighet virke noe
overraskende. Sannsynligvis er
det denne kursformen som fort-
satt preger en god del av det kom-
munale og det høgskolebaserte
kompetanseutviklingstilbudet, og
dermed blir det nødvendigvis
denne kursformen barnehagene
må forholde seg til.»

Tar utdanning og slutter
Når styrerne vurderer videreut-
danningens betydning for barne-
hagepraksisen, så svarer 83 pro-
sent av dem at et masterstudium
påvirker praksis i stor eller meget
stor grad. Vel 70 prosent sier det
samme om pedagogisk utviklings-
arbeid, og drøyt 65 prosent sier
at videreutdanning i småbarns-
pedagogikk påvirker praksis i stor
eller meget stor grad.

Styrerne later til å være godt for-
nøyd med kvaliteten av de etter- og
videreutdanningstiltakene persona-
let har vært igjennom – se fi gur 2.

Rapportforfatterne kommente-
rer fi gur 2 slik: «Personalet i
barnehagen er kjent som en takk-
nemlig gruppe når det gjelder
etter- og videreutdanningsaktivi-
teter, og det er fristende å stille
spørsmål ved om personalet er så
sultne på faglig oppdatering at
alle tiltak hilses – kanskje noe
ukritisk velkommen, og de blir
tatt imot med glede og entusi-
asme. Bare det å få lov til å
komme på kurs oppfattes av
mange ansatte i barnehagesekto-
ren nærmest som en utmerkelse.
Men siden det her handler om et
relativt omfattende og tilstrebet
representativt materiale, må det
konkluderes med at i hvert fall
blant styrerne vurderes kvaliteten
i kompetanseutviklingstiltakene
som god.»

Nær to tredeler av styrerne
mener det er meget stor, stor eller
noe grad av fare for at ansatte som
har fullført videreutdanningstiltak
som gir uttelling i form av studie-
poeng, slutter i barnehagen.
Mange førskolelærere forsøker å
utdanne seg bort fra barnehagen
av lønnsmessige årsaker.

Bedre barnehager skriftserie
nr. 1, våren 2006, er å få

Tema: Lek og læring i barnehagen
– om barns læring og voksenrollen
i lys av den nye rammeplanen

Forfattere: Jon Olaf Berg, Helen Bergem, Turi Pålerud, og Ninni Sandvik

Heftet koster 100 kroner.
Bestill via e-post: post@utdanningsakademiet.no,
eller ring Marianne Langeland, tlf. 24 14 20 40.
Du kan også bestille via telefaks 22 20 31 17

Les også
Tora Korsvolds artikkel Barnehagebarnet og velferdsstaten

juni 2006 | Første steg 7

Figur 1 Figur 2

8 Første steg | juni 2006

Av Einar Juell og
Siv Anita Nygård Mikkelsen

I forarbeidene til nytt rammeverk for
barnehagene påla Stortinget for en tid
tilbake departementet å utarbeide en
plan for kompetanseutvikling. Etter

dette har vi fått et nytt Kunnskapsdeparte-
ment, og det er foreløpig avsatt og prosjek-
tert 50 millioner kroner til denne satsingen
i 2006. I tillegg er det i statsbudsjettett av-
satt 7 millioner til språkstimulering for
 minoritets språklige barn og 2,5 millioner til
økt forskningsinnsats. Samlet er dette skritt
i riktig retning.

Disse kompetansehevingsmidlene til en
nasjonal satsing er primært ment for perso-
nalet i barnehagene, men også barnehage-
eierne, kommunene, fylkesmennene og
Sametinget er ment tilgodesett. Håpet er at
en kompetanseheving kan inkludere alle sam-
arbeidspartnere i barnehagesektoren, også
fagforeningene, og bidra til nytenking. Dette
arbeidet vil få pedagogiske og økonomiske
konsekvenser for en langsiktig satsing i barne-
hagesektoren, i første rekke fram mot 2009.
Det eksisterer imidlertid ikke noen samlet
plan for implementeringen av rammeplanen
som allerede nå kan forberede barnehagene
på det arbeidet som er nedfelt i lovverket.

I denne artikkelen vil vi vise til det aktuelle
lokale pilotprosjektet for Oslo og Akershus -
Kompetanseutvikling for pedagogiske ledere,
KOMPED - der ambisjonen er å vise vei i
denne kompetansehevingen. Barnehagen er

blitt en frivillig del av utdanningssystemet,
og barnehagene skal bidra til sosial utjevning
i et samfunnsperspektiv. Dette reiser igjen
nye spørsmål om barnehagen som en lærende
organisasjon. Vi har fått en barnehagelov som
defi nerer barnehagevirksomheten, og en ram-
meplan som utdyper lovformuleringene om
formål, innhold og medvirkning i loven. Det
slås fast at styrer og pedagogisk leder bærer
et særskilt ansvar for det pedagogiske arbeidet.
Dette gjelder fra kommende høst.

Vi konstaterer at det antakelig er for små
midler avsatt til implementeringen nasjonalt
til at det er noen mulighet for at alle styrere
og pedagogiske ledere kan bli involvert i
implementeringsarbeidet før jul. Men det
fi nnes muligheter, og Utdanningsforbundet
vil bidra med forslag til tiltak som kan få
mange barnehagemiljøer i gang med tilpasset
systematisk kvalitetsarbeid. Mye arbeid kreves
om vi vil leve opp til forventningene om å
kunne videreutvikle den faglige kvaliteten i
barnehagen.

Gjennom KOMPED og vurderingen av dette
prosjektet vil vi høste erfaringer som kan gi
oss verdifulle pekepinner når det gjelder en
langsiktig strategi for kompetanseutvikling.

Tydeligere krav i loven
Styrere og pedagogiske ledere har et uttrykt
ansvar for planlegging, dokumentasjon, vur-
dering og utvikling av det pedagogiske inn-
holdet i barnehagen. I tillegg har førskole-
lærerne ansvar for veiledning av det øvrige
personalet. For å kunne påta seg dette an svaret
på en god måte trenger personalet kompe-

tanseheving og en samlet plan for implemen-
tering av rammeplanen. Dette er en forutset-
ning for at rammeplanens intensjoner skal
kunne realiseres.

Vi vet at det er store forskjeller barnehagene
imellom. Barnehagen er også pålagt et utstrakt
samarbeid med andre instanser, og spesielt
skal samarbeidet med skolen styrkes.

Det er ikke bare det pedagogiske arbeidet
med barna som er avgjørende for arbeidet og
kvalitetsutviklingen i utdanningssystemet.
Førskolelærerne har i mange år etterspurt en
systematisk kompetanseheving, og vi visste
– og vet - at det ville komme nye utfordringer
knyttet til barnehagereformen og det som nå
kalles barnehageløftet. Dette er langt på vei
et grunnlag for å tenke samarbeid, erfarings-
spredning og nettverksbygging i nye sam-
menhenger – for framtidens barnehage. Vi
ønsker å bidra til profesjonalisering og til å
styrke det pedagogiske arbeidet blant før-
skolelærerne.

Utdanningsforbundet Akershus arrangerte
i samarbeid med Fylkesmannen en runde-
bordskonferanse i januar 2005 om utvikling
av en kompetansestrategi for førskolelærere
og styrere. Utgangspunktet var en modul-
basert kompetanseoppbyggingsstrategi som
ivaretok førskolelæreren gjennom hele yrkes-
karrieren.

Innholdet i modulene var ment utformet i
samarbeid med deltakerne for å ivareta/foku-
sere på det som til enhver tid var viktigst for
dem å opparbeide seg kompetanse på i et
livslangt læringsperspektiv. I tillegg til å ut-
vikle pedagogenes faglige kompetanse, var
det også et mål at førskolelæreren skulle få
trygghet til å formidle til og veilede persona-
let i utøvelsen av det pedagogiske arbeidet
med barna og være en tydelig leder for sam-
arbeidspartnere. Målet med et systematisk
kompetanseoppbyggingsprogram var altså at
erfaringsutveksling og undervisning skulle
hjelpe til med tilrettelegging av yrkeshver-
dagen. Det skulle være en kontinuerlig lære-
prosess fra førskolelærerne er nyutdannet til
de går over i en seniorfase, i tillegg til å være
en plan for rekruttering og stabilitet i yrket.

I oppfølgingen av rundebordskonferansen

Vi trenger en samlet strategi for
kompetanse- og kvalitetsutvikling
Pilotprosjektet Kompetanse utvikling for pedagogiske ledere –
KOMPED – i Oslo og Akershus har som mål en bredspektret
kompetanseheving innen barnehagesektoren. Erfaringene fra
KOMPED vil kunne bidra til utviklingen av en nasjonal
kompetanse plan for barnehagen, mener artikkelforfatterne.

9juni 2006 | Første steg

ble det understreket at det er behov for en
nasjonal satsing på opplæring. Det ble enighet
om å etablere og utforme et lokalt pilotprosjekt
i Oslo og Akershus for å bidra med systema-
tiske erfaringer i arbeidet med å utvikle en
egnet kompetanseplan for hele barnehage-
sektoren - KOMPED.

Utvikling av pilotprosjektet
KOMPED er et samarbeid knyttet til kompe-
tanseutvikling for pedagogiske ledere og
styrere. Samarbeidet er et pilotprosjekt mel-
lom Utdanningsforbundet, Ski kommune i
Akershus, bydel Grünerløkka i Oslo,
Høgskolen i Oslo, og Fylkesmannen i Oslo
og Akershus. Piloten begynte høsten 2005 og
avsluttes sommeren 2006 med en runde-
bordskonferanse og en vurderingsrapport.
Målsettingen er å bidra til utvikling av en
forpliktende strategi for kompetanseheving.
Vårt ønske er at samarbeidet skal bidra til og
danne grunnlag for kvalitetsutvikling og nett-
verksarbeid i hele barnehagesektoren.

30 pedagogiske ledere fra Ski og Grüner-
løkka er med i pilotprosjektet sammen med
styrerne sine. Deltakerne har en blanding av
kort og lang ansiennitet og kommer fra både
private og kommunale barnehager. Utgangs-
punktet har vært innføring av ny lov og ny
plan, i tillegg til lokale behov. Kunns kaper og
erfaringer som utvikles gjennom prosjektar-
beidet skal markedsføres og bidra til debatt
om barnehagen som en lærende organisasjon.
Gjennom dokumentasjon og vurdering av

arbeidet med KOMPED vil prosjektet bidra
med erfaringer til utvikling av en nasjonal
kompetanseplan for barnehagen.

KOMPED skal bidra til utvikling av en
modell og en tenkning som kan medvirke til
at hele personalet får nødvendig opplæring
og forståelse for intensjonene i den ny ram-
meplanen. Læringsarbeidet skal være erfar-
ingsbasert gjennom praksis på arbeidsplassen
og med en tydelig ansvarsfordeling mellom
aktørene. Aksjonslæring er et grunnlag for
denne tenkningen, og samarbeid på tvers av
grenser er en integrert del av opplegget.
Modellen legger vekt på hverdagen i barne-
hagen og undervisning og arbeidsformer tar
utgangspunkt i dette. I tillegg møtes delta-
kerne til samlinger i høgskolens regi med
jevne mellomrom. Dette er første trinn i en
plan for kompetanseheving.

Et grunnlag for etter- og videreutdanning
Målet med KOMPED har vært å gjøre erfa-
ringer med, utvikle og prøve ut en modell for
samarbeid og faglig utvikling. At revidert
rammeplan lot vente på seg har i mindre grad
infl uert arbeidet, fordi grunnlagsarbeidet forut
for revideringen var grundig og systematisk.
Undervisningen på Høgskolen i Oslo har
blant annet tatt utgangspunkt i rapporten Klar,
ferdig, gå fra Søbstad-utvalget (våren 2005) og
forslag til revidert rammeplan fra Moser-
utvalget.

Gjennom dokumentasjon og vurdering av
modellen er målet å bidra til utvikling som

både kan ivareta aktuelle føringer og samtidig
være ledd i en langsiktig forvaltning av den
faglige ressursen førskolelærerne represen-
terer. I det pågående vurderingsarbeidet vil
det avdekkes og innhentes data som kan belyse
prosjektet fra alle involverte aktører. Vi mener
at det grunnlaget som er lagt er meget godt
egnet som grunnlag for etter- og videreutdan-
ning. Målet vårt er å få til et faglig samarbeid
mellom ulike fagorganisasjoner, eiere og høg-
skolene. Gjennom arbeidet med å utvikle en
profesjonsbevissthet kan vi sammen skape
en forståelse for livet i barnehagen, basert på
informert praksis.

Erfaringene fra pilotprosjektet så langt har
vært overveiende positive ut fra vårt ståsted.
Det arbeides godt i barnehagene, og førskole-
lærerne som deltar er inspirerte og har opp-
nådd mange gode resultater ute på arbeids-
plassene. Det arbeides med forskjellige temaer,
som ledelse og kvalitet, de minste barna, like-
stilling, og så videre. Det handler om å ta tak
i utfordringene til den enkelte – i fellesskapet
- her og nå. Dette blir sett i sammenheng med
lokale mål og planer for barnehageutvikling
i kommune/bydel. For å illustrere hva dette
kan innebære følger tre eksempler på hva tre
av pilotbarnehagene har beskjeftiget seg
med.

Mappevurdering
Gjennom fokus på utarbeidelse av skriftlige
planer med mål og tiltak for barna er det
mulig å veilede assistentene slik at denne

10 Første steg | juni 2006

viktige personalressursen kan gjennomføre
og vurdere dette arbeidet på et selvstendig
grunnlag.

Utgangspunktet er viktigheten av tydelig
ledelse i de ulike pedagogiske prosessene i
barnehagen. Det er videre lagt vekt på hvor
krevende det er å utvikle selvinnsikt og refl ek-
sjon rundt egen praksis i hverdagen for alle
ansatte, og hvordan bruk av praksisfortellinger
på avdelingsmøtene gir innsikt i pedagogiske
prosesser. I et slikt arbeid hvor det settes opp
mål og tiltak for barna, kreves det et kompe-
tent personale med tid til felles refl eksjon og
tid til samhandling.

Faglig fornyelse har pedagogene i barne-
hagen ansvaret for i samarbeid med assisten-
ter og fagarbeidere. Førskolelærerne må fram-
stå som kompetente rollemodeller og veiledere.
Delegering av oppgaver og økt ansvar for den
enkelte krever at pedagogisk leder er tydelig
når det gjelder å formidle forventninger, men
at hun samtidig følger opp og etterspør hvor-
dan det går. Å fi nne fram til gode arbeids-
måter for å la hele personalgruppa delta i
prosesser har i dette utviklingsarbeidet vist
seg å være svært viktig motivasjonsfaktor for
den enkelte medarbeider.

En fl erkulturell innfallsvinkel
Antakelsen er som følger: Gjennom å arbeide
med forståelse av innholdet og sammen-
hengen mellom omsorg, lek, oppdragelse og
læring i et fl erkulturelt perspektiv, vil den
voksnes rolle i forhold til disse områdene
forandres og utvikles.

Den pedagogiske lederen som valgte dette

temaet gjennomførte en spørreundersøkelse
i personalgruppen. Gruppen består av ansatte
med og uten minoritetsspråklig bakgrunn.
Førskolelæreren ba alle om å avklare og
begrunne begrepene ut fra sin egen forståelse
av dem. Forståelsen for lek og lekens betyd-
ning varierte, og det i forhold til både inn-
levelse, deltakelse, meningsfylde, væremåte
og fantasi.

Ønsket var å benytte informasjonen fra
undersøkelsen til økt bevisstgjøring som
grunnlag for felles arbeid. Barnehagen ønsket
innsikt og forståelse for den enkelte minori-
tetsspråklige ansatte, for i neste omgang å
styrke samarbeidet med minoritetsspråklige
foreldre.

Jeg ser hva du gjør
Hva innebærer slikt for utviklingen av positive
og løsningsorienterte holdninger hos perso-
nalet? Hvordan du har det og tar det på jobben
har betydning for kvaliteten på arbeidet med
barna. Dette har vært motivasjonen for å gjøre
noe aktivt i forhold til personalets holdninger
i fellesskapet.

Som styrer og pedagogisk leder i barne-
hagen er du en modell på godt og vondt. Og
du må være spesielt bevisst på hvordan dine
holdninger til arbeidet og til måten du løser
utfordringer på kan bidra til å påvirke øvrige
ansatte. Et av målene med dette prosjektet
har vært å få de ansatte til å kartlegge og sette
ord på egne handlinger og væremåter. Hva er
som gjør at den enkelte blir stresset? Hvordan
kan vi fi nne gode løsninger sammen på hvor-
dan minske stress og inkludere den enkelte?
Hvordan kan førskolelærerne være gode
modeller når det gjelder å skape teamfølelse
gjennom å delegere, utfordre og anerkjenne
ansattes forslag, innspill og ideer til praktisk
arbeid?

Veien videre
KOMPED er nå inne i sin siste fase og det er
tid for vurdering av piloten. Pilotprosjektet
har ikke systematisk inkludert alle personal-
grupper i barnehagen.

Vi mener at førskolelærere og styrere tren-
ger nasjonale kompetansetiltak som er spe-
sielt rettet og tilrettelagt for dem fordi de er
tillagt et særskilt ansvar for barnehagevirk-
somheten. Ledelse mot felles mål og verdier
må være overordnet for innholdet i kompe-
tansehevingen. Førskolelærerne skal være
orientert mot nytenkning og videreutvikle
barnehagen i samarbeid med det øvrige per-
sonalet. Systematisk kompetanseheving må

bidra til å utvikle førskolelærerers profesjons-
bevissthet og gjøre førskolelæreryrket mer
attraktivt. Barnehagepolitikken er ikke lenger
familiepolitikk, men utdanningspolitikk.
Dermed er det nå en utfordring å hjelpe og
støtte førskolelærerne i arbeidet med å utvikle
barnehagens innhold og kvalitet og veilede
det øvrige personalet mot en felles forståelse
av arbeidet, så langt det er praktisk mulig.

Kunnskapsdepartementet må bli tydeligere
enn det har vært til nå med hensyn til hvordan
midlene skal brukes for at målene i loven,
rammeplanen og Soria-Moria erklæringen
skal kunne oppfylles. Planskissen som nå er
framlagt er kun en administrativ rettesnor for
de økonomiske prioriteringene knyttet til ulike
og supplerende innholdselementer.
Regjeringen har vært tydelig på at den ønsker
kvalitet i barnehagene. Vi etterspør en samlet
strategi som overlater minst mulig til tilfel-
dighetene.

Samtidig må det etableres et samarbeid på
tvers, gjerne etter modell av KOMPED-tenk-
ningen. Vi ønsker en bredt sammensatt styr-
ingsgruppe for denne satsingen i regi av
Barnehageprosjektet (arbeidet med barne-
hagesaker i Kunnskapsdepartementet er inn-
til videre organisert i et prosjekt, inntil depar-
tementet fi nner en mer hensiktsmessig måte
å organisere dette arbeidet på. Red.s anm.).
Da vil det også bli en utfordring å integrere
dette arbeidet i den rådende strukturen i
Kunnskapsdepartementet.

Trenger et forskningssenter
Vi ønsker oss et senter for barnehageforskning
hvor forsknings- og utviklingsarbeid, FoU-
arbeid, blir prioritert med vekten på U. Alle
barnehagene må inkluderes slik at forskjellene
mellom barnehagene ikke blir større enn de
alt er. Samarbeid mellom alle aktørene må
prioriteres. Det er slutt på den tiden da bar-
nehageeierne og høgskolene alene defi nerte
kompetansemålene. Planer må diskuteres og
drøftes og må bli gjort kjent for personale,
eiere og tilsynsmyndighet. Det må også sikres
tid til slik at hele personalet kan få sette seg
in i og ta i bruk planen. Styrere og pedagogiske
ledere må sikres ekstra ressurser og tid etter-
som de har et veiledningsansvar for det øvrige
personalet.

Mot felles mål fordrer felles refl eksjon og
nye handlinger for å skape entusiasme og
forståelse for barnehagens egenart og tradi-
sjon i forandring. Vi snakker om en nasjonal
dugnad for barnehagens innhold på egne
premisser for barndommens skyld.

Forfatterne: Einar Juell er spesial-
konsulent i utredningsavdelingen i
Utdannings forbundet. Han har
sittet i styringsgruppen for KOM-
PED og vært prosjektkoordinator.
Juell er utdannet førskolelærer med
hovedfag i barnehage pedagogikk.
Siv Anita Nygård Mikkelsen er ut-
dannet førskolelærer og en av ini-
tiativtakerne til KOMPED.
Mikkelsen er nestleder i seksjon barnehage i
Utdanningsforbundet Akershus. (Foto Juell: Aase

Andreassen. Foto Mikkelsen: Petter Opperud)

11juni 2006 | Første steg

Årsmøte og
landsmøte 2006
Årsmøtet i seksjon barnehage
sentralt avholdes på Hotell
Alexandria i Loen i Sogn og
Fjordane om formiddagen
mandag 6. november 2006.

www.utdanningsforbundet.no/forstesteg

Første steg nett har eksistert
siden slutten av april. Første
steg nett er et nyhetsnettsted
for førskolelærere og andre
barne hageinteresserte, og det
oppdateres ukentlig. Les Første
steg nett – det koster bare noen
tastetrykk.

Første steg nett er nettstedet
der du fi nner kortfattete og lett-
leste nyhetssaker. Min ambi-
sjon er at du lett skal kunne

skaffe deg nyheter om ting som
skjer av relevans for deg som
førskolelærer.

Du må ikke forveksle nettste-
det med tidsskriftet Første steg,
som kommer fi re ganger i året.
Tidsskriftet bringer deg det
nettutgaven ikke kan, nemlig
bakgrunnsartiklene, dybdearti-
klene, analysene og kommenta-
rene. Du trenger både Første
steg og Første steg nett!

Etikk og demokrati
Lyttende pedagogikk – etikk og demokrati i pedagogisk
arbeid er tittelen på Ann Åbergs og Hillevi Lenz Taguchis
nyeste arbeid på norsk.

er det du taster for å fi nne fram til Første steg nett –
for deg som interesserer deg for nyheter fra Barnehage-Norge.

Begrepet pedagogy of listening er
myntet av Loris Malaguzzi,
grunnleggeren av førskolevirk-
somheten i Reggio Emilia i
Italia. I boken Lyttende pedago-
gikk - … beskriver Ann Åberg,
førskolelærer i Stockholm,
arbeidet med å utvikle en peda-
gogisk praksis i tråd med
Malaguzzis teori.

Hillevi Lenz Taguchi ved
Lärarhögskolan i Stockholm er
kjent for alle som har holdt seg
faglig oppdatert de senere
årene. Hun framhever at dette
først og fremst er Åbergs bok,
og at det er en viktig bok for
alle som er opptatt av å arbeide

med etisk bevissthet og en mer
demokratisk arbeidsmåte.

Oversetter er Astrid Manger,
selv med store kunnskaper om
det arbeidet som drives i Reggio
Emilia. Utgiver er Universitets-
forlaget.

Foreslår illustrasjonen på side 30 i nr.
1/2006 – minus teksten, selvsagt.

Årsmøtet i seksjon barnehage
avvikles i forkant av Utdan-
nings forbundets andre ordi-
nære landsmøte som avholdes
på Hotell Alexandria 6. – 10.
november.

Årsmøtet i seksjon barne-
hage planlegges med hoved-
fokus på spørsmålet om før-
skolelærernes selvråderett, i
tillegg til eventuelle andre
aktuelle saker.

På Utdanningsforbundets
landsmøte vil delegatene
behandle utdannings- og sam-
funnspolitikk, lønn og arbeids-
vilkår, og forbundets organisa-
sjon.

Alle medlemmer av
Utdanningsforbundet har rett
til å være til stede på årsmøtet i
seksjon barnehage som obser-
vatører. Likeså har alle med-
lemmer rett til å være til stede
på landsmøtet som observa-
tører – i begge tilfeller med de
rettigheter som følger av møte-
reglementet.

Barneombudet
er 25 år
I forbindelse med Barne-
ombudets 25 års jubileum
kan du be Barneombudet
sende sin maskot Tryggve
på besøk til din barnehage!

Tryggve er barneombud Reidar
Hjermanns maskot, og i hele år
besøker han barnehager og
 skoler. Det er bare å ta kontakt
via post@barneombudet.no.
Informasjon om Barneombudet,
25 års jubileet og maskoten
Tryggve fi nner du på www.
barneombudet.no.

Tryggve tar gjerne imot teg-
ninger barna har laget, og han
vil gjerne at de skriver hilsener i
dagboken hans. Og han vil
gjerne at barna skriver i dag-
boken hans om minst tre ting
som gjør dem glade, minst tre
ting som gjør dem triste, og
minst tre ting de får lov til å
være med å bestemme i barne-
hagen.

Som barneombud Reidar for-
teller på Tryggves nettside:
Tryggve liker at barn føler seg
trygge, og han hører gjerne på
hva de har å si.

12 Første steg | juni 2006

Høgskolelektor Kari Kvistad fra
Dronning Mauds Minne, Høg-
skole for førskolelærerutdan-
ning (DMMH) i Trondheim tok

grundig for seg sentrale deler av den nye
rammeplanen for barnehagen i løpet av de
to dagene nettverkssamlingen med det pas-
sende navnet Barnet, rammeplanen og livet
varte. Første dag satt nærmere 40 styrere
som tente lys mens Kvistad loste dem gjen-
nom teksten, idet hun redegjorde for tenk-
ningen bak forskjellige formuleringer. Kvi-
stad var den som kunnskapsminister
Øystein Djupedal hentet fra DMMH til Oslo
for å føre rammeplanen i pennen.

Styrernettverkssamlingene i Gaul dals-
regionen springer ut av et initiativ opprinne-
lig tatt av Melhus kommune. Et eget nettverk
koordinerer samarbeidet i regionen. Nett-

verkssamlingene eksisterte allerede da Kvistad
i 2004 ble leid ut av DMMH til Fylkesmannen
i Sør-Trøndelag for å arbeide med veiledning
(se intervju med Ragnhild Granskogen, råd-
giver hos Fylkesmannen, og med Kari Kvistad
i forrige nummer av Første steg). I vårens to
dagers samling på Røros deltok dessuten for
første gang fl ere pedagogiske ledere. Over 30

 erfarings-

Dette er en reportasje om samarbeid i
nettverk. Dette aktuelle nettverket består
av styrerne og de pedagogiske lederne i
seks kommuner i Sør-Trøndelag. De seks
kommunene utgjør den såkalte Gaul dals-
regionen. I forrige nummer av Første steg
presenterte vi en reportasje om nettverks-
samarbeid på kommunenivå, med Rennebu
som eksempel. Rennebu er en av de seks
kommunene i Gauldalsregionen. Her for-
søker vi å fortelle litt om det samarbeidet
som foregår i regionen og den måten det
er organisert på.

Et møte-
sted for

og gjensidig

 kompetanse -
bygging

utveksling

Styrerne i kommunene Holtålen,
Melhus, Midtre Gauldal, Oppdal,
Rennebu og Røros – Gauldals-
regionen – i Sør-Trøndelag møtes en
gang i halvåret for å lære av hver-
andre. Styrernettverkssamlingene i
regionen har pågått siden 2001. Sist
møttes de på Røros, der hovedtemaet
var den nye rammeplanen.

Regional arbeidsgruppe, gruppen som organise-
rer samarbeidet i Gauldalsregionen. Kari Kvistad
til venstre er gruppens veileder. Deretter f.v. Es-
ter Huus fra Rennebu, Frøydis Michelsen fra Mel-
hus, Liv Fjelle fra Melhus, og Ingegjerd Morten-
sen fra Rennebu. Sistnevnte er regionkonsulent i
Gauldals regionen. Det var 20 minusgrader på Rø-
ros denne dagen, så noen frøs nok litt mens bil-
det ble tatt!

pedagogiske ledere deltok på nettverkssam-
lingens andre dag.

Implementeringen av rammeplanen
– Rammeplanen er forpliktende, sier Kvistad.
Rammeplanen er også en forskrift til barne-
hageloven. Hun viser til de små rammene
eller boksene i rammeplanteksten med direkte
sitater fra loven som viser sammenhengen
mellom ny barnehagelov og ny plan.

Første økt første dag konsentrerte seg om
rammeplanen med fokus på barns medvirkning
samt læring og de forskjellige fagområdene
planen omfatter, andre økt vektla styrerrollen
og behovet for dokumentasjon av arbeidet i
barnehagen.

Viktige sider ved FNs barnekonvensjon er
tatt hensyn til i rammeplanen. Kvistad er nøye
med å poengtere at det dreier seg om barns

13juni 2006 | Første steg

En samling som dette utgjør en anledning
til å ta opp aktuelle spørsmål, sier Solveig

Wormdal fra Holtålen. – Styrere og pedago-
giske ledere får satt saker på dagsordenen
og utvekslet erfaringer.

– Jeg arbeider i en enavdelings barnehage,
og det betyr mye for meg å få møte andre
med mer erfaring enn meg selv, sier Eli
Hindseth fra Oppdal, som synes det å få
delta på en samling utgjør en fi n anledning
til et lite oppbrudd fra hverdagen.

Odd Arne Haugen fra Midtre Gauldal ser
det som en fordel at de pedagogiske lederne
også får delta, det betyr fl ere menn på sam-
lingene. Selv var han den ene av to menn da
styrerne hadde samling uten de pedagogiske
lederne den første dagen. Da de pedagogiske

lederne kom den andre dagen, kom det også
ytterligere tre eller fi re menn.

– Jeg ser på både den formelle erfarings-
utvekslingen i plenum og i grupper og den
mer uformelle utenom det offi sielle pro-
grammet som viktig, sier han.

– Jeg arbeider i kommuneadministra sjonen,
sier Eva Brynhildsvold fra Røros, - og for
meg er disse samlingene viktige fordi jeg
får møte styrerne og gjennom dem får høre
om hverdagen i barnehagen.

– Vi bruker hverandre som støttespillere,
sier Marta Hage fra Rennebu. I tillegg til det
regionale nettverket samlingene utgjør, fram-
hever hun også nettverkene på kommunalt
nivå og på barnehagenivå. De henger
sammen, slik at ny kunnskap tilfl yter alle i
alle de tre nettverkene.

– Vi trenger hele tiden faglig påfyll, sier
Siri Thanem fra Melhus. – Det er imidlertid
ikke likegyldig hvem som gir oss påfyll. Sam-
arbeidet med DMMH og Fylkesmannen og
det å ha tilgang til Kari Kvistad og hennes
ressurser fungerer svært bra.

– Vi blir løftet! Samarbeidet er et vinn –
vinn-spill, sier hun til allmenn tilslutning
fra de andre.

Et forum for faglig påfyll

Det var utmerket sparkføre ennå på Røros da styrerne møttes til faglig påfyll. Stående f.v. Odd
Arne Haugen fra Midtre Gauldal, Solveig Wormdal fra Holtålen, og Siri Thanem fra Melhus. Sitten-
de f.v. Eli Hindseth fra Oppdal, Eva Brynhildsvold fra Røros, og Marta Hage fra Rennebu.

Prosessuelt arbeid i gruppe. Styrer Inger Johanne
Heggvik fra Flå barnehage i Melhus inntar gulvet
på vegne av gruppe 1 for å notere punkter om
hvordan få alle i barnehagen med i arbeidet med
å implementere den nye rammeplanen i arbeidet.
Arket skal senere opp på veggen i plenumssalen.

– Vi blir løftet! Samarbeidet mellom
Fylkesmannen, DMMH og komm-
unene utgjør et vinn – vinn-spill for
barnehagene, mener enige repre-
sentanter for barnehagene i de seks
kommunene i Gauldalsregionen.

rett til «medvirkning», ikke «medbestem-
melse». Barn har rett til å uttrykke seg – hvilket
vil si ved hjelp av også kroppslige uttrykk, ikke
bare verbale.

Hvordan få med alle, også assistentene, i
arbeidet med å innarbeide den nye ramme-
planen som et verktøy for hele barnehagen?
Kvistad iverksetter idédugnad og sender alle
ut i prosessuelt arbeid i grupper. Gruppene
skulle diskutere «Hvordan jeg som styrer vil
lede implementeringsprosessen med ram-

14 Første steg | juni 2006

meplanen i egen barnehage, med fokus på
barns medvirkning og læring?» Gruppene ble
bedt om å søke konsensus i arbeidet og å
skrive ned resultatene sine stikkordsmessig
på fl ippoverark. Gruppenes presentasjoner
tilkjennega mange gode refl eksjoner over
styrerrollen og styrerens ansvar.

I neste prosessuelle runde ble dokumen-
tasjon og ledelse vektlagt gjennom blant annet
oppgaven «Hva gleder meg i lederrollen når
det gjelder implementering av ramme planen?»
Dette var noen av svarene:
• Jeg gleder meg til å se de ansatte på gulvet i

dype samtaler med barna.
• Jeg gleder meg til å få inspirasjon og
 forandring.

• At jeg kan få være med på hele prosessen.
• Spennende å få være med på et nasjonalt
 utviklingsarbeid.

Senere skal gruppene redegjøre for det de
har kommet fram til. Noe forenklet uttrykt er
alle temmelig enige: Kompetanseutvikling er
noe som angår hele personalet. Det nytter ikke
dersom styreren må dra lasset alene.

Storyline i barnehagen
Etter enda en runde med rammeplanen første
økt andre dag, denne gangen sammen med
de pedagogiske lederne, overtar Katrine
Fossmo, styrer ved Gåsbakken barnehage i
Melhus kommune, ordet i andre økt.

Fossmo forteller om arbeidet med storyline-
metoden i barnehagen. I grunnskolen er story-
line en forholdsvis hyppig anvendt metode,
men den er mindre kjent i barnehagen.
Førskolelærerne ved Gåsbakken barnehage
har imidlertid tillempet metoden til bruk i
barnehagen.

– Melhus kommune har en vennskapskom-
mune, Taveta, i Kenya i Afrika, sier Fossmo.
– De seks barnehagene i Melhus kommune
har hver sin vennskapsbarnehage i Taveta
kommune. I månedsskiftet februar/mars var
vi seks styrerne fra Melhus på besøk hos barne-
hagene i Taveta.

Eli Hindseth fra Oppdal, styrer i Fager-
haug barnehage, har fått gruppe arbeidet
opp på veggen. Etterpå skal også andres

bidrag studeres før diskusjonen tar til.

Katrine Fossmo redegjør for hvordan førskole-
lærerne ved Gåsbakken barnehage i Melhus
tar i bruk storyline, en metode for å ivareta
barns medvirkning. Gåsbakken barnehage har
kontakt med en barnehage i Taveta kommune
i Kenya, og barna har siden september i fjor
fått arbeide med forskjellige sider ved
«Afrika», som for eksempel dyreliv.

Ca 7 prosent av alle førskolelærere er menn. Her
to som deltok i regionsamlingen på Røros:
(Over:) Jo Inge Indseth fra Røros, t.h. Hjørvard
Bjørnbeth fra Melhus. (I bakgrunnen t.h. Inger
Johanne Heggvik, også fra Melhus.)

Hørt i barnehagen:
– Æ vil itj jobb i barnehagen når æ bli stor, æ næi.
– Å nei? Synes du ikke vi har det trivelig her i barnehagen?
– Jo, men det e ailtfor my mas!
– Så du synes de voksne maser for mye?
– Næi, men ongan!

(Fortalt på Røros under regionsamlingen.)

15juni 2006 | Første steg

Masterstudiet ved Høgskolen i
Agder (HiA), omtalt i forrige
nummer av Første steg, er nå
med andre ord godt i gang.

Masterstudiet er et videreutdanningstilbud
for ledere i barnehagesektoren, etablert ved
HiA etter initiativ fra Barn-Nett. Barn-Nett,
med adresse Vik i Sogn, er en leverandør av
administrasjonsløsninger til barnehagen
som også Utdanningsforbundet samarbei-
der med.

Den første samlingen for studentene ved
modulen Økonomisk styring i barnehagen fant
sted i Utdanningsforbundets lokaler like før
påske. Foreleser var førsteamanuensis Karl
Robertsen ved Institutt for økonomi ved HiA.
Når forhåpentlig de samtlige deltakere får sin
eksamen i august, vil de ha tilegnet seg 10
studiepoeng, poeng som vil inngå i den erfar-
ingsbaserte mastergraden forutsatt at de full-
fører og tar eksamen også i modulene Rett og
urett i barnehagen (jus, iverksettes til høsten)
og Styring og ledelse i barnehagen, som planleg-
ges iverksatt våren 2007. Arbeidet med studiet
er i betydelig grad nettbasert.

De vel 20 deltakerne på økonomimodulen
er alle erfarne styrere og andre typer ledere
innen barnehagesektoren, de fl este fra private
barnehager.

Konkret økonomistyring
Markedssjef Hilde Marie Grinde i Barn-Nett
påpeker at en styrer, uavhengig av om hun
befi nner seg i en offentlig eller en privat
barnehage, kan ha budsjettansvar for fl ere
millioner kroner: - I dag betaler en barnehage

ofte 80.000 kroner eller mer per år bare for
regnskapsføring. Dette er penger som kanskje
kan spares når styreren kan støtte seg på
kunnskapene fra denne økonomimodulen.

Robertsen sier at økonomimodulen først
og fremst dreier seg om konkret økonomi-
styring, om hvordan ha kontroll over budsjet-
tet. Når det denne gangen er fl est deltakere
fra private barnehager, mener han det kan
skyldes at de private opplever behovet for øko-
nomistyring mer presserende: - Private barne-
hager er mer konkurranseutsatte og kan
faktisk gå konkurs. Den trusselen oppleves
nok ikke så påtrengende innen offentlig sek-
tor.

Supplerer grunnutdanningen
– Jeg er styrer for en ganske stor barnehage,
og jeg føler jeg trenger kunnskaper jeg ikke
fi kk på grunnutdanningen, sier Lise Maria
Rønning ved Skredder’n barnehage på Nord-
strand i Oslo om årsaken til at hun valgte å
bli økonomistudent. Hun ble oppmerksom
på tilbudet takket være en direktetilsendt
e-post fra Høgskolen i Agder.

Rønning er sterkt i tvil om hun vil ta mer
enn økonomimodulen. Ellen Netland tror
imidlertid at hun kommer til å fortsette med
jusmodulen til høsten. Netland er styrer ved
Store Ljan barnehage, også den i Oslo.

Netland, som ble oppmerksom på tilbudet
på nettsidene til Private Barnehagers Lands-
forbund, synes den temmelig kompakte øko-
nomimodulen er «spennende, morsom og
litt vanskelig». Begge synes den er arbeids-
krevende – å forberede seg til en 10 studie-
poengs økonomieksamen i løpet av noen få
uker ved siden av full jobb er en oppgave for
sterke viljer!

Styrere på
økonomikurs
Et 20-talls barnehageledere skal i august opp til
eksamen i økonomi, og mange av dem vil om
drøyt et års tid kunne skilte med en såkalt
erfaringsbasert mastergrad i barnehageledelse.

Ledelse

Markedssjef Hilde Marie Grinde fra Barn-Nett er
glad for Utdanningsforbundets interesse for det-
te økonomisk-administrative etterutdannings-
tilbudet til ledere i barnehagen, mens første-
amanuensis Karl Robertsen fra Høgskolen i
Agder er glad for oppslutningen om studiet
 samtidig som han understreker at det krever høy
innsats av dem som vil være med.

Lise Maria Rønning og Ellen Netland (t.h.) synes
studieopplegget er strengt, men at kunnskapene
er nødvendige for moderne barnehagestyrere.
Netland satser trolig på jusmodulen til høsten,
mens Rønning er usikker på om det blir fl ere
moduler med det første.

16 Første steg | juni 2006

Rammeplanens krav om at barne-
hagen skal være rustet til å takle
endring og utvikling, inkluderer
et klart krav om at styreren skal

sørge for at personalet får anvende, videre-
utvikle og dele sin kompetanse. Som ram-
meplanen påpeker, vil kvalitetsutvikling i
barnehagen også innebære en stadig utvik-
ling av personalets kompetanse.

– Det sies i rammeplanen at kvalitet også
er å forstå som personalets kompetanse, per-
sonalets evne til samspill, og styrerens evne
til å mobilisere kompetansen og lede samspil-
let, sier Wenche Jakobsen til Første steg.

Men i norske barnehager skal det da være
«fl at struktur»?

– Det er ingen tvil om at i den norske barne-
hagen er egalitet og likestilthet en del av tra-
disjonen og konteksten, sier Torbjørn Isaksen.
– Flat struktur betyr imidlertid ikke at det ikke
fi nnes ledelse. Deltakerne i en fl at struktur er
som regel likestilte, men det fi nnes en leder
likevel. Det har imidlertid vært en tendens til
å underkjenne dette når det har dreidd seg
om fl ate strukturer i små organisasjoner som
for eksempel barnehager.

Han peker på at det har vært en tendens til
at noen styrere ikke har villet ta for stor plass
i dette egalitære arbeidsmiljøet. I disse tilfel-
lene har styrerens atferd mer gått i retning av
koordinator- og administratorrollene, der
strategi- og planarbeid forsøkes løst gjennom
inkluderende prosesser der ansatte, eiere og
foreldre har deltatt aktivt. I moderne arbeids-
liv regnes slikt som positivt, men styreren har
rent juridisk fremdeles ansvaret dersom noe
ikke fungerer eller til og med går galt.

Slik Isaksen ser det, er den nye ramme-
planen et bedre styrerverktøy enn det den
gamle var.

Samspill
Rammeplanen vektlegger samspillet. Isaksen
sier det er første gangen han ser at et offent-
lig dokument så tydelig vektlegger samspill.
Det betyr at det blir opp til styreren å tilret-
telegge for et positivt samspill.

– De relasjonelle aspektene blir viktige, sier

Ledelse
Den nye rammeplanen
er blitt et bedre styrerverktøy

- Den nye rammeplanen sier at barnehagen som pedagogisk samfunns-
institusjon må være i endring og utvikling. Den skal være en lærende
 organisasjon slik at den er rustet til å møte nye krav og utfordringer.
Kvalitetsutviklingskravet vil innebære en kontinuerlig utvikling av
personalets kompetanse, sier Wenche Jakobsen og Torbjørn Isaksen.

17juni 2006 | Første steg

Isaksen. – Vi har sett på ledelse av lærende
organisasjoner, og vi vil i denne sammenheng
trekke fram utfordringer i forhold til kom-
munikasjon, konfl ikthåndtering og samarbeid.
Styrer og pedagogisk leder må kunne kom-
munisere på en konstruktiv måte, da ram-
meplanen påpeker at de blant annet er ansvar-
lige for å veilede det øvrige personalet slik at
alle får en felles forståelse av barnehagens
ansvar og oppgaver.

– Konfl ikter oppstår ofte i situasjoner der
kommunikasjonen har brutt sammen. Som
leder kan en ikke være konfl iktsky. Endring
og utvikling kan skape uenighet og konfl ikter,
men håndtert på en god måte kan motsetnin-
ger og konfl ikter bli en kilde til utvikling av
relasjoner og av barnehagen som lærende
organisasjon. Det betyr at en leder både bør
ha kunnskaper om konfl iktens psykologi, samt
kompetanse når det gjelder forebygging og
håndtering for bedre å kunne utnytte det kon-
struktive i personalets ulikheter.

– Samarbeid har stor betydning i forhold til
en lærende organisasjon, fortsetter Isaksen.
– Stortingsmelding nr. 30 Kultur for læring
framhever samarbeid som positivt. Inntrykket
kan lett bli at «bare det samarbeides blir alt
bra». Samarbeid kan imidlertid fungere både
positivt og negativt. Samarbeidet kan fungere
både utviklende og hemmende for individet
så vel som for organisasjonen. Utfordringen
blir å fokusere relasjonene i forhold til form,
innhold og kontekst og i forhold til fordeler
og ulemper ved samarbeidet. Et utviklende og
godt samarbeid krever god planlegging. Den
som ikke arbeider ut fra den forutsetningen,
vil kunne oppleve samarbeid som «behagelig»,
endog «bedagelig». Slikt samarbeid fører imid-
lertid bare til stagnasjon, eller til en situasjon
der isolasjon mellom avdelinger eller grupper
av ansatte preger samarbeidet.

Krav til ledelse
Flere og fl ere kommuner oppnår full barne-
hagedekning. I stigende grad vil foreldrene
begynne å se på hvilket innhold og hvilke
kvaliteter den barnehagen der deres barn skal
tilbringe hverdagene kan tilby. Når etterspør-
selen etter barnehagens spesifi kke kvaliteter
øker, vil kravene til barnehagens ledelse bli
mer synlige. Flere og fl ere barnehager profi -
lerer seg nå med særegne tilbud. Vi får for
eksempel kulturbarnehagene. Realfags-
barnehagene er et annet eksempel, der skal
barna oppmuntres til å utvikle forskernysgjer-
righet.

Det at barnehagen nå sorterer under

skal være i endring og utvikling. Det betyr at
lederen blant annet må mestre endrings- og
utviklings ledelse.

Er så barnehagelederen annerledes enn
lederen i en annen type organisasjon eller
foretak?

– Ettersom ledelse handler om å få ting gjort
gjennom andre mennesker, er det strengt tatt
mindre enn vi skulle tro som skiller ledelse
av barnehager fra andre virksomheter, sier
Isaksen.

Bransjekunnskap
– Virksomhetene er selvfølgelig forskjellige.
Jeg mener heller ikke at man kan lære seg
«ledelse» som en slags universell ferdighet
for så i prinsippet å gå inn og ta ledelsen hvor
det skal være. Du må lære deg å kjenne det og
dem du skal lede, og det å tilegne seg den
lærdommen tar tid, understreker Isaksen, som
viser til japansk bedriftskultur som ble viet
mye oppmerksomhet også her i landet på
1980-tallet. Ungdommer ble tatt inn i virk-
somheten og fi kk lære alle foretakets avdelin-
ger og divisjoner grundig å kjenne før de så
som modne menn og kvinner ble utnevnt til
lederstillinger. Å vite hva man driver med er
helt nødvendig.

– Men med et visst grunnlag på plass, sier
Jakobsen, - kan en barnehagestyrer utmerket
godt utveksle erfaringer om ledelse med en
rektor eller for den sakens skyld en banksjef.
Dermed ikke sagt at styreren og banksjefen
kan bytte jobber!

Kunnskapsdepartementet ser Jakobsen og
Isaksen som en viktig endring: - Livslang
læring begynner i barnehagen, og barne-
hagens betydning som en pedagogisk institu-
sjon blir framhevet i den nye rammeplanen.
Vektleggingen av omsorg er som før, men
vektleggingen av læring er styrket. Vi mener
vi kan se en stor utvikling innen barnehagen
den senere tiden. Det er som å skje det som
skjedde i småskolen da Læreplan 97 ble inn-
ført. Slike endringer må imidlertid ledes. Du
må ha en hånd på rattet dersom du vil styre
i retning en vellykket endring.

Som et apropos kan nevnes at med en ny
barnehagesituasjon med oppmerksomheten
vridd mot kvalitet mer enn mot kvantitet
(plasser), vil førskolelærerne kanskje lettere
få gjennomslag for oppgradering både status-
og lønnsmessig, mener de.

Master i barnehageledelse
På grunn av alle temaer som skal være med
i den obligatoriske delen av norsk førskole-
lærerutdanning har emner som ledelse og
utviklingsarbeid fått en relativt beskjeden
plass. Dermed blir det desto viktigere at for-
dypningsfagene og etter- og videreutdan-
ningene har et godt tilbud innen disse
emnene.

– Ledelse dreier seg om samspill mellom
mennesker. Regnskap og jus er nødvendig
og uunngåelig, men glem ikke det relasjo-
nelle, sier Jakobsen.

Isaksen legger til at når noe går galt i
barnehagen, skyldes det sjelden styrerens
sviktende regnskapsferdigheter. Når noe går
galt, er det som regel fordi noe mellommen-
neskelig har tatt fyr. En leder påvirker og blir
påvirket. Det dreier seg først og fremst om å
ta ansvar for et defi nert område for så å få
ting til å skje i samspill med andre. Det å lære
seg å lede gjennom samspill er ikke gjort med
30 studiepoeng, selv om det er en god start.
Derfor arbeides det ved Høgskolen i Tromsø
med etableringen av en masterutdanning i
barnehageledelse. Håpet er at de første
 studentene kan tas opp til høsten neste år.

Jakobsen anbefaler førskolelærere med
fullført grunnutdanning om å arbeide i
barnehagen en stund før de vender tilbake
til en videreutdanning som gir dem formell
lederkompetanse. Det betyr at det er ønskelig
med en erfaringsbasert master i barnehage-
ledelse.

– Deretter kan de forhåpentlig gå ut og
lede barnehager i endring og utvikling – for
det er dét rammeplanen krever: Barnehagen

Intervjuet: Torbjørn Isaksen og Wenche
Jakobsen er høgskolelektorer ved før-
skolelærerutdanningen ved Høgskolen i
Tromsø. Under Nord-Norge-konferansen
for barnehagesektoren i Tromsø tidligere
 i år presenterte de
 temaet Ny ramme
 plan og utfordringer
 til barnehagens
 lederskap.

18 Første steg | juni 2006

Barnehagen bør ikke være livssyns-
forankret, mener Øyvin Ytreberg,
førstelektor ved Høgskolen i Trom-
sø.

– Det er snakk om å knytte multi etniske
barnehager med til sammen 225 000 barn til
én religion mer enn til andre religioner, og
på en måte som innebærer at ungene i sterk
grad sosialiseres til kristendommen. Dette
mener jeg er i strid med et annet utgangs-
punkt for barnehageloven og rammeplanen,
nemlig FNs barnekonvensjon og menneske-
rettighetserklæringen, sier han.

Både i lov og plan har den kristne formåls-
paragrafen fått en framtredende plass, noe
som etter Ytrebergs mening er påfallende på
bakgrunn av at rammeplanen kom til etter
regjeringens Soria Moria-erklæring der men-
neskerettighetene framheves som verdigrunn-
lag, mens kristendommen som kulturbak-
grunn er fl yttet langt bak sammen med
diskusjonen om statskirken.

– I debatten rundt Muhammed-tegningene
sa kunnskapsminister Øystein Djupedal at
ungene måtte få snakke om tegningene og få
gitt uttrykk for følelsene sine i den sammen-
heng, fortsetter Ytreberg, - men han sa ingen-
ting om ytringsfriheten, hvilket er problema-
tisk ettersom FNs menneskerettighets erklæring
slår fast at ytringsfriheten gjelder for både
voksne og barn.

Sekularitet og selvstendighet
– Jeg mener at vektleggingen av menneskeret-
tighetserklæringen gjør barnehagen forpliktet

til å forsvare ytringsfriheten. Den oppgaven
hadde vært mye enklere dersom den kristne
formålsparagrafen hadde vært frakoblet. Det
blir vanskelig å si at man vil ta like mye hen-
syn til begge parter når den ene parten er
overrepresentert i formålet. Dette skaper
dilemmaer vi kan redusere ved å gjøre barne-
hagen til en sekulær institusjon, sier
Ytreberg.

Han framholder at dersom vi tar FNs
barnekonvensjon på alvor, skal vi lære barna
å bli selvstendige, til å innta egne standpunk-
ter og gi uttrykk for egne meninger, ikke bare
overfor andre barn, men også overfor førskole-
lærere, foreldre og alle andre voksne.

– Både Bibelen og Koranen er blitt brukt
til og brukes til å undertrykke både menn,
kvinner og barn, til å binde dem til en patri-
arkalsk tenkning. FNs menneskerettighets-
erklæring slår klart fast at det dreier seg om
individuelle rettigheter for det enkelte men-
neske, inklusive barna, sier han.

Et paradigmeskifte?
Ytreberg spør om den nye rammeplanen inne-
bærer et paradigmeskifte når det gjelder vårt

Kristen formålsparagraf
i strid med FNs barnekonvensjon

- Den kristne formålsparagrafen er et problem, sier Øyvin Ytreberg om
 paragrafens plass i så vel barnehagelov som rammeplan. – Barnehagens
plikt til å forsvare ytringsfriheten hadde vært enklere dersom den kristne
 formålsparagrafen hadde vært frakoblet.

Intervjuet: Øyvin Ytreberg er
førstelektor i samfunnsfag ved
Høgskolen i Tromsø. Under Nord-
Norge-konferansen for barne-
hagesektoren 20. – 21. april i
Tromsø holdt han foredraget

Barnehagen – en ny skoleform?

syn på hva barnehagen skal være. Han mener
svaret er ja, i det minste langt på vei.

– Barnehagens posisjon og status i samfun-
net har endret seg kraftig siden 1970-tallet.
Nå er den videre blitt lagt inn under
Kunnskapsdepartementet, hvilket jeg mener
var på høy tid. Og for det tredje bygges dagens
barnehager som pedagogiske institusjoner på
en annen måte enn tidligere, da det var snakk
om «steinkjerhus» og barnehagen som en
hjemerstatning. Dagens barnehager bygges
for en ny pedagogikk.

– Barnehagen blir mer skole. Jeg stiller meg
ikke negativt til den utviklingen. Jeg mener
barnehagen langt på vei er i ferd med å bli en
ny skoleform. Dette skjer også uten nevneverdig
motstand. For ti år siden diskuterte vi om seks-
åringene hadde godt av å begynne i skolen, og
på 1970-taller var det helt utenkelig at barne-
hagen skulle bli mer lik skolen, sier Ytreberg.

Dyrt, men nødvendig
Ytreberg synes den nye rammeplanen på
mange måter er et stort framskritt i forhold
til den gamle.

– Det er fl ott at barnehagen nå har fått man-
dat til å lære barna å lese og skrive, og at for-
målsparagrafens kunnskapsbegrep åpner for
en bredere didaktisk tenkning.

– Det har vært en ulykksalig retorikk fra
pedagogikkfaget om at prosesser er viktigere
enn resultater, men det er bullshit, spør du
meg! En prosess uten resultater vil ikke være
en læreprosess.

Men: - Førskolelærertettheten i barnehagen
må opp, av hensyn til den pedagogiske gjen-
nomføringen av barnehagens oppgaver, sier
han. – I tillegg trengs kompetansebygging,
noe som koster penger, ikke minst fordi det
innebærer satsing på barnehageforskning.
Det er forsket på barn, familie og oppvekst,
men veldig lite på barnehagen, og for eksem-
pel sammenhengen barnehage og skole.

Les nyheter på
www.utdanningsforbundet.no/forstesteg

19juni 2006 | Første steg

Teksten i den nye planen er rik og
svært gjennomarbeidet, mener Fro-
de Søbstad: - Den er et godt uttrykk
for den faglige utviklingen på barne-

hagefeltet.
Søbstad er ikke blant dem som ser noe

problem ved implementeringen av FNs barne-
konvensjon i en plan med en kristen formåls-
paragraf.

– Vi har alle en verdiforankring. Dersom vi
ikke markerer vår verdiforankring, signalise-
rer vi at alle holdninger er like bra. Samtidig
har vi alle behov for toleranse. Den som vil
stå for noe, har behov for medmennesker og
et samfunn som tåler at vedkommende har
det standpunkt som han eller hun har, sier
han.

– Verdiforankring og toleranse henger logisk
sammen. For å bli vist toleranse for vår verdi-
forankring og våre holdninger, må vi selv vise
toleranse. I vårt samfunn er det oppslutning
om visse sentrale verdier, dem er det viktig
at vi synliggjør. Vi må unngå å usynliggjøre
og nivellere alle verdier og holdninger. For å
bruke noen formuleringer fra M74 (skolens
mønsterplan av 1974, vår anm.), så skal vi
anstrenge oss for at andres syn kan komme
fram. Vi trenger kulturmøter og dialog, bare
på den måten kan vi skape ekte toleranse uten
å feie våre egne verdier og holdninger under
teppet.

En moderne plan
Det Søbstad fi nner særlig bra ved den nye
planen er dens vektlegging av barns medvirk-
ning gjennom både språklige og kroppslige
uttrykk, noe som tilgodeser også de minste
barna.

– Videre har vi fått en plan som er mer
moderne i forhold til barn med en minori-
tetskulturell bakgrunn. Planen betoner en
moderne fl erkulturell perspektivering av de
pedagogiske utfordringene barnehagen står

overfor, framhever han, i det han peker på at
rammeplanen inneholder gode perspektiver
både på barn med innvandrerbakgrunn og
på barn fra vår egen samiske urbefolkning.

– Det er i barnehagen vi kan legge et godt
grunnlag for større toleranse og større kunn-
skaper. I vårt moderne samfunn må vi lære
oss å leve sammen trass i visse ulikheter, og
vi må evne å lære av hverandres kulturer, sier
Søbstad, som mener det må bli opp til oppe-
gående barnehagefaglig ledelse i kommuner
og barnehager å forutse og avverge eventuelle
gnisninger i foreldregruppen dersom den
etniske sammensetningen i enkelte barne-
hager skulle bli for ensidig.

Han ser på planens svake sider som speil-
bilder av de sterke. Fordi den etter hans
mening krever forholdsvis store kunnskaper
om underliggende teorier, kan planen lett bli
å oppfatte som for kortfattet.

– Eksempelvis er «leiken har egenverdi» tre
ord i den nye planen. I den gamle planen,
R96, fi nner vi fi re og en halv linje som utdy-
per resonnementet rundt lekens egenverdi.
Dette er et eksempel på at leseren får fl ere
assosiasjoner og en dypere forståelse av lekens
egenverdi når vi bruker litt fl ere ord, sier
Søbstad, som også mener at det planen sier
om barnehagens læringssyn kunne vært tyde-
ligere.

Styrervirkeligheten
Formelt sett ivaretar både barnehageloven og
rammeplanen styrerens nye virkelighet og
hverdag gjennom å fastslå at barnehagen er
en pedagogisk virksomhet. Søbstad stiller seg
imidlertid kritisk til kommunenes behandling
av styreren.

– Mange kommuner visker ut barnehagens
særpreg gjennom å fjerne styrerbegrepet og
i stedet innføre ord som etatsleder eller virk-
somhetsleder, ord som etter min mening er
atskillig mer intetsigende enn ordet styrer i

barnehagesammenheng. Dette er en uheldig
utvikling som skjer som følge av rasjonalise-
ring, stordriftstenkning, sparepolitikk og
såkalt new public management-tenkning, sier
han.

– Styreren får vansker med å være pedago-
gisk leder når stadig fl ere administrative opp-
gaver for fl ere barnehager pålegges henne.
Det er en svært uheldig utvikling vi her ser
innen barnehagesektoren, idet styreren blir
en slags business manager og travel adminis-
trator, på bekostning av visjonært pedagogisk
arbeid, beklager Søbstad, som ser at generelle
samfunnsmessige utviklingstrekk også ram-
mer barnehagen.

En plan som stiller større krav til
de ansattes kompetanse
- Vi har fått en kortfattet rammeplan som stiller større krav til de
ansattes kompetanse enn det den gamle planen gjorde, fordi den
nye inneholder mange underliggende resonnementer og fl ere
kortfattede formuleringer som ikke blir utdypet, sier Frode Søbstad.

Intervjuet: Frode Søbstad er professor i før-
skolepedagogikk ved Dronning Mauds Minne,
Høgskole for førskolelærerutdanning, i Trond-
heim. Han var medlem av utvalget som utar-
beidet forslag til rammeplan i 1992, og han
ledet arbeidsgruppen om kvalitet i barne-
hagen som la fram sin innstilling i fjor vår.
Han formidlet også synspunkter på den nye
rammeplanen på den nasjonale konferansen
Revidert rammeplan for barnehagen og barns
medvirkning i Trondheim 22. og 23. mai i år.

20 Første steg | juni 2006

Ettersom barnehagen er et sted der
barn kan leke og lære, er det natur-
lig for Yngvil Armand, styrer ved
Munkestien barnehage i Nes odden

kommune sør for Oslo, å ta utgangspunkt i
barneperspektivet når hun snakker om
kvali tet i barnehagen.

– Samtidig, sier hun, - vil kvalitetsbegrepet
skifte innhold ut fra ståstedet til den som utta-
ler seg. Foreldre vil si at kvalitet henger
sammen med å kunne ha tillit til pedagogene.
De vil at førskolelærerne skal gi dem tilbake-
meldinger på hvordan det går med barna og
informasjon om hva de er med på. Videre vil
de at barna skal få tilstrekkelig hvile, nærings-
rike måltider, og at de har lekekamerater.
Foreldre vil at personalet i barnehagen ser
barna deres som de personlighetene barn er.

– Andre ting som er viktige for foreldre, er
at de selv blir tatt godt i mot av personalet i
barnehagen.

– Førskolelærere og assistenter har så sitt
syn på kvalitetsbegrepet. For personalet er det
viktig både å få ansvar og å få tilbakemeld-
inger på hvordan oppgavene løses. Personalet
liker både å lære og å føle at de oppgavene
som utføres er meningsfulle og viktige, sier
Armand.

Kommunen ønsker at foreldre og ansatte

skal være fornøyde med barnehagetilbudet.
På Nesodden gjennomføres det regelmessige
spørreundersøkelser som skal gi barnehage-
sjefen og barnehagekonsulenten en pekepinn
om hvor landet ligger. I tillegg besøker barne-
hagesjefen og konsulenten en gang i året alle
barnehager for å samtale med lederne – dette
kalles tilsynsbesøk.

Et evighetsprosjekt
I alle barnehager har personalet forskjellig
faglig og personlig bakgrunn og forskjellige
interesser. I Munkestien barnehage fi nnes
ansatte med bakgrunn i for eksempel barne-
og ungdomsarbeiderfaget, blomsterbinding,
sykepleiefaget, pedagogisk veiledning, drama
og skuespill, og barnelitteratur.

– Dette betyr ikke at vi ikke har felles opp-
gaver, sier Armand. – Forskjelligheten inne-
bærer at vi kan lene oss på hverandre når vi
har bruk for det.

De ansatte besitter med andre ord forskjel-
lige kompetanser og ferdigheter som til
sammen er av stor betydning for barnehagens
kvalitet. Men som Armand sterkt under-
streker: – Vi må ikke gå rundt å tro at «kvali-
tet» er noe vi har oppnådd en gang for alle.

– Innholdet i kvalitetsbegrepet må tas fram
og diskuteres og pusses støv av med jevne
mellomrom. Medarbeidersamtaler er ett red-
skap, kollegaveiledning på alle personal møter
er et annet. De pedagogiske lederne må passe
på slik at avdelingsmøtene ikke bare blir brukt
til å fastsette vakter og diskutere praktiske
spørsmål .Refl eksjon er ikke bare et ord, men
en måte å tenke høyt på, sammen, for at vi skal
kunne se lengre enn vanens snevre grenser.

– Det er lett å bli «hjemmeblind», slik at vi
tenker: «Vi har det fi nt. Ingen grunn for oss
til å gjøre noe annerledes.»

– Alle trenger et ansvarsområde, noe som
er «deres». Og alle trenger å bli sett og få støtte
og utfordringer. Vi tar i bruk kurs innenfor
den trange økonomiske kurspotten vi har, og
barnehagene i kommunen samarbeider med
hverandre når det gjelder å arrangere kurs og
dele kunnskap, sier hun.

Pinlig dårlig lønn
Armand fastslår kontant at hun fi nner det
pinlig med styrerlønninger på rundt 320.000
kroner. En styrer er tross alt en bedriftsleder
med ansvar for 15 – 20 ansatte, noen ganger
fl ere, og et mangemillionbudsjett.

– Samtidig er det store forskjeller mellom
kommuner, noen lønner styrere og førskole-
lærere bedre enn hva andre kommuner gjør,
sier Armand, som likevel er usikker på om
hun ser noen automatisk sammenheng mel-
lom god økonomi og høy kvalitet, eventuelt
om lønnsnivået i norske barnehager er en
hemsko for kvalitetsutviklingsarbeidet.

– Norske førskolelærere har vært kjent for
sin idealisme, de har påtatt seg nye oppgaver
og utfordringer med iver og interesse. Men
også gode og refl ekterte praktikere kan bli
mismodige og i perioder utslitte hvis de skal
gå med underbemanning i lange perioder
fordi det ikke er vikarmidler å oppdrive.

– Dessuten skal førskolelæreren være «ide-
ologisk selvbevisst», altså klar over sitt eget
arbeids viktighet og betydning, hvis hun skal
unngå å kjenne seg forbigått når det gjelder
lønnsavansement.

Arbeidsgivers kvalitetsforståelse
Arbeidsgiver, i dette tilfelle Nesodden kom-
mune med Armand som arbeidsgiversidens
representant i Munkestien barnehage, har
ifølge Armand god forståelse for at det må
arbeides med kvaliteten i barnehagene i kom-
munen. Men det er mange men.

– Det er barnehagekonsulenten som er
kurs ansvarlig. Sammen med styrerne setter
konsulenten i gang interne kurs for hele barne-
hagepersonalet. Det er imidlertid vanskelig å
få til kurs på dagtid - det er jo ikke bare å gå
fra barnegruppen. Det er heller ikke bare å
sette i gang en mengde kveldskurs, fordi all
overtid skal avspaseres, uten vikar. Men både
planleggingsdager og personal møter på kvelds-
tid brukes for å heve kompetansen i personal-
gruppen.

– Lederne er de som får fl est kurs i kom-
munal regi. Bra, mener Armand, - for god

- Hva som er kvalitet for barn,
kan leses på dem

- For barn er barnehagen god når
de har lekekamerater der, når de
får gjøre ting de liker og som
interesserer dem, og når det er
rimelig balanse mellom utford-
ringer og trygghet. Hva som er
kvalitet for barn, kan leses på
dem. De uttrykker det med hele
kroppen, sier Yngvil Armand.

21juni 2006 | Første steg

ledelse er en forutsetning for kvalitet.
Hun har heftet seg ved uttrykket «endrings-

kompetanse», som blant annet innebærer
krav til såkalt omstillingsevne. Hun fi nner
det kritikk verdig at en «kompetanse» som
vektlegges så pass sterkt, ikke følges opp med
kursmidler til de ansatte.

Rammeplanen
Vil kommunene sørge for at barnehagene får
de ressursene de trenger for å implementere
den nye rammeplanens kvalitets- og kompe-
tansekrav? På det spørsmålet svarer Armand
at hun håper at staten vil sørge for at alle kom-
muner får ressurser nok til skolering av de
ansatte.

– Det burde være en selvfølge at nye sam-
funnsoppgaver til barnehagene følges opp
med penger til kvalitetsutvikling.

Når det gjelder rammeplanens omtale av
personalet i barnehagen, advarer hun mot for
utstrakt bruk av ordet «voksne». Hun foretrek-
ker stillingsbetegnelser for å klargjøre ansvars-
områdene.

– De pedagogiske lederne er nøkkelperso-
ner med et særlig ansvar for å virkeliggjøre

den nye planen – sammen med sine medar-
beidere, sier Armand, som synes det er synd
vi ikke er i stand til å fi nne et mer dekkende
ord for hele barnehagepersonalet. I dag tar
både førskolelærere, assistenter, barne- og
ungdomsarbeidere og støttepedagoger del i
det pedagogiske arbeidet med barna. Peda-
gogikken gjennomsyrer hverdagen, og begren-
ser seg ikke til enkelttimer.

Menn i barnehagen
Bare rundt 7 prosent av førskolelærerne i
norske barnehager er menn. Dette får etter
Armands mening åpenbare kvalitetskonse-
kvenser.

– Miljøet blir fattigere og mer ensporet uten
menn. Videre må barn ha rett til å omgås
begge kjønn. Det er menn som lærer gutter
hva det vil si å være menn. Menn er like for-
skjellige som individer som det kvinner er,
men de har sine maskuline koder. Med kun
kvinner og barn i barnehagen blir det et kuns-
tig oppvekstmiljø.

– Men jeg tror ikke mennene kommer før
lønna er på plass, sier Armand. Det er hun
helt overbevist om.

– Vil samfunnet virkelig ha menn inn som
førskolelærere, må lønna heves.

– Videre må det informeres om hva det vil
si å arbeide i en barnehage. Vi bør ta etter
Sverige, der har de hatt «Dagis-TV» i årevis.
Her til lands vet de færreste hva barnehage-
arbeid egentlig går ut på, sier hun.

– Dessuten må vi gå aktivt inn for å inter-
vjue menn når de søker, og gi menn jobben
når de er kvalifi serte. De ansatte må kunne
inkludere menn i et helhetlig fellesskap og
sørge for at ikke fåtallet av menn blir stående
på utsiden.

Resultatene synes
Armand medgir at hun synes det kan være
vanskelig å dokumentere barnas utbytte av å
gå i barnehagen. Men: – Hver vår ser vi resulta-
t er! Det har skjedd saker og ting i barnegrup-
pene, og med ungene. De har lært seg grunn-
leggende regler for samvær, de ber om
assistanse i stedet for å gyve løs på hverandre,
de leker i stedet for å hive leker eller sitte stille
i en krok, de deltar ubedt i vanlige arbeids-
prosesser som oppvask, borddekking, rydding,
matlaging og enkel rengjøring, og de går på
tur i samlet fl okk uten å beinfl y som i even-
tyret om kongens harer.

– De vinker til foreldre, hilser på fremmede,
skriver navnet sitt og teller, smører smørbrød,
tegner og maler de frodigste motiver. De syn-
ger tre eller fi re sanger de ikke kunne i fjor,
de skriver navnet sitt selv, og de kjenner sitt
eget fødselsdagstall, de klarer seg på toalettet,
vasker hender uten å bli bedt om det, de byg-
ger hus og prøver å skaffe seg oversikt over
helter og skurker og godt og vondt.

– Og noen har til og med lært å la være å
avbryte når noen står og snakker sammen -
dette siste er kanskje det vanskeligste. Noen
har lært å gå på skøyter, andre på ski. Noen
kjenner reglene om båltenning i skog og mark,
andre kan bruke kniv på en pinne uten å
skjære seg. De vet hvor bekken går og hvor
viktig det er med rent vann.

Armand lar det ikke være noen tvil: Barna
har kort sagt lært seg viktige saker!

Intervjuet:
Yngvil Armand er styrer ved
Munkestien barnehage i Nes-
odden kommune i Akershus. På
den store barnehagekonferansen

i Oslo 20. mars i år arrangert av Utdannings-
forbundet, Fagforbundet og Barne- og ung-
domsarbeiderforbundet presenterte hun
temaet Barnehagens kvalitet og de ansattes
kompetanse.

22 Første steg | juni 2006

Av Kristin Holte Haug

Statsråd Øystein Djupedal i Kunn-
skapsdepartementet (KD) la i en
pressekonferanse på Høgskolen i
Oslo (HiO) 1. mars fram Ramme-

plan for barnehagens innhold og oppgaver
(KD 2006a). «Med den nye rammeplanen
ønsker vi å skape ny giv i kvalitetsutvikling
og fortsette på et barnehageløft som omfat-
ter både kvantitet og kvalitet,» sa Djupedal
(KD, 2006b). Disse ord til tross, og trass i
forsikringer om at regjeringen har innar-
beidet tydeligere sammenheng mellom

barnehagens rammeplan og skolens lære-
planer: Det er fl ere ting i den nye ramme-
planen, som iverksettes 1.august 2006,
man kan undres over. Her vil jeg konsen-
trere meg om svak tydeliggjøring av satsing
på digital kompetanse i barnehagen.

Fagområdene i barnehagen er i stor grad
de samme som barnet senere vil møte igjen
i skolen. Som resultat av skiftende regjeringers
bekymring over den oppvoksende generasjons
manglende realfagskompetanse, har man har
til og med fått med et nytt fagområde, mate-
matisk kompetanse. Men den digitale kom-
petansens stilling er Djupedal tydeligvis ikke

like bekymret over, i alle fall er det ikke lett å
få øye på i den nye rammeplanen. Nå er det
selvfølgelig grenser for hvilke detaljkunn-
skaper en statsråd kan ha, men her hadde jeg
forventet større kunnskap og artikulerings-
evne. I skolesammenheng har han understre-
ket betydningen av digital kompetanse (Holte
Haug, 2006), og i Kunn skaps løftet sees det
å kunne bruke digitale verktøy som en grunn-
leggende ferdighet (Utdannings- og forsk-
ningsdepartementet, UFD, 2004a). Det mang-
let heller ikke på påpekninger av den digitale
kompetansens betydning verken i ramme-
planens forarbeider eller i høringsprosessen.
Men i stedet for å vise politisk profi l, og å se
barnehage og skole i sammenheng også hva
gjelder dette, unnlater altså Djupedal å tydelig-
gjøre at barn skal ha møtt informasjons- og
kommunikasjonsteknologien (IKT) som en
selvfølgelig del av barnehagens leke- og
læringsmiljø før de begynner på skolen.

Like merkelig fi nner jeg den mangelfulle
sammenhengen mellom barnehagens ramme-
plan og førskolelærerutdanningens ramme-
plan (UFD 2003). I sistnevnte påpekes betyd-

De barnehagene som kommer best ut av den framtidige konkurransen
om barna og førskolelærerne, vil være de som kan tilby samfunns-
messig oppdaterte, kvalitetssikrede tilbud der også digital kompe-
tanse inngår, skriver forfatteren, som mener IKT og digital kompetanse
i peda gogisk arbeid ikke er tilstrekkelig tydeliggjort i den nye ramme-
planen.

Utydelige/ kvalitetsmål/ for/
digital/ kompetanse/ i/ barnehagen

23juni 2006 | Første steg

34). Jeg undres da hvorfor KD i utarbeidelsen
av en rammeplan for dagens og framtidens
barnehage i så liten grad synes å ha skjelt til
hva daværende departement for bare tre år
siden mente om digital kompetansebygging
hos kommende førskolelærere.

Ikke helsvart
Er den nye rammeplanen da et «helsvart»
dokument hva gjelder digital satsing blant de
små? Heldigvis ikke! I del II sies det innled-
ningsvis om barnehagens innhold at det skal
være allsidig og variert, og utformes slik at hvert
enkelt barn får opplevelser og erfaringer som støtte
for sin utvikling av kunnskaper, ferdigheter og
holdninger (…). Barn bør (min utheving) få
oppleve at digitale verktøy kan være en kilde til
lek, kommunikasjon og innhenting av kunnskap
(KD 2006a:13). Et «skal» istedenfor et «bør»
ville vært mer forpliktende. Det er imidlertid
helt klart at KD her har vært inne på tanken
at IKT i barnehagen bør inngå i visjonen om
digital kompetanse for alle barn, slik at de
kan fungere som fullverdige deltakere i sam-
funnet (UFD 2004b). Dette støttes av KDs
bestilling av et temahefte om IKT i barne-
hagen (Bølgan, 2006), samt avvikling av kon-
feransen Klikk der! før påske, hvor KD sto som
arrangør sammen med IBM1 og HiO. Her
må det for øvrig bemerkes at over 200
påmeldte og nesten 100 på venteliste til en
nasjonal konferanse om bruk av digitale verk-
tøy sammen med barnehagebarn, vitner om
at dette er et viktig tema som opptar mange
førskolelærere. Det er også positivt at fl ere
barnehagefolk forteller om IKT som arbeids-

verktøy i barnehagen (Dahlsveen, 2006), og
om positiv lek med datamaskinen i barne-
hagen (Hovden, 2006).

Barnehagen skal ifølge barnehageloven gi
barn grunnleggende kunnskap på sentrale og
aktuelle områder (paragraf 2). Digitale verktøy
er klart aktuelle i lys av denne bestemmelsen.
Med referanse til barnehagens plikt til å opp-
tre som kulturformidler (paragraf 2) fastslår
rammeplanen at barn lever i et mediesamfunn
der de må få hjelp til å bearbeide sine inntrykk
og å refl ektere over og sortere informasjon (KD
2006a:18). Det fi nnes neppe noe medium
hvor dette er så nødvendig som i forbindelse
med IKT. Selv om stadig yngre barn er fl ittige
brukere av ny teknologi, mangler de ofte kom-
petansen til å håndtere de økte mulighetene
og den voksende informasjonsmengden, ei
heller er de i stand til å overskue konsekven-
sene av egen databruk (Holte Haug, 2006).
Det er en kjensgjerning at ymse «underhold-
ning» har fått større og større gjennomslag i
takt med nettets utbredelse og at både barn
og voksne kunne vært foruten nettsider med
rasistisk og (barne-)pornografi sk2 innhold
(Holte Haug, 2001). Til tross for framveksten
av nettfi ltre er det foreløpig lite som tyder på
at vi helt kan unngå slike uønskede nettsider.
Det sikreste måten synes å være de sperrer
som ligger i enkeltindividet, som handler om
holdninger. Barnehagen har en viktig oppgave
i å veilede barna til kritisk å kunne bevege seg
i dette uoversiktlige terrenget.

ningen av IKT i det pedagogiske arbeid med
barna fl ere steder. For eksempel står det under
«Prinsipper for arbeids- og vurderingsformer»
at utdanningen skal legge opp arbeidsformene
slik at studentene bruker IKT i barnegrupper
(…) (ibid:15). I kapitlet «Fra rammeplan til
fagplan» pålegges utdanningsinstitusjonene å
bruke IKT som hjelpemiddel for organisering,
kommunikasjon, lek og læring (ibid:16). Også i
fagplanene tydelig gjøres IKT, for eksempel i
norsk, der studentene i pedagogisk arbeid
med barn skal kunne arbeide kreativt og kritisk
med bruk av IKT sammen med barn (…) (ibid:

Artikkelforfatteren: Kristin
Holte Haug er høgskolelektor
i pedagogikk ved førskole-
lærerutdanningen, Høgskolen
i Oslo. Hun er for tiden

stipendiat ved førstelektorprogrammet
ved høgskolen. (Foto: Erik Sundt)

Bro inviterer ansatte i alle landets barnehager til

25. og 26. september 2006, Oslo Kongressenter Folkets hus
Konferanseprogram er sendt til alle landets barnehager.
Du finner det også på www.bro.no

Tollbugt. 8b, 0152 Oslo

TELEFON
22 33 17 36

FAKS
22 33 17 39

E-post: kurs@bro.no
www.bro.no

24 Første steg | juni 2006

Referanser:
Aftenposten, 2006:
Reportasje/Intervju
med Frode Søbstad:
Still krav til barne-
hagen! Publisert
16.03.06. Lokalisert på
verdensveven
22.03.06 http://www.
aftenposten.no/ny-
heter/iriks/arti-
cle1250225.ece

Bølgan, Nina 2006:
IKT i barnehagen. Te-
mahefte utarbeidet på
bestilling av KD (under
utgivelse våren 2006).

Dahlsveen, Lisa 2006:
IKT er arbeidsverktøy,
ikke leketøy. Debattinn-
legg. Lokalisert på
verdensveven
20.03.06 http://www.
utdanning.ws/
templates/udf____
11795.aspx

Holte Haug, Kristin
2001: IKT og informa-
sjonssamfunnet – Et
museklikk unna! I:
Norsk Førskolelærer-
blad 19/2001

Holte Haug, Kristin
2006: Digital kompe-
tansebygging – må bli
like vanlig som lek i
sandkassen. I: Første
steg 1/2006

Hovden, Ragnhild
2006: Positiv lek med
datamaskinen. Debatt-
innlegg. Lokalisert på
verdensveven
20.03.06. http://www.
utdanning.ws/templa-
tes/udf____11820.
aspx

Kunnskapsdeparte-
mentet (KD) 2006a:
Forskrift om ramme-
plan for barnehagens
innhold og opp- gaver.
Lokalisert på verd-
ensveven 27.03.06
http://odin.dep.no/
fi larkiv/274353/ramme-
plan_(til_Odin).pdf

Kunnskapsdeparte-
mentet (KD) 2006b:
Pressemelding nr. 12-06.
Ny rammeplan for
barnehagens innhold og
oppgaver - Sikrer kvali-
tet i barnehagen. Loka-
lisert på verdensveven
20.03.06
http://odin.dep.no/
kd/norsk/aktuelt/ny-
heter/070021-
070005/dok-bn.html

Skilbrei, Siri: Datamas-
kin – «pedagogens
trøst». Debattinnlegg.
Lokalisert på verd-
ensveven 20.03.06.
http://www.utdanning.
ws/templates/udf____
11527.aspx

Utdannings- og forsk-
ningsdepartementet,
2003: Rammeplan for
Førskolelærerutdannin-
gen. Fastsatt 3.april
2003 av Utdannings-
og forskningsdeparte-
mentet.

Utdannings- og forsk-
ningsdepartementet,
2004a: Dette er Kunn-
skapsløftet. Kultur for
læring.
Rundskriv F 13/04. Lo-
kalisert på verdens-
veven 22.03.06
http://www.kunn-
skapsloeftet.no/fi ler/
rundskrivkunnskaps-
loftet200206.pdf

Utdannings- og forsk-
ningsdepartementet,
2004b: Program for
digital kompetanse
2004-2008.
Lokalisert på verd-
ensveven 29.03.06
http://odin.dep.no/
fi larkiv/201402/pro-
gram_for_digital_
kompetanse.pdf

Fotnoter:
1 http://www.ibm.com/no/

2 Barneombudet benytter nå uttrykket «Seksuell
eksponering av mindreårige på internett»

Fagområdene
Ser vi på de enkelte fagområder i ramme-
planen, sies det under «Kommunikasjon,
språk og tekst» at barnehagen gjennom arbeid
med fagområdet skal bidra til at barna blir
kjent med bøker, sanger, bilder, media, m.m. (KD,
2006a:20). Her er det viktig å tenke at kul-
turoverføring ikke bare handler om overleve-
ringer fra «gamle dager», kulturen er også
her og nå, og det kan neppe være noen tvil
om at den digitale hverdag inngår i moderne
barnekultur. Området «Kunst, kultur og
 kreativitet» pålegger barnehagen å gi barn
mulighet (…) til selv å uttrykke seg estetisk
(ibid:21), og skal bidra til at barna utvikler
elementær kunnskap om virkemidler, teknikk og
form (…) (ibid). Her må arbeid med digitale
redskaper og virkemidler, for eksempel digi-
talt kamera, skanner, og programvare for
bildebehandling, inngå.

Under fagområdet «Natur, miljø og tek-
nikk» skrives det at barnehagen skal bidra til
at barna erfarer hvordan teknikk kan brukes i
leken og i hverdagslivet (ibid:22). For å arbeide
i retning av disse målene må personalet ta
utgangspunkt i barnas nysgjerrighet (…) og sti-
mulere dem til å oppleve med alle sanser, iaktta
og undre seg over (…) teknologien (ibid).
Fagområdet omfatter også medienes betyd-
ning for barns hverdag. For å nå målet skal
personalet bruke (…) medienes muligheter for
å utvide og utdype barnas erfaringer og læring
og bidra til at barna kan forholde seg nysgjerrige
og kritiske til det som formidles gjennom medi-
ebildet (ibid:24). Det nye fagområdet «Antall,
rom og form» bestemmer at personalet skal
sørge for at barna har tilgang til og tar i bruk
ulike typer spill, teknologi, tellemateriell (…)
(ibid:25). Disse eksemplene viser at persona-
let vanskelig kommer utenom å ta i bruk IKT.
Og da er det ikke snakk om den IKT-bruk en
debattant på Utdanningsforbundets nettsider
synes å frykte, nemlig at datamaskinen skal
fungerer som «pedagogens trøst», et surrogat

for lav bemanning, som gir pedagogen et
etterlengtet pusterom (Skilbrei, 2006). Tvert
i mot, rammeplanen er her på sitt mest tyde-
lige hva gjelder personalets ansvar knyttet til
å presentere ny teknologi i pedagogisk arbeid
med barna.

Pedagogenes og statsrådens ansvar
Jeg tror også at foreldrene, etter hvert som
ønsket om en barnehageplass ikke lenger er
uoppnåelig, vil øve et visst press. Fram tids-
scenarioet er at folk vil shoppe mellom barne hager
med spesielle profi ler, sier professor Frode
Søbstad. Han tror dette er sunt, for da blir det
mer fokus på kvaliteten og det legges mer
press på barnehagene (Aftenposten 2006).
Nå håper jeg vi slipper å se «Barnehage med
digital kompetanseprofi l» ligge side om side
med «Natur-» og «Musikkbarnehage» i fram-
tidens «butikkhyller». Jeg vil foretrekke at
digital kompetanse inngår i barnehagens
overordnede målsetting og er tydelig integrert
i alle barnehager. En barnehage i vekst er en
barnehage som følger med i tiden. De barne-
hagene som kommer best ut av en eventuell
framtidig konkurranse om barna (og førskole-
lærerne!) vil være de som kan tilby samfunns-
messig oppdaterte, kvalitetssikrede tilbud der
også digital kompetanse inngår.

Når IKT og digital kompetanse i peda gogisk
arbeid med barnehagebarn ikke er tilstrekke-
lig tydeliggjort i den nye rammeplanen, vil
det være opp til den enkelte barnehage å sikre
at dette inngår. Jeg har tro på at dagens og
framtidens pedagoger fl est vil forvalte dette
ansvaret på en god måte. Men for å trygge at
digital kompetansebygging inngår som del
av alle barnehagers kvalitetssikring, påhviler
det ansvarlig statsråd og hans apparat et sær-
lig ansvar for å følge dette opp. Det vil være
et uttrykk for handlekraft og vilje til å ta på
alvor barnehagens samfunnsmandat om å
tilby barn under opplæringspliktig alder gode
utviklings- og aktivitetsmuligheter.

25juni 2006 | Første steg

Jeg er forelsket. Og det er minst åtte år siden sist. Det gjør at
intellektet mitt ikke fungerer optimalt – eller kanskje er det
nettopp dét det gjør? Jeg befi nner meg høyt oppe, og langt
nede for jeg har dager da boblen sprekker. Så ha meg unn-

skyldt – jeg skal prøve å skrive noe som ikke handler om mitt hjer-
tes utkårede, og jeg lover at jeg skal sveipe innom temaer som pe-
dagogikk, den nye rammeplanen, kultur, lønnsforhandlinger og
medienes makt.

FØRST: Rammeplanen, barnehagenes nye arbeidsdokument, ble
tilgjengelig for oss 1. mars. I den nye, slik som i den gamle, fi nnes
det nok av utfordringer å ta tak i. Mitt første spørsmål blir likevel
enkelt nok: Evner politikerne å se barnehagenes til dels tyngende
mandat, og klarer de å vise i praksis at de verdsetter førskolelærernes
roller og arbeidsoppgaver?

Rammeplanen forteller nå tydelig hva personalet i barnehagene
må gjøre for å oppnå målene som er satt under de forskjellige fag-
områdene. Jeg synes for øvrig at det er fi nt at personalet må - det er
langt bedre enn bør. Men må må også få konsekvenser.

Forutsetningene for et engasjement utover hverdagsutfordringene
i barnehagen er de beste. Jeg mener videre at vi som har vårt daglige
virke i barnehagene er de beste til å fremme våre egne krav og ønsker,
for vi ser hva som trengs og hva som motiverer. Når rammeplanen
nå inneholder slike tydelige føringer for personalet, må det følges
opp. Av politikerne og av oss selv. Det er vi som lever i de virkelig-
heter som ofte fremstilles i mediene på måter vi ikke nødvendigvis
kjenner oss igjen i.

ET APROPOS: Kulturminister Trond Giske har denne senvinteren
skrevet fl ere kronikker om integrering og kulturpolitikk. Giske
skriver engasjert - han later til å brenne for jobben sin, og han fortel-
ler oss i overtydelige ordelag om hvor viktig det er å se muligheter
fremfor begrensninger. Han kan risikere å gå inn i historien som
en døråpner. En som tenkte stort. Eller hans ettermæle kan bli noe
slikt som «den naive ministeren som formidlet barnehagementali-
tet forkledd som kulturpolitikk». Det er opp til hver enkelt av oss

hvilket syn vi velger, men valget innebærer alltid et ansvar. Eller
ansvarsfraskrivelse. Linn Ullmann brakte «barnehagementalitet»
eller likhetstankegang inn i kulturdebatten, og jeg irriterer meg
grenseløst over hva jeg vil hevde er lettbente defi nisjoner nedvur-
derer alt jeg mener vi i barnehagene står for.

IKKE MINST: Jeg mener selv at jeg har verdens viktigste jobb – jeg
lar barn leve og lage sin barndom, samtidig som jeg formidler
sosialiseringens mange hemmeligheter på ulike nivåer. Og jeg
samarbeider med foreldre1 for slik bedre å kunne gi2 nettopp deres
barn de beste muligheter for et lykkelig liv. Da dette fort kan lyde
en smule pompøst og kvalmende (vær tålmodig; husk jeg er forel-
sket!) så er det kanskje på sin plass med en slags defi nisjon av lyk-
kelig, og her kommer den: Lykkelig er den som SER. Muligens ikke
mindre pompøst, men det handler om å se seg selv, og å se andre,
og det å forstå at forskjellighet også svært ofte er av det gode. Det
handler om å se muligheter der andre ser problemer, det handler
om evnen til å tro på at alt er mulig inntil det motsatte er bevist. Og
også selv da ha et ønske om å gå videre.

Som Giske med sitt brennende kulturengasjement. Et engasjement
som skaper bevegelse. En bevegelse som kan skape både forvikling
og utvikling - men som også kan avle videre engasjement. Noe også
kunnskapsminister Øystein Djupedal viste oss tidlig i sin minister-
karriere. Nå er det vår tur. Det hjelper i alle fall ikke oss at vi tier
stille nå.

Sist: Dersom vi våger oss ut i debattene, og setter foten ned eller
vender tommelen opp under lønnsforhandlingene, og dersom vi
reagerer når ulike mediesynsere presenterer hverdagen vår på en
måte vi ikke kjenner den, samt blir provoserte, irriterte og engasjerte,
så er det bra. Og særdeles mye bedre enn likegyldighet. Slik at vi
sammen kan se fremover mot en tid da barnehagenes verdi virkelig
kommer opp, fram og ut: Pedagogenes tid. Barnas tid. Og de nye
barndommers tid.

ALLER SIST: God vår og sommer til dere alle! Og han heter
Morten.

(F
ot

o
: E

ri
k

Su
n

dt
)

Barnehagen har fått en ny rammeplan, men det gjenstår å se hva våre ansvarlige politiske myndigheter vil gjøre for å
sikre implementeringen av den. Samtidig må førskolelærerne gjøre sitt for å vinne fram med sine synspunkter på
innholdet i planen, skriver Første stegs studentmedarbeider, som etter eget utsagn befi nner seg i en spesiell sinns-
stemning for tiden.

Med studentblikk

Lene Chatrin Hansen er førskolelærer og arbeider som peda-
gogisk leder i 70 prosent stilling i en småbarnsavdeling ved

Eilert Sundt studentbarnehage på Blindern i Oslo. Hun er også mastergradsstudent (på deltid) i barnehagepedagogikk ved
Høgskolen i Oslo, samt studentrepresentant for studieårets (deltids) mastergradsstudenter. Videre er hun tillitsvalgt i
Utdanningsforbundet.

Av Lene Chatrin Hansen

Forelskelse
og rammeplan

1 bistår hjemmene, jfr. rammeplanen punkt 1.6
2 Den nye rammeplanen har for øvrig noen formuleringer jeg stiller meg undrende til. I et av av-

snittene ovenfor skrev jeg «gi» uthevet, og med en tanke bak. I en tid da «barns medvirkning»
diskuteres høyt og lavt, så fi nner jeg det svært merkelig at blant annet de generelle målformulerin-
gene i rammeplanen bærer så få spor av nettopp begrepet medvirkning. Jeg leser fl ere ganger:

 «Barnehagen skal gi barn….», og under kap.2 Omsorg, lek og læring fi nner jeg denne: «Barnehagen

skal gi barn troen på seg selv og andre…» Mulig jeg leser slik en viss mann leser bibelen, men disse
formuleringene fremmer etter min mening verken medvirkning eller ansvarlighet på en særlig
overbevisende måte.

26 Første steg | juni 2006

Kunnskapsminister Øystein Djupe-
dal presenterte i mars den nye
rammeplanen for barnehagen.
«Mer spennende kan det neppe

bli,» sa han da han omtalte de sju fag-
områdene som utgjør en vesentlig del av
barnehagens innhold. Særlig la han vekt på
at barnehagen nå skal gi barn læring om
«antall, rom og form», som det matematis-
ke fagområdet heter. Dette skal ikke skje
ved at barna sitter ved pulter og løser mate-
matikkoppgaver, men ved at barn får til-
gang til spennende leker, materiell og spill
som aktualiserer nettopp «antall, rom og

form». Samtidig skal personalet i sitt sam-
spill med barn bli seg mer bevisst hvor barn
møter matematiske fenomener i hverdagen,
og hvordan vi benevner disse.

At barnehagen bidrar til å utvikle barns
språk er vi fortrolige med. Politikere er opptatt
av at barn fra noen miljøer får mindre ut av
skolen enn andre. I debatten om utdanning-
ens reproduksjon av sosiale og kulturelle
forskjeller er barnhagen trukket fram som et
virkemiddel. Å gi barn med tospråklig bak-
grunn en barnehageplass blir sett på som et
viktig tiltak for at denne gruppen skal lære
norsk før skolestart.

Nå sier kunnskapsministeren at barne-
hagen også kan spille en rolle i det nasjonale
løftet for å fremme realfagenes stilling i Norge.
Men det å endre barnehagens rammeplan er
ikke nok til å skape utvikling i barnehagen.
Rammeplanen må skape ny praksis. De som
er satt til å omsette statsrådens ambisjoner til
praksis, trenger innføring i den nye planer.
De trenger ulike fortolkninger og refl eksjon
over hvordan en ny plan skal skape nye
arbeidsmåter i barnehagen. Kunnskapen om
både språk og matematikk fi nnes allerede i
mange barnehager. Dersom Djupedal skal
bruke barnehagen i en nasjonal utdannings-
strategi, må han imidlertid sørge for en imple-
mentering av rammeplanen som når alle
barnehager i Norge.

Denne implementeringen har ikke Djupedal
fått på plass i dette budsjettåret. 9 millioner
kroner er langt fra det som skal til for at alle
barnehager får del i kunnskapsministerens
nye og spennende forståelse av barnehagens
plass i samfunnet. Vi forventer en tydelig
strategi for hvordan denne kompetansehev-
ingen skal foregå. Hvilke ambisjoner og for-
ventninger departementet har til den enkelte
barnehage, må gjøres synlig.

Spenning for 156 kroner
Barnehagen er som en del av utdanningssystemet underlagt Kunn-
skapsdepartementet. I tillegg vil kunnskapsministeren at barnehagen
skal bli et spennende sted å være. Nå kan det vise seg at en spennende
utdanningsinstitusjon kan bli dyrere enn et trygt omsorgstilbud. Uansett
vil det være grenser for hvor mye spenning som kan oppnås for 156
kroner per barnehageansatt til implementering av rammeplanen.

Av Mimi Bjerkestrand

27juni 2006 | Første steg

Trygghet eller spenning
Vi registrerer at statsråden tar i bruk ny reto-
rikk i sin omtale av barnehagen. Spenning er
ikke den kvaliteten som oftest er blitt knyttet
til barnehagens virksomhet. Hittil har nok
trygghet vært det begrep som er blitt brukt
mest. Barnehagens viktigste oppgave har vært
å være et trygt sted for barna, mens mor og
far er på arbeid. I barnehagens nye ramme-
plan er ordet trygghet brukt ni ganger, mens
ordet læring forekommer 52 ganger.

Den nye regjeringen har valgt å trekke
barnehagen inn i det departementet som for-
valter utdanningen. Rammeplanen gir barne-
hagen et utdanningsmandat. Regjeringens
grep har gjort barnehagen til utdanning. Vi
forstår at statsrådens ambisjon er at barne-
hagen også skal være en spennende arena for
kvalifi sering og læring. Når barnehagen gis
en ny ramme, må også personalet få en opp-
læring i hvordan de kan bruke denne ram-
men.

Avisen Dagens Næringsliv skriver om utvik-
lingen av barnehagens innhold under tittelen
«To pluss to er bra». Lederskribenten ser
barnehage og skole i sammenheng og påpeker
at barnehagene trenger et forsterket blikk på
innhold og kvalitet: «For også barnehagene
trenger et kunnskapsløft. Internasjonale utred-
ninger og forskning dokumenterer at barnehager
kan gi et godt grunnlag for læring. Det gjelder
blant annet språk. Språklig stimulering i før-
skolealder gir barn et fortrinn ved skolestart og
bidrar til høyere tekstforståelse på høyere
klassetrinn.»

Dagens Næringsliv peker på behovet for
kompetanseheving ved å referere til skolens
kunnskapsløft. På den tidligere omtalte pres-
sekonferansen lanserte Djupedal begrepet
«barnehageløftet» som en parallell til skolens
kunnskapsløft. Hvis statsråden tar sine egne
ambisjoner på alvor, er det helt nødvendig
med et kompetanseløft for de ansatte. Det kan
vise seg at en spennende utdanningsinstitu-
sjon kan bli dyrere enn et trygt omsorgstil-
bud.

Omsorg eller utdanning
Den nye vendingen i den politiske samtalen
om barnehagen har også sin parallell i den
faglige dialogen. En svensk doktoravhandling
om barnehagens pedagogikk får oppmerksom-
het også i norske fagmiljøer. Universitets-
adjunkt Elisabeth Nordin-Hultman ved før-
skolelærerutdanningen ved Lärarhögskolan
i Stockholm beskriver den svenske barne-
hagen som «småbarnas stedfortredende for-

eldre». Nordin-Hultman gir en analyse av den
nære svenske barnehagehistorien, og hevder
at barnehagen i Sverige var ment som en
arena for barns eksperimentering og utforsk-
ning, men at den i stor grad er blitt en omsorg-
sinstitusjon.

I 1972 kom den svenske «barnstugeutred-
ningen». Dette arbeidet drøftet hvilke former
for barnehagevirksomhet som på sikt skulle
komme alle barn til gode. Man forutså det
enorme behovet for barnetilsyn som ville opp-
stå ved kvinnens inntreden på arbeidsmarke-
det. Men utvalget som laget denne innstil-
lingen ville noe mer med barnehagene enn
trygt tilsyn. Barnstugeutredningen gikk i detalj
inn i hvordan lokaler burde utformes, hvilket
materiell barna burde ha tilgang til, og hvilken
kompetanse personalet trengte for å gjøre
barnehagene til et opplevelsesverksted for
små barns nysgjerrighet og aktivitet. Læring
på barns premisser var det som ble fram-
hevet.

Nordin-Hultman hevder at barnstugeut-
redningens ideer aldri fi kk gjennomslag i
svenske barnehager. Den svenske forskeren
mener at den sterke utbyggingstakten på
1980- og 1990-tallet gjorde at det ikke var rom
for verken å utruste barnehagene eller å sko-
lere personalet for å oppfylle intensjonene i
barnstugeutredningen. Omsorgspedagogikk
ser ut til å være billigere enn utdanning.

Utdanning koster
De svenske barnehagene har tilhørt utdan-
ningen i noen år, og både lov og læreplan er
felles for barnehage og skole. Vi ser at barne-
hagene i Sverige fortsatt arbeider med en
omstilling til å ivareta et utdanningsmandat.
Det tar tid å etablere barnehagen som en del
av utdanningssystemet, det skjer ikke ved et
departementsskifte alene. Den svenske regje-
ringen har bevilget betydelige summer til
kvalitetsheving i barnehagene de siste årene
- summer vi i Norge foreløpig bare kan
drømme om.

Hvis Djupedal vil utvikle norske barnehager
til å gi barn mer kunnskap og læring, vil dette

kreve en betydelig satsing på kompetanse-
heving av personalet. Barnehagen er en viktig
arena for barns oppvekst og læring, og det er
ikke likegyldig hvordan en nasjonal satsing
blir ivaretatt i den enkelte barnehage.
Kompetanseheving forutsetter også en gene-
rell kunnskapsutvikling i sektoren. Barnehagen
som kunnskapsfelt er i mange år blitt oversett.
Barnehageforskning beskrives som en «black
box» i en kunnskapsstatus som ble utarbeidet
av Norges forskningsråd i 2002. Vi trenger
både mer forskning og større satsing på ut-
viklingsarbeid rettet mot barnehagen.

Men den aller første jobben Djupedal må
gjøre, er å sørge for at alle styrere og pedago-
giske ledere får en innføring i den nye planen,
med vekt på ansvaret for veiledning og for det
pedagogiske innholdet. Og alle ansatte skal
ha opplæring i hva den nye rammeplanen
inneholder av forventninger til barnehagen.

Det kan bli enda mer spennende
Norske barnehager er gode, og de skal bli enda
bedre. Men vi vet for lite om hvordan kvalite-
ten i barnehagene varierer, og det er svært
tilfeldig hvordan kvalitetssikring foregår i
denne sektoren. Når vi vurderer barnehagene
som gode, er det kanskje først og fremst fordi
de skaper trygghet for barn og foreldre? Dette
er viktig, og en kvalitet vi må ta vare på. Men
skal barnehagene i tillegg spille en rolle i
samfunnets målsetting om likeverdig og god
utdanning til alle barn, så må vi innse at vi
trenger endring og utvikling.

Mange barnehager er spennende, men alle
kan bli enda mer spennende. Det som skal
til er å ta i bruk den motivasjonen og det enga-
sjementet som fi nnes hos førskolelærere og
øvrig personale. Det vil koste mer enn de 156
kronene som nå er avsatt per ansatt til å inn-
føre rammeplanen.

Artikkelforfatteren: Mimi Bjerke-
strand er leder av seksjon barne-
hage i Utdanningsforbundet.
(Foto: Erik Sundt)

Les nyheter på
www.utdanningsforbundet.no/forstesteg

28 Første steg | februar 2006

Barnehageloven og rammeplanen gir
styreren mer ansvar enn før, men
også en styrket posisjon, med blant
annet større budsjettfrihet. Nå er det
viktig av styrerne defi nerer sine
barnehagers behov og etterspør
opplæring. Kommunene har ansvaret
for at barnehagene får nødvendig
hjelp og støtte.

Barnehagen har fått nytt ramme-
verk med ny lov og ny ramme-
plan. Dette stiller store krav til
ledelse av barnehagen og gir

styreren et større ansvar, men gir samtidig
også større muligheter til å utvikle barne-
hagens innhold og kvalitet. Barnehage-
loven har fått nye paragrafer både for inn-
hold og barns medvirkning, og den slår
fast at barnehagen skal være en pedago-
gisk virksomhet.

Barnehagen har fått et klarere oppdrag
som læringsarena: «Barnehagen skal gi barn
grunnleggende kunnskap på sentrale og aktuelle
områder. Barnehagen skal støtte barns nysgjer-
righet, kreativitet og vitebegjær og gi utfordrin-
ger med utgangspunkt i barnets interesser, kunn-
skaper og ferdigheter.»

Dette følges opp i den nye rammeplanen:
«Barnehagen har en viktig rolle som oppvekst- og
læringsarena for barn under opplæringspliktig
alder. Barnehagen skal støtte barns utvikling ut
fra deres egne forutsetninger og gi det enkelte
barn og barnegruppen utfordringer. Den skal
gi et individuelt tilpasset og likeverdig tilbud og
bidra til en meningsfull oppvekst uansett funk-
sjonsnivå, bosted, sosial, kulturell og etnisk
bakgrunn.»

Øk andelen pedagoger
Barnehagens oppdrag som læringsarena må
få konsekvenser for den pedagogiske beman-
ningen. Andelen førskolelærere er ikke økt
siden barnehagen fi kk sin første lov i 1975.
Statsråd Øystein Djupedal arbeider nå med
en tiltaksplan for å rekruttere nok førskole-
lærere i en fullt utbygd sektor. Samtidig har
han varslet at regjeringen vil øke andelen
førskolelærere i barnehagene. Dette er bra
og helt nødvendig for at barnehagene skal
gjennomføre vårt nye oppdrag. Dette gir
styreren både utfordringer og muligheter.
Overfor eier, kommunal og privat, må styre-
ren være en aktiv pådriver for å øke andelen
førskolelærere. Det er ikke nok at regjeringen
sier den vil øke andelen. Regjeringen må ta
ansvar for å legge til rette for dette blant
annet gjennom fi nansieringsordninger som
stimulerer til økt andel pedagoger, fl ere stu-
dieplasser og økt lønn. Tiltakene må komme
i den enkelte barnehagen og kommunen.

Styreren har i dag større frihet til å dispo-
nere budsjettet, og hun må fremme forslag
om å tilsette fl ere førskolelærere når det blir
ledige stillinger. Eier må ta ansvar for å følge
opp dette og sette mål for andelen pedagoger
og sikre gode nok budsjettrammer. I et inn-
spill til statsråden har Utdannings forbundet
sagt at regjeringen må sette mål i tiltakspla-
nen om at innen 2010 skal minst 50 prosent
av de ansatte ha førskolelærerutdanning.

Belønn kvalitetstiltak
Utdanningsforbundet arbeider for at det skal
innføres fi nansieringsordninger som beløn-
ner kvalitetstiltak. I dag belønnes det mot-
satte ved at det «lønner seg» å ta inn fl ere
barn i gruppene eller å ansette ufaglært
arbeidskraft uten at tilskuddet reduseres.
Skal vi lykkes med å endre på dette, må det
også komme et press fra barnehagene over-
for eier og myndigheter.

De største endringene i den nye ramme-
planen er kanskje at det stilles klare forvent-
ninger til hva personalet skal bidra med for

at barna skal få et læringsutbytte innenfor
de ulike fagområdene. I tillegg et det ekspli-
sitt slått fast at det er styrer og pedagogisk
leder som har ansvaret for dette.

«Barnehagen skal ha en pedagogisk ledelse.
Styrer og pedagogisk leder har et særlig ansvar
for planlegging, gjennomføring, vurdering og
utvikling av barnehagens oppgaver og innhold.
De er også ansvarlige for å veilede det øvrige
personalet slik at alle får en felles forståelse av
barnehagens ansvar og oppgaver. Styrers opp-
gave innebærer å sørge for at de enkelte medar-
beidere får ta i bruk sin kompetanse.» (Sitat
fra rammeplanen).

Som leder for hele virksomheten har sty-
rer ansvar for å synliggjøre overfor eier hva
som må til av kompetanseheving for at
barnehagen skal kunne oppfylle dette ansva-
ret. Ikke minst gjelder det å få avsatt nok tid
for veiledning og kompetanseutvikling.

Kunnskapsdepartementet har nå presen-
tert hvordan implementering av ramme-
planen og andre tiltak for kompetanseheving
skal iverksettes i år. Av ca 60 millioner kro-
ner som skal brukes til særskilte formål, er
det avsatt bare 9 millioner til implemente-
ring av rammeplanen. Det er heller ikke
laget en konkret plan for opplæring av per-
sonalet i den nye rammeplanen. Utdannings-
forbundet mener at det er avsatt for få mid-
ler og at det må lages en konkret plan som
kommunene må forholde seg til. Nå er det
viktig at styrere i både private og kommunale
barnehager defi nerer barnehagens behov og
etterspør opplæring i sin kommune. Det er
kommunen som barnehagemyndighet som
har ansvar for at alle barnehagene får nød-
vendig oppfølging og støtte.

«Som pedagogisk samfunnsinstitusjon må
barnehagen være i endring og utvikling.
Barnehagen skal være en lærende organisasjon
slik at den er rustet til å møte nye krav og utfor-
dringer. Kvalitetsutvikling i barnehagen inne-
bærer en stadig utvikling av personalets kom-
petanse.» (Sitat fra rammeplanen.)

I departementets planer for kompetanse-

Seksjon barnehage
Større ansvar og

nye muligheter for styreren

29februar 2006 | Første steg

Av Mimi Bjerkestrand (leder) og
Lasse Kolstad (nestleder),
seksjon barnehage i
Utdanningsforbundet

hevingen i 2006 er det fl ere elementer som
vil bidra til å utvikle kvaliteten i barnehagen.
Det er avsatt midler som skal dekke studie-
avgift til etterutdanning ved høgskolene for
førskolelærere i pedagogisk utviklingsarbeid
i barnehagen. Det er også avsatt 13 millioner
kroner til forskning og 13 millioner til forsk-
ning og utviklingsarbeid (FoU). Dette er helt
nødvendige områder å prioritere. Vi trenger
mer kunnskap om hva barnehagen faktisk
bidrar med i barns læring og utvikling.
Faktisk vet vi ganske lite om dette. Ikke minst
vil utviklingsarbeid i barnehagen være avgjø-
rende for å skaffe ny kunnskap som grunn-
lag for å vurdere hva som virker og hva som
ikke virker i det pedagogiske arbeidet i
barnehagen.

En styrer i hver barnehage
Styreren har et stort ansvar i «den nye barne-
hagen», men samtidig er styrerens posisjon
styrket i rammeverket. Det er viktig å være
klar over at for å vurdere om loven praktise-
res etter intensjonen, er det ikke nok å se på
selve lovteksten. En lovparagraf er ofte knapp
i utformingen. Vi må se hva lovgiver sier i
forarbeidene til loven. I Odels tings-
proposisjon (Ot. prp.) nr. 72 2004-2005
(barnehageloven) legges det stor vekt på
hvilke oppgaver en styrer har og at styrer
daglig bør være mest mulig til stede i barne-
hagen. Det åpnes for en viss grad av fl eksi-
bilitet i organiseringen når det sies at det i
enkelte tilfelle kan være behov for å samle
styrer ressurser i et lederteam. «Departementet
forutsetter at en slik samordning ikke fører til
reduksjon av styrerressursene for den enkelte
barnehage.» Dette oppfatter vi som en inn-
skjerping i forhold til den praksisen som
særlig kommunene som eier av mange
barnehager, har lagt seg på. Sammenslåing
av barnehager og reduksjon av styrerres-
sursen har stort sett vært økonomisk moti-
vert. Vi er også klar over at denne praksisen
fortsetter, men Utdanningsforbundet mener
at den nye lovens intensjoner er mye tyde-

ligere i kravet om en styrer i hver barne-
hage.

Etter at loven ble vedtatt, har departemen-
tet kommet med utfyllende merknader til
både lov og forskrifter. I merknadene er alle
de viktige forutsetningene for en god ledelse
av barnehagen videreført fra forarbeidene,
som for å understreke hva intensjonene i
loven faktisk er. Vår vurdering er at dette er
både en innskjerping av praksis og en styr-
king av styrerrollen.

Fylkesmannens tilsynsansvar
Det er fylkesmannen som har ansvar for å
føre tilsyn i barnehagesektoren. Tidligere
kunne fylkesmannen føre tilsyn med enkelt-
barnehager. Nå skal det føres tilsyn med at
kommunene utøver sin rolle som barne-
hagemyndighet på en slik måte at det er i
tråd med lov, forskrifter og sentrale myndig-
heters intensjoner med barnehagevirksom-
heten. Departementet er i ferd med å utar-
beide en veiledning for dette viktige arbeidet.
Utdanningsforbundet har forventninger til
at denne veilederen vil bli det verktøyet til-
synsmyndigheten trenger for å sette fokus
på kvaliteten og det pedagogiske innholdet

i barnehagen, og at tilsynsmyndigheten ut-
øver sitt skjønn slik at barnehagepolitikken
oppfattes som enhetlig i ulike deler av landet.
Utdanningsforbundet mener at praksis hos
fylkesmennene til nå har vært så forskjellig
at det har skapt uklarheter om myndighete-
nes barnehagepolitikk.

Vi tror at kommunene vil måtte støtte seg
til styrernes kunnskaper om sine virksom-
heter, både private og kommunale, for å
kunne rapportere et riktig bilde av barne-
hagevirksomheten i kommunen. Da er det
avgjørende for videre utvikling av kvalitet og
innhold at styreren målbærer hva som trengs
for utvikling og kompetanseheving i sin
barnehage. Det pålegger styreren et stort
ansvar, men gir henne samtidig spennende
utfordringer med stor frihet til å påvirke den
videre veksten og utviklingen i barne-
hagene.

Styreren sitter med nøkkelen for å få til
økt pedagogtetthet og for å gjennomføre
kompetanseheving. For å lykkes må styreren
gis gode nok rammer. Utdanningsforbundets
ansvar er å sørge for gode lønns- og arbeids-
vilkår, og for nok tid til å gjennomføre denne
delen av barnehage løftet.

30 Første steg | juni 2006

- Vi tilbyr et tremåneders internasjonaliserings-
prosjekt som en integrert del av studiet, opp-
lyser førstelektor Monika Røthle, internasjonal
koordinator ved Institutt for førskolelærerut-
danning. Dette innebærer at et antall norske
tredjeårs førskolelærer- og allmennlærerstu-

denter får muligheten til å studere og
hospitere ved en europeisk utdannings-
institusjon i tre måneder, mens omtrent
like mange studenter fra forskjellige europeiske
land får muligheten til å gjøre seg kjent med
Stavanger og UiS.

The Comenius Association er et EU-produkt.
De tre månedene med utenlandsstudier – kalt
Comparative Educational Studies - gir 20
studiepoeng.

Det humanistiske fakultet
har deltatt i dette europeiske
nettverksarbeidet i tre år nå,
men ifølge Røthle gikk det
tregt fra norsk side til å
begynne med. Norske studen-
ter var ikke så utfartsvillige.

Etter Bologna-prosessens møte i Bergen i fjor
tok aktiviteten seg imidlertid opp.

– Studentene drar helst til land de er litt kjent
med fra før, sier hun. – Vi må anstrenge oss
litt for å få norske studenter til å dra til for
eksempel Belgia, mens belgiske studenter
gjerne kommer hit.

Internasjonalisering
22 europeiske førskolelærer- og
lærerutdanningsinstitusjoner er
tilsluttet the Comenius Association.
Det humanistiske fakultet ved UiS er
alene om å representere Norge.

kvartert mer funksjonelt, sammen med de andre
aktivitetene ved Det humanistiske fakultet.

Under oppbygging
– Studiet er blitt mer akademisk de senere
årene, samtidig som rammene er blitt endret,
sier studiekoordinator Anita Berge. Hun er
utdannet allmennlærer og har arbeidet ved
førskolelærerutdanningen siden 1994.

– Praksistilknytningen er imidlertid åpenbar,
alle fag innen utdanningen er praksistilknyttet,
og ikke som før bare pedagogikken. Praksisvei-
lederstillingene er imidlertid blitt borte, sier
Berge.

Førskolelærerutdanningen ved UiS er under
oppbygging. Mange vil ha bestemte forvent-
ninger til et utdanningstilbud ved et univer-
sitet, men førskolelærerutdanningen ved UiS
består foreløpig bare av en bachelorgrad. En
masterutdanning i barnehagedidaktikk kom-
mer imidlertid i 2007. Nå velger noen av
bachelorstudentene å ta mastergraden i
spesial peda gogikk.

Institutt for førskolelærerutdanning arbeider
for å få et professorat i småbarnspedagogikk,
og et doktorgradsstipendiat vil bli lyst ut innen-
for spesialpedagogikk rettet mot barnehage-
feltet.

Universitetet i Stavanger tilbyr
førskolelærerutdanning – til nå
den eneste her til lands i regi av
et universitet. Men foreløpig også
bare som en treårig utdanning på
bachelornivå.

Førstelektor og internasjonal koordinator
Monika Røthle hjelper hvert år et tjuetalls
norske studenter til et utenlandsopphold
gjennom nettverkssamarbeidet Associa-
tion Comenius.

Stavanger fi kk lærerutdanning i 1954. Så
kom Lærerskolen i Stavanger i 1972, på
Ullandhaug, og med den førskolelærer-

utdanningen. I 1994 ble sju høgskoler, blant
dem Lærerhøgskolen, til Høgskolen i Stav-
anger. I 2004 ble så andungen til en svane,
om vi kan si det slik, for da ble Høgskolen til
Universitetet i Stavanger (UiS) – den første
høgskolen som fi kk universitetsstatus. Nå er
det som før var førskolelærer- og lærerutdann-
ingen ved Høgskolen blitt til Det humanistis-
ke fakultet ved UiS, og til fakultetet ligger In-
stitutt for førskolelærerutdanning – nå med
ca 30 ansatte og vel 400 studenter.

– Vi arbeider med å få andre ved universite-
tet til å forstå hva arbeid i en barnehage er, sier
fungerende instituttleder Odd Eskildsen. Han
har arbeidet som førskolelærerutdanner siden
1976. Eskildsen har i utgangspunktet hovedfag
i forming, og han har vært dekan ved lærerut-
danningen i to perioder, fra 1994 til 2000. Han
antyder et spenningsforhold mellom den aka-
demiske institusjonen et universitet tradisjonelt
er ment å være, og den mer profesjonsorienterte
barnehagen. Spenningen var det kanskje alt i
Lærerskolens tid, de første årene holdt før-
skolelærerutdanningen i alle fall til i kjelleren
i Hagbard Line-huset. Nå er den selvsagt inn-

utdanningFørskolelærer

31juni 2006 | Første steg

Vil ha praksisforskning
– Forskning på praksis er viktig, sier
Eskildsen. – Vi arbeider for økt innsats når
det gjelder førskolebarn- og barnehagefors-
kning. Når det gjelder forskning på praksis
vil jeg nevne at vi er tilknyttet Nordnett, et
prosjekt innenfor nettverket NordPlus, som
særlig konsentrerer seg om overgangen mel-
lom barnehage og skole. Vi har vært med i
NordPlus siden 1992.

Instituttet er tilsluttet forskningsnettverket
«Barnehageliv» sammen med Høg skolen i
Vestfold og Dronning Mauds Minne,
Høgskole for førskolelærerutdanning
(DMMH) i Trondheim. Fra gammelt av vil
mange regne DMMH som den retnings-
givende institusjonen innen førskolelærer-
utdanning.

I disse rammeplantider er førskolelærer-
utdanningen naturligvis meget engasjert i
det som skjer utenfor instituttets vegger: - Vi
ønsker å ha en aktiv rolle i skoleringen av
barnehagepersonalet i regionen i forbindelse
med implementeringen av den nye ram-
meplanen, sier Berge. Instituttets vitenskape-
lig ansatte er aktive med kurser og veiledning
knyttet til barnehagens virksomhet.

Menn!

 – Fra august etablererer vi kontakt mellom
de mannlige studentene og menn som alt
befi nner seg i barnehagen for at studentene
kan få lære av de yrkesaktives erfaringer, sier

praksiskoordinator Jill Hege Andresen. Rundt
10 prosent av førskolelærerstudentene er menn,
en prosentandel instituttet ikke er misfornøyd
med, men gjerne vil forbedre.
 – Kvinnene må gi slipp på litt av den eien-
domsretten de ofte lar komme til uttrykk over-
for barnehagen, de må våge å slippe seg litt
løs, fortsetter Andresen, som annonserer
temadager våren 2007 om det å være mann
i barnehagen, temadager beregnet for både
studenter og øvingslærere, kvinner og menn.
Hun antyder også at undervisningen ved insti-
tuttet kanskje tar for lite hensyn til mannlige
studenter: - Undervisningen bør tilrettelegges
for begge kjønn.

Institutt for førskolelærerutdanning
arbeider med et prosjekt som fokus-
erer på menn i barnehagen. Forhåp-
entlig kommer forskningsmidler fra
Fylkesmannen i Rogaland slik at
planen kan realiseres til neste år.

Ved neste utveksling vil hun få i stand et
faddersystem, der en norsk student får et spe-
sielt ansvar for å ta seg av en utenlandsk.
Årsaken til denne nyordningen, forteller hun,
er at norske studenter er tilbakeholdne, det
skjer liten spontan kontakt, og dermed blir
gjestene gående mye alene. Denne situasjonen
vil Røthle ha slutt på.

Utvekslingen skjer alltid i vårsemesteret. I
år er søknadsfristen 1. november for det kurset
som begynner 16. januar neste år. Interesserte
kan ta en titt på
www.associationcomenius.org

De tar tiden til hjelp i arbeidet med å bygge opp en uni-
versitetsmessig førskolelærerutdanning – f.v. funger-
ende instituttleder Odd Eskildsen, praksiskoordinator
Jill Hege Andresen, og studiekoordinator Anita Berge.

Denne lille skulpturen
befi nner seg inne i Det

humanistiske fakultets bygning –
ingen tvil om at her utdannes

førskolelærere og lærere.
i universitetsregi

32 Første steg | juni 2006

Nye bøker

GUTTER

Nye gutter og jenter – en ny peda-
gogikk? av Ole Bredesen handler
først og fremst om gutter! Om
de «problematiske» guttene og
vårt ofte problematiske syn på
gutter. Forfatteren påpeker at
gutter/menn oftest når maktens
tider, men de begår også oftest
kriminalitet og selvmord.

Boken er et innlegg i likestil-
lingsdebatten. Den er utgitt i
samarbeid med Nordisk
Minister råd, Embetsmanns-
komitéen for likestilling, og
Nordisk Ministerråds sekreta-
riat. Seniorrådgiver Erik
Hauglund i Kunnskaps-
departementet, en gang i tiden
Norges første mannlige før-
skolelærer, har skrevet det nor-
ske forordet – i tillegg har
boken forord av svenske, dan-
ske og islandske bidragsytere.

Hauglund slår fast at det er
viktig med en bevisst pedago-
gikk md et kjønns- og likestil-
lingsperspektiv alt i barnehagen.

Cappelen Akademisk Forlag,
148 sider, ISBN 82-02-23309-7

BARNS SPRÅK

Språkstimulering – Tale og skrift i
førskolealderen av Bente Eriksen
Hagtvet er 2. opplag av 2.
utgave av denne boken som
først kom i 2002. Den springer
ut av et opprinnelig norsk-
svensk samarbeid, og den pre-
senteres som særlig nyttig for
førskolelærerutdanningen og
for førskolelærere som arbeider
med barn i to- til seksårsalderen.
Lærere på skolens barnetrinn
kan også ha nytte av den.

De pedagogiske ideene i
boken ble prøvd ut i samarbeid
med sju førskolelærere ved sju
barnehageavdelinger i Oslo og
Stockholm, forteller forfatteren
i forordet. Språket er viktig av
mange åpenbare grunner, men
også fordi det inngår i barnets
identitetsdanning.

Cappelen Akademisk Forlag,
445 sider, ISBN 82-02-23766-1

LEDELSE

Å være leder i barnehagen fokus-
erer særlig sterkt på styrer-/
enhetslederrollen, men drøfter
også den pedagogiske lederens
rolle. Redaktør Eva Skogen har
som medforfattere Richard
Haugen, Magritt Lundestad og
Mette Vaagan Slåtten.

Boken tar for seg psykolo-
giske og sosiologiske prinsipper
og mellommenneskelige for-
hold og relasjoner i en ledelses-
sammenheng. Hvordan kom-
munisere og motivere?
Hvordan håndtere konfl ikter og
stress? Hvordan lede assistenter
og ufaglærte?

Blant en rekke temaer boken
presenterer, kan ikke minst nev-
nes hvordan ledere kan ta vare
på seg selv for å unngå stagna-
sjon og utbrenthet. Bokens mål-
grupper er både studenter og
yrkesaktive.

Fagbokforlaget, 291 sider,
ISBN 82-450-0358-1

PEDAGOGIKKHISTORIE

Pedagogiske grunnproblemer – i
historisk lys av Erling Solerød er
2. utgave av denne framstillin-
gen av pedagogikkens historie.
Formålet med boken er å pre-
sentere de ulike målene og ten-
kemåtene som har ligget til
grunn for oppdragelse og peda-
gogisk virksomhet til forskjel-
lige tider og under forskjellige
samfunnssystemer.

Vi kan være glade for at sta-
ten ikke tar fra oss de sjuårige
guttene for å plassere dem i
kasernene og soldatlivet fram til
de blir 30. Det var skikken i
antikkens Sparta, der kvinnene
ble aktet høyt fordi de skulle
føde soldater!

I vår tid har vi mer sans for
Friedrich Fröbel. Boken forteller
om synet på oppdragelse og
pedagogikk opp gjennom tidene
både i Norge, Norden og
Europa.

Universitetsforlaget,
264 sider, ISBN 82-15-00711-2

33juni 2006 | Første steg

DRESSUR

Oppdragelse som dressur?
Innføring i Ludwig Wittgen steins
pedagogikk av Kjetil Steinsholt
handler nettopp om nødvendig-
heten av en viss grad av dressur
i oppdragelsen. Wittgenstein så
på dressur som oppdragelsens
kjernepunkt, ifølge Steinsholt:
«Vi trenger rett og slett et
knippe ikke-kognitive mekanis-
mer før de kognitive prosessene
i det hele tatt kan komme i
gang. Og slike primitive, men
livsnødvendige mekanismer
tilegnes gjennom dressur.»

Eller med Wittgensteins egne
ord: «Grunnlaget for enhver
forklaring er dressur.» Det bør
pedagoger «tenke litt på»,
mener Steinsholt.

Boken om den østerrikske
fi losofen og pedagogen og hans
tenkning er for øvrig utstyrt
med en mengde fotografi er fra
Wittgensteins barndom, opp-
vekst og voksne liv.

Tapir Akademisk Forlag,
129 sider, ISBN 82-519-2094-9

MUSIKKPEDAGOGIKK

Barnet og musikken – Innføring i
musikkpedagogikk for førskole-
lærerstudenter av Morten Sæther
og Elin Angelo Aalberg innehol-
der praksisfortellinger og ideer
til temaarbeid i barnehagen. Til
hvert kapittel er det laget stu-
dentoppgaver som grunnlag for
drøfting og refl eksjon.

I boken er fi losofen Friedrich
Nietzsche sitert: «Uten musikk
ville livet vært en misforstå-
else.» Det er derfor ikke merke-
lig at forfatterne, begge høg-
skolelektorer ved Dronning
Mauds Minne, Høgskole for
førskole-lærerutdanning i
Trondheim, knytter musikk og
musikalitet til både basiskom-
petanse, sosial kompetanse,
talespråk og kognitiv utvikling.
Ja, musikken er en del av vår
dannelse, noe allerede Platon
skjønte, viser de.

Universitetsforlaget,
165 sider,
ISBN 13:978-82-15-00670-3

HUMOR

Glede og humor i barnehagen av
Frode Søbstad er så fersk som
fra april Forfatteren tar den nye
barnehageloven på alvor, for der
står det at glede er viktig i bar-
nehagen, og han tar den nye
rammeplanen på alvor, for der
står det at humor er viktig.
Forlaget presenterer boken som
et hjelpemiddel for alle som vil
bruke glede og humor mer
bevisst i arbeidet i barne-hagen.

Du kan lese om humorforstå-
else, humorteori, og fi re dimen-
sjoner i barnehumoren, og
framstillingen er slett ikke så
tørr som du kan få inntrykk av
her! Og dersom du er av den
sorten som synes ungene tuller
og klovner altfor mye, vil du på
side 55 fi nne at de mest tøysete
og klovnete barna også er de
mest kreative.

Cappelen Akademisk Forlag,
129 sider,
ISBN 13:978-82-02-25821-4

NATURFAG

Fysikkaktiviteter i barnehage og
småskole av Leif Wedøe er
3. utgave av en bok som først
kom i 1995. «Naturfag er i stor
grad eksperimentering og ikke
ulikt lek,» står det å lese på bak-
siden, og her åpnes det garan-
tert for mye moro med vann, is,
lys og luft.

Boken er skrevet for førskole-
lærere og lærere i småskolen,
og for studentene ved førskole-
lærer- og lærerutdanningene.
Innholdet i boken bygger på
mangeårige erfaringer ved de
samme utdanningene.
Forfatteren er høgskolelektor
ved Høgskolen Stord/
Haugesund.

Cappelen Akademisk Forlag,
305 sider,
ISBN 13:978-82-02-24393-7

34 Første steg | juni 2006

Førskolelærere som
andre kan komme opp i
situasjoner der de
mener seg urettferdig

behandlet av forvaltningen. Da
vil det kunne være naturlig å
kontakte Utdanningsforbundet.
En mulig oppfølging vil være å
be Sivilombudsmannen under-
søke saken, enten direkte selv,
eller ved at en gir fullmakt til
Utdanningsforbundet, slik at de
bistå, forutsatt at forbundet er
enig i at det er grunnlag for å ta
saken opp med Ombuds-
mannen. I begge tilfeller sen-
des det en klage. Klagen må
være undertegnet av klager eller
den som har fullmakt til å opp-
tre på dennes vegne.

Sivilombudsmannen
(Stortingets ombudsmann for
forvaltingen) har som hoved-
oppgave å behandle klager på
den offentlige forvaltningen.
Sivilombudsmannen er opp-
nevnt av Stortinget for å for-
svare den enkelte borgers rettig-
heter. Sivilombudsmannsloven
av 22. juni 1962 redegjør for
ordningen.

Sivilombudsmannsloven har
i § 6 stilt som krav at de som
ønsker å klage må sette fram
klagen « innen 1 år etter at den
tjenestehandling eller det forhold
det klages over ble foretatt eller
opphørte «. Dersom klageren har
brakt saken inn for et høyere
forvaltingsorgan regnes fristen
fra det tidspunkt «denne myndig-
het treffer sin avgjørelse «. Dette

innebærer at fristen regnes fra
forvaltningen treffer endelig
avgjørelse i saken og at
Ombuds mannens kontroll er
etterfølgende.

Ikke krav på oppfølging
Det er forskjell på å klage til et
overordnet forvaltingsorgan og å
klage til Sivilombudsmannen.
Klages det til overordnet forvalt-
ningsmyndighet har klager nor-
malt rett til å få klagen behandlet
på ny. Klages det til Sivil ombuds-
mannen sendes det i realiteten
en henstilling om at Ombuds-
mannen undersøker saken. Klager
har ikke krav på at Ombuds-
mannen følger opp.

En opplever ofte at forvaltnin-
gen behandler saker seint. En
måte å tilnærme seg problemet
sein saksbehandling på vil
kunne være å be om Sivil-
ombuds mannens hjelp til å få
fortgang i klagebehandlingen.

Sivilombudsmannen har
generell rett til å uttale seg om
forhold som hører inn under
vedkommende forvaltnings
arbeidsområde. Ombuds-
mannen kan kun behandle
saker som offentlige myndig-
heter har behandlet og avgjort.
Dette innebærer eksempelvis at
private tvister faller utenfor

Ombudsmannens arbeidsom-
råde. Det er verdt å merke seg
at avgjørelser som er truffet i
statsråd, i kommunestyre og i
fylkesting, samt forhold vedrø-
rende domstolenes virksomhet,
er unntatt fra Sivilombuds-
mannens arbeidsområde.

Påpeker feil, kan tilrå erstatning
Hva gjør så Sivilombuds-
mannen med klagen dersom
den følges opp? Utgangs punktet
må tas i sivilombudsmanns-
loven § 10. Sivilombuds mannen
har rett til å uttale seg om for-
hold som hører inn under ved-
kommendes arbeidsområde.
Dersom Sivilombuds mannen
fi nner at det er gjort feil eller
utvist forhold i den offentlige
forvaltning, kan dette påpekes.
Finner Ombuds mannen grunn
til det, kan det meddeles tilset-
tingsmyndigheten hva Ombuds-
mannen mener bør gjøres over-
for vedkommende tjeneste mann.
Dersom Ombudsmannen fi nner
at en avgjørelse er ugyldig, klart
urimelig, eller klart strider mot
god forvaltningsskikk, kan det
gis uttrykk for dette. I de tilfeller
der Ombudsmannen er av den
oppfatning at det foreligger for-
hold som kan medføre erstat-
ningsansvar, så kan det gis

uttrykk for at det bør ytes erstat-
ning.

Kan ikke omgjøre vedtak
Ombudsmannen kan ikke fatte
bindende avgjørelser eller
omgjøre vedtak som er truffet
av forvaltningen. Det kan heller
ikke gis noen form for bind-
ende instrukser til myndig-
hetene. Men i praksis forholder
forvaltningen seg i alt overvei-
ende grad etter Ombuds-
mannens henstillinger og an-
befalinger.

Før Sivilombudsmannen
avgir sin uttalelse tas det stilling
til om det er tilstrekkelig grunn
til å behandle saken eller ikke.
Ombudsmannen innhenter
dokumenter og opplysninger
fra organet det klages på. Klager
blir holdt løpende orientert om
hva som skjer underveis og gis
anledning til å kommentere
den andre parts kommentarer.
Når endelig uttalelse foreligger,
blir partene orientert om denne.

Sivilombudsmannen har
bare i begrenset grad adgang til
å kritisere skjønnsmessige
avgjørelser, for eksempel når
det gjelder tilsettinger. Dette er
det viktig å være klar over etter-
som mange av de forespørslene
Utdanningsforbundet får om å
ta saker opp med Sivilombuds-
mannen, nettopp dreier seg om
å klage på skjønnsutøvelsen. Da
kan man risikere at Ombuds-
mannen ikke vil behandle
saken.

Sivilombudsmannen hjelper deg
mot forvaltningen
Alle kan vi en eller annen gang mene oss urettferdig behandlet av statlige, fylkeskommunale eller
kommunale forvaltningsorganer. Da kan Sivilombudsmannen være en instans å søke hjelp hos.

Av Bjørn Saugstad,
advokat i Utdanningsforbundet

Fo
to

: E
ri

k
Su

n
dt

«…har bare i begrenset grad adgang til å
kritisere skjønnsmessige avgjørelser, for
eksempel når det gjelder tilsettinger.»

35juni 2006 | Første steg

Med styrerblikk

B arnehagen som hjemerstatning var tanken da barnehage-
ne begynte å bli fl ere og fl ere på 1970- og 1980-tallet.
Personal sammensetningen besto av en radikal og idealis-
tisk førskolelærer (og ingen skjønte helt vitsen med utdan-

nelse for å passe barn, for det var jo alle i stand til), og assistenter
som for det meste besto av ufaglærte hjemmearbeidende kvinner
som selv hadde oppdratt egne barn. Det var kanskje i den sammen-
heng «tantebegrepet» oppsto. Med det tok man kanskje litt brodden
av den radikale idealisten, førskolelæreren. Barnehagen ble dermed
ufarliggjort som konkurrent til hjemmets og familiens oppdrager-
evne, og en aksept for institusjonen bredte seg sakte, men sikkert
utover det ganske land.

I dag har barnehagen befestet sin posisjon i samfunnet. Vi kan ikke
lenger tenke oss vårt moderne samfunn uten barnehagen. Behovet
for plasser er stort, det bygges ut i stor skala, og kvaliteten sies å være
god. Underlagt Kunnskapsdepartementet har barnehagen endelig
fått status som det viktige første steget i et livslangt læringsforløp.
Barnehagens nye samfunnsmandat utfordrer den pedagogiske virk-
somheten i barnehagen. Barnehagesektoren står overfor en ny æra.

Et løft nødvendig
For å kunne imøtekomme de nye krav som nå foreligger, blir det
nødvendig med et omfattende kompetanse- og kunnskapsløft for de
ansatte, og det på fl ere felter. Barnehagen skal ikke lenger være en
erstatning for hjemmet, men en pedagogisk virksomhet med høy
faglig kompetanse hos de ansatte. Det er derfor ikke lenger slik at
hvem som helst som kan arbeide der.

Samfunnsdebatten synliggjør ofte hva det er vi bør gripe fatt i
allerede i barnehagen. Det har vært offentlige debatter blant annet
om mobbing, språk/norskfaget, fysisk aktivitet/kosthold, og den
manglende interessen for matematikkfaget og forskningsfaget.

Jeg kjenner på ansvaret og tenker: Alt dette er viktige oppgaver for
barnehagen. Det er vårt ansvar å gjøre noe for å forebygge, utbedre,
forbedre, skape interesse for, og så videre. For det er i barnehagen
mange av de små menneskene møtes og dannes i et større fellesskap.

For å kunne ta samfunnsdebatten inn i barnehagen og aktivt gjøre
noe med den, kreves intelligente, engasjerte og kunnskapsrike voksne
med en genuin interesse for barn og barns utvikling. Førskolelærerne
har autorisasjon på at de er kompetente til å ivareta det pedagogiske

og faglige innholdet i barnehagen. Etter treårig pedagogisk høgskole-
utdanning sitter de med en dannelsesbakgrunn som bør gjøre dem
i stand til å møte viktige samfunnsendringer ved å delta i debatten,
og å refl ektere over og iverksette viktige pedagogiske tiltak. I kjølvan-
net av de endringene som nå kommer, blir det derfor viktig å øke
pedagogtettheten i samsvar med det vi fi nner i skolen og i våre nor-
diske naboland. For å kunne ivareta barnehagens samfunnsmandat
må det være et krav at det skjer raskt.

Når det gjelder fagområdene tror jeg det også etter hvert vil bli
behov for et faglig løft. Særlig innen natur, miljø, teknikk og mate-
matikk ser vi kunnskapsmangel og muligens derfor også forholdsvis
liten interesse for disse fagene. Skal vi derimot evne å vekke interes-
sen og nysgjerrigheten hos barnet, for så å veilede og støtte det til
aktiv læring innenfor de ulike fagområdene, blir det en forutsetning
at vi har gode kunnskaper.

Nei til idealisme
Førskolelærerne må også få lønnskompensasjon for etterutdanning,
på lik linje med lærerne. For hvem blir motivert til å ta videreutdan-
ning hvis det innebærer lønnstap? Ingen overlever på idealisme.

Idet de registrerer læringsbegrepet og det faktum at barnehagen
nå er underlagt Kunnskaps departe-
mentet, frykter enkelte at barnehagen
nå vil få et mer «skolsk» preg, med
hovedfokus på instrumentell læring. De
frykter at barnehagens særpreg med
vektlegging av lek, samspill og spontan-
itet vil få liten oppmerksomhet i tiden
framover. Som førskolelærere vet vi at
barn lærer i et tett samspill med sine
omgivelser. Vi vet at barn i utgangspunk-
tet er sosiale, aktive, lekende, nysgjerrige,
utforskende og kunnskapssøkende.
Derfor blir det akkurat disse elementene,
som enkelte frykter skal forsvinne, som
i særlig grad må bli få oppmerksomhet.
Barnehagens peda gogiske særpreg må
ligge som et bakteppe i det arbeidet vi
nå står foran.

Framtidig kompetanse kan
ikke baseres på idealisme

Førskolelærerne trenger et faglig løft, ikke minst innen fl ere av de fagområdene de nå skal veilede barna i.
Men dermed må de også få lønnskompensasjon for etterutdanning.

Anne Svegård:

Anne Svegård er enhets-
leder for Voll og Ner-
skogen barnehager i
Rennebu i Sør-Trøndelag.

<<
 /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
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness 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
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 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
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /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
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1270
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /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)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Beregnet for Distiller 6.)
 >>
>> setdistillerparams
<<
 /HWResolution [1905 1905]
 /PageSize [651.969 878.740]
>> setpagedevice

