
Første steg | mai • juni 2010

 Barnehagen som en del
av utdanningssystemet

Leder

B arnehagen ble lagt inn under Kunnskapsdepartementet (KD) av den første rød­
grønne regjeringen som tiltrådte etter valget i 2005. På grunn av dét, og på grunn
av rammeplanrevisjonen av 2006, ble barnehagen offisielt å betrakte som en del
av utdanningssystemet, i tråd med hva også Utdanningsforbundet anså var rett

og riktig. Den nye departementstilhørigheten innebar en anerkjennelse av at førskole­
lærerne var noe langt mer enn en slags «tanter», ut fra tanken om at «alle kan da passe
barn».

Siden 2005 har kampen om hva barnehagen skal være, og hvem som skal bestemme
hva barnehagen skal være, eskalert forholdsvis hurtig. Barnehageutbyggingen har takket
være de rødgrønne vært svært stor de siste årene og målet om full barnehagedekning er
så godt som oppnådd. Nå er debatten om kvantitet, det vil si om antall plasser, så godt
som død, mens debatten om kvalitet er i ferd med å livne til for alvor, ikke minst som
følge av regjeringens kvalitetsmelding. Barnehageoppropet, initiert av Solveig Østrem mfl
ved Høgskolen i Vestfold, er et uttrykk for denne striden.

Jeg støtter intensjonen i oppropet, men kanskje først og fremst som et opplegg til nød­
vendig debatt. Det er betydelig, men ikke unison oppslutning rundt oppropet i barne­
hagefaglige kretser – jf. Turi Påleruds innlegg i dette nummer. Flere generasjoner førskole­
lærere og førskolelærerutdannere har vært med på å bygge innholdsmessig den barne­
hagen vi har i dag, mens staten har nøyd seg med å bidra med midler til bygninger. Nå har
dette endret seg, staten har slått fast at den så absolutt vil være med på å forme barne­
hagens innhold. Barnehagen er nå en institusjon for nesten alle barn, nesten som skolen,
og det gir den en ny både pedagogisk og politisk betydning. Ikke minst ser PISA-skremte
norske politikere, og ikke bare de rødgrønne, barnehagen som et instrument til bedre
PISA-resultater på sikt. Men skal de få realisert dét målet, føler de at de trenger en hånd på
rattet også når det gjelder barnehagens innhold.

Begge kan lett forstås, både oppropets initiativtakere med sine kunnskaper, bygd opp
gjennom tiår, om hva som er den gode barnehage, og politikerne med sitt syn på barne­
hagen som skoleforberedelse (alle vet riktignok at barnehagebarn skal bli skolebarn).
Imidlertid: De som støtter oppropet må forstå at den som betaler, vil ha noe igjen. Og
politikerne må forstå at de ikke må opptre som dampveivalser overfor barnehagefaglig­
heten i barnehagene og ved utdanningene. Det er tross alt et beklagelig faktum at norske
politikeres barnehagefaglighet rett og slett er mangelfull (de kan mer om skole). I hvilken
grad har de satt seg inn i for eksempel SamBa-prosjektet? Politikerne må lytte virkelig
alvorlig til de barnehagefaglige røstene som tar ordet. Begge parter må anstrenge seg for
å unngå skyttergravskrigen. Er det dialog vi kaller det?

Godt tiltak
KD lanserte i april i år tiltak for likeverdig behandling av kommunale og private barnehager.
KD definerer likeverdig behandling som at private («ikke-kommunale» er ordet KD bruker)
får offentlig tilskudd på 100 prosent av det kommunale barnehager i den enkelte kom­
mune får. Samtidig strammer departementet inn adgangen for private til å ta utbytte ut
av driften. Den nye forskriften trer etter KDs plan i kraft fra 1. januar 2011. Støttes og tiltre­
des!

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 20 31 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Marianne Aagedal

tlf 24 14 22 43

forstesteg@utdanningsakademiet.no

faks 24 14 21 50

Annonsekonsulent:

Randi Skaugrud

tlf 24 14 20 61

rs@utdanningsforbundet.no

Grafisk design og illustrasjon:

Karl Rikard Nygaard

karl.rikard@nygaard-martinsen.no

tlf 48 28 68 08

Trykk:

Aktietrykkeriet AS

1900 Fetsund

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo

Første steg
Et tidsskrift for førskolelærere utgitt av

Første steg nr. 2
mai - juni 2010

(foto: Tore Brøyn)

04	 Pedagogisk leiar Brit Stangeland Salte
og lærar Turi Selvikvåg er brubyggjarar i
Time kommune i Rogaland. Saman
med andre førskulelærarar og lærarar
står dei Saman om Barns utvikling og
læring – SamBa.

08	 I Fredrikstad er nettverksgruppene
viktige problemløsnings- og kompe
tanseutviklingsfora for styrerne.
Bli med på møte i Embla.

 Studier, prosjekter og programmer

10	 De gode morgenrutinene ble særlig
vektlagt da Ladesletta barnehage i
Trondheim deltok i kommunens De
yngste barna-program, skriver baseleder
Therese Paulsen.

16	 Else Foss og Trine Klette trekker veksler på
sine doktorgradsarbeider og hevder at
trøst av gråtende ett- og toåringer er en
undervurdert omsorgsutfordring i
dagens barnehage.

20	 Nina Carson (mfl) skriver om å over
vinne frykten. Dette er del 2, del 1 av
artikkelen kan leses i nr. 1 i år.

28	 Randi Evenstad og Aslaug Andreassen
Becher forsker på barnehagerommets
betydning for pedagogisk praksis. De
vil ha førskolelærere med kompetanse
på fysisk miljø.

 Forskningsrådets sider

24	 Korleis opplever førskulelærarane eit
yrke der dei er i mindretal? Liv Ingrid
Håberg og Bente Vatne ved Høgskulen
i Volda skriv om MAFAL-prosjektet:
Meistring av førskulelærarrolla i eit
arbeidsfelt med lekmannspreg.

 Meninger og debatt

23	 Ytring: Elisabeth Otter Fjeld langer ut
mot maktmisbrukende øvingslærere.

33	 Synspunkt: Kathrine Mathilde Fagereng
mener kartlegging av barn er i strid
med rammeplanen.

36	 Ingeborg Tveter Thoresen mener at
interessen for gruppen og fellesskapet,
som ennå er en del av barnehagens
særpreg, er i ferd med å svekkes.

40	 Turi Pålerud er ikke uten videre enig
med initiativtakerne til barnehage
oppropet.

44	 Ingrid Helgøy, Anne Dåsvatn Homme
og Kari Ludvigsen mener det vil styrke
førskolelærernes autoritet dersom
barnehagepedagogikken blir mer lik
grunnskolepedagogikken.

48	 PBL går til felts mot Første stegs
redaktør, som igjen svarer PBL.

 Kurs, konferanser, diverse

07	 Les om relevante kurs og konferanser
høsten 2010.

12	 Anne-Grete Bye er en premiert essayforfat-
ter. Hun skriver om Det tredje kjønn –
identitetsarbeid i barnehagen.

51	 Styrerkonferansen i Stavanger i novem-
ber blir en må-opplevelse.

 Faste spalter

15	 På siden: Einar Juell og Jon Kaurel ser lik-
heter mellom Otto von Bismarck og
Kristin Halvorsen.

27	 Med studentblikk: Morten Solheim sier
takk for seg som studentbidragsyter
med en oppfordring til sine lesere:
Kast alle papirer!

34	 Ny bok: Einar Juell anmelder Kjetil
Steinsholts Lev farlig! Innføring i Fried
rich Nietzsches utidsmessige pedagogikk.

35	 Ny bok: Ann Ingjerd Kanestrøm an
melder Einar Juells Barnehagen som
utdanning.

43	 Kontaktforum barnehage: Personale
med kompetanse viktigst for barne-
hagen, fastslår Elin Bellika.

50	 Jus: Bjørn Saugstad skriver om
arbeidsgivers styringsrett.

Brit Stangeland Salte i Monsanut
barnehage og Turi Selvikvåg (t.h.)
ved Lye skule møtte kvarandre på
SamBa-konferanse i 2008, og har
samarbeidd sidan
(foto: Arne Solli).

NESTE NUMMER: Første steg nr. 3/2010 har utgivelsesdato 8. oktober. Det er litt senere enn vanlig,
men på den måten får vi med oss NOKUTs sluttkonferanse og den endelige evalueringsrapporten om
førskolelærerutdanningene. Av annet stoff kan nevnes at Erik Duncan skriver om likestilling, Bergljot
Østerås om barnelitteratur og likestilling, Rannveig Aas Olsbu om lek og moraldannelse, og hva med en
sak om naturbarnehager – midt i tjukkeste Berlin?

Alt usignert stoff er skrevet av redaktøren.

2 3mai • juni 2010 | Første steg

– Denne fadderordninga er organisert
gruppevis, seier Stangeland Salte. – I ei gruppe
finn vi tre til fire femteklassingar og tre til fire
førsteklassingar. Vi gjer det slik fordi nokre
førsteklassingar kan tykkje det blir vel mykje av
det gode med ein ein til ein-relasjon med en så
mykje eldre elev, og samstundes er det òg slik
at ein femteklassing kan føle seg utrygg i rolla,
eleven kan føle ansvaret vel tungt. Då er ei
gruppe betre for både dei små og dei litt større.

Når barna om litt forlèt barnehagen for å
begynne på skulen, vil dei få med seg ein kon­
volutt som dei har dekorert sjølve, og i den ligg
mangt og mykje av affeksjonsverdi for barne­
hagebarnet som no skal bli skuleelev: Det kan
vere familiebilete, små tekstar med songar, rim
og regler, noko barnet har laga sjølv, det kan
vere kva som helst som tyder noko særskilt for
guten eller jenta.

Når skuleåret 2010/2011 så er godt i gang, vil
lærarane la dei nye elevane ein etter ein få pre­
sentere innhaldet i konvoluttane, både for å
fortelje litt om seg sjølve og for å seie litt om
barnehagen dei kjem ifrå. Det har vore positivt
for førsteklasseelevane å få presentere seg sjølve
frå barnehagetida si. Dette er òg ein del av den

Arbeidet med SamBa slik det skjer i
bygda Lye i Time, tek til om hausten
eit år før ungane skal begynne i før­
ste klasse. Pedagogisk leiar Brit Stan­

geland Salte i Monsanut barnehage seier at
dette siste barnehageåret ikkje er eit skuleår,
barna går framleis i barnehagen og det er
barnehagepedagogikken som rår grunnen.

Stangeland Salte er den eine brubyggjaren i
dette tilfellet. Den andre er lærar Turi Selvikvåg
som dette skuleåret underviser ein førsteklasse
ved Lye skule. Dei to møtte kvarandre på ein
pedagogisk konferanse med SamBa som tema
i 2008, og dei blei einige om å gå i gang frå same
haust. Lye er ein ein- til sju-skule med ca 250
elevar.

– Vi begynte med å formulere ein konkret

tiltaksplan som gjekk frå hausten fram til som­
marferien 2009, seier Stangeland Salte. – Eit
viktig element i planen var femårstreffet – alle
femåringane i Monsanut, Lyefjell og Sporv­
ongane barnehagar har fått kome saman eit
par gonger kvart halvår for å bli kjende med
kvarandre og gjere ulike aktivitetar i lag. Desse
femåringane skal jo begynne saman på Lye
skule i august i år. Femårstreffet har vore eit
førebuande tiltak i fleire år, etter fullføringa av
Barnehage + Skole = Sant!-prosjektet (sjå Første
steg nr. 3 og nr. 4/2007).

– I januar i år gjennomførte vi eit anna viktig
tiltak: Førsteklassingar fra skulen kom på besøk
til barnehagane, og så fekk femåringane inter­
vjua dei om alt dei kunne finne på å spørje om
som hadde med skulen å gjere. Førsteklassin­

gane som kom til ein barnehage, hadde sjølve
gått i nett den barnehagen året før. Og ein gong
kvar månad har femåringane vore på uformelt
besøk til Lye skule for å gjere seg kjent med
skulen, fortel ho. – Då pratar dei med elevane,
dei tittar inn i klasseromma, går på do og slike
ting. Dei blir kjende og trygge på skuleplassen
der førsteklassingane går. På Lye skule går før­
steklassingane i sitt eige bygg nettopp for å gjre
det første året trygt.

Eit anna tiltak er lesebesøka. Fjerdeklassin­
gane, dei som skal bli fadrar seinare, tek med
seg biletbøker til barnehagane for å lese høgt
for femåringane. Sist det skjedde, hadde dei
med seg biletbøker frå skulen, og femåringane
sat visstnok som tende lys mens fjerde­
klassingane las høgt for dei.

– Det å kome til barnehagen når ein går i
fjerdeklasse for å lese bøker, gjev eleven ei posi­
tiv oppleving av å meistre. I tillegg er det «lov»
å leike med barnehageleikane uten at nokon
ertar av den grunn, seier ho.

Faddergruppene
Det er femteklassingane ved skulen som blir
fadderar for dei nye førsteklassingane i august.

Brua spenner mellom barnehagane Monsanut, Lyefjell og Sporv
ongane på eine sida og Lye skule på den andre, og formålet med
brua er at førskulelærarar og lærarar står Saman om Barns
utvikling og læring – kort sagt SamBa.
Vi er i Time kommune i Rogaland.

Brit Stangeland Salte og Turi Selvik­
våg møtte kvarandre på SamBa-
konferanse i 2008; der var òg driv­
krafta Sigurd Aukland (sjå nr.

3/2007), og dei to let seg inspirere.
På Lye har dei ein årsplan for samarbeid

mellom barnehage og skule. Denne planen
blei til i samband med Barnehage + Skole =
Sant!-prosjektet. I ettertid har samarbeidande
førskulelærarar og lærarar utarbeidd eigne
forslag til samarbeidsaktivitetar. Dette er akti­
vitetar som kjem i tillegg til dei minstekrava
som går fram av årsplanen. Leiinga i barne­
hagane og skuleadministrasjonen har
ansvaret for at planen blir følgd opp.

– Dermed er samarbeidet mellom skule og

barnehage ikkje personavhengig, poengterar
Selvikvåg. – Det som er flott er at det ut over
planen er rom for litt ekstra dersom nokon i
ein barnehage eller på skulen får ein god idé.
Når to pedagogar møter kvarandre på eit kurs,
kan slikt fort skje. Konvoluttane med ymse
innhald og leseprosjektet med dei komande
fadrane er slike ekstra aktivitetar som har
dukka opp gjennom samarbeidet.

Kan hende vil foreldra hjelpe til. Som Jea­
nett Kristoffersen seier: – Vi foreldra har lagt
oss til visse forventningar. Vi såg jo at til
dømes leseprosjektet, der fjerdeklassingane
besøkte femåringane i barnehagen, blei svært
vellykka. Om det skulle skje at ikkje noko
skjedde, ville vi nok begynne å etterspørje.

Årsplanstyrt samarbeid
Først kom prosjektet Barnehage + Skole = Sant!, så kom oppfølgjingspro-
sjektet Saman om Barns utvikling og læring (SamBa, sjå Første steg nr.
3/2008). SamBa-arbeidet i Time kommune spring ut av prosjektet.

Dei
byggjer
brua

barnehage

skule

Brit Stangeland Salte (t.v.), pedagogisk leiar i
Monsanut barnehage, og Turi Selvikvåg, lærar for

ein førsteklasse ved Lye skule, har engasjert seg
sterkt som brubyggjarar mellom barnehage og

skule dei siste to åra.

Dei to glade gutane Adrian Braut og Dani
Aanestad (t.h.) hugsar dei song «Stopp, ikkje
mobb»-sangen då dei begynte på skulen. Det
er en viktig sang i skulen, og derfor fekk dei
ikkje syngje han i barnehagen. I førsteklasse
fekk dei lære ja-regelen også: Når nokon ber
om å få vere med, skal svaret vere ja!

4 Første steg | mai • juni 2010 5mai • juni 2010 | Første steg

brua frå barnehage til skule som førskule-
lærarar og lærarar på Lye prøver å byggje.

Overgangssamtalen
Time kommune nyttar to overgangsskjema
utarbeidd av avdeling Oppvekst. Det er eit
skjema for TRAS (= Tidleg Registrering Av
Språkutvikling) og eit for korleis barnet fun­
gerer fagleg og sosialt, begge nyttast av alle
barnehagane i kommunen. Formålet med dei
er å kunne sette saman velfungerande grup­
per i skulen.

Kvar vår har Stangeland Salte gjennomført
samtalar både med foreldrene til Monsanut-
barna og med Lye-lærarane, kvar for seg. Ho
har som mål å få gjennomført desse samtalane
slik at førskulelærarar, lærarar og foreldre sit i
lag rundt bordet, fordi ho meiner det vil gi betre
samtalar og meir effektiv meinings- og infor­
masjonsflyt.

Det er jo mangt å snakke om: Kva, til dømes,
vil det seie å vere skulemoden? Kva er sosial
kompetanse? Er det viktig at barnet har evne
til såkalla metakognisjon (evne til å tenkje seg
fram til løysinga av ein oppgave eller eit pro­
blem)?

Foreldra er sjølvsagt svært viktige i den pro­
sessen det er å føre barnet over frå barnehagen
til ein institusjon med andre krav og reglar, og
framfor alt med ein annen pedagogikk. I skulen
må barnet konkurrere med andre barn om dei
vaksne si oppmerksemd på ein måte det ikkje
trong i barnehagen. Det er ein overgang som
kan gjere barnet sårbart.

Jeanett Kristoffersen er mor til førsteklassin­
gen Regine, Helen Slettebø er mor til førsteklas­
singen Marie, og Hildegunn Undheim er mor
til Renate. Vi kjem saman på Lye skule: Dei tre,
Stangeland Salte, Selvikvåg, dei to fjerde­
klassingane Adrian Braut og Dani Aanestad

(som blir fadrar når dei blir femteklassingar), og
Første stegs utsende.

Adrian og Dani har vore på barnehagebesøk.
Der traff Adrian lillesøstra si, Alida, men først
og framst var formålet med besøket at første­
klassingane skulle svare på spørsmål frå femå­
ringane i barnehagen. Det kom spørsmål om
lekser, og om kva slags rom det var på skulen.
Femåringane hadde høyrt at det var puterom
på skulen, og dei lurte på om det var sant. Dei
blei glade då det var heilt sant!

Entusiastiske foreldre
Jeanett Kristoffersen har ei dotter, Mathilde,
som skal bli fadder til hausten: – Ho gler seg
nesten like mykje til å bli fadder som den gon­
gen ho gleda seg til å begynne på skulen!

– Mi erfaring er at fadrane tek oppgåva alvor­
leg, dei forsvarar verkeleg fadderbarna sine. Slik
eg ser det, fungerer faddergjerninga oppdra­
gande og mobbeførebyggjande, seier ho.

– Eg ser at skulebarna tykkjer det er stas å få
vere med å hente i barnehagen, seier Helen
Slettebø, som elles har dei same erfaringane
med fadrane som Kristoffersen. Slettebø seier
seg tilfreds med både barnehage og skule på
Lyefjellet. Dottera Marie og Kristoffersens dot­
ter Regine er gode venninner.

Hildegunn Undheim er førskulelærar, men
for tida heimeverande. Ho har arbeidd med
samarbeid barnehage – skule også andre stader
i Time kommune, sjølv om det no er nokre år
sidan. Undheim ser at SamBa har mange ele­
ment i seg som vil gjere overgangen bra. Til
skilnad frå den gongen er SamBa no eit tema
for heile kommunen.

Ved Lye skule har lærarane innført ei overlap­
pingsordning: Alle lærarane blir ikkje automa­
tisk med klassen når han flytter frå første til
andre, ein lærar blir igjen til dei nye førsteklas­

singane. Denne læraren har då allereie god
kontakt med barnehagane, noko som gjer sam­
arbeidet enklare.

Entusiastisk lærar
Ikkje mindre entusiastisk enn foreldrene er Turi
Selvikvåg, som underviser ein førsteklasse etter
å ha gjeve frå seg ein fjerdeklasse etter endt
skuleår i fjor.

– Takk vere dette samarbeidet mellom skulen
og barnehagane møter eg dei nye elevane med
senka skuldre, seier Selvikvåg. – No veit eg alt
mykje om dei nye etter eit heilt års samarbeid
med barnehagane på førehand, og eg treng
ikkje føle meg fram lenger. Om ein unge treng
særskild oppfølgjing, veit eg om det, om ein
annan kan noko ekstra, veit eg det òg.

– Læraren i en førsteklasse må vere budd på
å møte svært ulike barn, seier ho. – Nokre er
gjerne ganske kroppslege av seg, dei slit med
å sitte stille. Andre barn tykkjer meir om å
arbeide i fred og ro. Det kan òg vere forskjell
frå kull til kull, eit år er det ei harmonisk gruppe
som kjem, eit anna ei meir uroleg. I alle høve
kjem barna inn i ein ny kvardag. På skulen må
kvar elev arbeide meir på eiga hand, og det må
barna venne seg til. Det er ikkje like lett å fange
den voksne si merksemd som det var i barne­
hagen.

– Barnehagen og skulen arbeidar med barna
på ulikt vis, ut frå kvar sin pedagogikk, og slik
må det vere, seier Selvikvåg. – Eg stør barne­
hagens arbeidsform, som er ulik skulen sin.
Dette skiftet av arbeidsform trur eg også er
berre bra for ungane. Når dei går frå barnehage
til skule treng dei noko nytt, og dei er klare for
det nye! Dei føler seg ofte veldig ferdige med
barnehagen når dei vel er i gong på skulen –
men dei har dei gode minnene.

NETTADRESSER
Dei interesserte kan lese meir om SamBa her:
http://samba4-8.no/index.php?side=framsida
http://samba4-8.no/index.php?artlD=79
http://minskole.no/MinBarnehage/monsanut/
pilot.nsf/article/
SamBa?OpenDocument&u=Gr%C3%B8n

Kartlegging og konsekvenser
Konferansen Kartlegging i barnehagen. Innhold
og konsekvenser rekker du alt før du går ut i ferie.
Påmeldingsfristen er nå for denne konferan­
sen som arrangeres 21. juni i Lærernes hus,
Osterhaus’ gate 4 A i Oslo.

Arrangører er Utdanningsforbundet, Høg­
skolen i Oslo, Norsk forening til fremme av for­
sorg for barn, og OMEP-Norge i fellesskap
(OMEP = Organisation Mondiale pour
l’Éducation Préscolaire).

Observasjon og dokumentasjon
Kurset Bruk av observasjon og dokumentasjon i
barnehager holdes torsdag 30. september i Utdan­
ningsforbundets lokaler i Hausmanns gate 17 i
Oslo. Påmeldingsfrist er 16. september.

Foredragsholder er høgskolelektor Bente A.
Svenning ved Høgskolen i Oslo. Hun fastslår at
rammeplanen vektlegger bruk av observasjon
og dokumentasjon. Hun finner det imidlertid
legitimt å spørre om førskolelærerne har et
bevisst forhold til sine observasjons- og doku­
mentasjonsprosesser?

Bente A. Svenning tar blant annet
utgangspunkt i sin egen bok Hva
fortelles om meg? Barns rettigheter og
muligheter til medvirkning i barne-
hagers bruk av dokumentasjon (Cap-
pelen Damm 2009) (foto/copyright HiO).

Skriv, førskolelærer!
Den skrivende førskolelærer er et kurs for dem som
tar på alvor de økende kravene til skriftlighet i
førskolelæreryrket. Kurset arrangeres fredag 15.
oktober i Lærernes hus, Osterhaus’ gate 4 A i
Oslo. Påmeldingsfrist er 6. september.

Kursholdere er de fleste av forfatterne av
boken Den skrivende førskolelærer – om profesjo-
nalitet og praksis (Fagbokforlaget 2009).
«Boken har et informativt kapittel om førskole­
læreren på nett, og du skal være en drivende
god skriver om du ikke har nytte av det som
skrives om årsplansarbeidet», skriver Elisabeth

Velg deg et kurs!
Foreldre, barn og terapeut
Dette todagerskurset som er et tilbud til med­
lemmene av Utdanningsforbundets spesiali­
seringsordning i pedagogisk-psykologisk råd­
givning, handler om såkalte triangulerte sam-
taler, eller samtaler i trekant om man vil: Mel­
lom foreldre, barn og terapeut i fellesskap.

Dagene er 8. og 9. november, påmeldings­
frist 18. oktober. Kurssted er Lærernes hus i
Osterhaus’ gate 4 A i Oslo.

Foredragsholder er Haldor Øvreeide, spesi­
alist i klinisk psykologi. Han har i mange år
arbeidet med barne- og familiespørsmål i
behandling, sakkyndig arbeid, undervisning
og offentlig utredningsarbeid.

Om foreldresamarbeid
i Haugesund
Kurset Hvor er hjelpen? – Profesjonalitet i møte
med foreldrene arrangeres i Haugesund på Rica
Maritim Hotel 10. november, med påmel­
dingsfrist 18. oktober. Foredragsholder er før­
skolelærer og spesialpedagog Emilie Kinge,
for tiden ved Kompetansesenteret i fysioterapi
på Vettre i Asker.

Dette kurset er en oppfølging av konferan­
sen Den utfordrende samtalen. Det handler om
barn og unge som av ulike grunner strever
med samhandling med andre, og om forel­
drene og deres erfaringer fra møtet med hjel­
peapparat, barnehage og skole.

Styrerkonferansen 2010
Se nest siste side i dette bladet!

Ivar Frønes er en av flere du møter
på Styrerkonferansen. Han skal
snakke om Barnehagens betydning
for samfunnsutviklingen (foto/copy-
right UiO).

Sommeren står for døra med badeliv og terrassevin i lune solnedganger.
Mens du halvdormer i fluktstolen innimellom ungemas, flåttfjerning og
grilleksesser, kan du jo i det minste vagt reflektere over hvilket eller hvilke
kurs du vil ta for deg av til høsten.

Førde, fagleder for plan og utvikling i Bydel Søn­
dre Nordstrand i Oslo, i Pedagogisk Bokorm nr.
1/2010.

Yrkesetikk og utfordringer
Kurset Yrkesetikk for førskolelærere og styrere –
utfordringer og dilemmaer i barnehagen har Kris­
tin Rydjord Tholin, førstelektor ved Høgskolen
i Vestfold, som foredragsholder.

Kurset arrangeres torsdag 28. oktober i Lærer­
nes hus, Osterhaus’ gate 4 A i Oslo. Påmeldings­
frist er 1. oktober.

Rydjord Tholin angriper begrepet yrkesetikk
fra flere vinkler, men med førskolelærernes opp­
drag i det norske samfunnet som utgangspunkt.

Kristin Rydjord Tholin har skrevet
boken Yrkesetikk for førskolelærere
(Fagbokforlaget 2008), en bok dette
kurset henter mye fra.

Relasjonskompetanse
Kurset Relasjonskompetanse i skole og barnehage
er en del av Utdanningsforbundets spesialise­
ringsordning i pedagogisk-psykologisk rådgiv­
ning. Hovedspørsmålet hver enkelt kursdel­
taker må ta stilling til er Ønsker du å bli mer
profesjonell i håndtering av problematferd?

Dette todagerskurset – 25. og 26. oktober
– finner sted i Lærernes hus, Osterhaus’ gate
4 A, med påmeldingsfrist 4. oktober.

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

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

F.v. Helen Slettebø med lille Linea,
Jeanett Kristoffersen og Hildegunn
Undheim trur foreldra vil stille spørs-
mål dersom det noverande barnehage

– skulesamarbeidet skulle bli borte.

6 Første steg | mai • juni 2010 7mai • juni 2010 | Første steg

http://samba4-8.no/index.php?side=framsida
http://samba4-8.no/index.php?artlD=79
http://minskole.no/MinBarnehage/monsanut/pilot.nsf/article/SamBa?OpenDocument&u=Gr%C3%B8n
http://minskole.no/MinBarnehage/monsanut/pilot.nsf/article/SamBa?OpenDocument&u=Gr%C3%B8n
http://minskole.no/MinBarnehage/monsanut/pilot.nsf/article/SamBa?OpenDocument&u=Gr%C3%B8n

vektleggingen av barnehagens kompetanseløft
sammenlignet med skolens, der kun små res­
surser tilføres barnehagen sammenlignet med
de økonomiske ressursene som blir skolen til
del.

De mener at et dokument som Alle teller mer
– En evaluering av hvordan «Rammeplan for
barnehagens innhold og oppgaver» blir innført,
brukt og erfart burde utgjøre selve grunnlaget
for Kvalitetsmeldingen. I realiteten, fastslår de,
har dette dokumentet i liten grad påvirket mel­
dingen.

De har sett at meldingen vektlegger ledel­
seskompetanse, men i liten grad pedagogisk
ledelseskompetanse.

Å oppdra barn
Det sies ikke i noen meldinger, men førskole­
lærernes oppgave er blant annet å oppdra barna.
Oppdragelse er et gammeldags ord som brukes
lite, men det er oppdragelse det dreier seg om,
påpeker Josefsen.

Det er liten eller ingen motsetning mellom
oppdragelse og læring: - Det er mye oppdra­
gelse i læringsbegrepet, poengterer Else Marie
Halvorsen.

Noen foreldre ser ut til å overlate det tradi­
sjonelle oppdrageransvaret til barnehagen. Tone
Mette Nybøle stiller forståelsen av «oppdra­
gelse» opp mot forståelsen av «barns medvirk­
ning», der mange, til og med pedagoger, tolker
«medvirkning» i retning «medbestemmelse»,
noe Halvorsen kaller misbruk av medvirknings­

begrepet. Josefsen foreslår å vende litt på ordet
medvirkning for å skape større klarhet i hva
det dreier seg om: Barns rett til å virke med /
være med i det som skjer i barnehagen.

Kravet om økt pedagogtetthet
Barna strømmer til barnehagene, og konsekven­
sen av det er at barnehagene må se nærerme
på sin kompetansesammensetning – dette kan
kanskje stå som et forsøk på oppsummering
av Emblas første møte i 2010.

Fredrikstad-barnehagene opplevde en dob­
ling av antall søknader om plass i 2009, sam­
menlignet med i 2008. Økningen i antall søk­
nader i 2010 vil trolig også bli svært stor. Det er
særlig de minste barna som nå gjør sitt inntog.
Nærmere 70 prosent av de barna som søker
barnehageplass nå i 2010, er født i 2009.

– I Trondalen barnehage har vi alltid hatt en
småbarnsavdeling, sier Kristin Merete Epland,
- men når de minste barna blir stadig flere, vil
barnehagen trenge flere pedagoger, vi trenger
med andre ord økt pedagogtetthet.

Embla-medlemmene er enige i Utdannings­
forbundets krav om at minst 50 prosent av
personalet i en barnehage skal være førskole­
lærere med godkjent utdanning. Normen i
Fredrikstad er to førskolelærere per 14 barn.

Fortsatt er situasjonen den samme som den
har vært i flere tiår: Norske barnehager har lavest
førskolelærerandel av alle barnehager i Norden.
Og i tillegg, som Laila-Brith Josefsen sier: - Vi
befinner oss i den situasjon at selv NAV mener

at «alle» kan arbeide i en barnehage.
Det er en tankegang Josefsen tar sterk

avstand fra. Hun har opplevd at NAV har sendt
psykisk syke som arbeidskraft til barnehagen,
muligens ut fra det resonnement at «alle» kan
finne sin plass der. Junne Jacobsen kommen­
terer at slikt kan skje, trass i at NAV selv klassifi­
serer barnehagen som en «tung» arbeidsplass,
det vil si en arbeidsplass som stiller store krav
til de ansattes allmennhelsetilstand.

Nettopp fordi barnehagen er en «tung»
arbeidsplass, med alt som kan legges i dét, for­
sterkes førskolelærermangelen av det generelt
høye sykefraværet i barnehagen. Det er klart at
mangel på kvalifisert pedagogisk personale i
kombinasjon med høyt sykefravær skaper pro­
blemer for barnehagen, både med implemen­
teringen av rammeplanen av 2006 og arbeids­
miljømessig.

Samtidig finnes det naturligvis barnehager
som med forskjellige virkemidler har oppnådd
et sykefravær lang lavere enn gjennomsnittet

- Den viktigste sannheten om barnehagen er
imidlertid at den gir barn og ansatte et rikt og
innholdsrikt liv, sier Epland. - Det bør vi nok bli
flinkere til å opplyse samfunnet rundt oss om.
Mange har lite kjennskap til barnehagens inn­
hold, de ansattes kompetanse, og så videre.

Neste møte i Embla berammes. Da skal Karl
Gustav Jungs personlighetstypekoder legges
under lupen (Jungs teori omtales for øvrig også
i forrige nummer).

Nettverksgrupper er en arbeidsform.
Noen ganger kan en gruppe få
preg av verksted. Kommunalt og
privat ansatte styrere i Fredrikstad

er medlemmer av nettverksgrupper. Formålet
med denne måten å arbeide på er å gjøre
styrerne mest mulig selvhjulpne i barne­
hagehverdagen og å gjøre dem i større grad
uavhengige av kommunens sentrale barne­
hageadministrasjon.

Hver nettverksgruppe teller sju til åtte med­
lemmer, noe som gjør gruppene forholdsvis
enkle å administrere for gruppekoordinatoren.
En gruppe møtes kanskje seks ganger i året –
noen grupper møtes oftere, andre sjeldnere.
Medlemmene drøfter aktuelle saker og spørsmål
som angår alle, utveksler erfaringer, gir hveran­
dre råd, og driver selvutvikling i lederskap.

Nettverksgruppene er en viktig plattform for
Fredrikstads styrere, ledere og daglige ledere i
barnehagene – se Første steg nr. 1 i år og repor­
tasjen Ledelse bygd på en felles kompetanseplatt-
form. Som det framgår av nr. 1, har Fredrikstad
kommune gitt styrerne en «grunnutdanning»
gjennom obligatoriske kursprogrammer helt
tilbake fra 2004, først og fremst kompetanse­
utviklingsprogrammet Utviklende lederskap.
Kursholdere og lederutviklere fra høyeste nivå
er blitt engasjert, samtidig som barnehageblik-
ket har vært intakt.

Tirsdag 9. februar var en gnistrende kald
dag i Fredrikstad, med mye snø og strålende
sol. Dette var dagen da styrernettverksgruppen

Embla kom sammen i DoReMi barnehage på
Begby, på østsiden av Glomma og ikke langt
unna Gamlebyen, med Første steg som diskré
gjest.

Fredrikstads nettverksgrupper for barnehagestyrere fungerer som
problemløsere og kompetanseutviklere. Alle styrere deler samme
grunnlag for forståelse og innsikt i lederskapsspørsmål som følge
av en felles grunnleggende skolering i kommunal regi. Første steg
har vært på møte i styrernettverksgruppen Embla.

Styrernettverksgruppen Embla, f.v. Else Marie
Halvorsen, Tone Mette Nybøle, Junne Jacobsen,
Laila-Brith Josefsen, Kristin Merete Epland, Fredrik
Bjørge Hansen, og Lindis Dahlberg Gundersen.
Bygningen i bakgrunnen er en del av DoReMi
barnehage Begby.

Fredrik Bjørge Hansen er styrer i DoReMi barne-
hage Begby og vert for dette møtet, mens Kristin
Merete Epland er daglig leder av Trondalen barne-
hage og Emblas koordinator.

På møte i styrer­
nettverksgruppen

Til stede på
Emblas februarmøte:

Else Marie Halvorsen, leder av kommunale
Rød barnehage.
Junne Jacobsen, leder av kommunale
Bjørneklova barnehage.
Laila-Brith Josefsen, leder av kommunale
Nabbetorp barnehage.
Kristin Merete Epland, daglig leder av
private Trondalen barnehage, en av seks
barnehager som tilhører Fredrikstad
Distriktets Samvirke Barnehager (FDSB).
Lindis Dahlberg Gundersen, styrer og eier
av Engelsviken Barnehage As.
Fredrik Bjørge Hansen, styrer av private
DoReMi barnehage Begby, en av tre
DoReMi-barnehager i Fredrikstad-
distriktet. DoReMi barnehage Begby er en
tospråklig (norsk og engelsk)
musikkbarnehage med sunnhetsprofil, det
vil si sukkerfri.
Tone Mette Nybøle, styrer av Noas Park
Barnehage, eid av Filadelfia-menigheten i
Fredrikstad.

Fra barnehagefaglig til skolefaglig
Stortingsmelding 41 (2008 – 2009) Kvalitet i
barnehagen var første punkt på Emblas dagsor­
den denne dagen. Embla-medlemmene har
flere kritiske merknader til den såkalte Kvali­
tetsmeldingen.

De har sett at det er det skolefaglige blikket,
snarere enn det barnehagefaglige, som domi­
nerer i meldingen. Synet på læring er blitt flyttet,
fra det helhetlige til det skoleforberedende per­
spektivet. Dette passer godt med den statlige

Embla

8 Første steg | mai • juni 2010 9mai • juni 2010 | Første steg

hjemme, preger dets atferd i barnehagen. Hvor­
dan barnet har det i barnehagen, vil også kunne
spores i hjemmet. Bare gjennom samarbeid
mellom barnehagen og hjemmet vil barnehagen
kunne tilrettelegge godt nok for hvert enkelt
barn og kunne ivareta enkeltbarnets omsorgs­
behov, dets behov for fysisk og psykisk tilgjen­
gelighet, adgang og nærhet til omsorgsperso­
ner, klem og kos, bekreftende samtaler, godt
samspill, en trygg base, og så videre. Bare innen
en slik ramme kan vi etablere betingelsene for
barns medvirkning.

Tilknytning og omsorg
Tilknytningsteori handler om hvorfor og hvor­
dan voksne må se, anerkjenne og bekrefte barn.
Tilknytningsteoretikeren John Bowlby (i Abra­
hamsen 1997) sier: «Vår personlighet dannes
gjennom de samspillsopplevelser vi har med
våre nære omsorgspersoner. Disse samspills­
opplevelsene, som det knyttes følelser til, inter­
naliseres og vil etter hvert utgjøre vår indre
struktur og psykiske verden.»

Barnets evne til å søke trøst og trygghet vil
altså avhenge av dets opplevelse av å bli møtt
som subjekt og ivaretatt følelsesmessig. Vi
voksne i barnehagen kan aldri erstatte forel­
drene, men sammen med foreldrene er vi viktige
i barnas liv. Vi forplikter oss gjennom vår yrkes­
virksomhet å gi barna det de trenger av omsorg,
emosjonell investering og tilstedeværelse.

I barnehagen skal barnet kunne søke trøst
hos en voksen det føler seg trygg hos. Idet
barnet ankommer barnehagen, legger vi annet
arbeid til side og prioriterer barnet og dets
behov for voksenkontakt. Hvilken voksen barnet
søker seg til, bestemmer barnet, men vi må
legge forholdene til rette slik at barnet får en
reell mulighet til å møte en voksen som er til­
gjengelig for barnet når barnet trenger det.
Dette er en investering i barnets trygghet og
trivsel, og trygg tilknytning fører til trygg atskil­
lelse fra foreldrene når de må haste videre til
jobben. Slik vil barnet etter hvert lære å løsrive
seg fra de voksne og kunne utforske miljøet i
barnehagen uten å bruke energi på å holde rede
på hvor de voksne er til enhver tid.

Det er lov å være lei seg
Bowlby (hos Abrahamsen 2002) sier at barns
gråt er en del av tilknytningsatferden. Barnet
ønsker fysisk nærhet til en bestemt voksen fordi
nærheten til denne voksne gir barnet nærhet
og trøst. Brytes disse følelsesmessige båndene,
oppstår ofte separasjonsangst og gråt. Begre­
per som gråt, reaksjonsmønstre, avledning og
anerkjennelse diskuteres hyppig i barnehagen.
Gjennom tilknytningsteorien har vi utviklet en
holdning som ivaretar barneperspektivet. Vi

Av Therese Paulsen

Barnehagene i Trondheim kommune
ble høsten 2007 invitert til Kvalitets-
program for barnehager i kommunens
regi. Kommunen ønsket satsing på

kompetanseheving gjennom nettverk. Fem
forskjellige programmer ble tilgodesett med
statlige og kommunale midler. Kommunen
stilte dessuten følgende krav til barnehagene:

•	 De ansatte skulle drive utviklingsarbeid i egen
barnehage.

•	 Barnehagene skulle benytte egne kompetanse-
midler.

•	 De skulle forankre prosjektet i ledelsen.
•	 De skulle sette av tid og rom for prosjektet.
•	 De ansatte skulle delta i nettverk for erfarings-

utveksling og utvikling.

De ansatte i Ladesletta barnehage meldte seg
på programmet De yngste barna, med undertit­
lene Fagområdene, Barn & Rom, og Tilknytning.
Særlig temaet Tilknytning skulle bli en viktig
del av utviklingsarbeidet i vår barnehage.

Det ble organisert nettverk som omfattet de
barnehagene som skulle arbeide med et valgt
tema. Grunnlaget for nettverksarbeidet var fri­
villighet, egenaktivitet og vilje til ansvar. Nett­
verket skulle være et forum for erfaringsutveks­
ling, refleksjon, utforsking og synliggjøring.

Det ble opprettet prosjektgrupper som skulle
planlegge, koordinere og drive prosjektet internt

i barnehagen. Ladesletta barnehages prosjekt­
gruppe bestod av en representant for hver base
i tillegg til enhetslederen. Slik ble alle baser
sikret lik innsikt i prosjektet og personalet fikk
ansvaret for å holde prosjektet i drift i den
enkelte basen.

Utviklingen av en problemstilling
Etter en kick off-samling for hele prosjektet i
januar 2008 begynte vi å planlegge arbeidet
vårt med programmet De yngste barna. Vi
begynte med å skolere personalet i temaet til­
knytningsteori samt den nyeste spedbarns- og
småbarnsforskningen.

Vi vedtok en framdriftsplan og fordelte ansvar.
Vi brukte personalmøtene til å utvikle mulige
problemstillinger. Vi arbeidet helst gruppevis.
Det var viktig for oss å få styrket innsikt i tilknyt­
ningsteorien, slik at vi kunne sette ord på det
vi «bare gjør» i barnehagen hver dag. Det felles
teorigrunnlaget bidro til å løfte alle samtaler,
diskusjoner og praksisfortellinger opp på et
høyere nivå enn hva vi ellers ville klart.

En veileder fra Dronning Mauds Minne, Høg­
skole for førskolelærerutdanning (DMMH) i
Trondheim, fulgte opp prosjektlederen i denne
perioden.

Ladesletta barnehages personale utviklet
denne problemstillingen:

Hvordan legge til rette for opplevelse av trygg
adskillelse ved ankomst i barnehagen?

En kartlegging av de voksnes opplevelse rundt
atskillelse fra barnet.

Viktig å involvere foreldrene
I oktober 2008 dro personalet på studietur til
Danmark. Vi besøkte en vuggestue med null- til
toåringer og en barnehage med tre- til seksår­
inger. Begge institusjoner har vektlagt trygg
tilknytning, de har arbeidet med barns følelser
og sett etter signaler på trygg eller utrygg til­
knytning. Da vi kom hjem, arbeidet vi med
refleksjoner og tanker rundt de danske retnings­

linjene og de to institusjonenes pedagogiske
arbeid med de yngste barna.

Det var naturligvis viktig for oss å involvere
foreldrene – problemstillingen vår handlet først
og fremst om dem. Vi tok tidlig for oss et alle­
rede eksisterende skjema for oppstartssamtale,
som vi forkastet som uegnet som informasjons­
formidler mellom barnehagen og hjemmet.
Med utgangspunkt i rammeplanen av 2006 og
tilknytningsteorien ville vi åpne for dialog som
kunne gi innsikt i barnets reaksjoner på det
ukjente, på dets sosiale omgang med andre
mennesker enn dets nærmeste omsorgsgivere,
og barnets evne til å vise følelser. Dette hadde
vi tidligere ikke lagt vekt på i oppstartssamtalen.
Samtidig ville vi lære foreldrenes tanker å
kjenne. Hva ønsker foreldrene, hvilke følelser
bærer de på idet de skal forlate barnet sitt i
barnehagen om morgenen?

«Slippet»
Vi konsentrerte oss om «slippet», som vi kaller
det når foreldrene avleverer barnet til persona­
let og alle sier «ha det». Det er dette vi først og
fremst har villet se på i prosjektet. Samtidig er
det umulig å overse foreldrenes følelser i tilknyt­
ning til barnets opplevelse, og vår organisering
og tilrettelegging i forhold til barnets behov.
For oss ble foreldrenes ønsker og behov viktige,
slik at vi ut fra dem kunne gjøre ankomsten til
barnehagen så god som mulig for alle parter.
Foreldrene slapp til med sine synspunkter og
personalet supplerte med gode morgenrutiner.
Dermed skulle foreldrene kunne gå fra Lade­
sletta barnehage i visshet om at barnet deres
ble sett, hørt og ivaretatt.

«Foreldre og barnehagens personale har et
felles ansvar for barns trivsel og utvikling», fast­
slår rammeplanen. Foreldre og personale er
gjensidig forpliktet til å samarbeide om et sti­
mulerende miljø for barnet. Et slikt samarbeid
er avhengig av åpen dialog og en fortløpende
kommunikasjon. Hvordan barnet har det

Om artikkelforfatteren: Therese
Paulsen (privat bilde) er førskole
lærer og baseleder i Ladesletta
barnehage i Trondheim. Hun var i
to år (2007 – 2009) nettverksleder

for kvalitetsprogrammet De yngste barna i
Trondheim kommune (therese.paulsen@trond-
heim.kommune.no).

Tryggheten
om morgenen
Gjennom kvalitetsutviklingsprogrammet De yngste barna lærte
personalet i Ladesletta barnehage hvordan de best kunne motta barn
og foreldre i barnehagen om morgenen. Det er avgjørende viktig at
barna raskt finner seg til rette hos trygge voksne og at foreldrene kan
forlate sine barn i trygg forvissning om at de er i de beste hender.

prøver å se barnets smertefulle opplevelser, de
som får barnet til å gråte.

I Ladesletta barnehage er det lov, og til og
med nødvendig, å være trist og lei. Barns gråt
betyr at noe ikke er i orden, og det skal vi ta på
alvor. De voksne skal være tilgjengelige for
barna uansett. De skal få trøst når de trenger
det.

Samtidig ser vi på de yngste barnas gråt som
språk. Gråten uttrykker det barna ennå ikke eier
ord til å uttrykke – for eksempel ved avleverin­
gen om morgenen. Det kan selvsagt være tøft
for foreldrene å forlate sitt gråtende barn, for
med gråten sier jo barnet at det helst vil være
sammen med mor og far. Førskolelærere og
foreldre må snakke sammen om dette, for å
etablere forståelsen av at det bare er sunt at
barnet gråter – barnet signaliserer at det ikke
er likegyldig for det hvem som skal være dets
samspillspartnere.

Det er sårt for foreldre å forlate sitt gråtende
barn, men foreldrene i Ladesletta barnehage
skal kunne føle seg trygge på at barna deres

møter yrkesutøvere som evner å anerkjenne
barnas følelser. Dette er da også helt nødvendig
for å kunne gi barna en god utvikling følelses­
messig.

Foreldrenes tilbakemeldinger
Vi fant i løpet av prosjektet ut at det er nyttig
med tilbakemeldinger fra foreldrene: Hvordan
opplever foreldrene ankomsten til barnehagen?
På den måten får vi muligheten til å tilpasse oss
den enkelte familie. Foreldrene har også fått
besvare et evalueringsskjema. På et spørsmål
om hvordan de opplevde ankomsten til barne­
hagen, svarer foreldrene til Elise (småbarn):

«Vi opplever ankomsten som behagelig rolig
og med faste rutiner. Personalet møter alltid
barna på det personlige planet og involverer
seg raskt i barnet som kommer. Dette bidrar til
at datteren vår ikke bare glir usynlig inn, men
at starten på dagen i barnehagen er tydelig, og
at hun føler seg verdsatt av de voksne.»

Foreldrene fortsetter med å si at de dagene
det er gråt ved avskjeden, kommer samvittig­
heten snikende. De sier det slik i skjemaet:

«Personalet viser initiativ og er handlekraftige
dersom de ser at det kan være sårt for datteren
vår å skilles en morgen. Dette gjør de ved å
foreslå at hun kan sitte på fanget, bli med bort
til vinduet for å vinke, med mer. Dette bidrar til
at situasjonen ikke låser seg og at hun føler seg
trygg hos de voksne.»

Mor til Kaja og Herman sier at hun vet at
barna får god trøst hos personalet når hun drar

10 Første steg | mai • juni 2010 11mai • juni 2010 | Første steg

mailto:therese.paulsen@trondheim.kommune.no
mailto:therese.paulsen@trondheim.kommune.no

på jentedoen, antageligvis fordi de tror de har
gått feil. Andre bemerker det, og spør om jeg
er klar over at dette er en do for jenter, som om
forskjellen er så stor. Skillet er en vegg guttene
kan tisse oppetter. Så her må jeg nok en gang
stramme genseren for å framheve brystene
mine. Selv om jeg møter noe motstand, tror jeg

det preller av meg, fordi grunnmuren ble lagt
i barndommen. Jeg fikk lov til å utøve gutten i
meg; lov til å være meg selv.

En mor i barnehagen spurte meg «har han
vist fram neglelakken sin i dag eller?» Jeg hadde
sett at gutten hadde på seg neglelakk, men
verken han eller jeg hadde pratet om det. Jeg

fra barnehagen. Hun er også trygg på at per­
sonalet tar kontakt om det skulle være noe
foreldrene bør vite. Hun har også en god
opplevelse av oppstartsamtalen:

«Det er godt å høre hvordan personalet
følger opp barna våre slik at de får den unike
oppfølgningen hvert enkelt barn trenger.
Man får også en følelse av at hvert barn betyr
noe spesielt for personalet, og at barna opp­
lever varme, nærhet og omsorg.»

Sigrids foreldre føler at barn og voksne blir
møtt på en god måte. Sigrid blir sett av per­
sonalet, og det samme føler foreldrene at de
blir.

«Det er stort sett bare gode følelser ved
atskillelsen. Noen ganger har det vært gråt,
og disse følelsene kan sitte i en stund. Imid­
lertid har vi opplevd å få tekstmelding, bilde,
eller annet etter en stund som viser at barnet
har det bra og det triste er over. Dette setter
vi umåtelig pris på og det er av stor verdi for
oss», skriver Sigrids foreldre i skjemaet.

Ved hjelp av evalueringsskjemaet og munt­
lige tilbakemeldinger fra foreldrene ser vi at
ankomsten og «slippet» er tilfredsstillende
nok for foreldrene. Et svar som går igjen i
evalueringene er «vi har det godt når vi ser
at barnet vårt har det godt». Dette tolker vi
som en attestasjon av at personalet evner å
møte og se enkeltbarnet når det kommer til
barnehagen om morgenen. Som Kajas og
Hermans mor sier det: «Alle barn i Ladesletta
barnehage betyr noe spesielt for personalet.»

Personalet har alltid bevisst prioritert kunn­
skap om barn. De voksne har alltid bevisst
lagt vekt på å tilrettelegge for barna, og å
forstå barnas atferd og signaler. Gjennom
prosjektet har personalgruppen tilegnet seg
nye kunnskaper om de yngste barna, og vi
har klart å utvikle et felles ståsted og en felles
bevissthet hva angår barns atferd og være­
måte idet de skal skilels fra foreldrene hver
morgen. Vi er blitt flinkere til å tilrettelegge
for barna, og også til å veilede foreldrene om
tilknytning og ankomstrutiner.

Henvisninger
Prosjektbeskrivelsen finnes her:
 www.trondheim.kommune.no/ladesletta-bhg
Mer om prosjektet De yngste barna finnes her: http://
www.trondheim.kommune.no/content.
ap?thisid=1117628036
Abrahamsen, Gerd (1997): Det nødvendige samspillet,
Tano Aschehoug Forlag.
Abrahamsen, Gerd (2002): Kom, så skal vi heller finne
på noe morsomt, artikkel i Barnehagefolk nr. 1.
Bowlby, John (1996): En sikker base, Det lille forlag.
Kunnskapsdepartementet (2006): Rammeplan for
barnehagens innhold og oppgaver.

– Er du gutt eller jente?
– Jeg er jente.
– Hvorfor har du kort hår da?
– Fordi jeg syns jeg ser stilig ut med kort hår.
– Du ser ut som en gutt!
– Men jeg er ikke det.
Her strammer jeg genseren for bedre å synlig-
gjøre brystene mine.

– Se! Jeg har jo store pupper.

Jeg har hatt denne samtalen mange gan­
ger. Jeg må bare innse at min person
skaper undring hos barna, noe jeg i
bunn og grunn forstår, for hva er egent­

lig kjønn? Det kan deles inn i kategoriene
kvinne, mann, det tredje1 kjønn og kanskje er
det flere begreper som finnes. Videre kan vi
snakke om det biologiske, det mentale og det
sosiale kjønn. Noen hevder vi er kjønn, andre
hevder vi gjør kjønn.

Kjønn, identitet og likestilling
Kjønn handler om identitet og tilhørighet. I
boka Kjønn i bevegelse beskrives god tilhørighet
som det å oppleve at andres forståelse av meg,
stemmer overens med min forståelse av meg
selv. I tillegg må begges forståelse verdsettes
positivt (Almås og Benestad 2002). Sånn jeg
forstår likestilling, går det ut på å gi jenter og
gutter like muligheter. Skal jeg ta dette på alvor,
betyr det også at de skal gis like muligheter til
å utvikle sin identitet. Jeg vil hevde at samfun­
nets heteronormative forventinger, kanskje
særlig til gutter, står så sterkt at de hindrer like­
stilling på dette området. Får gutter de samme
muligheter som jenter til å utvikle egen iden­
titet?

Som barn var jeg biologisk jente, men jeg
gjorde gutt. Jeg lekte krig, jeg likte kinaputter,
jeg lagde olabil, jeg spikka, jeg bygde hytter,
jeg var alltid pappaen og jeg gikk i gutteklær.
Jeg hatet kjoler, sminke, oppsatt hår og dukker.
Dette kan beskrives som mitt sosiale kjønn. I
tillegg tenkte jeg på meg selv som gutt; jeg
følte gutt mentalt også. I barndommen fikk jeg
anerkjennelse for mitt sosiale kjønn. Mine opp­
levelser og uttrykk ble tatt på alvor. Det var først
på ungdomskolen, etter at de lyse lokkene falt
under frisørsaksa, at spørsmål som «er du gutt

Det tredje kjønn –
identitetsarbeid i barnehagen

1	 De som ser seg selv verken som mann eller kvinne.

Essay

Av Anne-Grete Bye

Essaykonkurranse
om likestillingsarbeid
i barnehagen
Om forfatteren og konkurransen: Anne-Grete

Bye (bildet) er fjerdesemesterstudent
på deltidsstudiet ved førskole­

lærerutdanningen ved Høg­
skolen i Oslo (HiO). Hun

er en av tre premierte
forfattere i essaykon­
kurransen arrangert
av førskolelærer­
utdanningen ved
HiO. Opptakten til
konkurransen var at
førskolelærerutdan­

ningen mottok Kunn­
skapsdepartementets

likestillingspris i 2009.
Dette inspirerte til essay­

konkurransen som skulle sti­
mulere til å fremme skriftlig fag­

lig formidling til et større publikum
utenfor førskolelærerfeltet, og til en økende
kunnskaps- og erfaringsformidling knyttet til
kjønn og likestillingsspørsmål i barnehagesam­
menheng. De premierte bidragene ble hono­
rert med 5000 kroner hver.

Juryen har bestått av Yngve Benestad Hågvar,
språklærer ved avdeling for journalistikk, bibli­
otek- og informasjonsfag, og Kari Jorde, høg­
skolelektor ved førskolelærerutdanningen,
begge ved Høgskolen i Oslo, og Einar Juell,
spesialkonsulent i Utdanningsforbundet.

Om Byes bidrag skriver juryen (utdrag): «For­
fatteren har valgt en original og selvstendig
tilnærming til temaet for konkurransen: Hvor
langt kan og bør barnehagepersonellet gå i å
problematisere barnas egne oppfatninger av
kjønn? Kan det styrke barnas identitet og selv­
følelse om vi trekker inn andre måter å forstå
kjønn på enn den biologiske?

Temaet er kontroversielt og aktuelt, og for­
fatteren er ikke redd for å diskutere en mulig
pedagogisk praksis som vil kunne virke frem­
med og kanskje også provoserende på mange
førskolelærere. Dette er derfor et essay som vil
kunne starte en spennende debatt i mange fora,
og som selv bidrar med vesentlige momenter
til debatten.»

eller?» ofte ble stilt, med påfølgende latter og
hvisking.

Nå, i voksen alder, er jeg biologisk en jente,
men jeg gjør, mentalt og sosialt, både gutt og
jente. Jeg er androgyn. For meg er ikke dette
noe problem, men samfunnet takler det ikke
helt. Flere jenter snur i døra når de ser meg inne

Det biologiske kjønnet er fast,
det sosiale kjønnet er bevegelig
og i endring, skriver essay
forfatteren.
(Illustrasjonsfoto: MorgueFile)

12 Første steg | mai • juni 2010 13mai • juni 2010 | Første steg

http://www.trondheim.kommune.no/ladesletta-bhg
http://www.trondheim.kommune.no/content.ap?thisid=1117628036
http://www.trondheim.kommune.no/content.ap?thisid=1117628036
http://www.trondheim.kommune.no/content.ap?thisid=1117628036

ristet på hodet. «Nei, det var nå han som ville
ha det på, så da tok jeg det på han. Pappaen
hans var ikke så begeistret for det.»

Denne faren skal ikke stå som en represen­
tant for alle fedre. Allikevel tror jeg det er noe i
dette eksempelet. Noen fedre syns det er van­
skelig. Ikke om datteren utfordrer forventnin­
gene, det er bare tøft, men om sønnen gjør det,
vil han da bli mann når han blir stor? Dette er
en tankegang jeg tror går igjen hos mange. Eller
kanskje jeg er med på å støtte opp om en kon­
struert sannhet, som ikke er sann, men gjentatt
så mange ganger at jeg tror det er sant? I så fall,
om slike forventninger til gutter står sterkt i
samfunnet, hva kan vi gjøre? De er kanskje van­
skelige å knuse, men det bør gjøres om vi virke­
lig skal snakke om likestilling i forhold til utvik­
ling av identitet.

Forventninger og anerkjennelse
Anerkjennelse går for meg ut på å ta barnas
opplevelser og uttrykk på alvor. Jeg trenger ikke
være enig i det barnet uttrykker, men jeg bør
godta det barnet beskriver som sin opplevelse.
Dette er ikke alltid like lett, og jeg mener for­
ventningene spiller en sentral rolle i å gjøre
dette vanskelig.

Jeg kommer over en gruppe barn som leiker
inne på avdelinga. De diskuterer tydeligvis hvil­
ket kjønn de har, hvorpå en gutt sier «jeg er
jente». Barna rundt er ikke enig. De påpeker at
han har guttetiss. Der og da får jeg panikk. Hva
skal jeg si om jeg blir blandet inn i dette? «Jeg
er JENTE», gjentar gutten, med knyttede never.
De som er uenig, ser på meg. De forventer tyde­
ligvis en kommentar på dette. Dum som jeg er,
svarer jeg: «Du har jo en guttetiss.»

Denne gutten oppfattes sosialt som gutt. Hva
om han mentalt følte jente? Hva gjorde kom­
mentaren min med hans opplevelse av seg selv,
hans opplevelse av tilhørighet? Jeg sa direkte
til han at det han følte i hodet sitt, var feil. Dette
får meg til å stille meg selv spørsmålet; hvilken
rett har jeg til å definere et annet menneskes
selvforståelse og selvopplevelse? Den anerkjen­
nelsen jeg satte umåtelig stor pris på i min barn­
dom, tillater jeg ikke denne gutten å bli kjent
med. De heteronormative forventningene sam­
funnet stiller til gutter, som også har blitt prenta
inn i hodet mitt, gjorde meg til en lite anerkjen­
nende voksenperson.

Jeg har ikke det rette svaret, men jeg har et
spørsmål. Kunne jeg svart på en anerkjennende
måte? Kunne jeg sagt «ja, du er jente, men du
har også guttetiss. Det er mange som har guttetiss,
som føler seg som jenter og vil være jenter». Kunne
jeg kanskje delt av mine egne erfaringer her?

Jeg kunne gjort det, men våget ikke. Hvordan
ville barna tatt dette svaret? Hvordan ville for­
eldrene og personalet reagert? Min antagelse
er at det ville rettes kritikk mot svaret mitt. «Du
kan ikke si at han er jente, når han har guttetiss.»
Om barna, foreldrene og personalet ikke hadde
godtatt mitt svar, burde jeg allikevel ytre mine
tanker. På den måten ville jeg synliggjort at det
eksisterer andre måter å forstå på. Når gutten
også gir sterkt uttrykk for å oppleve seg selv
som jente, har jeg da noen motargumenter å
komme med? Hvorfor skal jeg motargumen­
tere? Bør jeg ikke heller formidle for gutten, og
barna som står og hører på, at jeg tar hans opp­
levelse på alvor, og fortelle barna at det finnes
ulike måter å være på?

En vei mot endring
Hvordan kan jeg, og barnehagepersonalet, gi
alle barn like muligheter til identitetsbygging
når vi styres av heteronormative forventninger?
Det første som må gjøres, er å få fram hva disse
forventningene er.

Jeg er med på vilter putekrig i barnehagens
puterom. Det er meg mot røkla. Jeg kaster, duk­
ker unna en «bombe» og snapper opp en ny
pute, klar til nytt angrep. Det er ikke akkurat et
problem å treffe «motstanderne», da flere av
dem krever å bli bombardert. «Kast på meg!
Kast på meg!». Leken er fysisk krevende, noe
jeg kan merke på min egen pust, som er en
anelse tyngre enn vanlig. «Er du gutt?» er det
en som spør når vi tar oss en etterlengtet pust
i bakken.

Dette barnet har en klar heteronormativ for­
ventning til meg. Jeg tror det barnet reagerer
på, i tillegg til mitt kort hår, er at jeg er aktiv og
vil kaste puter. Det barnet ser, er et menneske
som gjør gutt, eller i det minste noe annet enn
jente, men som tidligere har sagt at hun er jente.
Det er kanskje derfor barnet spør. For å få
bekreftet at en jente virkelig kan være voldsom.
Jeg tror det er slike episoder som trengs for å
gi barna en bredere forståelse av hvordan et
kjønn kan gjøres.

For personalet sin del kunne et historisk til­
bakeblikk være nyttig. At skillet mellom kvinne
og mann først ble «oppfunnet» på 1700-tallet,
var for meg så banebrytende informasjon at
jeg ble nødt til å sette meg bedre inn i dette
temaet. Før 1700-tallet ble mannen sett på som
den fullkomne, mens kvinnen var en underut­
viklet mann. Kvinner fantes ikke. For å bytte
kjønn, kunne en jente gjøre gutt, så ville vagi­
naen hennes forvandle seg til en penis. En gutt
kunne ikke gå gjennom den samme prosessen,
fordi den fullkomne ikke ville lyste etter å bli
ufullkommen (Mühleisen, 2002).

På denne tiden var hovedtanken at kjønn ble
sosialt konstruert, mens det biologiske kjønnet
var ubestemt og flytende. I dag ser vi det
omvendt. Det biologiske kjønnet er fast, og kan
kun endres ved operasjon, mens det sosiale
kjønnet er bevegelig og i endring. Å være mann
på 1950-tallet og i dag er to forskjellige verde­
ner, nettopp fordi det sosiale kjønnet har endret
seg. Når dette er noe som kan endres, kan kan­
skje todelingen jente/gutt, også endres, slik at
barna får et større spekter å spille på.

Å stille seg kritisk til «sannheter» vil også være
en måte å knuse forventningene på. Hvis det
blir gjentatt ofte nok at jenter leiker i par og
gutter i store gjenger, så vil jeg se etter dette,
for å bekrefte og si «ja, sånn er det». Men verden
er ikke så enkel. Hvis jeg virkelig begynner å
tenke etter hva jeg ser gjennom en dag i barne­
hagen, ser jeg jenter som er voldelige, gutter
som leiker i par, jenter som bygger med klosser
og gutter som steller med barnet sitt. Hvordan
få fram også disse historiene i barnehagen?

For meg har det å skrive dette essayet, avslørt
min egen heteronormativitet. Når jeg, som gjør
både jente og gutt, ikke klarer å komme meg
fri fra bestemte ideer om kjønn, tror jeg andre
fanges av disse også. Jeg er nå klar over at min
praksis kan styres av de heteronormative for­
ventninger jeg har, uansett hvor mye jeg fortel­
ler meg selv at jeg ser barna som individer. Å
innrømme dette; at jeg ikke er feilfri, men
behandler jenter og gutter ulikt, er det som må
til for at jeg skal endre min egen praksis. Jeg
håper mine erkjennelser kan åpne en arena i
barnehagen, hvor det å innrømme egne feil
eller reflektere over egen praksis, blir sett på
som en god ting som alle kan dra nytte av.

Litteratur:
Almås, E. Benestad, E. E. P., 2002. Kjønn i bevegelse. Oslo:
Universitetsforlaget
Mühleisen, W., 2002. Kjønn i uorden. Iscenesettelse av
kjønn og seksualitet i eksperimentell talkshowunderhold-
ning på NRK fjernsynet. Avhandling for Dr.Art.- graden.
Det Historisk-Filosofiske fakultet. Universitetet i Oslo.
Vil du lese mer om det tredje kjønn, se http://www.gaysir.
no/artikkel.cfm?cid=13242

Før 1700-tallet ble mannen sett på som den fullkomne,
mens kvinnen var en underutviklet mann. Kvinner fantes ikke.

For å bytte kjønn, kunne en jente gjøre gutt,
så ville vaginaen hennes forvandle seg til en penis.

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

På sidenDet muliges kunst og
faren for å bli desillusjonert

Av Einar Juell og Jon Kaurel

P olitikk er det muliges kunst. Et i
utgangspunktet vakkert utsagn
som bærer i seg håp og tro på at
politikken kan styre samfunnet i

retning av en bedre fremtid. For politikk bør
handle om styring i retning av noe nytt; et
alternativ til det bestående. Men politikk
som det muliges kunst bærer også i seg en
fare for å desillusjonere. Og kanskje er denne
faren spesielt stor innenfor utdanningspoli­
tikken, der en ønsker å styre barn og unges
liv i en kompleks nåtid mot en ukjent frem­
tid.

«Når denne debatten er over, tror jeg alle
som har sin hverdag i barnehagen, eller som
hver dag forholder seg til barnehagen som
foreldre, kan senke skuldrene og ta diskusjo­
nen om språkkartlegging med et litt annet
fokus», sa kunnskapsminister Kristin Halvor­
sen da Stortinget behandlet familie- og kul­
turkomiteens innstilling om kvalitet i barne­
hagen. Hun mener det ligger flere misforstå­
elser til grunn for motstanden mot å innføre
krav om at alle barnehager skal tilby alle
barnehagebarn en språkkartlegging. Men
nå kan altså skuldrene senkes. For det er
avklart en gang for alle at det ikke er snakk
om obligatoriske språktester.

Det er godt å få brakt dette på det rene,
selv om en kan stille seg noe undrende til at
den relativt massive motstanden bare skulle
være basert på misforståelser. Kritikken
kunne jo være faglig forankret og gjenspeile
en reell uenighet om hva et slikt kartleggings­
tiltak fører med seg av forandringer av barne­
hagens egenart, tradisjon, innhold og opp­

gaver. Det er i alle fall ikke enkelt å senke
skuldrene og passivt bivåne oppvisningen i
det muliges kunst, når ministerens argumen­
ter for kartleggingstiltaket legges frem.

Det muliges kunst og desillusjonen
Hun er nemlig ikke villig til å overlate spørs­
målet om kartlegging til førskolelærernes
skjønn, fordi dette blir for tilfeldig. For Halv­
orsen er lei av alle eksemplene på mennesker
som har et problematisk ungdoms- og vok­
senliv, samtidig som folk sier: «Ja, det så vi at
kom til å skje allerede i barnehagen.» Men
undergraver ikke egentlig dette argumentet
det påståtte behovet for språkkartlegging?
Om vi kunne se hvem som kom til å slite alle­
rede for 15 år siden, lenge før kartleggingsi­
veren hadde bredt om seg slik vi er vitne til
i dag, hva trenger vi da kartleggingen til i
dag?

Det er lett å bli desillusjonert i møte med
det muliges kunst. For om tilliten til førskole­
lærerne er så tynnslitt at deres skjønn må
overkjøres, selv om en altså mener at de som
vil slite senere i livet oppdages allerede i
barnehagen, så kan det virke som om mas­
sekartleggingstiltaket dreier seg om noe
annet enn det å heve barnehagens kvalitet.
Det kan virke som om kartlegging primært
innføres for å få en slags kontroll, så regjerin­
gen kan vise at den har tatt styringen over
barnehagens innhold.

For dette handler om styring og kontroll.
Og kartleggingsiver og pålegg om bruk av
spesifikke verktøy kjenner ingen partipolitiske
grenser. Når det kommer til ideer om hvordan

utdanningssektoren kan og bør styres, blir
ideologiske prinsipper og verdisyn under­
ordnet. Det det handler om, er om en er i
posisjon eller i opposisjon. Og når en kom­
mer i posisjon blir politikk som det muliges
kunst ikke lenger kunst, men reproduksjon.
For det finnes tydeligvis bare en mulig måte
å styre utdanningssektoren på: Gjennom
stadig mer informasjonsinnhenting og kart­
legging av data på individnivå.

Å bli kastet ut av leken
Faren for å bli desillusjonert i møtet med
denne formen for styring er stor. Og dette
gjelder ikke bare oss. For barna står også i
fare for å bli desillusjonert i møtet med en
barnehage som underlegges slike styrings­
verktøy.

Ifølge de fleste oppslagsverk er illusjon
avledet av latinsk illudere, å narre, føre bak
lyset. Begrepet illusjon kan imidlertid også
være avledet av det latinske in ludere – i lek
(jf. ordnett.no med lenke til nettstedet Norsk
ordbok). Om en blir desillusjonert, blir en
med andre ord kastet ut av leken. Regjerin­
gen har kanskje de beste intensjoner med
kartleggingstiltaket, men vi frykter at det
eneste mulige kunststykke vi får se gjennom
denne formen for styring av barnehagens
kvalitetsutvikling er at barna styres ut av
leken; de desillusjoneres.

Selv om regjeringen ønsker å ivareta barne­
hagens egenart og tradisjon, er det i stadig
større grad barnas utvikling av forhåndsde­
finerte ferdigheter og kunnskaper som settes
som mål for virksomheten. Problemet er at
leken ikke lar seg styre av forutbestemte mål­
settinger. En må gjerne si at barn lærer mye
i leken, men i det vi styrer den for at noe
spesifikt skal oppnås, blir barnet desillusjo­
nert og leken opphører.

Det var Otto von Bismarck som sa at politikk er det muliges kunst. Han
ble kjent som jernkansleren som forente Tyskland gjennom en rekke
vellykkede kriger. Det som ikke er like godt kjent er at han også påsto at
du kan få barn til å gjøre hva som helst hvis du bare leker med dem.

14 Første steg | mai • juni 2010 15mai • juni 2010 | Første steg

Av Else Foss og Trine Klette

Kunnskapsdepartementets Stortings-
melding nr. 41 (2008 – 2009) Kvalitet
i barnehagen kommenteres med
interessante artikler i Første steg nr.

3/2009 (blant annet av Norbrønd). Imidlertid
glimrer temaet omsorg med sitt fravær. I den
sammenheng viser vi til en nøkkelsetning:
«Barn er en sårbar gruppe som trenger de voks­
nes omsorg og beskyttelse.» (KD 2009: 48)
Samtidig krever den nye formålsparagrafen i
barnehagelovens paragraf 1 at personalet
«skal ivareta barns behov for omsorg og lek
og fremme læring og danning som grunnlag
for allsidig utvikling» (ibid.: 8).

Med tanke på barnehagens samfunnsman­
dat og den reviderte paragraf 1, som ennå ikke
er iverksatt, vil vi vise til teori og funn fra våre
doktorgradsarbeider.

En utrøstet kvinnes omsorgsutøvelse
Med bakgrunn i observasjoner over flere år
som prosjektmedarbeider i undersøkelsen Til-
knytning og barns utvikling (Killén, Klette og
Arnevik 2006) intervjuet Trine Klette i sitt
doktorgradsarbeid 17 av mødrene fra prosjek­
tet om hvordan foreldrene hadde ivaretatt sitt
omsorgsbehov under oppveksten. Noen min­

Førskolelæreren som

trøste og
 bære-

pedagog

Om artikkelforfatterne:
Ph.D. Else Foss (t.v., else.
foss@hive.no) er første
amanuensis i pedagogikk
ved førskolelærerutdan-

ningen ved Høgskolen i Vestfold. Hun avla i
2009 doktorgradsavhandlingen Den omsorgs-
fulle væremåte. En studie av voksnes forhold til
barn i barnehagen. Se også reportasjen Et
pionerarbeid om omsorg med Foss i Første steg
nr. 2/2009. Dr. philos Trine Klette (trk@dia-
konova.no) er førsteamanuensis ved Høg-
skolen Diakonova i Oslo. Hun avla i 2007 dok-
torgradsavhandlingen Tid for trøst, om
betydningen av trøst i tidlige samspill. Hun har
bakgrunn som sykepleier og som forsker innen
temaene omsorg, omsorgssvikt og tilknytning
(foto begge: privat).

for trygghet og frykt for
separasjoner fra de nær­

meste og utviklingen av fysisk,
psykisk og sosial helse. Teorien inte­

grerer kunnskap fra blant annet etologisk
teori, pedagogisk teori, systemteori og
utviklingspsykologi. Ifølge denne forståelsen
har barn en medfødt drift til å knytte seg til
sine nærmeste omsorgsgivere. Fysiske adskil­
lelser og følelsesmessige avvisninger samt
uforutsigbar og ustabil omsorg fra de nær­
meste vil fremme former for utrygg tilknyt­
ning hos barnet. Tilgjengelighet, sensitivitet,
empati, forutsigbarhet og trøst er på sin side
blant de omsorgsaspektene som anses å

tes episoder helt ned til halvannet års alder.
Funn fra intervjuene ble senere sammenholdt
med videoopptak av kvinnenes atferd i den til­
knytningsbaserte fremmedsituasjonsprosedy­
ren (Ainsworth mfl 1978)1, og med kategorise­
ringer av barns tilknytningstrygghet ved ett år.

Et eksempel fra intervjumaterialet er følgende
utdrag fra informanten Ingrids oppveksthistorie.

Ingrid kaller seg en pappajente. Forholdet til
moren beskrives som godt og hun omtaler moren
som «blid og alltid på farten». Til tross for dette
husker ikke Ingrid noen konkrete episoder hvor
foreldrene var der for henne når hun trengte trøst.
Det eneste hun kan huske er at hvis hun gråt etter
moren, fikk hun høre: «Hysj, det går så fint.» Når
Ingrid irriterte moren, ble hun sendt på rommet
med ordene: «Nu Ingrid, nå er det slutt!» Ingrid
mislikte sterkt å skilles fra foreldrene og som syv
åring bandt hun seg fast eller gjemte seg for å unngå
separasjoner fra dem. Hun visste ikke sikkert, men
trodde at foreldrene var glad i henne.

På bakgrunn av blant annet nyere hukom­
melsesteori (Schacter 2001) ble Ingrids beskri­
velse tolket som idyllisering av en oppvekst med
relativ stor mangel på trøst og med sterk frykt
for atskillelse fra foreldrene.

Følgende observasjon fra prosedyren (se over)
beskriver hvordan Ingrid og hennes ett år gamle
sønn reagerte da hun forlot rommet de var i og

atferden deres ved gjenforeningene.
Ved tilbakekomsten går Ingrid rundt barnet og

setter seg på gulvet. Sønnen tilbyr henne en leke
mens han ser bort og lager en lyd, reiser seg og går
fordi henne. Moren blir sittende på gulvet. Da
moren igjen forlater gutten, følger han etter henne,
står ved døra og veksler mellom å skrike/gråte og
vente/lytte. Da Ingrid kommer tilbake, setter hun
seg i en stol. Barnet går bort til henne, gir moren
en bamse idet han vender seg bort, lager rare lyder
og setter seg på huk foran stolen hennes. Så begyn-
ner han å trille en vogn rundt i rommet. Moren
blir sittende i stolen.

Eksemplet bidro til å styrke avhandlingens
hypotese om at trøstende omsorg er lært atferd
som har en tendens til å repeteres over genera­
sjoner.

En «skorpekrig» i Skogkanten barnehagen
For å observere hvordan den omsorgsfulle være­
måte fremmes og hemmes, var Else Foss i et
halvårig feltarbeid i tre av barnehagens avde­
linger. Syv informanter ble intervjuet om
omsorgsobservasjoner og funn utarbeidet ved
en treleddet analyse2.

Vikaren Trude er for første gang i barne­
hagens småbarnsavdeling. Følgende observa­
sjon viser at hun ikke var informert om at mål­
tider skal være hyggelige, barn kan forlate bor­
det når de har spist ferdig og de kan la være å
spise skorper. Tonje, to år, er helt fritatt fra
skorpespising. Hun begynte i barnehagen som
seks måneder gammel og gråt mye. Infor­
manten Helga forteller:

Det var grusomt for henne og for alle. Det var
vondt å høre på fortvilelsen hennes. Noe plaget

henne forferdelig. Alt var leit, og vi bar henne
hele tida. Vi spurte oss selv: «Hva er det med deg?
Hvorfor gråter du?» Hun kunne ikke svare fordi
hun var så liten. Vi prøvde alt for å få henne
interessert i å stå på egne ben. Etter 7 - 8 måne-
der avtok gråtingen. Da pustet vi lettet ut og
gledet oss over at hun så seg om i barnehagen og
fattet interesse for andre barn.

Observasjonen med Tonje, Trude og Helga
forløp slik:

Ni barn og fire voksne, Helga, to vikarer og
forskeren, spiser formiddagsmat. Tonje og Trude
sitter ved siden av hverandre. Jenta er ferdig med
å spise og i ferd med å forlate bordet da vikaren
oppdager skorpa på tallerken. Hun sier høyt og
skarpt: «Spis opp skorpa!». Jenta synker sammen,
tar en bit og sklir ned av stolen. Trude drar henne
opp og setter henne på plass. Helga bivåner taust
hendelsen. Vikaren gjentar ordren med samme
tonefall. Tonje begynner å gråte, sklir ned på
gulvet og krabber raskt mot Helga. Hun reiser
seg og kommer jenta i møte, setter seg på huk,
holder rundt barnet og sier varmt og sakte: «Å,
er du så lei deg!». Tonjes gråt stilner og hun tilbys
en gulvplass ved Helgas stol for å leke med avde-
lingens nye kosedyr – en apekatt. Det vil jenta.

Eksemplet viser hvordan voksne bruker
sin væremåte både på en fremmende og hem­
mende måte overfor barn som trenger omsorg
og beskyttelse. Begrepet beskyttelse forankres
i omsorgspersoners ansvar for å beskytte barn
fra farer og overtramp.

Den medfødte tilknytningsdriften
John Bowlbys tilknytningsteori belyser og
forklarer sammenhenger mellom barns behov

Barnehageløftet har medført at stadig flere barn går i barnehagen
før de kan gå. Artikkelforfatterne tematiserer trøst av gråtende
ett- og toåringer som omsorgsutfordring, og de aktualiserer før-
skolelæreryrket som et trøste og bære-yrke.

16 Første steg | mai • juni 2010 17mai • juni 2010 | Første steg

som en ressurs i nære forhold videre i livet.

Selvdanning i et omsorgsperspektiv
Et viktig funn i Foss´ studie er at omsorgsper­
spektivet fremmes når barnehageansatte via
selvjobbing prøver å forbedre væremåten overfor
barn i et omsorgsperspektiv. Funnet bygger på
Annes treffende utsagn «vår væremåte er vår
arbeidsmåte». På personalmøter drøftet de
ansatte ofte hvordan de skulle oppføre seg over­
for barna. Annes holdning var: «Jeg er så redd
for å tråkke på barn – tråkke dem ned.»

Informantenes selvjobbing med egen være­
måte understøttes av noen omsorgsutfordrende
eksempler. På småbarnsavdelingen kom noen
barn i konflikt med andre barn fordi de beit, slo
eller utestengte enkeltbarn fra lek. Voksne avver­
get slike situasjoner ved å være i forkant, se barn
og være tilgjengelige. Når et barn oppførte seg
dumt mot et annet, var det viktig «å holde seg
i skinnet», som Liv uttrykte det. Det gjorde hun
da to toåringer rakk tunge til et tredje barn mens
de perlet. Liv sa at når voksne maser, kjefter, blir
sure eller sinte, har de tapt. Løsningen var å
respektere barna ved å snakke rolig med vanlig
stemme. Liv hadde merket at kjemien stemte
bedre med noen barn enn andre. En gang ba
hun en kollega med veilederutdanning om hjelp
for å vende en «nei»-relasjon overfor et barn til
det bedre. Det hjalp.

Det andre funnet er at trøst synes å være et
kjernepunkt i omsorgsutøvelse. Trøst akter barns
liv, mens mangel på trøst uttrykker forakt for
deres liv og hemmer livsmot og livsmuligheter.

Det siste funnet er sammensatt. Betegnelsen
selvjobbing omtales som selvdanning i et
omsorgsperspektiv. Omsorgens egenverdi sann­
synliggjøres. Videre avdekkes at voksnes være­
måte er omsorgen, og at den omsorgsfulle
væremåte er omsorgsholdningen. Glipper hold­
ningen, behandles omsorgstrengende barn
som ikke-eksisterende.

Tidligere nevnt barnehageforskning viser at
unnlatelsen ikke er uvanlige når barn gråter
eller uttrykker annen uønsket oppførsel i barne­
hagen (Diderichsen 1991, Foss 2009, Korsvold
1997, Sigsgaard 2003). I intervjuet stadfester

Helga selvdanningens siktemål: «Vi er jo her for
at barna skal ha det godt hos oss!»

Gjennom liv og lære viste de ansatte i Skog­
kanten barnhage at det nytter å være kritisk
oppmerksom på egen væremåte i et omsorgs­
perspektiv. Det individuelle selvdanningspro­
sjektet var også et kollektivt personalprosjekt,
iverksatt av den daværende virksomhetslederen.
Hun vektla moral og var opphavskvinnen til «vår
væremåte er vår arbeidsmåte».

Omsorg er livsnødvendig
Hensikten med artikkelen er å aktualisere og
belyse den trøstende omsorgens betydning for
de yngste barna i barnehagen. Omfattende
internasjonal forskning viser at barn er svært
sårbare for atskillelser fra sine nærmeste, og
særlig gjelder dette de yngste barna. Av den
grunn synes det å være av stor betydning at
barna får god trøst når de reagerer på atskillel­
sene fra foreldrene, og at de får en fast tilknyt­
ningsperson i barnehagen. Både innen tilknyt­
ningsteori og moralbasert omsorgsteori anses
omsorg som livsnødvendig. Ifølge tilknytnings­
teorien er omsorg, trøst og trygghet grunnleg­
gende behov. Innenfor omsorgsteorien tilleg­
ges for eksempel omsorg, livsaktelse, trøst og
trygghet egenverdi.

Det foregår en vektforskyvning i dagens nor­
ske utdanningspolitikk på barnehagesektoren.
Et språkbetinget læringsbegrep settes i høysetet,
mens det erfaringsbetingede læringsbegrepet ikke
vurderes like høyt. Klettes forskning viser blant
annet at trygghetsbasert tenkning og atferd
læres i tidlige barneår gjennom samspill med
nære omsorgspersoner. Denne læringen har
også betydning for framtidig omsorgsevne og
relasjoner. Foss’ forskning viser at yrkesutøvere
kan forbedre sin omsorgskapasitet ved selvdan­
ning. Samvirket mellom selvrefleksjon og
refleksjon i samtale innen personalgruppa i lys
av moralsk omsorgsansvar, synes sentralt for
barns nåtidige og framtidige livsmot og livs­
muligheter.

Kunnskap om betydningen av tidlig samspill,
tilknytning og omsorgsrettet moralteori – der
danning av det hele mennesket vektlegges, bør

tematiseres i all utdanning av barnehage­
personell. Tid og hjelp til refleksjon omkring
egen væremåte overfor barn generelt og de
yngste barna spesielt, synes også å være viktige
områder i så vel utdanning av førskolelærere
som i barnehagens praksis. Kanskje burde alle
som arbeider med de sårbare yngste barna være
førskolelærerutdannet?

Mye omsorgsansvar for de yngste barna er i
dag overført fra hjemmet til barnehagesektoren.
For at barn skal ha det trygt og godt i barne­
hagen, er det av uvurderlig betydning at den
lovbestemte omsorgsoppgaven utøves på bar­
nas premisser og er til beste for barn. Med tem­
poet i utbyggingen og barnehagens gitte ram­
mebetingelser, er vi imidlertid svært urolige for
at helt andre hensyn enn barnas omsorgsbehov
og omsorgens egenverdi legges til grunn og
vinner fram.

fremme trygghet. Gjennom samspillet med de
nærmeste gjør barnet seg grunnleggende erfa­
ringer når det gjelder hva de kan forvente å
oppnå i nære forhold. Tidlig erfaringsbasert
læring syns å ha en sterk tendens til å vedvare
i form av atferd som særlig kommer til uttrykk
i krevende situasjoner videre i livet (Killén
2000).

Rundt ett års alder er en grunnleggende til­
knytningsstrategi utviklet hos de fleste barn,
men strategien er skjør og svært åpen for
endringer i omsorgsgivernes atferd og/eller
skifte av omsorgspersoner, på godt og vondt.
Ifølge tilknytningsteorien er barn særlig sårbare
for atskillelse fra de nærmeste, og de yngste
barna er spesielt sårbare. Noen barn yter åpen
motstand ved gråt og forsøk på å følge etter
omsorgsgiver når de overlates til fremmede –
som Ingrids barn gjorde i observasjonen. Andre
har allerede ved ett års alder gitt opp å protest­
ere, og lært seg å sette lokk på negative følelser.
Barns reaksjoner og atferd ved atskillelser og
gjenforeninger med de nærmeste synes å være
universell og er i dag observert og godt doku­
mentert i en rekke tildels svært ulike kulturer
og samfunn (Crittenden 2000).

En omsorgsteori på moralsk basis
Foss’ forskning er livsfilosofisk inspirert og grun­
net i et helhetlig menneskesyn og en relasjonell
livsforståelse. Etiske og moralske spørsmål er
helt sentrale i våre liv med og mot hverandre.
Omsorgsteorien til den norske sykepleier og
filosof Kari Martinsen vektlegges. Hun bygger
især på den tyske filosof Hans Lipps psykologisk-
eksistensielle teori og på den danske etiker og
filosof Knud E. Løgstrup. Omsorgsteorien har
tre aspekter.

Omsorgens praksisside viser seg som
omsorgsutøvelse når en ansvarlig person
ivaretar et barn som uttrykker at det er i en
følelsesmessig vond og vanskelig her og nå-
situasjon. Det er avgjørende at voksne er i slike
situasjoner som sansende, følende og tenkende.
At mennesket er kroppslig sansende og følende,
er tradisjonelt nedvurdert i den vestlige kultur.
At mennesket er språklig forstående («jeg ten­
ker, altså er jeg»), er oppgradert. Sammenvev­
ningen mellom følelser og fornuft med sansing
som akse, anses i dag som vesentlig innen
moralteori.

Det er livsnødvendig å bygge en relasjonell
følelsesbro mellom en omsorgsperson og
omsorgstrengende barn. Følelsesbroen bærer
og nærer relasjonen – forutsatt at nærhet og
avstand samvirker. Ensidig nærhet kan utarte
til invaderende føleri og ensidig avstand kan
utarte til ekskluderende tingliggjøring av barnet.
Når den inkluderende vekselvirkningen mel­

lom følelsesmessig nærhet og tankemessig
avstand er på plass, utøver omsorgspersonen
omsorg som helt menneske. Men det viktigste
er å gi rom for en praktisk-moralsk tankekraft/
faglig skjønn (Martinsen 2000). Noen ganger
er følelser til å stole på, andre ganger ikke.
Skjønnet hjelper oss å skille det ene fra det
andre. Det faglige grunnes på erfaringsbasert
viten vunnet i en offentlig sammenheng og på
etisk/moralsk viten med livsaktelse som lede­
stjerne.

Moral er omsorgens hovedaspekt og etisk
fordret fordi omsorg har egenverdi og fremmer
det gode liv, det vil si barns livsmot og livsmu­
ligheter. Spørsmål om og skillet mellom det
gode og det onde er etikkens kjerne. Mens ordet
moral (latin) forstås som grenser vi setter for
oss selv og andre, knyttes ordet etikk (gresk) til
å føle seg hjemme på stedet hvor vi oppholder
oss (Kemp 1996). Omsorg gjør barnet godt,
ikke-omsorg gjør barnet ondt og hemmer og
ødelegger dets mot og muligheter. De ansvar­
liges yrkesmoral utgjør en personorientert pro-
fesjonalitet som fordrer at voksne akter seg vel
for ikke å overskride grensen som beskytter
barnets urørlighetssone – dets integritet og
selvverd (Martinsen 2000). Å akte omsorg­
strengende barns liv er det høyeste gode og gir
mål og mening til omsorgarbeidet. Barnehagen
skal være et trygt, ikke et truende sted å være
(Løgstrup 1991).

Imidlertid viser barnehageforskning
at voksne setter grenser ved å isolere
og kjefte på barn i oppdragelsesøye­
med (Korsvold 1997, Sigsgaard 2003).
Forskerne kaller metodene for
hard straff og psykisk vold.
Funn fra en omsorgsstudie
i tre tilfeldig utvalgte barne­
hager dokumenterer dår­
lig omsorg i én institu­
sjon – personalet negli­
sjerte blant annet barnas
henvendelser (Diderich­
sen 1991).

Martinsen står i en tradi­
sjon der gråt er en medfødt
lydgest og en appell om
omsorg. Trøst og læring omta­
les, men utlegges ikke. Lipps
anser holdningsdanning som
et typisk menneskelig trekk.
Via vilje og praktisk fornuft kan
vi forme og omforme oss til å
utøve affektiv selvkontroll. Hold­
ningsdanningen rettes mot å for­
bedre egen karakter. Martinsen
(1996) på sin side hevder at en
moralsk praktisk fornuft/faglig

skjønn i form av selvrefleksjon kan ta brodden
av det følelsesmessige innholdet som dårlige
holdninger formidler.

God nok omsorg er ingen selvfølge
Et av de mest sentrale funnene i Klettes under­
søkelse tyder på at fysisk trøst er av vital betyd­
ning i barndommen. Barn som opplever følel­
sesmessig og fysisk nærhet og trøst fra sine
omsorgspersoner, synes både å være tryggere
i samspill og å bli bedre i stand til å yte omsorg
overfor egne barn.

De kvinnene som i undersøkelsen hadde
beskrevet god nok trøst i oppveksten, løftet
gjerne barnet sitt opp, holdt rundt det og strøyk
og klappet barnet til det selv ga signaler om at
det var tilstrekkelig. Mor satte da barnet ned,
og barnet gjenopptok stort sett og etter kort tid
utforskningen av rommet der observasjonen
fant sted.

De kvinnene i undersøkelsen som ikke hadde
erfart god nok trøst i oppveksten syntes på sin
side å ha store problemer med å trøste barnet
sitt – selv om de så og hørte at barnet gråt.

Noen av kvinnene ga noe, men utilstrekkelig
trøst. Det resulterte i at barnet fortsatte å gråte,
sutre og/eller klamre seg til moren under
resten av observasjonen.

Når det gjaldt tilknytningsstrategier, ble det
funnet sterke sammenhenger mellom

mødrenes erfaringer med trøst, deres trøste­
atferd og barnas tilknytningsstrategier
ved ett år.

Et annet sentralt funn var at de aller
fleste ettåringene viste klare tegn på uro

og frykt når moren forlot dem. De
fleste begynte å gråte, tildels

sterkt, særlig ved andre gangs
atskillelse.

Noen av barna begynte
ikke å gråte før etter en tid,
og enkelte forsøkte å skjule
at de hadde grått da moren
kom tilbake. Disse barna ble

vanligvis påfallende opptatt
av lekene, og/eller forsøkte å

gi moren en leke i det de skjulte
eller vendte ansiktet bort når hun
kom tilbake.

På bakgrunn av undersøkelsen
forklares trøst som et lært atferds
aspekt ved omsorg, nært knyttet
til sensitivitet og empati. I mot­
setning til de sistnevnte (som
anses som indre tilstander), er
trøst handlinger som kan obser­

veres, vurderes og evalueres. Trøst
anses videre som sentralt for opplev­
else av trygghet i barndommen og

Ainsworth, M. mfl. (1978): Pat-
terns of attachment. Hillsdale,
N.J.: Lawrence Erlbaum.
Bowlby, J. (1995): En sikker base.
København: Det lille forlag.
Crittenden, P. (2000): The organi-
zation of attachment relations-
hips: maturation, culture and
context. New York: Cambridge
University Press.
Diderichsen, A. (1991): Omsorg
for de 2-6 årige. Børns omsorgs-
behov set gennem børns egne
udtryk. København: DPI.

Foss, E. (2003): Med omsorgsan-
svar og makt som utfordring i
barnehagen. Barnehagefolk, nr. 2.
Foss, E. (2009): Den omsorgs-
fulle væremåte. En studie av
voksnes væremåte i forhold til
barn i barnehagen. (Doktorav-
handling). Bergen: UiB.
Hammersley, M. og P. Atkinson
(1996): Feltmetodikk. Oslo: Gyl-
dendal.
Kemp, P. (1996): Det uerstatte-
lige. Oslo: Gyldendal.
Killén, K. (2000): Barndommen

varer i generasjoner. Oslo: Kom-
muneforlaget.
Killén, K., Klette, K., Arnevik, E.
(2006): Tidlig mor - barn samspill
i norske familier. Tidsskrift for
norsk psykologforening. Juli.
Killén, K. (2009): Sveket. Om-
sorgssvikt er alles ansvar. Oslo:
Kommuneforlaget.
Klette, T. (2007): Tid for trøst. En
undersøkelse av sammenhenger
mellom trøst og trygghet over to
generasjoner. (Doktoravhand-
ling). Oslo: UiO.

Klette,T. (2009): Det store ekspe-
rimentet. Dagsavisen 13. 03.
2009.
Korsvold, T. (1997): Profesjonali-
sert barndom. Statlige intensjo-
ner og kvinnelig praksis på barne-
hagens arena 1945-1990.
(Doktoravhandling). Trondheim:
NTNU.
Kunnskapsdepartementet
(2009): Kvalitet i barnehagen. St.
meld. nr. 41 (2008-2009).
Løgstrup, K.E. (1991): Den etiske
fordring. København: Gyldendal.

Martinsen, K. (1996): Fenomeno-
logi og omsorg. Oslo: Tano.
Martinsen, K. (2000): Øyet og
kallet. Bergen: Fagbokforlaget.
Norbrønd, L. (2009): Barnehagen
som arena for strategisk handling.
Første steg, nr. 3.
Schacter, D.L. (2001): The seven
sins of memory. Boston: Hough-
ton Mifflin.
Sigsgaard, J. (2003): Kjeft. Oslo:
Pedagogisk forum.

Litteratur

Noter

1	 Fremmedsituasjonsprosedyren er en videofilmet

observasjonsmetode hvor omsorgspersoner

oppfordres til å forlate barnet to ganger i tre minutter.

Den første gangen er det en fremmed person til stede,

den andre gangen skal barnet være alene i tre

minutter.

2	 Forskningens datainnhenting er inspirert av

feltmetodikk (Hammersley og Atkinson 1996). En

empirinær analyse av mange positive

omsorgsobservasjoner frambringer beskrivende funn

på to nivåer uttrykt ved informantenes ordelag i

intervjumaterialet. En teoriorientert analyse og en

overordnet analyse av tre negative

omsorgsobservasjoner frambringer tolkningsfunn ved

forskerens ordsetting.

Nyttige nettadresser:
www.nordiskbarnehageforskning.no

http://grundtvig.hio.no/index.php/nordisk-

barnehageforskning.no

18 Første steg | mai • juni 2010 19mai • juni 2010 | Første steg

Vi spurte i del 1 i forrige nummer om Mette
ble for lite utfordret i den første veiledningen.
I den andre veiledningen var praksislæreren
noe mer utfordrende. Mette ba om råd med en
gang. Følgende utsagn fra praksislæreren viser
at Mette ønsket å få en bekreftelse på at hun
gjorde det rette:

«Jeg ser av veiledningsgrunnlaget ditt at du
vil ha en bekreftelse på at slik du tenker om
planen din, er rett. Det skal du få, men det får
du på slutten av veiledningen.»

Utfordringen for praksislæreren ble å meta­
kommunisere at hun skulle gi tilbakemelding
med eventuelle råd på slutten av veiledningen.
Studentens ønske om bekreftelse kunne blitt
en sperre for hennes egen prosess med å opp­
dage selv. Hun kunne ha brukt all energi på å
tenke: Er jeg god nok? Praksislærer må stå imot
presset fra studenten.

Mette kommer hele tiden tilbake til om hun
gjør det rette. Først helt på slutten av veilednin­
gen etterkommer praksislærer hennes ønske.
Hun ber først Mette si noe om hva hun har lært.
Mettes svar viser at hun har lært noe om plan­
legging, sitt samspill med andre voksne og frus­
trasjon over at arbeidet ikke alltid går som det
er planlagt. Praksislærerens tilbakemelding
bekrefter dette. Mette hadde sannsynligvis ikke
kommet fram til det hun hadde lært dersom
praksislæreren hadde gitt henne råd om hvor­
dan hun skulle utført det pedagogiske arbeidet.

Dersom praksislæreren hadde gitt Mette råd
om hvordan det pedagogiske arbeidet skulle
utføres, kunne veiledningen ha utviklet seg til
det Sundli (2001) kaller «kloning», det vil si at

studenten etterligner praksislærerens pedago­
giske tenkning uten å gjøre den til sin egen.
Denne «kloningen» kan bidra til lite overskri­
dende refleksjon (Søndenå 2002).

Innenfor gestaltveiledning finnes en metode
som kalles «Å gi seg selv råd». Dette er en
metode som kan brukes på slutten av veiled­
ningen. Veisøkeren presenterer sin problemstil­
ling og sier hva hun ønsker råd om. Veileder og
veisøker bytter plass og veisøkeren blir veileder
og gir råd til veilederen (Carson og Birkeland
2009). På denne måten gir veisøkeren seg selv
råd.

Morten ber ikke om råd. Grunnen kan være
at han gjennom undervisning i veiledning på
høgskolen og av praksislærer har forstått hen­
sikten med veiledningen. En annen årsak kan
være at han finner veiledningssamtalen så utfor­
drende og konstruktiv at han ikke har bruk for
råd. Morten sier flere ganger i løpet av veiled­
ningssamtalen at prosessen var spennende.
Han gir også uttrykk for at han ønsker utfordrin­
ger. Her har vi eksempler på to forskjellige stu­
dentroller, Mettes og Mortens. Utfordringen for
praksislærerne er å møte studenten der hun
eller han er. Det er essensen i all hjelpekunst
(Kierkegaard 1921).

Kvaliteter ved veiledningsrelasjonen
Gestaltveiledningen er opptatt av at kvaliteten
ved veiledningen og utbyttet for studenten vil
være avhengig av blant annet hvilken veileder­
rolle praksislæreren inntar og hvilke faglige og
personlige kvaliteter praksislæreren har (Tvei­
ten 2008). I tillegg vil også kvaliteter ved stu­

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

I eksempel 1, presentert i forrige nummer
av Første steg, møtte leserne studenten
«Mette», som spurte seg selv «duger jeg
som student?» og hvordan hun fikk hjelp

til å komme seg ut av den tvilen spørsmålet
forteller om. Eksempel 2 i vår studie handler
om å våge å si ifra:

På lignende måte kan vi tolke observasjonen
av studenten Morten (alle navn er fiktive). I vei­
ledningssituasjonen med praksislæreren oppnår
han innsikt i forhold til sitt samspill med en
annen voksen i barnehagen, Bente. I veilednin­
gen gir Morten uttrykk for at han vil arbeide
med «det å våge å si ifra».

Han beskriver seg selv som en litt «laidback
type». Praksislæreren utfordrer Morten gjennom
sirkulære spørsmål som: «Hvordan tror du Bente
opplever situasjonen?» og «Hva tror du Bente
tenker om deg?» Disse spørsmålene bidrar til
at Morten må sette seg inn i hvordan han tror
den andre tenker. Han kan ikke vite hva Bente
tenker, men han konstruerer en forståelse av
hva hun tenker. Denne forståelsen er med på å
styre hans samspill med Bente. Morten svarer
at han tror at hun opplever ham som en lite
dyktig student som ikke tar ansvar. Praksislæ­
reren responderer: «Som en «laidback type»?»
Hun setter ord på det Morten selv har formidlet
om sin selvoppfatning.

Systemisk veiledning setter fokus på relasjoner.
Praksislæreren hjalp Morten til å bli mer bevisst
relasjonen til Bente. Hun ønsket imidlertid å
utfordre Morten videre. Hun hadde en idé om
at det ikke var nok for Morten å bli bevisst sin
relasjon til Bente. Han måtte også våge å si ifra
for å bli en trygg leder. For å hjelpe Morten i
denne prosessen tar hun i bruk metoden Tom
stol fra veiledningsmodellen Gestaltveiledning.

Denne metoden går ut på at veisøkeren (her

Morten) snakker til en tom stol som plasseres
foran ham. Praksislærer ber ham forestille seg
at Bente sitter i den tomme stolen. Det å snakke
til en tom stol kan hjelpe oss til å bli oppmerk­
somme på hva vedkommende gjør med oss,
hva vi har behov for å si, men som kanskje ikke
skal sies i en reell situasjon (Carson mfl 2009:20).
Den tomme stolen kan på denne måten legge
til rette for bevisstgjøring og sortering av våre
følelser, reaksjoner og behov, slik at det kan bli
lettere å forholde seg til vedkommende i virke­
ligheten (Tveiten 2008:215-219).

Å eliminere frykten
Det er sine egne tanker Morten formidler i situ­
asjonen. Vi kan si at han projiserer disse tankene
over på Bente. I virkeligheten snakker han til
seg selv. Derfor kan den tomme stolen beteg­
nes som en projeksjonsstol. Når Morten skal si
til Bente hva han opplever, fokuserer praksislæ­
reren på Mortens pust. Han svarer at han puster
helt opp under halsen og viser det tydelig med
hånden. Morten kommer i kontakt med noe
som er viktig for ham, og kanskje noe skrem­
mende. Fokuset på veisøkerens pust og andre
kroppsreaksjoner er helt sentralt i gestaltveiled­
ning.

Fokuseringen på kropp og kroppsreaksjoner
baseres på helhetstenkning. Oppmerksomhet
på egen kropp og kroppsreaksjoner kan virke
bevisstgjørende i forhold til å oppdage egne
behov, reaksjoner, tanker, følelse og kropps­
reaksjoner (Tveiten 2008:60).

Etter øvelsen med den tomme stolen spør
praksislæreren: «Hva oppdaget du nå?»

Morten svarer at han oppdaget at det ikke
var så farlig å si ifra. Han oppdager videre at
hans tolkning av den andres reaksjoner har styrt
hans atferd vis-à-vis den andre. Han overskrider
sin egen forforståelse, som var at det var ube­
hagelig å si ifra og derfor har han hittil latt være
å gjøre det. Samtidig overskrider han sin fakti­
sitet, sin livshistorie, ved å utfordre sin

Om artikkelforfatterne: Nina Carson (t.v.), er
førstelektor ved Høgskolen i Bergen (HiB),
Jane Ellertsen er daglig leder av Akrobaten
barnehage i Bergen, Nora Lindén er høgskole-
lektor ved HiB, og Marit Nygård (t.h.) er daglig
leder av Karusellen barnehage as i Bergen
(copyright Carson og Lindén: HiB, Ellertsen og
Nygård egne bilder). E-postadresser: nina.car-
son@hib.no, akrobaten.barnehage@akersolu-
tions.com, nora.linden@hib.no og maritny@
bkkfiber.no.

dentens veisøkerrolle få betydning både for
studenten selv og for praksislæreren. Studen­
tens og praksislærerens innstilling og veiled­
ningskompetanse vil være avgjørende for kva­
liteten ved veiledningen.

Veilederrollen vil ikke være statisk, men vari­
ere i forhold til hvilken rolle studenten inntar.
Begge praksislærerne i vår undersøkelse er etisk
bevisste.

Mettes praksislærer fremstår i veilednings­
samtalen som forsiktig og noe tilbakeholden.
Denne væremåten passer for Mette som også
fremstår som noe tilbakeholden. Praksislærer
presser henne svært lite. Vi kan i ettertid si at
hun kunne presset Mette mer. Vi har i del 1
argumentert for at hun kunne gått videre på
fenomenet psykisk sperre. I et gestaltperspektiv
tolker vi Mettes kroppsholdning som avvisende
når veiledningen kommer inn på hennes sperre.
Hun lener seg tilbake og virker uengasjert. Dette
kan ha influert på det valget praksislærer tok.

Mortens praksislærer er mer pågående og gir
Morten mange utfordringer, noe han ber om. I
tillegg bruker hun humor. Følgende to eksem­
pler viser dette:

Morten: «Føler at jeg er blitt mer avslappet,
roligere og flinkere til å ta situasjoner når de
kommer. I stedet for som i begynnelsen der jeg
var litt avventende, kanskje noen andre i per­
sonalet tok det. Nå er jeg kanskje litt mer
frampå.»

Praksislæreren med en latter: «Ja, kjempe­
kjekt, så da er du i støtet.»

Morten ler også: «Ja, i støtet.»
Og litt senere i veiledningen sier Morten: «Nå

tenker jeg at hvis jeg har gitt beskjed om at det
barnet skal rydde, så sier den voksne ’Gå og sett
deg i sofaen, vi skal ha samlingsstund’».

Praksislæreren: «Gå og sett deg i sofaen. Avde­
ling holdt!» Latter.

«Militæret», ler Morten. «Hvis de sier at han
må sette seg for nå er det samlingsstund, så er

«laidback»-holdning. Han ble utfordret i forhold
til sin frykt for å kunne ta ansvar for sin rolle
som pedagogisk leder. I tillegg gir han uttrykk
for at han hadde fått større innsikt i sine sam­
arbeidsprosesser med en annen voksen.

Vi kan stille spørsmål om innsikt i egne sam­
spillprosesser nødvendigvis fører til endret atferd.
Evner Morten å endre seg eller er «laidback»-
holdningen så behagelig at han velger å fortsette
i dette atferdsmønsteret? Forholdet mellom inn­
sikt i egen væremåte og atferdsendring er en
utfordring i all veiledningspraksis.

Dersom praksislæreren hadde utfordret Mor­
ten til å si noe om hvordan han trodde denne
nye innsikten ville påvirke hans væremåte neste
gang han kom i en lignende situasjon, ville hun
ha bidratt til at Morten fikk se sammenhengen
mellom økt innsikt og mulig atferdsendring.

Eksempel 3:
Når veisøkeren vil ha råd
En av de største utfordringene i veiledningen
er når veisøkeren ønsker råd om hva hun skal
gjøre. Når skal veileder gi råd og hvordan skal
hun forholde seg til presset fra veisøker? Mye
av veiledningsteorien tar opp dette temaet
(Handal og Lauvås 1999, Ulleberg 2004 og Tvei­
ten 2008). Disse forfatterne poengterer at vei­
leder kan gi råd, men dette må komme i slutten
av veiledningen.

Når veilederen gir råd, forteller hun vei­
søkeren hva hun skal gjøre i en konkret situa­
sjon ut fra sitt eget erfaringsgrunnlag, noe som
ikke nødvendigvis fører til utvikling for vei­
søkeren. Hensikten med veiledning er at veisø­
keren skal få hjelp til selv å oppdage hva som
er best for seg. I veiledningen utfordres vei­
søkeren til å arbeide seg fram til bevissthet om
sin praksisteori, sitt samspill med sine omgiv­
elser, og tanker, og følelser og kroppsreaksjoner
rundt sine handlinger. Vi ser her forskjellen på
veiledning og rådgivning.

Dette er andre del av en artikkel om kompetanseutvikling for førskolelærerstudenter
gjennom veiledning, denne gangen illustrert ved studiet av to eksempler. Del 1 i forrige
nummer bar tittelen Veiledning som læringsform i førskolelærerutdanningen.

Om å overvinne

frykten

20 Første steg | mai • juni 2010 21mai • juni 2010 | Første steg

mailto:nina.carson@hib.no
mailto:nina.carson@hib.no
mailto:akrobaten.barnehage@akersolutions.com
mailto:akrobaten.barnehage@akersolutions.com
mailto:nora.linden@hib.no
mailto:maritny@bkkfiber.no
mailto:maritny@bkkfiber.no

jeg for lite flink å si: ’Nei vent litt, for han skal
rydde opp her først’.»

Mette ber ikke om utfordringer. Hun respon­
derer ikke på spørsmål som angår for eksempel
kroppslige reaksjoner som praksislærer påpeker.
Morten derimot tar disse utfordringene. Det
kommer frem at han og praksislæreren har arbei­
det med fenomenet «frykt for å ta ansvar».

Etter en stund spør praksislæreren: «Hvordan
er pusten din nå?»

Morten tar hånden opp til halsen: «Litt sånn.»
Praksislæreren: «Litt her oppe?»
Morten: «Litt puls har jeg. Ikke hvilepuls akku­

rat!» Begge ler.
Ett stykke ut i veiledningen spør praksislærer:

«Hvordan har kroppen din det nå?»
Morten sier med en latter: «Litt mer avslap­

pet. Det var ikke så farlig.»
Vi ser her hvordan praksislæreren ved å foku­

sere på kroppslige reaksjoner bidrar til at Morten
kommer videre i sin prosess.

Vi ser at fokus på kroppsreaksjoner i en
gestaltveiledning ikke nødvendigvis fører til den
ønskede responsen fra studenten. Dette var
tilfelle med Mette. Morten derimot responderer
på slike bidrag. De to studentene hadde imid­
lertid ulike erfaringer med systemisk veiledning
og gestaltveiledning. Videoopptaket av Morten
ble gjort etter at han hadde vært igjennom en
del veiledninger med disse to veiledningsmo­
dellene. Mette derimot hadde ikke den bakgrun­
nen. Kanskje ville resultatet vært et annet der­
som studentene hadde hatt mer lik erfarings­
bakgrunn.

Forskjellige roller –
forskjellige møtesteder
Vi ser her eksempler på to forskjellige praksislær­
reroller i møtet med to forskjellige studentroller
og hvor viktig det er møte studenten der han
eller hun er. Vi kan bruke Daniel Sterns begrep
affect - attunement (Stern 1990) for å beskrive
hva som skjer i relasjonen student - praksislæ­
rer.

Stern forholder seg til barn – voksen-rela­
sjonen. Han beskriver dette som at den voksne
toner seg inn på barnets følelsestilstand. Den

voksne må kunne se hva barnet faktisk sier. Det
foregår en matching ved at barnet finner seg
selv i den voksnes øyne (Stern 1990).

I veiledning mellom praksislærer og student
må noe lignende skje. Veilederen må kunne
matche studenten slik at hun fanger inn det
subjektive feltet hos studenten. Vi argumente­
rer for at begge praksislærerne viser stor grad
av affect - attunement. De viste det ikke minst
gjennom kroppsspråket. De var rolige og foku­
serte.

Et annet aktuelt begrep kan være awareness.
Awareness-begrepet er sentralt i gestaltveiled­
ning og kan oversettes med årvåkenhet eller
oppmerksomhet. Awareness krever at veileder
er engasjert og tilstede her og nå (Hostrup
1999:99), noe som igjen krever at veileder har
kunnskap om slike veilednings- og kommuni­
kasjonsferdigheter.

Det er imidlertid ikke nok med teoretisk kunn­
skap. Det er vel så viktig å ha erfaring fra veiled­
ning, og trygghet i en slik praksis, både som
veisøker og veileder. Å motta veiledning kan
ofte være forbundet med smerte. Smerte kan i
denne sammenheng bety skuffelse over ikke å
innfri egne forventinger, å bli møtt med et annet
perspektiv enn det en selv har ønsket å arbeide
med, eller å føle at en ikke blir forstått. En veile­
der som selv har opplevd denne smerten, kan
lettere utsette seg selv for smerte, kan lettere
identifisere seg med den som veiledes. Hun må
også kunne forholde seg til studentens smerte.
Måten veilederen opplever studentens reaksjon
på, møter skuffelse og kanskje forvirring på, vil
være avgjørende for hvordan veiledningspro­
sessen forløper videre.

Veilederen skal ha evne til utsortering. Med
utsortering menes den prosessen der veilederen
skiller ut sine egne tanker og følelser. Dette kre­
ver at hun kan tydeliggjøre forskjeller ved å
bekrefte studenten på hennes premisser og ikke
projisere sine egne følelser over på studenten.

I veiledningen med Mette ser vi at en mulig
grunn til at praksislæreren ikke gikk videre med
Mettes psykisk sperre er at hun kom i kontakt
med noe udefinerbart som hun avsto fra å foku­
sere på. Praksislæreren kan ha følt at situasjonen
gikk ut over det hun karakteriserer som en vei­

Carson, N. & Birkeland, Å. (2009):
Veiledning for førskolelærere. Kristian-
sand: Høyskoleforlaget. 2. utgave.
Carson, N., Brun, E., Kleiven, S., Lin-
dén, N., Myklebust, A. G., Stene, A.,
og Engdal, V. (2009): Veiledningssam-
talen som læringsarena. Første steg
nr. 4.
Handal, G. og Lauvås, P. (1999): På
egne vilkår: en strategi for veiledning
med lærere. Oslo: J.W. Cappelens
forlag.

Hostrup, H. (1999): Gestaltterapi.
København: Hans Reitzels Forlag.
Kierkegaard, S. (1921): Søren Kierke-
gaards skrifter i udvalg. København :
Schønbergske.
Stern, D. (1990): Presentasjon og
intervju. Impuls, Tidsskrift for Psyko-
logi, nr. 3.
Sundli, L. (2001):Veiledning i lærerut-
danningens praksis – mellom reflek-
sjon og kontroll.
Ph.D.-avhandling, Danmarks Pædago-

giske Universitetsskole.
Søndenaa, K. (2002): Tradisjon og
Transcendens – ein fenomenologisk
studie av refleksjon I norsk førskole-
lærerutdanning. Gøteborg: Acta Uni-
versitatis Gothoburgensis.
Tveiten, S. (2008): Veiledning - mer
enn ord… Bergen: Fagbokforlaget. 3.
utgave.
Ulleberg, I. (2004): Kommunikasjon
og veiledning. Oslo: Universitets
forlaget.

Litteratur

ledning, og at hva hun gjør med denne uroen
hun vil få konsekvenser for veiledningens videre
forløp. Dersom hun har et bevisst forhold til at
uroen handler om henne selv, hennes egne
tanker og følelser, vil hun ikke overføre disse på
studenten, men hjelpe studenten til å se det
som angår studenten selv.

Formell veiledningskompetanse grunnleggende
Vi har beskrevet eksempler fra veilednings­
situasjoner for å illustrere hvordan bruk av sys­
temisk veiledning og gestaltveiledning kan
bidra til økt innsikt i studentens samspillproses­
ser med barn og andre voksne i barnehagen.
Fokuset har vært på studentenes prosesser og
noen utfordringer praksislærerne møtte i vei­
ledningene.

Gjennom veiledningsmetodene Tegning, Tom
stol, Sirkulære spørsmål, Gestaltspørsmål og Aktiv
lytting ble studentene utfordret på sitt samspill
med barn og andre voksne.

De to studentene i undersøkelsen respon­
derte utlikt på veiledningsmetodene. Vår tolking
er at dette kan henge sammen med ulikt ståsted,
ulik erfaring med veiledning, og kvaliteter ved
relasjonen mellom praksislærer og student. Vi
erfarte også flere brudd i veiledningen, det vil
si at praksislærerne ikke fulgte opp det studen­
ten uttrykte. Disse veibruddene knytter vi til
grenseoppgangen mellom veiledning og terapi.
Praksislærerne møtte flere utfordringer, som
dynamikken mellom veiledning som støtte og
utfordring i studentenes læringssituasjon, og
atferdsendring hos studentene gjennom ny
innsikt i samspillet med omgivelsene.

Studentene og praksislærerne konstruerer
deres virkelighet ut fra hvordan de tolker sig­
naler fra den andre og ut fra veiledningskon­
teksten. Erkjennelsen av dette fenomenet ble
en stor utfordring for de to praksislærerne. De
ga utrykk for at formell kompetanse i veiledning
er grunnleggende for å møte denne utfordrin­
gen. Gjennom eksemplene har vi fremstilt situ­
asjoner hvor veiledning kan føre til ny selvfor­
ståelse, og dermed ny kunnskap om samhand­
ling i et praksisfelleskap.

Kompetanseheving for førskolelærerstuden­
ten er avhengig av en rekke faktorer. En viktig
faktor er utvikling av ny selvinnsikt og forståelse
av betydningen av samhandling. Vi så hvordan
veiledning og samarbeidsrelasjonen i veiled­
ningssituasjonen kan være en viktig faktor i
prosessen med å utvikle studenters forståelse
for arbeidet med barn og samarbeidet med
andre voksne i barnehagen.

Ytring

Førskolelærerstudenter som er ute i
praksis i en barnehage, kanskje for før­
ste gang, vil erfare at mottakelsen kan
være så forskjellig. Noen praksisstu­

denter synes de bare blir overlatt til seg selv,
mens det travle livet i barnehagen fortsetter
som om de ikke var der. Å bli godt mottatt er
derfor av stor betydning for alle studenter.

I praksisbarnehagen møter studenten kol­
leger, foreldre og barn – et svært høyt antall
individer alt i alt som hun skal kunne forholde
seg til. Skal hun klare det, trenger hun hjelp fra
dem i barnehagen som har ansvaret for å gi
henne hjelp i praksisperioden. Det fordrer at
barnehagens ansatte alle som en er innstilt på
å motta og se henne på beste og mest konstruk­
tive vis – ellers blir livet fort tungt for studenten.

Det tyngste med å være student i praksis er
likevel vissheten om at du blir observert av en
øvingslærer så godt som hele tiden. Hvordan
fungerer studenten i enhver situasjon, hvordan
takler hun enhver episode? Er hun aktiv? Er hun
deltakende? Hvordan ordlegger hun seg? Hvor­
dan er kroppsspråket? Reflekterer hun nok og
ikke minst riktig?

Det finnes øvingslærere som mener de har
fasitsvarene på alle spørsmål. Spørsmålet er om
øvingslæreren kanskje burde være åpen for at
det kan finnes mer enn én måte å gjøre noe på?
Noen øvingslærere har som mål at studentene
skal bli lik dem selv. Er det ikke gjennom reflek­
sjon og den gode dialogen at man utvikler seg?

Det å komme inn på en fremmed arbeidsplass
med en fornemmelse av at alt du gjør eller ikke
gjør kan bli brukt imot deg, kan være en stor
påkjenning. I en spørrerunde blant studentene
om hva som er viktigst i praksis, kom svaret
unisont fra studentene: Å bestå praksis!

Kommentarer som at «jeg biter tennene
sammen», eller historier om at øvingslærerens
pedagogikksyn er helt motsatt av det studenten
har lært i utdanningen og som hun ønsker å stå

Noen øvingslærere er

Noen øvingslærere misbruker sin makt over praksisstudentene idet de vil
tvangsforme dem i sitt eget bilde framfor å samarbeide åpent og fordomsfritt
med dem, hevder artikkelforfatteren. Hun etterlyser også en mer differensiert
praksis – en student med mange års erfaring fra barnehagen trenger ikke
samme type praksis som en som gikk til studiet rett fra videregående skole.

Om Ytring-forfatteren: Elisabeth Otter
Fjeld fullførte sitt fireårige deltidsstu-
dium ved Høgskolen i Østfold i 2009 i
en alder av 52 år. Hun har vært ansatt i
Trollskogen Naturbarnehage på Jeløya

i Moss i vel 13 år, av dem to år som pedagogisk
leder med dispensasjon. Nå er hun pedagogisk
leder, rett og slett, i samme barnehage (privat
foto).

Av Elisabeth Otter Fjeld

for, men som hun ikke tør bemerke av redsel
for ikke å bestå, sier litt om øvingslærerens makt.

Redselen for øvingslæreren
Det finnes dessverre eksempler fra praksis hvor
studentene føler seg små. I studentenes praksis
kan øvingslæreren bruke sin makt til enten å
heve eller å trykke ned studenten. Dessverre
opplever altfor mange en redsel for øvings­
læreren. Det finnes eksempler på episoder mel­
lom barn og øvingslærere som studenter har
reagert kraftig på. Av frykt for ikke å bestå prak­
sis lar de imidlertid være å stille de kritiske spørs­
målene. Det kan være situasjoner der det går
ut over barnet på en måte den observerende
studenten reagerer negativt på. Studenten sier
likevel ingenting, fordi frykten for øvingslære­
rens makt er for stor.

Studenter kan ofte føle at de blir stående
uten å få forklaringer på episoder som oppstår.
De kan bli stående igjen med det inntrykk at
det er de som har gjort noe feil fordi de ikke har
forstått. De føler seg dumme og små. Studen­
tene er i praksis for å lære, ikke for å være utlært.

I instruksene fra Høgskolen i Østfold står det
at øvingslærer skal være veiledende og støt­
tende. Det er nok noen øvingslærere som har
glemt dette.

Behovet for differensiert praksis
Førskolelærerstudenter er uten unntak ute i
praksis i barnehage. Dette gjelder uansett om
du er styrer (på dispensasjon), har arbeidet i
barnehage i 20 år eller kommer rett fra videre­
gående skole. Utgangspunktet for praksis er
derfor veldig forskjellig.

Trenger en styrer (om enn på dispensasjon)
trening i å skrive egne læreplaner? Kunne det
vært stilt andre faglige krav som skaper utvik­
ling / fremmer læring for en yrkesutøver som
alt har fungert i en styrerstilling i kanskje lang
tid?

For studenter med lang fartstid i barnehagen
kan det føles meningsløst å bli sidestilt med
helt uerfarne studenter – dette er en oppfor­
dring til utdanningene om å se på muligheten
for praksisdifferensiering.

«»
Det kan være

situasjoner der det går ut
over barnet på en måte

den observerende
studenten reagerer

negativt på. Studenten
sier likevel ingenting,

fordi frykten for
øvingslærerens makt

er for stor.

maktmisbrukere

22 Første steg | mai • juni 2010 23mai • juni 2010 | Første steg

Av Liv Ingrid Håberg og Bente Vatne

Ei landsomfattande spørjeskjemaundersøking sendt våren 2009
til styrarar, pedagogiske leiarar og assistentar i 1000 barnehagar
har medverka til eit omfattande datamateriale. Prosjektet er no
inne i analysefasen av arbeidet. Sjølv om det er for tidleg å pre­

sentere funn, finn vi at innhaldet i prosjektet likevel kan vere av inter­
esse.

Kunnskapsoversikter over norsk barnehageforsking (Borg et. al. 2008,
Gulbrandsen et. al. 2002) peikar på at det eksisterer lite og fragmentert
forskingsbasert kunnskap om innhaldet i barnehagen. Ein finn få studiar
der det blir nytta kvantitative tilnærmingar av eit slikt omfang at data­
materiale kan handsamast statistisk. Eitt unntak er evalueringa av korleis
Rammeplan for oppgåvene og innhaldet i barnehagen vert innført, brukt
og erfart (Østrem et. al. 2009). Den mest vanlege forma for barnehage­
forsking ser ut til å vere feltarbeid og observasjon med påfylgjande kva­
litativ analyse (Borg et. al. 2008).

Frå dei 1000 barnehagane fekk vi svar frå 1192 pedagogiske leiarar og
1357 assistentar, noko som gir ein svarprosent på om lag 60. Analysar
tyder på at studien har datamateriale frå eit tilnærma representativt utval
av barnehagar i Noreg og data kan difor gi sentral og relevant kunnskap
om barnehagen. Studien nyttar også StudData i regi av Senter for pro­
fesjonsstudier (SPS) ved Høgskolen i Oslo (HiO); StudData er eit longitu­
dinelt spørjeskjemabasert datamateriale der studentar vert følgde frå
studiestart og til dei er godt etablerte i yrkesfeltet.

To hovudspørsmål
Innhaldet i barnehagen og korleis ufaglærte og faglærte fungerer saman
er viktige fokus i MAFAL-prosjektet. I norske barnehagar finn vi ein
relativt høg prosent ufaglærte. Låg grad av pedagogisk bemanning ser
ut til å vere eit særtrekk ved norske barnehagar samanlikna med andre
nordiske land. Undersøkingar viser at ein tredjedel av personalet i våre
barnehagar har fagutdanning, medan talet er monaleg høgare til dømes
i Danmark og Sverige (Korsvold 2005).

Assistentgruppa, den største arbeidstakargruppa i norske barnehagar,
har funksjonar som det er viktig å ha kunnskap om. I eit historisk per­
spektiv er den store delen av ufaglærte i liten grad lyfta fram som ei

grunnleggjande utfordring i barnehagepolitikken. Utbygginga av barne­
hagar og rett til barnehageplass for alle inneber at barnehagen sitt inn­
hald har relevans for stadig fleire barn og foreldre. Den samfunnsmessige
verdien av barnehagen er aukande. Behovet for kompetanse om barne­
hagen er aktualisert av samfunnsutviklinga, difor er studiar om perso­
nalet og deira arbeid i barnehagen viktige.

Korleis førskulelærarar opplever overgangen til eit yrke der dei er i
mindretal og korleis det blir samarbeidd med assistentane, er i MAFAL-
prosjektet utforma som fylgjande forskingsspørsmål:

Korleis forstår og meistrar førskulelærarane yrket i lys av grunnutdanninga
og kvalifiseringa til yrket, og i lys av arbeidsdelinga med assistentane?

Konsekvensen av endringar
Eit anna sentralt forskingsspørsmål i prosjektet gjeld innhald og arbeids­
måtar i barnehagen. Dette er særleg aktuelt i samband med endringane
på barnehagefeltet siste åra. Satsing på innhaldet i barnehagen gjen­
nom Stortingsmelding nr. 41 (2008-2009) Kvalitet i barnehagen (kvalitets­
meldinga), implementering av revidert Rammeplan for oppgåvene og
innhaldet i barnehagen (2006) og overflyttinga av barnehagefeltet frå
Barne- og familiedepartementet til Kunnskapsdepartementet inneber
meir vekt på kunnskapsmål og læring. Samstundes skjer det ei endring
av alderssamansetjinga ved at stadig fleire eitt- og toåringar tek til i
barnehagen. I 2000 hadde ein av tre (37,1 prosent) småbarn barnehage­
plass, medan talet i 2009 var tre av fire barn (77,2 prosent) (Utdannings­
forbundet 2010).

Kva kompetanse og føresetnader har dei to yrkesgruppene, førskule­
lærarar og assistentar, til å møte krav om auka trykk på formell læring
og ei endra alderssamansetjing? Med tanke på at stadig fleire og yngre
barn oppheld seg i barnehagen mange timar kvar dag, er det ein tanke­
kross at ein framleis veit så lite om kva personalet prioriterer å nytte tida
til. Eit av formåla med studien er grundig kjennskap til kva utfordringar
førskulelærarar og assistentar verkeleg står overfor. Det andre av pro­
sjektet sine to hovudspørsmål er difor:

Kva innhald og arbeidsmåtar finn vi i barnehagen?

Historisk dimensjon
I spørjeskjemaet er det nytta spørsmål frå Nafstad (1976) og Løkken
(1992) sine undersøkingar på 1970- og 1980-talet. Dei inneheld empi­
riske funn som kan vere relevante for oss som samanlikningsgrunnlag.
Nafstad (1976) viser til studiar av barnehagen som oppvekstmiljø for
barn og som arbeidsplass for førskulelærarar og assistentar. Alle landets
416 barnehagar med 1938 tilsette var i utgangspunktet med på den
spørjeskjemaundersøkinga, og med ein svarprosent på 88,5 gir under­
søkinga høg representativitet. Kva arbeidstida blir brukt til og om der
skjer ei arbeidsdeling mellom pedagogar og andre tilsette blir ikkje nær­
are spesifisert, men det kjem fram at heile 84 prosent av den samla
arbeidsstokken er svært tilfredse eller tilfredse med både arbeidssitua­
sjonen og den daglege arbeidsbyrda. Nafstad (ibid.) skriv at ein finn
ingen vesentleg skilnad i synet på dette mellom dei ulike yrkesgruppene
som på den tid var representerte i barnehagen. Yrkesgruppene på den
tid var daghjelp, styrar, barnepleiar, halvdagshjelp, førskulelærar og prak­
tikant. Løkken (1992) undersøkte forholdet mellom førskulelærarrolla

og assistentrolla i barnehagen. Resultata viser at førskulelærarane bru­
kar prosentvis mindre av tida si på borna enn tidlegare og meir på kva­
randre, mellom anna på grunn av auka møteverksemd. Ho spør om
assistentane kanskje er den mest truverdige yrkesgruppa fordi dei både
tidsmessig og fysisk er meir saman med barna enn førskulelærarane
(ibid.).

Den historiske dimensjonen her er interessant. Data frå desse tidle­
gare undersøkingane og frå MAFAL gjer det mogleg å drøfte arbeids­
oppgåver og innhald i barnehagen gjennom dei siste 35 - 40 åra. Kva
krav møter førskulelærarar i deira daglege arbeid i forhold til tidlegare
tider? Korleis har innhaldet i barnehagen endra seg? Kva arbeidsmåtar
blir nytta og korleis fordeler førskulelærarar og assistentar arbeidsopp­
gåvene mellom seg? Korleis påverkar forholdet mellom førskulelæra­
rar og assistentar innhaldet i barnehagen? Gjennom spørjeskjema får
vi tilgang til førskulelærarar og assistentar sine oppfatningar av eige
arbeid og livet i barnehagen. Tilbodet barna får i barnehagen er ikkje
berre prega av korleis dei tilsette oppfattar føremålet med barnehagen.
Tilbodet er også prega av den kompetansen personalet rår over. Gjen­
nom observasjon og intervju får vi inn data som nyanserer og utdjupar
svara frå spørjeskjemaet. Fleire delprosjekt i MAFAL nyttar også slike
tilnærmingsmåtar.

Delprosjekta
Forskingsprosjektet studerer ulike felt som til saman vil skape eit
omfattande bilete av barnehagefeltet. Prosjektet femner om to del­
prosjekt med underprosjekt. Del I handlar om førskulelærarrolla og del
II undersøkjer innhaldet i barnehagen og relasjonen mellom assisten­
tar og førskulelærarar.

Delprosjekt I – førskulelærarrolla: To doktorgradsarbeid er knytte til
delprosjekt I. Med utgangspunkt i at kvalifisering til førskulelærar­
yrket skjer både gjennom livserfaring, gjennom førskulelærarutdan­
ninga og gjennom arbeidet i barnehagen undersøker PhD - stipendiat
Gerd Sylvi Steinnes (ved Høgskulen i Volda, HVO) førskulelærarar si
profesjonelle utvikling. I ei samanlikning av nyutdanna og erfarne
førskulelærarar drøftar Steinnes i kva grad førskulelæraren sin profe­
sjonalitet blir verdsett i yrket. Dette omfattar både vilkår for fagleg
utvikling og korleis førskulelæraren sin kunnskapsbase blir påverka
av kulturen og diskursen i og om barnehagen. Sentrale forskings­
spørsmål blir drøfta i sosiologiske og pedagogiske perspektiv. I tillegg
til data frå MAFAL nyttar Steinnes også StudData i si forsking.

PhD-stipendiat Mette Løvgren (SPS) studerer kva som kjenneteik­
nar tilsette i norske barnehagar, som sosial bakgrunn og kjønn, og
kva som kjenneteiknar barnehagen som arbeidsplass. Ho ynskjer også
å vite meir om arbeidsforholda til pedagogiske leiarar og assistentar,
og korleis dei to yrkesgruppene utformar sine arbeidsroller. I tillegg
vil ho undersøkje kva spor inntoget av dei aller yngste barna har sett
på barnehagen som arbeidsplass og arbeidsforholda for dei tilsette.

Delprosjekt II – innhald og arbeidsmåtar i barnehagen: Delprosjekt II
søkjer å gi svar på spørsmål som likskap og skilnad mellom førskule­
lærarar og assistentar med omsyn til arbeidsoppgåver og arbeidsmåtar,
og kva dette har å seie for innhaldet i barnehagen.

Om Praksisrettet FoU for
barnehage, grunnopplæring
og lærerutdanning:

Norges forskningsråd deler fram til 2011 ut midler til
forskning innen programmet Praksisrettet FoU. I
denne spalten vil du kunne lese tekster fra prosjekter
knyttet til barnehagesektoren. Spalteredaktør er
professor Bente Aamotsbakken (bildet) ved avdeling
for lærerutdanning ved Høgskolen i Vestfold, i
samarbeid med Arne Solli, ansvarlig redaktør for
Første steg. Tekstene som presenteres vil beskrive
situasjoner, enkelthendelser og refleksjoner som
knytter seg til det jevne arbeidet i prosjektene. Disse
tekstene vil derfor by på annet enn det du vil finne i
forskningsrapporter og vitenskapelige avhandlinger
og artikler. Vi håper du vil ha glede og nytte av dem.

Om prosjektet og artikkelforfattarane: Forskingsprosjektet
Meistring av førskulelærarrolla i eit arbeidsfelt med lekmanns-
preg (MAFAL) er lokalisert til Høgskulen i Volda (HVO) og
Senter for profesjonsstudier (SPS) ved Høgskolen i Oslo.
Prosjektleiar er professor Peder Haug ved HVO. Til pro-
sjektet er det knytt tre stipendiatar.
Samarbeidspartnarar er professor Johanna Einarsdottir,
Iceland University of Education og professor Gunilla Dahl-
berg, Stockholm Institute of Education.
Prosjektet er leia av ei styringsgruppe med førskulelærarut-
dannarar, forskarar og styrarar. I styringsgruppa er, i tillegg
til Haug, professor Jens-Christian Smeby, forskar Lars Gul-
brandsen, og doktorgradsstipendiat Mette Løvgren, alle
ved SPS. Frå HVO er doktorgradsstipendiat Gerd Sylvi
Steinnes, doktorgradsstipendiat Liv Ingrid Håberg, og høg-
skulelektor Bente Vatne. Frå barnehagane er barnehage
styrarane Signe Moldskred, Rotset barnehage i Volda, og
Oddrun Eidem Kleppe, Leikanger barnehage i Herøy
kommune.
Håberg (øverst) og Vatne (nederst) er forfattarane av den-
ne artikkelen. Sentralt i forskinga til Håberg er likskap og
skilnad mellom korleis førskulelærarar og assistentar arbei-
der med vaksenstyrte aktivitetar i barnehagen, medan
Vatne arbeider mykje med kva konsekvensar utdannings
politisk merksemd har for innhaldet i barnehagen.

MAFAL-prosjektet:

Fagfolk blant lekfolk
Korleis opplever førskulelærarane overgangen til
eit yrke der dei er i mindretal? Kva innhald og
arbeidsmåtar finn vi i barnehagen? Korleis har
innhald og arbeidsmåtar endra seg frå 1970-talet
og fram til no? Dette er tre av spørsmåla
forskarane prøver å få svar på gjennom
prosjektet Meistring av førskulelærarrolla i eit
arbeidsfelt med lekmannspreg (MAFAL).

24 Første steg | mai • juni 2010 25mai • juni 2010 | Første steg

Auka utdanningspolitisk merksemd
Eitt doktorgradsprosjekt og fleire underprosjekt er knytte til delprosjekt
II. PhD-stipendiat Liv Ingrid Håberg (HVO) vil gjennom kvalitative inter­
vju og observasjonar undersøkje korleis vaksenstyrte aktivitetar som
samlingsstund, læring av tal og bokstavar, barnemøte og leiing av for­
mingsaktivitetar blir gjennomførde. Hovudfokus er eit didaktisk perspek­
tiv. Håberg studerer innhald i aktivitetane, kva type aktivitetar som blir
vektlagde, og planlegging og arbeidsmåtar. Korleis forklarar og grunngir
førskulelærarar og assistentar eigen praksis og kva spor av utdanning
kan ein finne?

Høgskulelektor Bente Vatne (HVO) undersøkjer kva konsekvensar auka
utdanningspolitisk merksemd har for innhaldet i barnehagen. Kvali­
tetsmeldinga vektlegg likskap og høg kvalitet i barnehagen og styrking
av barnehagen som læringsarena. Vi opplever no større vekt på barne­
hagens innhald og fokus på sterkare struktur i arbeidet. Kan utdannings­
politisk interesse vere med på å styrkje kvaliteten i barnehagen? Finn vi
likskap og ulikskap mellom korleis førskulelærarar og assistentar opple­
ver auka merksemd på barnehagen?

Professor Jens-Christian Smeby (SPS) ser barnehagen som eit interes­
sant felt i drøftinga av profesjonell kompetanse i det moderne yrkeslivet.
Relatert til tradisjonell sosiologisk teori blir høgare utdanning sett på
som ein vesentleg faktor for å skape profesjonell status i eit yrke. Men
profesjonell kompetanse fordrar også praktiske ferdigheiter, verdiar og
personlege eigenskapar som ufaglærde gjennom eit langt yrkesliv kan
tileigne seg. Tesen om utdanning som grunnlag for status og autoritet
blir såleis utfordra.

Vi vil understreke at dette prosjektet er under arbeid. Forskarane er
inne i analysefasen av datamaterialet frå den kvantitative studien, medan
kvalitativ datainnsamling vil skje inneverande og komande år. Forskarane
har planar om å presentere funn på internasjonale og nasjonale konfe­
ransar til hausten med tilhøyrande artiklar og kronikkar på tema.

Fagfolk blant lekfolk
Samarbeidet mellom HVO og SPS styrkjer MAFAL- prosjektet fagleg.
Forskarane frå SPS som er med i prosjektet, er sosiologar. Forskarane frå
HVO er pedagogar. Både pedagogiske og sosiologiske perspektiv blir
nytta i analyse og tolking av datamaterialet, noko som får fram fleire
aspekt i studien. Når det gjeld innhaldet i studien, søkjer vi å lyfte fram
viktige, men kanskje underkjende problemstillingar. Full barnehage­
dekning er ikkje berre eit spørsmål om å gi tilbod om barnehageplass
til alle som ønskjer det. Det handlar også om å sikre barnehagane til­

gang på motivert og kvalifisert personell (Gulbrandsen 2007). Førskule­
læraren er sentral i denne samanhengen, men det er all grunn til å rette
søkjelyset også mot assistentane som utgjer den største arbeidstakar­
gruppa.

Gjennom MAFAL ønskjer vi å få fram eit breitt bilete av barnehagen
når det gjeld innhald og arbeidsmåtar relatert til personalet sin kompe­
tanse. Den kvantitative tilnærminga ser vi på som ein styrke for prosjek­
tet sidan det er gjennomført få kvantitative forskingsprosjekt med fokus
på barnehagefeltet i seinare tid. Vi treng eit spekter også av kvantitative
forskingsprosjekt for å kunne teikne «det store biletet» av korleis barne­
hagen fungerer som pedagogisk institusjon i vår tid.

MAFAL- prosjektet gir også grunnlag for kvalitative tilnærmingar som
supplement til spørjeskjemagranskinga. Vi ønskjer at MAFAL kan vere
ein inspirator for alle som arbeider med barnehagespørsmål, for dei som
arbeider med førskulelærarutdanning og for dei tilsette i barnehagane
uavhengig av yrkesgruppe. Utfordringa vidare er i kva grad kunnskapen
som studien får fram, har konsekvensar for barnehageområdet.

Borg, E., Kristiansen, I.- H.
og Backe-Hansen, E.
(2008): Kvalitet og innhold i
norske barnehager. En
kunnskapsoversikt. NOVA.
Rapport nr. 6/08.
Gulbrandsen, L. Johansson,
J.E., Nilsen, R. D. (2002):
Forskning om barnehager.
En kunnskapsstatus. Oslo.
Norges Forskningsråd.
Gulbrandsen, L. (2007): Full
dekning, også av førskole-
lærere? NOVA- skriftserie
4/2007.
Korsvold, T. (2005): For alle
barn. Oslo. Abstrakt forlag
AS.

Kunnskapsdepartementet
(2007): Kompetanse i
barnehagen: Strategi for
kompetanseutvikling i
barnehagesektoren 2007-
2010.
Kunnskapsdepartementet
(2006): Rammeplan for
innhaldet i og oppgåvene til
barnehagen. Oslo.
Løkken, G. (1992): Yrkesrol-
lene i barnehagen. Trond-
heim. Strindheim trykkeri
a/s.
Nafstad, H. E. (1976):
Barnehagen som oppvekst-
miljø og arbeidsplass. Oslo.
Tiden Norsk Forlag.

St. meld. nr. 41 (2008-
2009): Kvalitet i barne-
hagen.
Utdanningsforbundet
(2010): Faktaark 2010: 6.
www.utdanningsforbundet.
no.
Østrem, S., Bjar, H., Før-
sker, L.R., Hogsnes, H.D.,
Jansen, T. T, Nordtømme,
S., Tholin, K.R. (2009): Alle
teller mer: En evaluering av
hvordan Rammeplan for
barnehagens innhold og
oppgaver blir innført, brukt
og erfart. Tønsberg. Høg-
skolen i Vestfold.

Litteratur:

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

Med studentblikk

Det er et privilegium å ha fast plass å
boltre seg på med sine tankespinn,
men det er også krevende å forvalte
et slikt privilegium på en klok måte.

Spesielt når man ikke har lyst til å være klok.
Jeg er inne i en sånn periode nå, hvor jeg ikke
har lyst til å være klok. Jeg har mye mer lyst til
å raljere over alle andre som ikke har samme
meninger som meg. Jeg vil rope alle ordene. 	

Skribentens dialektiske hodepine
Det som ofte stopper meg i å skrive ting rett
ut, er hva jeg kaller skribentens dialektiske hode-
pine. På den ene siden har jeg tidenes mulig­
het til å fortelle verden hva jeg mener, men på
den andre siden får jeg plutselig et enormt
behov for å ha full dekning for hver bokstav,
hvert tegn, som til sammen kan oppfattes som
en påstand i teksten jeg formulerer. Denne
måten å arbeide på levner meg til slutt fint lite
å melde, som fortsatt har et snev av brodd i seg.

Nok om egne bekymringer. Jeg skal heller gi
meg i kast med å skissere opp to av mine hoved­
bekymringer angående barnehagens fremtid.
Så vidt jeg vet fordrer ikke bekymringer fullver­
dig, forskningsbasert ryggdekning. Slik sett har
jeg funnet meg et aldri så lite smutthull, og kan
fri meg fra min egenkonstruerte, dialektiske
hodepine. Upolert: Vel bekomme!

Instrumentualisering av synet på mennesker
Den første bekymringen jeg vil dele er det jeg
vil kalle en farlig økende instrumentualisering

når det gjelder å forstå andre mennesker. Den
klokkeklare troen på at jeg bedre kan forstå deg
ved å skrive dine tanker, samhandlinger, språk
og opplevelser inn i et skjema, er noe jeg ønsker
å ta sterk avstand fra. Filosofen Hans Skjervheim
pekte på slutten av 1950-tallet på at vi er iferd
med å få mer tillit til vitenskapen enn det vi har
til mennesket. Jeg tror han hadde et poeng som
også er gjeldende i dag.

Når samfunnet er i en slik forfatning, kan det
for eksempel bety at jeg på forhånd har definert
deg som en antatt taper, da jeg sitter på opp­
lysningene som kan kalkulere dine fremtidige
prognoser for suksess. I det samme samfunnet
kan jeg som pedagog bidra til å bedre dine
prognoser, og på bakgrunn av mine forsknings­
baserte kunnskaper utvikler jeg verktøy som
styrer deg i riktig retning. Slike verktøy er det
økende bruk av i barnehagene, og ønsket bruk
av, fra politisk hold. 	

Jeg er grunnleggende bekymret for verktøy
i møte med mennesker, selv om jeg vet det kan
forsvares både i etiske, vitenskapelige og juri­
diske øyemed. Selv er jeg tilhenger av en annen
etikk, en annen vitenskap og en annen juss, enn
den som forsvarer det instrumentalistiske synet
på mennesket.

På vei mot en utvidet opplæringslov
En annen ting som til tider gjør meg søvnløs er
at barnehagen sakte, men sikkert dreies mot
skolebenken. Brennautvalget har fått mandat
til å utrede et pedagogisk tilbud til alle barn
under opplæringspliktig alder (som om barne­

hagen ikke er et slik tilbud), og skal deretter
komme med ulike alternative forslag til hvor­
dan et slikt tilbud kan se ut. Alternativene som
legges frem skal være i samsvar med ramme-
plan for innhald og oppgåver i barnehagen og/

eller læreplanen i skulen (sitat Mandat offentleg
utval – pedagogisk tilbod til alle førskulebarn,
Kunnskapsdepartementet (KD), 2009).

Både Stortingsmelding 16 og 41, Fordelings­
utvalget, og Brennautvalgets mandat peker i
retning av en økt satsing på barnehagen som
skoleforberedende instans. Med andre ord: en
totalreversering av Reform 97, hvor en av inten­
sjonene var å få mer barnehagepedagogikk inn
i de tidlige skoletrinnene.

Jeg tror ikke denne utviklingen stopper. Etter
hvert som det pedagogiske tilbudet ikke bare
gjelder 96 prosent av førskolebarna, som i dag,
men etter hvert strekker seg mot de ønskede
100 prosent, vil et naturlig spørsmål være om
ikke det skoleforberedende tilbudet bør være
obligatorisk. Og mens barnehagen fortsatt er
barnehage, og innsatsen på barnehagens peda­
gogiske virksomhet i hovedsak gjelder førskole­
barna: Hva da med de yngste barna?

Store, bølgende bevegelser
Jeg har tro på barnehagen, det er derfor jeg er
bekymret. Og jeg er gjerne med på å skape
store, bølgende motbevegelser mot den
rådende barnehagepolitiske trenden, om det
er det som må til. Jeg mener slike bevegelser
er nødvendige.

Helt til slutt vil jeg gjerne sitere deLillos: Kast
alle papirene! Sleng TRAS, Alle Med, MIO, A,
B, C og 1, 2, 3 og all verdens skjemaer og kart­
leggingsverktøy på dynga. Det er mennesker
barna har bruk for.

Kast alle papirene!
For siste gang plasserer jeg ord på arket i kraft av å være fast spaltist i Første
steg. Jeg ser derfor ingen grunn til å spare på kruttet, men heller dele noen av
de eksplosive bekymringene som tar mye plass i livet mitt om dagen.

26 Første steg | mai • juni 2010 27mai • juni 2010 | Første steg

http://www.utdanningsforbundet.no
http://www.utdanningsforbundet.no

Av Randi Evenstad og Aslaug Andreassen Becher

Hvilke premisser skapes av barnehagebyggets utforming,
planløsning og innredning, og hvilke ligger i personalets
organisering, kompetanse og syn på barn og læring?

Hvilke eksempler på praksiser kan vi dra nytte av for å
unngå en dikotomisk tilnærming til spørsmålet om basebarnehager
eller avdelingsbarnehager? Vårt prosjekt Rom for en ny barnehagehage
– intensjoner og realisering førte oss til London for å studere Nursery
Schools og Childrens Centers, institusjoner som arbeider pedagogisk med
barn fra null til fem år.

Vi har ikke grunnlag for en generell sammenligning av norske og
engelske barnehager, men vi vil løfte frem noen ulikheter og knytte disse
til erfaringsutvekslingen omkring nye «basebarnehager».

Mer administrasjon – mindre pedagogikk
Foreløpig finnes lite forskning og evaluering fra erfaringer med nye mer åpne
barnehagebygg i Norge. Samtidig gir ansatte og foreldre uttrykk for usikker­
het, kaos og frustrasjoner noe vi ser i diskusjonsfora på nettet og i Monika
Seland sin doktoravhandling Det moderne barn og den fleksible barnehagen
(2009). Seland gjør rede for og drøfter sine funn fra fem måneder med fel­
tobservasjoner i en kommunal «basebarnehage» i Trondheim. Her beskrives
blant annet en hverdag preget av stram organisering av store barnegrupper,
vansker med å koordinere bruk av spesialrom og personale, og bekymring
for de yngste og mest sårbare barna. Pedagogene bruker mer tid på orga­
nisering og administrasjon og får mindre tid til pedagogisk arbeid.

Selv om blant annet intensjoner om barns medvirkning ligger bak
basebarnehagenes arkitektoniske utforming 1, viser Seland at mer skole­
pregede og voksenstyrte læringsaktiviteter lett dominerer i spesialrom­
mene. Resultatet blir en strammere hverdag med lite reell valgfrihet for
barna. Dette er både i strid med pedagogisk tenkning om åpne og flek­
sible rom og Rammeplan for barnehagens innhold og oppgaver, som nett­
opp fremhever læring basert på barnas interesser og medvirkning i
barnehagehverdagen(KD 2006).

Negative erfaringer fra Sverige
I artikkelen i forrige nummer av Første steg viste vi til erfaringer fra
Sverige på 1970-tallet. I forbindelse med den såkalte Barnstugeutrednin-
gen (1972), inspirert av engelske barnehager, satset svenskene på åpne
fleksible bygg med et stort fellesrom/lekehall i midten. Det ble stor byg­
gevirksomhet, men lite veiledning og skolering av personalet selv om
de nye barnehagene krevde en ny pedagogikk (Nordin-Hultman 2004).
De frustrasjonene dette medførte, minner om dagens norske reaksjo­
ner på «basebarnehagene». Svenskene vendte tilbake til avdelings­
barnehagen og den tradisjonelle pedagogikken etter bare tre år.

Vi er i ettertid i stand til å se flere svakheter ved utformingen av de
svenske barnehagene. Ofte lå fellesrommet som et gjennomgangsrom
i midten, uten kontakt med uteareal og dagslys. I stedet for å utvikle
bedre planløsninger og å veilede/skolere personalet, valgte svenskene
å skrinlegge hele ideen om «fremtidens barnehage». Kan historien gjenta
seg i Norge - 40 år etter? Kan i tilfelle spennende pedagogiske muligheter
gå tapt?

Inspirert av Nordin-Hultmans sammenligninger (2004) av svenske
avdelingsbarnehager og engelske barnehager med åpne planløsninger,
dro vi til London for å se nærmere på en av «basebarnehagenes» inspira­
sjonskilder. Vi leser arkitektoniske og pedagogiske ideer bak sone- og base­
barnehager (jf.note 1) påvirket av både verksted- og aktivitetspedagogisk
tenkning i Storbritannia og ’følge barnet’-tenkning fra Reggio Emilia i Nord-
Italia. Vi ønsket å se eksempler på hvordan de engelske åpne barne­
hagerommene fungerer, hvordan verksteder og spesialrom utstyres og tas
i bruk, og hvordan barn og personale organiseres i hverdagen.

Ulike bygg, lik organisering
De fire barnehagene vi besøkte i februar i år lå nord eller øst i London i områder
med høy arbeidsløshet, dårlige boliger, rusmisbruk, vold og kriminalitet.

Barnehagene er svært ulike bygningsmessig sett. Den eldste er fra

1914 og den nyeste var ombygget fra
annen virksomhet og tatt i bruk som
barnehage høsten 2009. Barnehage­
nes planløsninger kan beskrives som
ulike variasjoner av det vi i Norge kal­
ler sone- og basebarnehager. Arealer
både ute og inne er atskillig mindre
enn norske arealnormer foreskriver.
Alle barnehagene karakteriserer seg
som nursery schools og ligger i tilknyt­
ning til family centers som del av en
helhetlig familiepolitisk satsing.
Barnehagene har fra 80 til 150 barn i
alder fra null til fem år. Antallet barn
per voksen er tre under tre år, fire i
alderen to til fire, eller åtte fire- og
femåringer. Det pedagogiske perso­
nalet består av førskolelærere, barne­
pleiere og assistenter, med praktisk
bistand av kjøkken- og vaktmesterper­
sonale.

Bygningene er som nevnt svært
ulike og barnehagene har forskjellige
pedagogiske satsingsområder. Det de
har felles var de pedagogiske romme­

nes planløsning, innredning og organisering.
Besøkene våre bekrefter Nordin-Hultmans (2004) studie av engelske

barnehager i 1995-96:
«…også i England later det til å finnes et enhetlig mønster for hvordan

miljøene organiseres i barnehagene/skolene. De pedagogiske rommenes
planløsninger er en hjørnestein i den engelske pedagogikken. (…) Det
behandles utførlig ved lærerutdanningene og det beskrives konkret i
mange pedagogiske tekster vedrørende de yngre barna. (side 71)»

Analyse av de engelske barnehagene anvendes av Nordin-Hultman
som grunnlag for å drøfte rom og organisering i svenske barnehager –
som generelt kan sies å ha likhetstrekk med norske/nordiske (OECD,
2001:2006).

Det dominerende mønsteret i engelske barnehager er at de har ett
stort hovedoppholdsrom, gjerne betegnet som the classroom, «klasse­
rommet». Det finnes mindre spesialrom i tillegg. «Klasserommet» kan

Vi trenger førskolelærere
med kompetanse på

fysisk
miljø
Sone- og basebarnehager brukes som betegnel-
ser på svært ulike planløsninger i barnehagene i
Norge, ofte uten referanser til det opprinnelige
innholdet i begrepene. Vi kan ha mye å lære av
britiske barnehager, der bruken av åpne barne-
hagerom er innarbeidet i pedagogisk praksis.
Artikkelforfatterne etterspør mer fokus på sam-
spillet mellom pedagogikk og barnehagens
fysiske strukturer i forskning og utdanning.

«The Snug» – kosekroken – med him-
melsk seng til avslapning, lesing og kos.

Lekehjørnet for de minste med materiell i lav høyde.
(alle bilder: forfatterne)

Om artikkelforfatterne og om prosjektet: Randi
Evenstad (t.v., randi.evenstad@lui.hio.no) er høg-
skolelektor og Aslaug Andreassen Becher
(aslaugandreassen.becher@lui.hio.no) er første-
lektor ved førskolelærerutdanningen ved Høg-

skolen i Oslo (HiO). De driver prosjektet Rom for en ny barnehage –
intensjoner og realisering, med Andreassen Becher som prosjektleder. An-
dre deltakere er høgskolelektorene Ferruh Øzalp og Nanna Due og master
student Marianne Suhrke (alle HiO), og sivilarkitektene Birger Dahl ved
Enerhaugen Arkitektkontor i Oslo og Jon Christophersen ved SINTEF Bygg-
forsk i Trondheim. Prosjektets intensjon er å avdekke erfaringer med eta-
blering av basebarnehager og å utvikle kunnskaper om hvordan sammen-
henger mellom intensjoner i/med barnehagebygg og pedagogiske ideer
realiseres (foto/copyright HiO).

Del av et «klasserom» med lekeland-
skap for de minste barna.
Vegger og vinduer brukes til
dokumentasjon.

28 Første steg | mai • juni 2010 29mai • juni 2010 | Første steg

mailto:aslaugandreassen.becher@lui.hio.no

I en av barnehagene hadde personalet en uke sammenhengende
inne- eller uteansvar for å kunne dokumentere og følge opp barnas lek
og aktivitet fra dag til dag. To av personale arrangerte hver dag en «fokus­
aktivitet» ute og en inne som barna selv kunne delta i når og om de
ønsket. Ved stor interesse kunne fokusaktiviteten foregå over flere dager.
Eksempler på slike fokusaktiviteter som vi observerte var senking og
flyting av gjenstander i vann og hyttebygging med pinjegrener. Pinje­
flettingen engasjert også foreldre med kjennskap til ulike teknikker. Et
sted tovet de bilder i ull og silke som et samarbeidsprosjekt med lokale
kunstnere. Flere av barnehagene hadde liknende kunstprosjekter inspi­
rert av Reggio Emilia-pedagogikken.

Læringssyn og materialitet2

At barnehagen er en arena for læring ble uttalt av personalet og tydelig
kommunisert gjennom plakater og oppslag på veggene med sitater fra
den sentrale læreplanen Early Years Foundation Stage (EYFS fra 2008)3.
Denne tar utgangspunkt i fire ledende pedagogiske prinsipper:

•	 A Unique Child
•	 Positive Relationships
•	 Enabling Environments
•	 Learning and Development

En hovedtanke er at barns vei til læring går gjennom lek og samhand­
ling. Children lead their own learning er en holdning som gjenspeiles i
innredning, materiell og i synet på de voksnes rolle. Provide, follow, help
finding direction, afford high level of respect, childrens needs in focus var ord
som personalet brukte for å beskrive sitt arbeid med barna.

Pedagoger vi snakket med sa at pedagogikken var inspirert av Friedrich
Fröbel, John Dewey, Jerome Bruner, Lev Vygotskij og Reggio Emilia. Fors­
kning gjort i tilknytning til rammeplanverket knytter lek- og læringssynet
til et sosialkonstruktivistisk syn på læring, som baseres på barns egeni­
nitierte lek og utforskning i en sosial kontekst (Siraj-Blatchford & Manni
2008, Siraj-Blatchford 2009). Det så for oss ut til at barna hadde stor inn­
flytelse over egne læringsprosesser, støttet av voksne gjennom sam­

handling og pedagogisk dokumentasjon. Barnegruppen var mangfoldig
og enkelte barn hadde støttepedagog i miljøet. Etter vurdering av behov
hadde barnehagen tilskudd av spesialpedagog og terapeuter som fulgte
opp enkeltbarn eller smågrupper.

Barn og tingenes subjektivitet
Hvilken betydning kan tilrettelegging av rom og materiell ha som grunn­
lag for at alle barn kan oppleve meningsskapende læringsprosesser?
Dette spørsmålet vil ikke bli utredet her, men vi tillater oss likevel noen
refleksjoner rundt det.

Ifølge konstruksjonistiske perspektiver (Rhedding-Jones 2005) inne­
holder ikke materiell som leketøy eller verktøy noen iboende mening
eller betydning i seg selv. Eller som Nordin-Hultman sier (side 75):

«Hvordan vi skaper og synliggjør mening med materiellet er avhengig
av de kategoriene og diskursene vi bruker som forståelses- og analyse­
redskap.»

Det er spennende å tenke seg at materiell er mer medvirkende enn
mange pedagoger vanligvis har vektlagt. Carla Rinaldi (i Nordin-Hultman
2004) sa i en forelesning i 1999:

«Altfor ofte går vårt forhold til tingene ut på at de ikke er i stand til å
handle eller interagere. For barna er imidlertid tingene ikke bare gjen­
stander de håndterer, tingene interagerer med barna. Tingene blir sub­
jekter i relasjon til barna.»

Lene Otto (2005) sier at kulturvitenskaper er i ferd med å gå fra den
«språklige» til den «materielle» vending. Menneskers forståelse av seg
selv og verden formes gjennom omgang med hverdagens ting. Leker
og utstyr kan da leses som medvirkende til om det blir mulig for barna
å finne tilknytning og meningsfylte aktiviteter.

Materiellet inneholder og skaper diskurser om barns mestring og utvik­
ling. Materiellet gjenspeiler blant annet holdninger til hva som anses pas­
sende for barn i forhold til alder og kjønn. Dersom det er sparsomt og
ensartet materiell, vil færre barn oppleve miljøet som appellerende til
egenaktivitet og lek. En del barn kan bli ekskludert fordi det ikke er ’plass’
eller ’nok’ materiell i leken. Karin Hultman (2010) argumenterer for at ’non-
humans’ har en større betydning for barn enn dagens pedagogiske fors­
kning anerkjenner. Hun viser hvordan ’ting’ kan ses som krefter som inngår
i barns lek og fantasi og derved deres subjektskaping.

Som Lenz Taguchi (2010) er hun opptatt av intra-aktive forhold mel­
lom barn, materiell og kontekst. Det ser for oss ut til at både Reggio
Emilia (Rinaldi) og den engelske diskursen med hensyn til det fysiske
rom og materiellets betydning, kan parallellføres til «nye» pedagogiske

være preget av ulike vinkler og former, men med god kontakt mellom
inne- og utearealer, og med store vinduer og direkte utgang. En stor
barnehage kan ha flere «klasserom» som baser for grupper med ni til
tolv barn under tre år, eller omtrent 30 barn fra tre til fem år.

Alltid tilgjengelige aktivitetsområder
De store oppholdsrommene er oppdelt slik at det dannes kroker, hjør­
ner og små områder kalt «playcorners» (lekekroker) eller «workshops»
(verksteder) for aktiviteter, lek og eksperimentering. Områdene er
avgrenset med buede møbler og reoler i barnehøyde. Møbleringen i
lekekrokene er gjerne trukket ut fra veggen, som blir brukt til ulike for­
mer for dokumentasjon i form av tekster og bilder fra barnas arbeider.
Det er lite åpen gulvplass, men smale gangarealer mellom «krokene».

Vanligvis er det sju – åtte lekekroker i et «klasserom». I lekekrokene
kan barna leke med data og grafikk, med vann og sand, de kunne skape
kunst, bygge og konstruere, forske, gå på oppdagelsesferd, drive butikk,
leke med dukker, leke rolleleker, eller lese eller skrive, for å nevne noe.
Alle disse leke- og aktivitetsmulighetene er tilgjengelige for barna hele
dagen siden verkstedene er i barnas hovedoppholdsrom.

Når personalet registrerer at en aktivitet blir lite brukt, blir den byttet
ut med en annen, Innføringen av en ny aktivitet kommer gjerne som en
overraskelse på barna. En fleksibel innredning kan endres hvis det er
ønske om mer gulvplass, for eksempel for et barn i rullestol.

Spesialrommene kan være hopperom med puter, musikk- og beve­
gelsesrom, eller sanserom med Snouzelen-utstyr. Utvalget av spesialrom
varierer fra barnehage til barnehage, men alle har rom for bevegelseslek
i tillegg til det tett møblerte hovedrommet.

Engelsk og norsk
Det er flere iøynefallende forskjeller mellom innredning og organisering
i norske og engelske barnehager. Vi mener forskjellene materialiserer
ulik pedagogisk tenkning når det gjelder betydningen av rom, organi­
sering og materiell, og synet på lek og læring.

 Det pedagogiske materiellet fanget vår oppmerksomhet. Vi så bord
med nedsenkede baljer med vann og leker oppi, og med målebeger og
trakter til eksperimentering, staffelier med pensler og maling, eller store
ark på gulvet, et funksjonelt kjøkken i barnehøyde der barn sammen
med voksne kunne lage mat, snekkermaterialer med verktøy, datamas­
kiner, leire blandet med maling, dinosaurdyr i sandkasselandskap, en
liten sandstrand på badet (!) med bøtte og spade, en himmelseng til
avslapning, lesing og kos.

Nordin-Hultman beskriver materialet i engelske barnehager som «hef­
tig», «lokkende» og «kult». Materialet er i stor grad selvinstruerende og
gjør barna lite avhengig av voksenhjelp. Materiellet er arrangert slik at
barna umiddelbart kan se hva som kan lekes eller gjøres. Nordin-Hultman
beskriver hvordan personalet lar det virke som om noen allerede har tatt
materialet i bruk: Sandkassa har «spor» og spaden ligger klar. Godt tilret­
telagt materiell formelig roper på barnet: «Kom og bruk meg!» (ibid. side
79)

Det visuelle miljøet i de fire London-barnehagene er etter vår mening
frodig, og tilbudene til barna sjenerøse. Til sammenligning virker mange
norske barnehager sparsomt og ensartet utstyrt.

Vi har vært i flere nye «sone-/basebarnehager» her i Norge. I disse
barnehagene er hovedoppholdsrommet ofte på størrelse med det engel­
ske «klasserommet», og fylt opp med store stoler og bord til opptil 60
barn. Der de engelske «klasserommene» inviterer til et vell av fristende
lekemuligheter, innbyr det største oppholdsrommet i tilsvarende norske
barnehager nesten bare til bordaktiviteter og spising. Resten av rommet
er gjerne åpen gulvplass og gangareal til og fra bord og naborom. Der­

som noen etablerer lek her vil de fort bli «i veien». Til sammenligning
utgjorde gangarealet i de engelske barnehagene en labyrint mellom de
ulike lekekrokene.

Organisering av barn og personale
De rene småbarnsgruppene i de fire London-barnehagene fulgte de
innredningsprinsippene som her er nevnt, men de lignet ellers på nor­
ske småbarnsavdelinger med ni til tolv barn og tre til fire voksne. Sepa­
rate uteplasser for de minste kunne forekomme. I aldersgruppen to og
et halvt til fem år hadde gjerne 30 barn tilhørighet til et «klasserom».
Barna var videre inndelt i såkalte «family groups» (familiegrupper) med
sju til femten barn tilknyttet to faste voksne. I barnehager uten småbarn
har 70 barn ett felles «klasserom», men samtidig har gruppene egne
«baserom» som lå i direkte tilknytning til hovedrommet. Familiegruppen
er primærgruppe for kontakten mellom barnehage og hjem og mellom
barna og personalet. Personalet fortalte at selv om den voksne tilknyt­
ningspersonen («the key worker» – nøkkelpersonen) fulgte sine barn
spesielt, tok barna gjerne like mye kontakt med alle i personalet.

Barna kan store deler av dagen bevege seg fritt og velge aktiviteter
og lekekamerater på tvers av «klasserommet». De kan gå ut og inn som
de vil. Yttertøy henger lett tilgjengelig, og alle «klasserom» har direkte
kontakt med uteområdet. Dagen er imidlertid oppstykket av måltidene
og to korte samlingsstunder morgen og ettermiddag i familiegruppen.
Måltider blir gjerne inntatt ved småbordene i lekekrokene, men i barne­
hager med eget spiserom blir dette brukt til ulike tider av forskjellige
barnegrupper. I spiserommet er innredningen lett sammenleggbar slik
at rommet kan brukes til andre formål. Tilgangen til de felles spesialrom­
mene er basert på ønsker fra barna eller organisert av voksne for å kunne
følge opp enkeltbarn eller mindre grupper. Siden barna har så mange
reelle valgmuligheter, er det ikke nødvendig med ventelister og mye
organisering for å kunne bruke spesialrom, slik det rapporteres fra nor­
ske «sone-/basebarnehager» (Seland 2009).

Personalet fordeler seg slik at det alltid er ansvarlige voksne der barna
er, eller i nærheten. Barna skal også ha muligheter til å gjemme seg unna
og det er tilrettelagt for små private kroker både ute og inne.

«Klasserom» i den Reggio
Emilia-inspirerete barne-
hagen i Eastwood.

Informasjonstavle for foreldre og per-
sonale, her er læreplanens prinsipper
temaet.

30 Første steg | mai • juni 2010 31mai • juni 2010 | Første steg

Vi trenger kompetanse på fysisk miljø
Det slår oss hvor lite konkret erfaringsutvekslinger fra sone-/base-
barnehager forholder seg til det materielle utgangspunktet i bygg og
innredning. Ledelsesutfordringer i basebarnehage beskrives blant annet
uten at romlige og materielle forutseninger beskrives eller drøftes (Før­
ste steg nr. 4/2009). Seland (2009) knytter også i liten grad vurderinger
og konklusjoner konkret opp til hvilke begrensninger og muligheter som
ligger i barnehagens planløsning.

Vi trenger mer kunnskap om sammenhengen mellom fysiske struk­
turer og pedagogisk virksomhet. Gode og mindre gode erfaringer fra
ulike barnehagebygg må frem og analyseres for å kunne utvikle funk­
sjonelle barnehager. Hvordan kan bygg og organisering ivareta både
tilhørighet og et utfordrende miljø? Det er påkrevd med mer systematisk
følgeforskning i et større antall bygg for å utvikle kompetanse på hvor­
dan gode barnehager konstitueres. Samtidig er det viktig å si at vi tror
det finnes flere gode løsninger med hensyn til bygg, arkitektur og peda­
gogisk virksomhet. Det er dialogen (Rinaldi, 2006) mellom fysiske struk­
turer og pedagogisk tenkning som er viktig å holde i live og i kontinuer­
lig utvikling.

Vi ser i dag et stort behov for veiledning, erfaringsutveksling og opp­
følging av personalet som skal arbeide i og lede virksomheten i nye bar­
nehageformer. Her ligger en utfordring til førskolelærerutdanningen om
å utdanne pedagoger med kompetanse på barnehagen som fysisk miljø.
Vi trenger førskolelærere som kan skape spennende og innholdsrike
hverdager i forskjellige typer bygg, i store og små rom. De må kunne
bidra konstruktivt i tverrfaglig samarbeid med arkitekter og utbyggere
om utforming og innredning av gode og funksjonelle barnehagebygg.
Forskning om rom for lek og læring, arkitektur, materialitet og pedago­
gikk er nødvendig for å utvikle slik kompetanse.

(Se også Randi Evenstads artikkel i forrige nummer.)

SynspunktKartlegging av barn
er i strid med rammeplanen

Av Kathrine Mathilde Fagereng

Om Synspunkt-forfatteren: Kathrine
Mathilde Fagereng er førskolelærer-
student ved Høgskolen i Vestfold.
Artikkelen er basert på bacheloropp-
gaven hennes (privat bilde).

Hva gjør det med oss som fagpersoner når personer i
posisjoner som Djupedals og Ødegaards bryter lov­
verket?

Kilder
Balke, E.(1976) Barnehagen-innfør
ing i praktisk førskolepedagogikk.
Oslo, JW.Cappelens Forlag
Buvik, K.(2004) SINTEF, NTNU,
Utforming av barnehager - på leting
etter barneperspektivet.
Byggekunst nr. 2/1988, særtrykk
Barnehager. Utarbeidet i samarbeid
med Forbruker- og administrasjons-
departementet.
Funksjons og arealprogram for kom-
munale barnehager i Oslo (utkast
2007).
Funksjons- og arealprogram for
kommunale barnehager i Trondheim
(2005).
Første steg nr. 4/2009: En base-
barnehage stiller sine egne krav til
ledelse. Fra Regnbuen barnehager
Kokstad i Bergen.

Evenstad,R.(20109:Begrepsforvir-
ring om basebarnehager. I Første
steg nr.1/2010
Juell E. (2010) Barnehagen som
utdanning Oslo:Cappelen Akademis-
ke Forlag
Hultman, K. (2010) Making matter
matter as a constitutive force in
children’s gendered subjectivities.
Upublisert artikkel.
Kunnskapsdepartementet (2006):
Rammeplan for barnehagens inn-
hold og oppgaver.
Kragelund M og Otto L (red) Mate-
rialitet og Dannelse København:
Danmarks Pædagogiske Universti-
tets Forlag
Lenz Taguchi, H. (2010) Going Bey-
ond the Theory/Practice Divide in
Early Childhood Education: Introdu-
cing an intra-active pedagogy.Lon-

don and New York:Routledge.
Nordin-Hultman, E.(2004): Pedago-
giske miljøer og barns subjekt
skaping.Oslo:Pedaogisk Forum
Rhedding-Jones, J (2005) : What is
Research? Methodological Practises
and New Approaches. Oslo Universi-
tetsforlaget.
Rinaldi C. (2006) In Dialogue with
Reggio Emilia London & New York:
Routledge
Seland,M (2009) Det moderne barn
og den fleksible barnehagen. En
etnografisk studie av barnehagens
hverdagsliv i lys av nyere diskurser
og kommunal virkelighet. Doktorav-
handling NTNU 2009:258
Siraj-Blatchford I. (2009) Conceptua-
lising progression in the pedagogy of
Play and Sustained Shared Thinking
in early childhood education: A

Vygotskian perspective In Educatio-
nal and Child Psychology vol 26 no2.
Siraj-Blatchford I.& Manni L.(2008)

‘Would you like to tidy up now?’ An
analysis of adult questioning in the
English Foundation Stage. In Early
Years, 28:1, 5 – 22.
Aasen, W.(2009): Basebarnehager
innebærer nye lederutfordringer. I
Første steg nr. 4/2009
Egne prosjektnotater fra seminar-
rekke i Gamle Oslo om etablering av
basebarnehager høsten 2009 og fra
workshop med prosjektdeltakere og
referansegruppe for prosjektet Rom
for en ny barnehage - intensjoner og
realisering.
Nettsteder: Trondheim kommune
(2009): Gartneriet barnehages hjem-
mesider: http://www.trondheim.
kommune.no/content.

ap?thisId=1117636487
Google-søk “basebarnehager«:
http://www.google.no/search?hl=no
&source=hp&q=basebarnehager&bt
nG=Google-
s%C3%B8k&meta=&aq=f&oq=
Google-søk «avdelingsfrie barne-
hager»: http://www.google.no/searc
h?hl=no&q=%22avdelingsfrie+barne
hager%22&btnG=S%C3%B8k&meta
=&aq=f&oq=
Google-søk «sonebarnehager»:
http://www.google.no/search?hl=no
&q=%22sonebarnehager%22&btnG
=S%C3%B8k&meta=&aq=f&oq=
http://www.informaworld.com/
smpp/title~content=t713422238
http://nationalstrategies.standards.
dcsf.gov.uk/

Mitt første møte med kartlegging
av barn i barnehagen var under
et praksisopphold på Hawaii vin­
teren 2009. Her var det en selv­

følge at det enkelte barns ferdigheter skulle
krysses av på et skjema og dokumenteres med
bilder eller observasjonsnotater. Kartlegging
var en naturlig del av denne barnehagens prak­
sis, og skjemaene følger barnet fra det er to år
til det begynner i skolen.

Her hjemme har jeg sett nærmere på kart­
leggingsprosjektene Det lærende barnet i Sta­
vanger og Her kommer jeg i Oslo. Til disse verk­
tøyene hører også som kjent skjemaer der det
skal noteres og krysses av: Kan barnet vaske
seg og tørke hendene sine? Kan barnet gå fire
skritt på tå? Kan barnet sitte på gulvet i skred­
derstilling med ryggen rett? Gjør barnet krav
på leker som er sine? Liker barnet å være
sammen med andre barn? Viser barnet interes­
ser for bøker? Dette er noen eksempler på spørs­
mål som blir brukt i Stavanger-prosjektet.

Vårt syn på barn
Dersom kartlegging blir mer og mer vanlig og
kanskje en realitet i alle barnehager, hva vil da
skje med vårt syn på barn? Solveig Østrem sier
til Aftenposten 12.01.2007: «Man spør ikke om
hva barnet kan, vet, tenker eller tror, men om
hva de mangler.»

Østrems kritikk kan ses i sammenheng med
det P. Sjøvik skriver i boken En barnehage for
alle (2007): «Det er viktig å bygge på barnets
ressurser. Hvordan skal barna få tillit til egen
kompetanse hvis vi fratar dem muligheten til

å se den?» I boken sier Sjøvik videre: «Det bør
diskuteres hva fokus på tidlig avdekking og
diagnose kan innebære og om dette kan stå i
motsetning til inkludering.»

Jeg tenker at det kan stilles spørsmål ved om
flere barn vil bli betegnet som avvikere, eller
som unormale, dersom den økende utbredel­
sen av denne typen kartleggingsverktøy får
fortsette.

Hva sier rammeplanen?
I Alle teller mer (Østrem mfl 2009), evaluerin­
gen av rammeplanen, viser det seg at omfat­
tende kartlegging av enkeltbarn er blitt ganske
vanlig rundt om i kommunene. I rammeplanen
står det: «Et etisk perspektiv må legges til grunn
ved dokumentasjon av barns lek, læring og
arbeid. Både barn og foreldre kan reagere der­
som for mye av det barn sier og gjør blir gjort
til gjenstand for skriftlig observasjon og vurde­
ring. … Barnehagen skal normalt ikke vurdere
måloppnåelse hos enkeltbarn i forhold til gitte
kriterier.» (Kunnskapsdepartementet 2006)

Selv om vi her helt tydelig ser at ramme­
planen sier at vi ikke skal vurdere måloppnåelse
hos barn, at planen advarer mot kartlegging
av enkeltbarns ferdigheter og kunnskaper, ser
det ut til at kartleggingsprosjektene jeg nå har
vurdert faktisk gjør det.

Politisk forvirring
I august 2007 var det diskusjon rundt veilede­
ren A, B, C og 1, 2, 3. Barnehageansatte i Oslo
kommune motsatte seg i å ta i bruk dette kart­
leggingsverktøyet. På TV 2-nyhetene 8. august

Kartlegging av barnehagebarn er i strid med rammeplanen, anser Synspunkt-
forfatteren, som spør hva det kan gjøre med vårt syn på barn når barna først
og fremst sees ut fra sine mangler.

2007 ga daværende kunnskapsministeren
Øystein Djupedal fra Sosialistisk Venstreparti
full støtte til Oslos skole- og barnehagebyråd
Torger Ødegaard fra Høyre i å bruke kartleg­
gingsverktøyet.

Hva gjør det med oss som fagpersoner når
personer i posisjoner som Djupedals og Øde­
gaards bryter lovverket? Og hvor går grensen
mellom hva politikere og pedagogene selv skal
bestemme i forhold til barnehagens pedago­
giske innhold og arbeidsmåter?

Noen spørsmål
Etter å ha arbeidet med temaet sitter jeg igjen
med mange spørsmål.

•	 Hvorfor er ikke barnehagen representert i
prosjekter når det er i barnehagen kart
leggingsverktøyene skal benyttes?

•	 Hvorfor finnes det i det hele tatt så mange
forskjellige kartleggingsskjemaer i norske
kommuner?

•	 Er barna våre «forsøkskaniner»?
•	 Kan foreldre godta at slike kartleggings-

prosjekter setter barna deres i bås?
•	 Hvilke læringsmål skal førskolelærer

utdanningen ha?
•	 Hvilke kartleggingsverktøy skal vi eventuelt

ta i bruk for å få best resultater i forhold til
læringsmålene?

•	 Kan dette føre til endring av barnesyn?
•	 Hvor stor er faren for at flere barn vil få en

diagnose som følge av kartlegging, noe som
kan føre til at barn ekskluderes heller enn
inkluderes?

•	 Hvordan påvirker en stor mangel på førskole-
lærere med godkjent utdanning bruken av
kartleggingsverktøy?

(Artikkelen er noe forkortet.)

Noter
1	 Jfr Buvik 2004 Utforming av barnehager – på leting etter barneperspektiv http://www.

trondheim.kommune.no/content.ap?thisId=1117613110&language=0

http://www.utdanningsetaten.oslo.kommune.no/publikasjoner/

2	 Ifølge Lene Otto (2005) omfatter materialitet relasjonene mellom mennesker og ting:

hva de betyr for oss og vår identitetsdannelse. Materialitet omfatter så vel fysikalitet

som praksis.

3	 Vi kan se tydelige ’spor’ av OECD Og UNESCO sine anbefalinger med hensyn til å fremme

like muligheter i utdanningssystemet, hindre at grupper i befolkningene faller «ut»,

hindre økt fattigdom i Europa mv. Se Juell (2010) for en god gjennomgang av

internasjonale føringer i Europa.

teorier om materialitet, slik Nordin-Hultman (2004) også antyder.

Soner og baser
I artikkelen i forrige nummer viste vi til at basebegrepet brukes svært uklart
og ulikt i Norge i dag. Når basebegrepet ble tatt i bruk i barnehagesam­
menheng på 1970-tallet betød base en reduksjon av avdelingen i både
antall barn og areal, for å avgi plass til felles leke-/verkstedsarealer etter
engelsk og svensk modell (Balke 1979).

«I barnehager som ikke er organisert i avdelinger, har barna tilhørig­
het til en base som vanligvis består av færre barn enn en tradisjonell
avdeling, for eksempel 6-8 barn», skriver Buvik (2004, side 39).

Areal- og funksjonsprogrammene (i Oslo og Trondheim kommuner)
skiller mellom sonebarnehager, der alt areal i utgangspunktet defineres
som fellesarealer, og basebarnehager der fellesarealer kommer i tilegg
til faste baser for mindre barnegrupper. Men vi ser at mange barnehager
bruker «baser» slik det brukes i skolesammenheng; om fellesarealer for
et helt klassetrinn.

I våre feltstudier har vi sett at barnehager som er tegnet som base­
barnehager tas i bruk som sonebarnehager og omvendt. I flere tilfeller
ser vi at arealer som kunne gi tilhørighet for mindre grupper av barn blir
til verksteder og spesialrom. Det store fellesrommet som kunne huse
spennende verksteds- og lekekroker fylles med stoler og bord og blir
hovedoppholdsrom for store barnegrupper.

Seland (2009) beskriver hverdagen i en barnehage der to baser med
40 barn i hver deler sju spesialrom med lukkede dører i en korridor. Per­
sonalet klarer kun å holde spesialrommene åpne én time per dag, og da
etter krevende fordelingsrunder. Verksteder i lukkede spesialrom med
avstand til barnas hovedoppholdsrom reduserer barnas muligheter til å
velge aktiviteter og materiell.

En «skog» som kan
lages om og om igjen
med materiellet i
skuffene.

32 Første steg | mai • juni 2010 33mai • juni 2010 | Første steg

http://www.trondheim.kommune.no/content.ap?thisId=1117636487
http://www.trondheim.kommune.no/content.ap?thisId=1117636487
http://www.trondheim.kommune.no/content.ap?thisId=1117636487
http://www.google.no/search?hl=no&source=hp&q=basebarnehager&btnG=Google-s%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&source=hp&q=basebarnehager&btnG=Google-s%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&source=hp&q=basebarnehager&btnG=Google-s%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&source=hp&q=basebarnehager&btnG=Google-s%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22avdelingsfrie+barnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22avdelingsfrie+barnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22avdelingsfrie+barnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22avdelingsfrie+barnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22sonebarnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22sonebarnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.google.no/search?hl=no&q=%22sonebarnehager%22&btnG=S%C3%B8k&meta=&aq=f&oq
http://www.informaworld.com/smpp/title~content=t713422238
http://www.informaworld.com/smpp/title~content=t713422238
http://nationalstrategies.standards.dcsf.gov.uk/
http://nationalstrategies.standards.dcsf.gov.uk/
http://www.trondheim.kommune.no/content.ap?thisId=1117613110&language=0
http://www.trondheim.kommune.no/content.ap?thisId=1117613110&language=0
http://www.utdanningsetaten.oslo.kommune.no/publikasjoner/

slott, skjørt, trivielt og meningsløst,
som barnet river ned for igjen å
bygge det opp, for å kunne rive det
ned for å kunne bygge det opp.

De kreative leker mest
Steinsholt viser fram Nietzsches
underfundige prosjekter; Selv om
det aldri har eksistert et overmen­
neske, representerer overmennes­
ket det som alle krefter strever
mot; den høyeste konsentrasjonen
av kreativitet. På den måten vil
overmennesket være den mest
lekne av alle, den mektigste leke­
ren som vil leke mer og mer.

Gjennom Nietzsches presenta­
sjon av overmennesket, slik Steins­
holt tolker ham, ser vi at han
ønsker å gå ut over et tradisjonelt
syn på mennesket, hvor mennesket
fremstilles som en rasjonell enhet.
Han er mer opptatt av å få frem at
mennesket gjennom et dynamisk
senter av krefter hele tiden er
underveis mot det å bli en genuin

leker i en større verdenslek. Dess
mer kreativitet (makt) vi har, jo mer
vil Nietzsche si at vi leker, og jo
større og mer levende vil verden
bli.

Det er vanskelig å ikke la seg
røre når Steinsholt forteller om
Nietzsches sårbare liv i smerte,
ensomhet og sykdom. Lar man
først Nietzsche «slippe inn» er det
mye å lære! For Nietzsche er
ethvert forsøk på kontroll og her­
redømme en voksenillusjon. For
barn finnes det ingen bedre måte
å bruke tiden på enn å leke.

Forfatteren spør: «Hvorfor må
det samme kunnskapsgrunn­
laget gjennomsyre skole og
barnehage? Hva gjør det til en
selvfølge at de verdiene, ferdig­
hetene og kunnskapen som er
gode i skolen, er gode for
barnehagen?» Og: «Det kan være
en misforståelse å knytte
sammenhengen og helheten
mellom barnehage og skole til
likhet, mangfoldighet er et
ønskemål. Det er en selvfølge å
arbeide for å skape gode
overganger i utdanningssyste­
met. Men ulikhet må få leve side
om side som grunnlag for
likeverdighet.»

Å respektere forskjellighet
Det stilles spørsmål rundt barne­
hagens egenart. Er det mulig å
diskutere en egenart? Samfunnet
er i endring og da er det nærlig­
gende å hevde at dette påvirker
barnehagen.

Barnehagen som utdanning
bidrar til å gi barnehagefolk et
faglig grunnlag for debatten om
barnehagens posisjon og
mandat i utdanningsløpet.
Samtidig gir boka skolefolk og
andre interesserte viktig kunn­

Barnehagen er blitt en
utdanningsinstitusjon og
det er et politisk uttalt
mål å styrke båndene

mellom barnehage og skole. Hva
innbærer det? Hvilken posisjon har
barnehagen i forhold til skolen?
Blir barnehagens egenart truet
eller styrket av å være en del av
utdanningsløpet? Hvordan påvir­
kes barnehagen av nasjonale og
internasjonale debatter, undersøk­
elser, politiske beslutninger og
planverk? Dette er spørsmål som
løftes fram og drøftes i boka.

Boka jakter på barnehagens
forutsetninger, kjennetegn og
særpreg. Forfatteren tegner et
levende kvalitetsbegrep for
barnehagen hvor sosialt samvær,
vennskap og lek er sentralt. Boka
er inspirert av pedagogisk filosofi
og det Løvlie (1973) påpeker er
pedagogikkens grunnpilarer:
selvrefleksjon, politisk handling
og kommunikasjon, eller dialog
som teori i praksis. Førskole­
lærerne utfordres til å delta i
diskusjonene og reflektere over
pedagogiske problemstillinger
som kan videreutvikle fagkunn­
skapen i og om barnehagen.

Drøfter viktige spørsmål
Evalueringen av rammeplanen

Nye
bøker Viktig for både

førskolelærere og lærere

Barnehagen som utdanning av Einar Juell er en viktig bok
for alle engasjerte barnehage- og skolefolk som er opptatt
av barnehagens plass i utdanningsløpet. Dette er en bok
som tar tiden på pulsen, fastslår Første stegs anmelder.

Friedrich Nietzsche ville være en lekende trubadur. For
Nietzsche var ethvert forsøk på kontroll og herredømme en
voksenillusjon. For barn finnes det ingen bedre måte å
bruke tiden på enn å leke. Kjetil Steinsholt har skrevet Lev
farlig! Innføring i Friedrich Nietzsches utidsmessige pedagogikk.

Av Ann Ingjerd KanestrømAv Einar Juell

Einar Juell
BARNEHAGEN SOM UTDANNING
Cappelen Damm 2010
ISBN 978-82-02-29469-4

Om anmelderen: Ann
Ingjerd Kanestrøm er
styrer i Rygin barne-
hage i Oslo, og selv
fagbokforfatter
(foto: Arne Solli).

Barnehagen som utdanning

Einar Juell

skap om barnehagen, og et godt
grunnlag for å bidra til gode
prosesser rundt samarbeid og
overgang mellom barnehage og
skole. Juell argumenterer for at
barnehagen og skolen er
likeverdige partnere. Det
handler om å respektere
forskjellighet og bygge på
ulikheter både pedagogisk og
sosialt. Han hevder at det må
utvikles en pedagogisk og etisk
forståelse av hva en barnehage
er og skal være på nivåene
innenfor utdanningssystemet.

«Hva innebærer barnehagen
som utdanning?», spør forfatte­
ren. Han svarer at antagelsen er
at lov og planverk har en
avgjørende innvirkning på
egenarten, samtidig som særpre­
get utvikler seg i møte med og
mellom barn, foreldre, personale,
medier, politikere og styringsdo­
kumenter i sektoren. Jeg er enig
med forfatteren.

Kjetil Steinsholt, professor
i pedagogikk ved Norges
teknisk-naturvitenskape­
lige universitet (NTNU) i

Trondheim, tar oss med på en reise
inn i den tyske filosofen Friedrich
Nietzsches fremmede verden, og
alle som vil være med vil garantert
få noe å tenke på i møte med en
slik «kultur». Ikke minst gjelder
dette for dem som arbeider med
barn og som ønsker at leken fort­
satt skal være en viktig del av
barns egen verden. Derfor vil jeg
her først og fremst se nærmere på
Nietzsches perspektiver på leken
og hans hyllest til barna og deres
kreativitet. Nietzsche flår det teo­
retiske menneske som klamrer seg
fast til logiske prinsipper, faste
regler, metoder og evidens. For alt
er til syvende og sist for ham kun
illusjoner, in ludere, «i lek».

I fortellingen om de tre forvand­
linger i boken Slik talte Zarathustra
ser Nietzsche nærmere på men­
neskets utvikling i tre stadier som
vi kan forstå den menneskelige ånd
ut fra. Det tredje og siste stadiet er
knyttet til barnet. Det er kun her at
vi på en uttømmende og kreativ
måte kan bekrefte vår egen eksis­
tens. Den særegne aktiviteten for
barnet er leken og skapingen.
«Kongedømmet tilhører det
lekende barn», hevder Nietzsche,
og barn er langt mindre usle enn
«korrupte voksne».

Leken og det absurde
I de tre forvandlingene dukker den
kreative leken opp som den høy­

este form for menneskelig aktivitet.
Barnet mestrer tilfeldighetenes
spill og er i stand til å skape sine
egne verdier. Slike egenskaper
knytter han resolutt til det lekende
barn: «Og hvorfor skal vi ikke tale
som et barn?» Hans skriver i sin
siste bok Ecce Homo at han ikke
vet noen annen måte å omgås
store oppgaver på enn leken; «den
er, som tegn på storhet, en vesent­
lig forutsetning».

Boken om Tragediens fødsel
avsluttes med et gripende bilde av
et barn som leker i strandkanten:
«Lekende setter det sine steiner,
bygger sine sandhauger og måker
dem sammen.» Og en slik lek er det
ingen baktanker med. Den fører
ikke til mer og bedre læring eller
til en mer avansert utvikling av seg
selv og tingene rundt det. Den
symboliserer ingen ting som for
eksempel en slags indre sammen­
heng og sannhet. Den er «menings­
løs», den går ingen bestemt vei og
nytes kun for seg selv. På denne
måten fremstiller leken for Nietz­
sche selve det absurde ved vår
eksistens; Orden er en illusjon, men
illusjoner er alt som finnes. Nietz­
sche «knurrer» når det er snakk om
en filosofi som hevder at det er en
idé bak formen og en årsak bak
enhver virkning. På samme måte
som barnet leker formålsløst i san­
den, vil også kunstneren bære med
seg en kreativ og annerledes akti­
vitetsform. Sandslottet er ikke
utgangspunktet for mer komplekse
strukturer. Det har ikke noe endelig
mål. Det er kun snakk om et sand­

Nietzsches hyllest
til barna

Kjetil Steinsholt
LEV FARLIG!
INNFØRING I FRIEDRICH NIETZSCHES
UTIDSMESSIGE PEDAGOGIKK
Tapir Akademisk Forlag 2009
ISBN 9-788251-921695

Om anmelderen: Einar
Juell har hovedfag i
barnehagepedagogikk
og er spesialkonsulent i
Utdanningsforbundets

utredningsavdeling (foto: Tore Brøyn).

(Alle teller mer, Solveig Østrem mfl,
Høgskolen i Vestfold, Rapport
1/2009) og Stortingsmelding nr. 41
(2008 – 2009) Kvalitet i barnehagen
(kvalitetsmeldingen) aktualiserer
debatten om barnehagen som
utdanning og barnehagens egen­
art. I boka drøftes kvalitetsbegre­
pet blant annet i lys av kvali­
tetsmeldingen. Forfatteren spør:
«Er det slik at fokus på barns indi­
viduelle ferdigheter er god kvalitet
og fører til en bedre praksis?»
Spørsmålet drøftes med utgangs­
punkt i Alle teller mer, som utryk­
ker bekymring for at kartlegging
i barnehagen i for stor grad rettes
mot enkeltbarnet og ikke mot virk­
somheten, og at dokumentasjons­
arbeidet er på prøvestadiet.

Juell siterer Østrem mfl. (s.
200): «Det er grunn til å minne
om barns utsatte posisjon når de
blir gjort til gjenstand for
omfattende dokumentasjons­
praksis.» Juell sier at i hans
forståelse reflekterer dette
Løvlies (2003) betraktninger om
en dogmatisk eller ensrettende
og objektiv pedagogikk. Han sier
at det strider etter hans skjønn
med barnehagens tradisjon og
sjel, men det kan også være et
utrykk for tidsånden og en
markedsorientering av barne­
hagen som utdanning.

Kunnskaps- og læringssynet i
barnehagen som utdanning blir
utfordret, vi har sett en dreining
mot mer formell læring i
barnehagen (tilpasset skolen).
Lærere og førskolelærere legger
ikke det samme i begrepene
læring og danning.

34 Første steg | mai • juni 2010 35mai • juni 2010 | Første steg

potensial for kompetanseutvikling (Utdannings-
og forskningsdepartementet (UFD) 2004). I en
rekke dokumenter fra 1990- og 2000-tallet er
livslang læring et tema, utvetydig knyttet til
voksne med tanke på et fleksibelt arbeidsliv.
Livslang læring er det jeg kaller et «nomadisk»
begrep, nå anvendt på barnehagen. Det er et
relativt nytt begrep, men svært innflytelsesrikt
(Biesta 2004, Kryger, 2004).

Tvetydigheter i grunnlagsdokumentene
De utdanningspolitiske dokumentene er tve­
tydige. Prøver myndighetene å forene det mot­
setningsfylte? Eller vil de faktisk endre barne­
hagen? En OECD rapport fra 19993 roser Norge
for synet på barn og barndom. Barnehagene
anerkjennes for å kombinere education and
care i et helhetlig perspektiv ved at det legges

vekt på barnets sosiale, motoriske, språklige,
kognitive og emosjonelle utvikling (KD 2006b).
Den nordiske modellen er ifølge OECD etter­
strebelsesverdig og en kontrast til andre model­
ler i Europa, som Readiness for School (Storbri­
tannia, og også USA) eller L’école maternelle
(Frankrike), som sterkt vektlegger tidlig språk­
opplæring (Ministere de L‘Èducation Nationale
2008). Like fullt, kursen mot Europa er satt. Hva
innebærer det?

For å besvare spørsmålet vender jeg meg til
internasjonale, kritiske forskningsartikler som
er opptatt av læringsdiskursen som en mektig
diskurs (Biesta 2004, 2006, 2007, Dahlberg, Moss,
& Pence 2006, Johansson, Kampmann, & Brem­
beck 2004, Kryger 2004, Wood 2004), og til
enkelte forskere som ønsker å gjenerobre det
pedagogiske fagfeltet med både nye og vel­

brukte begreper.

Av Ingeborg Tveter Thoresen

Barnehagen har gjennomgått store
endringer (Korsvold 2008, Strand
2006, Telhaug 2009).

I denne artikkelen ønsker jeg, ved
lesning av utdanningspolitiske dokumenter, å
undersøke regjeringens utdanningspolitiske
prosjekt. Politikerne gir oppdraget, og politik­
ken endrer rådende synsmåter og deres inne­
bygde verdier og normer (Korsvold 2008, Moss
2007, Therborn 1993). Jeg vil sette endringene
i et kritisk lys ved hjelp av internasjonal forsk­
ning. Det jeg vil fremheve som interessant er
forskyvningene på barnehagens fokusområder,
fra omsorg, oppdragelse og lek - til læring.

I Barnehagen i støpeskjeen har jeg vist til inn­
flytelsen fra internasjonal utdanningspolitikk
(Thoresen 2006). Våren 2005 var jeg med i en
arbeidsgruppe i Barne- og familiedepartemen­
tet (BFD) som leverte utkast til revidert ram­
meplan for barnehagen. Et mindretall, filosofi­
professor Anders Lindseth og jeg, dissenterte
på enkelte punkt. Vi var kritiske til den vekt
læring syntes få. Begrepet livslang læring står i
loven. Mindretallet ønsket at begrepet måtte
behandles som læring i livet hele livet, for barn
lærer også uten at læring er et pedagogisk pro­
sjekt. Livslang læring er et preget politisk
uttrykk, som jeg kommer tilbake til.1

Vi mente også at barnehagen er for «barn
under opplæringspliktig alder», jfr. barne­
hagelovens § 1. Barnehagens og opplæringens
mandat var forskjellig. Vi ønsket ikke læringsmål
for barna, de ville føre til «en forskyvning hos
de voksne av vekten på barnehagens ulike opp­
gaver, fra omsorg og oppdragelse til «læring»,

og i barnas liv til «voksenstyrte aktiviteter». Vi
fryktet også vurdering av enkeltbarn, som
sammen med dokumentasjon kunne gi en drift
henimot opplæring (BFD 2005). Det var moti­
vasjonen for dissensen (før barnehagen ble en
del av opplæringen). Nå går endringen nettopp
i denne retning (Familie- og kulturkomiteen
2009, Kunnskapsdepartementet (KD) 2006b,
Østrem et al. 2009).

Barnehagen en del av opplæringen
«Hva er det som egentlig er styrende for barne­
hagens mandat, posisjon og egenart?» har fag­
foreningen spurt (Juell 2009). Barnehagen er
tømret nedenfra, men myndighetene gir opp­
draget. Barnehagen er en pedagogisk virksom­
het. KD plasserte barnehagen i utdanningssys­
temet 1. januar 2006. Samfunnsmandatet er
utdypet i Rammeplan for barnehagens oppgaver
og innhold. Det er en forpliktende forskrift (KD
2006a). Nye utdanningspolitiske dokumenter
setter kursen.

I 2006 ble formålet for opplæringen og barne­
hagen satt på den politiske dagsorden av Stol­
tenberg II-regjeringen. Hele opplæringen skulle
ses i sammenheng. Men allerede i NOU
2003:16 I første rekke ble helhet og sammen­
heng i et livslangt læringsperspektiv vektlagt.
Dette ble fulgt opp i Stortingsmelding nr. 30
(2003-2004) Kultur for læring, i St.meld.nr.16
(2006-2007) …. og ingen sto igjen: tidlig innsats
for livslang læring, i St.meld.nr.41 (2008-2009)
Kvalitet i barnehagen (KD 2009) og i innstillin­
gen fra Familie- og kulturkomiteen 2009.

Barnehagesektoren er blitt stor og betyd­
ningsfull. Myndighetenes styringsvilje over det
pedagogiske innholdet er relativt ny (Korsvold

Om artikkelforfatteren: Ingeborg
Tveter Thoresen er førstelektor ved
Høgskolen i Vestfold (privat foto)

(ingeborg.t.thoresen@hive.no).

Barnehagen i det utdanningspolitiske

Vi kan iaktta følgende: Barns liv i barnehagen synes først og fremst
å bli interessant i et lærings- og fremtidsperspektiv. Interessen for
individet blir større, mens interessen for gruppen og fellesskapet,
som ennå er noe av barnehagens særpreg, svekkes.

1997, Thoresen 2005). Men nå innskrenkes før­
skolelærernes råderett ved hjelp av politisk
oppmerksomhet, tilsyn og kontroll.

Spenninger i lov og rammeplan
Endringer i formålsparagrafen er vedtatt,

men har ikke trådt i kraft.2 Danning blir et nytt
begrep, og læring vil være en sentral oppgave
(Familie- og kulturkomiteen 2008). Politiske
dokumenter vektlegger barnehagens helhet­
lige pedagogikk, men selv om «barnehagen
som pedagogisk virksomhet har sin egenart og
sine tradisjoner som må ivaretas», skal barne­
hagen samtidig og i stigende grad ses i sam­
menheng med skolens virksomhet.

Rammeplanen har indre spenninger og rom­
mer ulike ideologer (Telhaug 2009). Spennin­
gene finnes også i loven. Barnehagen skal
«skape et godt grunnlag for barnas utvikling»,
men også være et grunnlag for «livslang læring
og aktiv deltakelse i et demokratisk samfunn».
I barnehagen skal barna få «grunnleggende
kunnskap på sentrale og aktuelle områder,»
samtidig som «barnehagen skal støtte barns
nysgjerrighet, kreativitet og vitebegjær og gi
utfordringer med utgangspunkt i barnets inter­
esser, kunnskaper og ferdigheter.» (BFD 2006).
Regjeringen synes å gi læring særlig vekt i over­
ensstemmelse med OECD-området (OECD =
Organisasjonen for økonomisk samarbeid og
utvikling). Barnehagen beskyttes eller isoleres
ikke i forhold til generelle politiske trender, der
arbeidsmarkedstenkning står sterkt med kon­
kurranse, effektivitet og fleksibilitet.

Livslang læring
Slagordet Livslang læring kommer fra voksen­
opplæringen. Myndighetene har lenge vært
opptatt av kompetanseutvikling for voksne
(Kirke- og undervisningsdepartementet (KUD)
1960, 1964). Livslang læring, som voksenopp­
læring ble omfattet med ny interesse i det euro­
peiske samarbeidet for ti år siden (European
Commision 2000). I Norge handlet det om å
legge til rette for at hver enkelt får realisere sitt

Debatt

kraftfeltetkraftfeltetkraftfeltet

36 Første steg | mai • juni 2010 37mai • juni 2010 | Første steg

mailto:ingeborg.t.thoresen@hive.no

Det nye læringsspråket
Politikere og pedagoger har ikke nødvendig­
vis felles fokus. Flere forskere viser hvordan
læringsdiskursen er blitt hegemonisk (Biesta
2004, 2009, Brostrøm 2006). Den har erobret
utdanningspolitikken, den pedagogiske fag­
samtalen og faglitteraturen i løpet av et par
tiår. Det har blant annet skjedd under innfly­
telse fra EU-kommisjonens Memorandum
(European Commision 2000, Ure 2007).

Ifølge Gert Biesta synes læringsbegrepet
allestedsnærværende. Ord endres til the new
language of learning (Biesta 2004:71). Med det
endres forståelsen og innretningen av det
pedagogiske forhold og arbeid. «Learning»
erstatter «education» og «teaching», barn og
elev blir «the learner» og læreren er ikke
«teacher», men «facilitator» eller «coach».

Læringsbegrepet har grepet om seg ved
innflytelse fra flere hold, gjennom sosiokultu­
relle og psykologiske læringsteorier foruten
postmoderne pedagogiske teorier, men også
ved en omseggripende «stille eksplosjon»
(Biesta 2004:73), eller ekspansjon av et marked
for læring med individualistisk og individsen­
trert innretning. Nettopp læringsdiskursen
tillater at pedagogiske begreper kan endres
gjennom nyskriving i økonomiske termer. Det
økonomiske språket er uegnet fordi det peda­
gogiske forhold ikke er et bytteforhold, men
et etisk forhold der læreren har et stort ansvar.
Peter Moss og Gunilla Dahlberg er enige med
Biesta. Om barn gjøres til objekt for lærerens
intensjoner, står det pedagogiske forhold og
arbeid i fare for å bli instrumentelt og tekno­
logisk (Biesta 2004, Dahlberg & Moss 2005,
Moss 2008). Men Biesta ser ikke bare nega­
tivt på læringsdiskursen – den var nødvendig
som en reaksjon på den enveisrettede formid­
lingspedagogikken som ikke så barnet som
aktivt i det pedagogiske arbeidet (Biesta 2004).

N. Askeland & D. Skjelbred (Eds.),
Tekster i tiden. Utfordringer for
utdanning og opplæring (pp. 93-
103): Høgskolen i Vestfold, Snorre.
Johansson, B., Kampmann, J., &
Brembeck, H. (2004): Beyond the
competent child: Exploring contem-
porary childhoods in the Nordic
welfare societies. Fredriksberg:
Roskilde University Press.
Juell, E. (2009): På jakt etter barne-
hagens egenart. Retrieved 12.04.09,
from Utdanningsforbundet: http://
www.utdanningsforbundet.no/
upload/Pdf-filer/Publikasjoner/
Temanotat/Temanotat_2009_01.
pdf
Karlsen, G. E. (2007): Ny rød-grønn
regjering - en utdanningspolitisk
kursendring? Norsk Pedagogisk
Tidsskrift, 91(5), 361-374.
Kirke- og undervisningsdeparte-
mentet (KUD) (1960): Innstilling
om organisering av og støtte til det
frivillige opplysnings- og kulturar-
beid. Oslo: KUD.
KUD (1964): Om voksenopplæring.
(St. prp. nr. 92. (1964-1965))
Korsvold, T. (1997): Profesjonalisert
barndom: Statlige intensjoner og
kvinnelig praksis på barnehagens

arena 1945-1990. Historisk institutt,
Det historisk-filosofiske fakultet,
NTNU, Trondheim.
Korsvold, T. (2008). Barn og barn-
dom i velferdsstatens småbarnspo-
litikk: En sammenlignende studie av
Norge, Sverige og Tyskland 1945-
2000. Oslo: Universitetsforlaget.
Kryger, N. (2004): Childhood and
«new learning» in a Nordic context.
In H. Brembeck, B. Johansson & J.
Kampmann (Eds.), Beyond the
competent child: Exploring contem-
porary childhoods in the Nordic
welfare societies Fredriksberg:
Roskilde Universitetsforlag.
Kunnskapsdepartementet (KD)
(2006a): Rammeplan for barne-
hagens innhold og oppgaver. Oslo:
Akademika.
KD (2006b). Tidlig innsats for livs-
lang læring. ...og ingen sto igjen.
Oslo: KD. (St. meld. nr 16(2006-
2007))
KD (2009). Kvalitet i barnehagen.
Oslo: KD (St.meld. nr. 41 (2008-
2009))
Lindskov, A. (2005a): Den pædago-
giske centrifuge. Asterisk 23. Retri-
eved 12.04.09, from http://www.
dpu.dk/everest/Publications/Udgi-

velser/Asterisk/Asterisk%20
nrx2E%2023%20juni%20
2005/20050531103140/CurrentVer-
sion/Asterisk%2023%20side%20
23-25.pdf
Lindskov, A. (2005b): Hvad du
troede du vidste om social arv.
Asterisk 22. Retrieved 12.04.09,
from http://www.dpu.dk/everest/
Publications/Udgivelser/Asterisk/
Asterisk%20nrx2E%2022%20
april%202005/20050406115523/
CurrentVersion/Asterisk%2022%20
s4-7.pdf
Ministere de L’Èducation Nationale
(2008): Quápprend-on a l’ecole
maternelle? Les nouveaux program-
mes 2008-2009.
Moss, P. (2007): Meeting across the
paradigmatic divide. Educational
Philosophy and Theory, 39(3), 229

-245.
Moss, P. (2008): Early childhood
education. Markets and democratic
experimetalism. Two models of
early childhood education and care.
Retrieved 12.04.09, from http://
www.bertelsmann-stiftung.de/cps/
rde/xbcr/SID-0A000F0A-8E740528/
bst/xcms_bst_
dms_24015_27376_2.pdf

Palludan, C. (2005): Børnehaven
gør en forskel. København: Dan-
marks Pædagogiske Universitets
Forlag.
Palludan, C. (2005 b): Börnehaven
gör en forskel. English resume
Unpublished manuscript.
Rambøll (2010): Kartlegging av det
pedagogiske innholdet i skoleforbe-
redende aktiviteter i barnehagen.
Utvalg om pedagogisk tilbud til alle
førskolebarn (Brenna-utvalget).
Strand, T. (2006): The social game
of early childhood education. In J. T.
W. Johanna Einarsdottir (Ed.),
Nordic childhood and early educa-
tion: Philosophy, research, policy,
and practice in Denmark, Finland,
Iceland, Norway and Sweden (pp.
71-96). Greenwich, Conneticut:
Information Age Publishing.
Telhaug, A. O. (2009): Norsk barne-
hage i et historisk perspektiv.Un-
published manuscript.
Therborn, G. (1993): The politics of
childhood: The rights of children in
modern times. In F. Castles (Ed.),
Families of nations: Patterns of
public policies in western democra-
cies (pp. 241-290). Dartmouth:
Aldershot.

Thoresen, I. T. (2005): La småbarn
komme til oss. Førskolelærerutdan-
ningen i fokus. Norsk pedagogisk
tidsskrift, 89(2), 100 - 116.
Thoresen, I. T. (2006): Barnehagen i
støpeskjeen. Prismet, 57(1), 17-33.
Ure, O. B. (2007): LLL2010 working
paper No 10 : Lifelong learning
policies in Norway: LLL2010 SP1
Country report Retrieved 12.04.09,
from http://LLL2010.tlu.ee
Utdannings- og forskningsdeparte-
mentet (UFD) (2004): Livslang
læring i Norge og Europa. Oslo:
UFD.
Wood, E. (2004): A new paradigm
war? The impact of national curricu-
lum policies on early childhood
teachers thinking ans classroom
practice. Teaching and Teacher
Education, 20(4), 361-374.
Østrem, S., Bjar, H., Føsker, L. R.,
Hogsnes, H. D., Jansen, T. T., Nord-
tømme, S., & Tholin, K. R. (2009):
Alle teller mer: En evaluering av
hvordan Rammeplan for barne-
hagens innhold og oppgaver blir
innført, brukt og erfart. Tønsberg:
Høgskolen i Vestfold.

1	 Jeg legger vekt livslang læring på fordi begrepet ble anvendt i barnehageloven. Begrepet måtte legges til
grunn, tolkes og utdypes i utformingen av forslag til revidert rammeplan.

2	 Lovendringene som Stortinget gjorde i desember 2008 trer i kraft når følgeendringer er vedtatt.
3	 Thematic Review of Early Childhood Education and Care Policy
4	 Stortingsmeldingens tittel … ingen sto igjen, har likheter med en lov i USA fra 2001. The No Child Left

Behind Act of 2001 (Public Law 107-110), http://www.bookrags.com/wiki/No_Child_Left_Behind_Act

Litteratur:
Barne-og familedepartementet
(BFD) (2006): Barnehageloven.
Oslo: Cappelen akademisk.
BFD (2005): Revidert rammeplan
for barnehagen: Forslag fra en
arbeidsgruppe nedsatt av Barne- og
familiedepartementet. Oslo: BFD.
Biesta, G. J. J. (2004): Against
learning. Reclaiming a language for
education in an age of learning.
Nordisk Pedagogik, 24(1), 70-82.
Biesta, G. J. J. (2006): Beyond
learning: Democratic education for
a human future. Boulder, Colo.:
Paradigm.
Biesta, G. J. J. (2007): Why “what
works» won’t work: Evidence-based
practice and the democratic deficit
in educational research. Educatio-
nal Theory, 57 (1), 1-22.

Biesta, G. J. J. (2009): Læring retur:
Demokratisk dannelse for en men-
neskelig fremtid. København: Unge
Pædagoger.
Brostrøm, S. (2006): Care and
education: Towards a new paradigm
in early childhood education. Child
Youth Care Forum, 35(5/6), 391-409.
Brox, O. (2010): Skoleblindveien, i
Klassekampen 16. mars.
Dahlberg, G., & Moss, P. (2005):
Ethics and politics in early child-
hood education. London: Routled-
ge Falmer.
Dahlberg, G., Moss, P., & Pence, A.
(2006): Beyond quality in early
childhood education and care:
Languages of evaluation. London:
Routledge.
European Commision (2000): A
memorandum of lifelong learning.

Bryssel. (Arbejdsdokument for
kommisjonens tjenestegrene. SEK
1832)
Familie- og kulturkomiteen (2008):
Innst. O. nr. 18, from http://www.
stortinget.no/Global/pdf/Innstillin-
ger/Odelstinget/2008-2009/inno-
200809-018.pdf
Familie- og kulturkomiteen (2009):.
Innst. 162 S (2009–2010)
Innstilling fra familie- og kulturko-
miteen om kvalitet i barnehagene.
Stortinget.
Foss, E. (2009): Den omsorgsfulle
væremåte: En studie av voksnes
væremåte i forhold til barn i barne-
hagen. Institutt for utdanning og
helse, Det psykologiske fakultet,
Universitetet i Bergen, Bergen.
Jansen, T. T. (2008): Den nye barne-
hagen utfordrer. In I. T. Thoresen,

Det er koblingen til den øko­
nomiske logikks tanke- og
verdisett han advarer mot.
Vi må se opp for de sam­
menhenger læringsbegre­
pene står i, og hva de kan
føre til. Samtidig er det

påkrevet å skape et annet fag­
språk enn læringsdiskursen.

Dette tar han opp til grundig
analyse i Læring retur (Biesta

2009).
Dahlberg og Moss øver også kritikk

overfor en angloamerikansk innflytelse
(Dahlberg & Moss 2005, Moss 2008). I

artikkelen Early Childhood Education. Markets
and Democratic Experimentalism (Moss 2008)
ser Moss på markedstenkningens følger. Gjen­
nom aktuelle forskningsarbeider viser han at
denne tenkningen er dekkende verken for
omsorg for barn eller for undervisning. Barn
kan ikke vite hva de «har behov for å lære». Der-
for kan de heller ikke bestemme hva barnehagen
eller skolen skal tilby (Moss 2008). Han viser til
dype verdimessige motsetninger mellom mar­
kedstenkning med et økonomisk språk, og en
demokratisk barnehagepraksis. Også nordiske
pedagoger søker å komme bak honnørord og
den praksis honnørordene utvirker (Johansson
et al. 2004). I artikkelen Childhood and the New
Learning in a Nordic Context peker Niels Kryger
på hvordan språket endrer det pedagogiske
forhold. Han utfordrer leserne til å undersøke
hvem som har interesse i bruken av begrepene
(Kryger 2004). Det er de kritiske synspunktene

fra Biesta, Moss og Dahlberg og andre som jeg
vil trekke fram som vesentlige i diskusjonen
om barnehagen og retningen den gis i utdan­
ningspolitikken.

Kartlegging og kontroll - mulige konsekvenser
Nå ser vi en økt vektlegging av tester og kart­
legging med tanke på «avkastning» eller
læringsutbytte i norske barnehager (Familie- og
kulturkomiteen 2009, Jansen 2008, KD 2009,
Østrem et al. 2009).

Det er en åpenbar risiko for at fokus forskyves
og tidsbruken i forhold til barn endres. Barnas
liv i barnehagen synes først og fremst å bli inter­
essant i et lærings- og framtidsperspektiv, sam­
tidig som «her og nå»- perspektivet svekkes.
Opptattheten av hva det enkelte barn kan eller
bør oppnå, vil dessuten føre til økt oppmerk­
somhet om individet, mens interessen for grup­
pen og fellesskapet, som er noe av barnehagens
særpreg, skyves til siden.

Barnehagen har fått ytterligere en oppgave,
nemlig å motvirke sosial ulikhet (KD 2006b).
Ifølge utdanningsforsker Gustav E. Karlsen er
Stortingsmelding nr. 16 (2006-2007)1 regjerin­
gens «viktigste ideologiske utspill» (Karlsen
2007:367). Regjeringen satser målrettet på
utdanning for å motvirke sosial ulikhet (Familie-
og kulturkomiteen 2009; KD 2006b).

Karlsen kritiserer meldingens «ensidige og
instrumentelle forståelse av barns utvikling og
utdanningens funksjon» (Karlsen 2007:368). Jeg
følger Karlsen i hans forundring over at nettopp
en rødgrønn regjering satser på utdanningens
betydning som «et kompenserende tiltak for

skapt samfunnsmessig ulikhet» (Karlsen
2007:368).

Både høyre- og venstresiden i politikken har
en teknologisk tilnærming til utdannelse med
«ideen om at uddannelse kan bruges til at mod­
virke social desintegration», hevder Biesta med
støtte i samfunnsforskning (Biesta 2009:75).
Nestor innen dansk utdanningssosiologi, pro­
fessor Erik Jørgen Hansen, uttaler at man tar
feil dersom man tror at utdannelsessystemet
skaper likhet.

«Uddannelsessystemet bidrager til den soci­
ale reproduktion, eller sagt med andre ord:
uddannelsessystemet cementerer de uligheder
i samfundet, som er årsagen til den sociale arv.
Utdanning sikrer ulikhet.» (Lindskov, 2005b:5).
«Det som har betydning er levestandarden,
antallet børn, man skal tage sig av, og den soci­
ale tryghed», sier Hansen og legger til at det er
en gammel iakttakelse (Lindskov 2005b:7).

Forskerne Charlotte Palludan og Eva Gulløv
forteller fra sine feltarbeider: «Børnehaven er
ikke så inkluderende, som vi gerne vil tro. Små
forskelle i børnenes forudsætninger risikerer at
blive til reelle uligheder stik mod de pædago­
giske hensigter.» (Lindskov 2005a:23)

I avhandlingen Børnehaven gør en forskel viser
Palludan at barnehagen kan bidra til å skape
forskjeller i hverdagslivet, gjennom sosiokul­
turelle læringsprosesser i samspillet mellom
voksne og barn (Palludan 2005). Hun viser hvor­
dan barna selv, gjennom sin kroppslige være­
måte, er med på å reprodusere sosiokulturelle
forskjeller og ulikheter når de gjennom sine

handlinger er opptatt av å oppnå, gjenvinne
eller styrke sin posisjon i barnehagen (Palludan
2005 b).

Else Foss har forsket på den voksnes være­
måte (Den omsorgsfulle væremåte, Foss 2009).
Hun setter fokus på barnehagens lovpålagte
omsorgsoppgave og undersøker hva som frem­
mer og hemmer den omsorgsfulle væremåte
(Foss 2009). Foss viser at «omsorg og oppdra­
gelse er to sider av samme sak når det dreier
seg om den voksnes væremåte» (Foss 2009:
199) og at «omsorg er en etisk og moralsk opp­
gave» (Foss 2009:201). Når omsorgen har en
«bærende betydning» og «væremåten er det
fremste oppdragelsesmedium» (Foss 2009:202),
blir det et krav til voksnes arbeid med seg selv
og til voksnes ansvar for å gi barnet det de har
krav på, å «fremme barns livsmot og livsmulig­
heter» (Foss 2009:203).

Utfordringer i et utdanningspolitisk kraftfelt
Som vist utfordrer forskerne hverdagsliv og
pedagogisk praksis i barnehagen. Dermed utfor­
dres den hegemoniske læringsdiskursen når
den forskyver andre lovpålagte oppgaver. Der­
for må barnehagens helhetlige tradisjon begrun­
nes, videreutvikles og styrkes gjennom fors­
kning, refleksjon og praksis.

Det har Stig Brostrøm grepet tak i med begre­
pet educare for å forene ulike dimensjoner ved
førskolelærerens arbeid (Brostrøm 2006). Han
bygger bro mellom ulike faglige tradisjoner,
posisjoner og forskningstilganger, og mellom
barnehagetradisjonen og utfordringene fra

lærings­
dis­

kur­
sen.

Førskole­
lærerne må ha
faglig trygghet både
som bærere av tradisjonen og som fornyere i
barnehagens hverdagsliv i møte med lærings­
bølgen. Da trengs analyse av begreper, kontek­
sten de står i og ideologien de er bærere av,
samt etisk grunnlagstenkning og forsknings­
innsikt fra praksisfeltet som klargjør sammen­
henger, samtidig som dette gir en basis å reflek­
tere og å handle ut fra.

38 Første steg | mai • juni 2010 39mai • juni 2010 | Første steg

http://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2009_01.pdf
http://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2009_01.pdf
http://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2009_01.pdf
http://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2009_01.pdf
http://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2009_01.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2023%20juni%202005/20050531103140/CurrentVersion/Asterisk%2023%20side%2023-25.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.dpu.dk/everest/Publications/Udgivelser/Asterisk/Asterisk%20nrx2E%2022%20april%202005/20050406115523/CurrentVersion/Asterisk%2022%20s4-7.pdf
http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_dms_24015_27376_2.pdf
http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_dms_24015_27376_2.pdf
http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_dms_24015_27376_2.pdf
http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_dms_24015_27376_2.pdf
http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_dms_24015_27376_2.pdf
http://LLL2010.tlu.ee
http://www.stortinget.no/Global/pdf/Innstillinger/Odelstinget/2008-2009/inno-200809-018.pdf
http://www.stortinget.no/Global/pdf/Innstillinger/Odelstinget/2008-2009/inno-200809-018.pdf
http://www.stortinget.no/Global/pdf/Innstillinger/Odelstinget/2008-2009/inno-200809-018.pdf
http://www.stortinget.no/Global/pdf/Innstillinger/Odelstinget/2008-2009/inno-200809-018.pdf

ning utøves på grunnlag av demokratiske pro­
sesser. Så kan vi diskutere hvor mye handlings­
rom som skal være igjen til skjønnsutøvelse
innenfor en felles forståelse av mandatet. Denne
diskusjonen må være saklig, og den må sann­
synliggjøre at førskolelærerne kan fylle hand­
lingsrommet på en god måte.

I diskusjonen om kartlegging av barns språk
mener jeg at debattanter har gått langt i å
antyde at det er utidig av politikerne å mene
noe om hva som skal skje i barnehagen. Det er
en holdning jeg mener ikke bør stå uimotsagt.
Jeg ønsker for eksempel ikke at våre studenter
skal oppleve denne ytringen som representativ
for førskolelærerutdanningens holdning til poli­
tisk styring:

«Vi som arbeider i sektoren er stolte over det.
Vi vet hva vi driver med. Vi vet hva som er viktig
i møte med barna. Vi vet at barnehage er verken
hjem eller skole. Vi vet noe om omsorg og opp­
dragelse, lek og læring, som skolen ikke synes
å ivareta i samme grad, med sin lange tradisjon,
styrt fra oven. Det mange av oss ikke så i 2005,
er at når sektoren er blitt så stor, ruvende på
budsjettene, kommer andre inn (les: politikere
med råd fra statistikere, statsvitere og økonomer
i departement og forskning), og tar styringa.
Ikke bare det. De overser oss, og lytter heller
ikke til oss. Og så – endrer de pedagogikken.
Det er dumt av dem. Jeg tror ikke vi som utdan­
ner førskolelærere eller førskolelærerne vil finne
oss i å bli overkjørt. Det må de rødgrønne vite.
For de er avhengige av oss! Da bør de spille på
lag med oss fagfolk, og respektere vår faglighet
– og det som er bygget opp – nedenfra. For
barnas skyld, som er vårt anliggende (Ingeborg
Tveter Thoresen 2010).»

Sannsynligvis er dette utsagnet ikke repre­
sentativt for flertallets syn på samspillet mellom
politikk og fag i dagens barnehagefelt, men den

skepsis til politikerne som speiles, deles antake­
lig av flere. Slik jeg leser denne ytringen, viser
den en fortvilelse over at «vi som har bygget
opp» barnehagesektoren ikke lenger kan
bestemme, selv om det forfatteren sier er at «de
lytter ikke til oss». Går man inn i kvalitetsmel­
dingens tekst er det liten tvil om at ulike faglige
røster er både hørt og forstått. I en av sine kon­
klusjoner om forslag til tiltak er politikerne
imidlertid likevel ikke enige med de deler av
fagfeltet som Tveter Thoresen mener å tilhøre.
Dette tolker Tveter Thoresen som at fagfeltet
ikke er blitt hørt – jeg tolker det som at denne
delen av fagfeltet ikke får bestemme.

Konformitetspress
En annen side jeg finner betenkelig ved denne
ytringen er forestillingen om at det finnes én
mening om språkkartlegging i hele det faglige
«Barnehage-Norge» – det Barnehage-Norge
som Tveter Thoresen betegner som «vi». Denne
forestillingen understøttes også av oppropsfor­
fatterne når de velger å snakke om «barne­
hageoppropet». Denne ordbruken tvinger før­
skolelærere, forskere, utdannere og fagfore­
ningsrepresentanter inn i en konformitet jeg
mener kan oppleves som klam. Et fagfelts stør­
ste aktivum må være en bredde i synspunkter
og ulike faglige posisjoner.

Jeg tror som sagt at mange førskolelærere
opplever kartleggingsverktøy som gode red­
skaper i vurderingen av barns språkkompetanse.
Som ansatt ved landets største førskolelærer­
utdanning vet jeg også at det ved vår avdeling
finnes mange ulike meninger om språkkartleg­
ging av førskolebarn. Heldigvis. Ulikhetene føl­
ger heller ikke faglige grenser (norsk – pedago­
gikk). Hittil har vi ved Høgskolen i Oslo (HiO) i
for liten grad klart å bruke disse ulikhetene kon­
struktivt, men vi er i ferd med å finne flere fora

for å synliggjøre og debattere nyansene. For­
håpentlig vil dette føre til bedre undervisning
av kommende førskolelærere. Dette vil igjen
kunne gi bedre grunnlag for førskolelæreres
skjønnsutøvelse.

Det tredje momentet knyttet til Tveter Tho­
resens meningsytring som jeg vil ta opp, er den
underliggende mistilliten til at politikere vil
barna vel. Denne mistilliten mener jeg også
kan leses ut av teksten i oppropet:

Regjeringen forstår barnehagen som et «kost-
nadseffektivt» tiltak som «lønner seg» og «gir stor
gevinst» på lang sikt.

Det skinner igjennom at det er underskri­
verne av oppropet som tenker på barn, mens
myndighetene bare er opptatt av penger. Dette
signaliserer for meg en grunnleggende svikt i
tilliten til demokratiet. Demokratiet hviler på
at vi stoler på at våre valgte representanter også
er opptatt av folkets ve og vel.

Jeg håper (og tror) at de som skriver under
oppropet heller ønsker å si at regjeringen har
en annen oppfatning av hva som er godt for
barn, enn den de selv har. Omtanken for barn
er sannsynligvis jevnt fordelt i befolkningen. Vi
som arbeider i, med eller for barnehagen bør
ikke insistere på at vi har monopol på forståel­
sen av barns beste.

Tillit, makt og profesjonalitet
Det går an å forstå deler av debatten om språkk­
artlegging som et uttrykk for en maktkamp.
Hvem skal bestemme hva som skal skje i barne­
hagen? Er det politikerne, er det forskerne og

Av Turi Pålerud

Ytringene om Stortingsmelding 41 (2008
– 2009) om kvalitet i barnehagen (kva­
litetsmeldingen) har hovedsakelig
kommet fra ansatte i høgskolesekto­

ren. De har kulminert i et opprop som omtales
som «barnehageoppropet». Oppropet bærer
overskriften Nei til kartlegging av alle barnehage-
barn. Det er lett å slutte seg til et slikt budskap,
men jeg lurer på om ikke forfatterne gjennom
å fordreie budskapet i meldingen har gjort det
litt for lett å samle underskrifter.

I oppropet heter det at regjeringen ønsker å
kartlegge språkferdighetene til alle landets tre-
åringer. Jeg forstår ikke meldingen slik. Det jeg
finner er et forslag om å tilby kartlegging til alle
landets treåringer. Det går an å tolke dette slik
at foreldre kan be om en språkkartlegging der­
som de, eller noen andre i barnets miljø, er
bekymret for barnets språkutvikling. Det fram­
står som rimelig at et slikt tilbud vil kunne være
noe foreldrene også kan avstå fra – og at før­
skolelærere i sin kommunikasjon med forel­
drene bør kunne bruke sitt skjønn til å anbefale
eller fraråde kartlegging. Da er vi vel heller ikke
så langt unna det jeg oppfatter at oppropet
fremmer som ønskelig:

De barna som virkelig strever med sin språkut-
vikling, oppdages raskt av dyktige førskolelærere.
I forhold til disse barna kan det være på sin plass
å bruke egnede kartleggingsverktøy, så de kan få
den pedagogiske støtten de trenger.

En gjennomgang av praksis
Jeg mener at oppropsforfatterne skyter over
mål i sin kritikk av kvalitetsmeldingen. Samtidig
syns jeg det er bra at den store oppmerksom­
heten rundt spørsmålet om kartlegging har
bidratt til å markere at kartlegging bør disku­

teres i barnehagene og i førskolelærerutdan­
ningen. Språkkartlegging av barn er i dag svært
utbredt i barnehagene (Østrem mfl 2009). Anta­
kelig har mange førskolelærere selv bidratt til
å utvikle en omfattende kartleggingskultur i
barnehagene, og det kan diskuteres om dette
er heldig. I kvalitetsmeldingen signaliseres et
ønske om å vurdere kvaliteten på ulike kartleg­
gingsverktøy, og meldingen diskuterer tiltak for
å granske både kvalitet ved de eksisterende
verktøyene og hvilken kompetanse som trengs
for å gjennomføre kartlegging. Dette tolker jeg
som en invitasjon til kritisk gjennomgang av
kartleggingspraksis i barnehagene – og det er
gode nyheter.

En slik gjennomgang bør gjøres på en måte
som bidrar til å styrke førskolelæreres og før­
skolelærerutdanneres kunnskap om feltet. Det
ideelle er at forskning og «kartlegging» av dette
området kan bidra til å nyansere det språket vi
bruker i diskusjonen om hvordan førskole­
lærere arbeider med vurdering av barns språk-
kompetanse. Hvilken kunnskap trenger førskole­
lærerne – og fra hvilke fagfelt hentes denne
kunnskapen? Hvilke redskaper og verktøy er
nyttige i vurderingen, og hvilke er uhensikts­
messige, og kanskje uetiske? Hvorfor er kart­
leggingsverktøy som anses som uetiske i kart­
leggingen av «vanlige barns» språk, akseptable
i kartlegging av «barn med spesielle behov»?
Når vi har gitt offentligheten denne type kunn­
skap, er muligheten større for at førskolelærere
får den tillit de trenger for å gjøre et godt arbeid
med vurderingen av barns språkkompetanse.

Fjerne usikkerheten
Når så mange førskolelærere har grepet til for
eksempel TRAS-kartlegging (tidlig registrering
av språkutvikling) av alle barn, kan dette ha en
sammenheng med at førskolelærere ikke tør

stole på sitt eget skjønn i vurderingen av barns
språk. Da bør vi vende blikket mot førskole­
lærerutdanningen, for å granske hva vi egentlig
gjør for å forberede studentene på at de skal
vurdere barns språkkompetanse når de om litt
skal virke i en barnehage. Kanskje høgskolene
kan gi verdifulle innspill til kvalitetsdebatten
ved gjennomgang av fagplaner og undervis­
ningspraksis på dette området?

I kvalitetsmeldingen signaliseres en forvent­
ning om at førskolelærerne skal være i stand til
å vurdere barns språk og å iverksette de tiltak
som behøves for å støtte barn i deres språklige
utvikling. Også forfatterne av oppropet mot
kartlegging anerkjenner denne forståelsen, og
det antas at førskolelærerne kan ivareta denne
oppgaven gjennom sitt gode skjønn.

Hvis dette er tilfelle, må førskolelærerne og
andre i fagfeltet kunne sette ord på hvilken
kunnskap skjønnsutøvelsen bygger på. Hvilke
prosedyrer og strukturer er med på å støtte
skjønnet i et fagfellesskap? Viktige elementer i
skjønnsutøvelsen bør være under debatt i før­
skolelærerfellesskapet , og i denne sammen­
hengen er diskusjonen om kartlegging et viktig
bidrag. Men vi kan ikke bare snakke om hva som
representerer dårlig skjønn – vi må også sann­
synliggjøre at vi vet hva godt skjønn er.

Profesjon og politisk mandat
Et annet felt vi antakelig må arbeide mer med
i førskolelærerutdanningen, er forståelsen av
rammene for førskolelærerens profesjonsut­
øvelse i dagens samfunn. Dette er et stort spørs­
mål som kan forstås på mer enn én måte. Jeg
mener imidlertid at det later til å være stor enig­
het om at det skal ligge et politisk vedtatt man­
dat til grunn for førskolelærernes profesjons­
utøvelse. Det er en nødvendig forutsetning for
demokratiet at offentlig oppdragelse og utdan­

Språkkartlegging, skjønn
og profesjonsforståelse

Debatt

Meldingen om kvalitet i barnehagen har skapt ordskifte om spesi-
elt ett spørsmål: Det om kartlegging av barns språkkompetanse.
Debatten sier imidlertid lite om de meningsnyansene som finnes
innen fagfeltet, et fagfelt bestående av førskolelærere, forskere og
utdannere. Jeg spør om førskolelærerne kanskje trenger mer
nyansert kunnskap som bakgrunn for sin vurdering av barns
språkkompetanse.

Om artikkelforfatteren: Turi Pålerud
er høgskolelektor ved førskolelærer-
utdanningen ved Høgskolen i Oslo

(turi.palerud@hio.no)(privat foto).

40 Første steg | mai • juni 2010 41mai • juni 2010 | Første steg

Referanser
Eriksen, E. O.: Profesjoners tillit på
spill. SPS-kronikk 1/ 2005 http://www.
hio.no/index.php/content/view/
full/34304
Kunnskapsdepartementet (2009): St.
meld 41, 2008-2009 Gode barnehagar
for alle http://www.regjeringen.no/nb/

dep/kd/pressesenter/pressemeldin-
ger/2009/barnehagemeldingen.
html?id=564198
Thoresen, I. T. (2010): Et brudd med
norsk barnehagetradisjon. Utdanning
(på nett) 2.3.2010 http://www.utdan-
ning.ws/templates/udf20____22958.
aspx
Østrem, S., mfl (2009): Alle teller mer

En evaluering av hvordan Rammeplan
for barnehagens innhold og oppgaver
blir innført, brukt og erfart. Tønsberg:
HIVE rapport 1
Barnehageopprop: Nei til kartlegging
av alle barnehagebarn. http://sites.
google.com/site/barnehageopprop/

Personale med god kompetanse
viktigst for kvalitet i barnehagen

Kontaktforum barnehage
Av Elin Bellika
medlem av sentralstyret i Utdanningsforbundet
og leder av Kontaktforum barnehage. Fo

to
: A

rn
e

So
lli

2. mars vedtok Stortinget kvali­
tetsmeldingen. Vi kan nå få en
barnehagedebatt som dreier seg
om innhold og kvalitet, og ikke

bare pris, plass og finansiering. Stortingets
vedtak går på flere viktige punkter lenger
enn forslaget fra Kunnskapsdepartementet
(KD). Utdanningsforbundet har fått gjennom­
slag for flere viktige saker. Nå starter arbei­
det for å få omsatt meldingen i praksis.

Politikerne vil ha mer personale med mer
pedagogisk kompetanse i barnehagen. De
ber regjeringen komme med tiltak. Arbeidet
med å rekruttere flere førskolelærere fortset­
ter, og behovet for flere med barne- og ung­
domsarbeiderkompetanse belyses.

Sett med våre øyne er det viktigste kvali­
tetstiltaket at Stortinget ber KD vurdere en
mer ambisiøs pedagognorm. Det er et av våre
viktigste krav at norske barnehager får samme
pedagogtetthet som barnehagene i nordiske
naboland. Vi mener som kjent at minst halv­
parten av de tilsatte i barnehagene må være
førskolelærere.

Enighet om flere ansatte
og færre barn i gruppene
Stortinget mener som oss at kombinasjonen
flere ansatte og færre barn i gruppene er et
tiltak for bedre kvalitet. Barna vil føle seg
tryggere og få mer ro, de blir sett og får ras­
kere oppfølging når det er behov for det..
Grunnbemanningen må økes i hele åpnings­
tiden slik at det alltid er minst to voksne til

stede med barna. Flere ansatte og færre barn
i gruppene vil også gi tid til felles og indivi­
duell refleksjon, noe også politikerne mener
vil bidra til å heve personalets kompetanse.

Stortinget har også merket seg at peda­
gognormen praktiseres ulikt. De ber derfor
KD om å presisere forståelsen for å sikre at
barnehagene innretter seg i tråd med inten­
sjonen i lov og forskrift. Pedagognormen er
en minstebestemmelse for den pedagogiske
kompetansen og det er viktig at den overhol­
des. Dermed har KD fått den nødvendige
politiske forankring og kan utarbeide den
etterlengtede veilederen for pedagogisk
bemanning. Vi venter at denne veilederen
kommer i nær fremtid.

Det blir viktig å informere om bestemmel­
sen og forståelsen av den. Arbeidet med å få
på plass en pedagogisk bemanning i samsvar
med forskriften kan nå begynne.

Utdanningsforbundet fikk også medhold
i Stortinget i at det skal være en styrer i hver
barnehage. Styreren er en krumtapp i barne­
hagens utvikling og drift, hun følger opp med­
arbeiderne og samarbeider med andre instan­
ser. Politikerne mener derfor at styreren ikke
må forholde seg til for mange barnehager.
Det stilles stadig større kompetansekrav til
barnehageledelse, og kommende høst settes
det i gang en egen styreropplæring.

KD skal vurdere om det skal stilles krav i
barnehageloven om barnehagefaglig kom­
petanse også på kommunenivå. Vi mener det
er nødvendig for å sikre et likeverdig barne­

hagetilbud, med godt tilsyn og styring av
sektoren.

Yrkestittelen foreslås endret fra førskole­
lærer til barnehagelærer, for å skape samsvar
mellom arbeidslivsområde og tittel. Tittelen
barnehagelærer vil også tydeliggjøre barne­
hagens selvstendige plass i utdanningssys­
temet. Endringen blir etter det KD opplyser
først aktuell i forbindelse med evalueringen
av førskolelærerutdanningen (evalueringsrap­
porten foreligger 20. september). Utdannings­
forbundet legger opp til en bred høringspro­
sess om evalueringen. Begynn gjerne debat­
ten nå.

Ikke obligatorisk kartlegging
Den delen av kvalitetsmeldingen som har fått
mest medieoppmerksomhet er språk­
kartlegging. Stortinget vedtok at barnehagen
skal tilby språkkartlegging av treåringer hvis
foreldrene ønsker det. Begrunnelsen for dette
er at barnehagen da vil oppdage alle barn
som har behov for språkstimulering. De ulike
verktøyene som er i bruk for tiden, skal vur­
deres faglig av et utvalg med tanke på å
kunne gi nasjonale anbefalinger.

Noen har hatt som premiss for debatten at
det er vedtatt en obligatorisk kartlegging; det
er det altså ikke.

Kartlegging i seg selv fører ikke til bedre
kvalitet. Det er i tilfelle oppfølgingen av gjen­
nomført kartlegging som kan ha betydning.
Alle barnehagebarn vil få et kvalitetsmessig
bedre tilbud når vi får flere førskolelærere, økt
grunnbemanning med høyere kompetanse,
og færre barn i gruppene. Disse forbedringene
vil komme alle barn til gode, uavhengig av
om de har spesielle behov eller ikke. Delta i
debatten!

Stortingspolitikerne mener et personale med god kompetanse er viktigst
i arbeidet med å heve kvaliteten i barnehagen. Arbeidet med å rekruttere
førskolelærere fortsetter.

førskolelærerutdannerne, eller er det førskole­
lærerne – eventuelt kanskje foreldrene og
barna?

Det å skape for steile fronter i samhandlingen
mellom førskolelærere og myndigheter vil ikke
nødvendigvis gi førskolelærerne større hand­
lingsrom. En vellykket utvikling av profesjonen
kan være avhengig av både samhandling og
samarbeid. Slik skriver Erik Oddvar Eriksen om
samhandlingen mellom profesjon og samfunn
– i en tid da tillit til de offentlige institusjoner
og deres ansatte ikke lenger er en selvfølge:

«… krever at profesjonene selv begrunner
og skaper den nødvendige tillit – de kan ikke
lenger ta den for gitt. Det kreves derfor omstil­
ling fra besserwisserholdning, sjåvinisme og
revirforsvar, til fordel for en åpen og prøvende
holdning også til egen kunnskap og fortreffe­
lighet. Også de profesjonelles kunnskap er feil­
barlig, og i et moderne kunnskapssamfunn får
en bare tillit om en kan begrunne sine handlin­
ger når en blir spurt. Tilliten til de profesjonelle
vegeterer på at man tror de kan gi gode grunner
for sine handlinger. I dag er det stadig flere som
stiller seg spørrende til viljen og evnen til denne
omfattende kommunikasjonen med samfun­
net. Det må derfor etableres en ny relasjon mel­
lom profesjoner og borgerne om både profe­
sjonene og folkestyret skal ha noen framtid.
Begge er nemlig like avhengig av hverandre.
Uten de profesjonelle kan ikke de folkevalgte

gjøre sin jobb, og uten rett og politikk mister
profesjonene tillit og dermed legitimitet og
autoritet (Erik O. Eriksen, SPS-Kronikk 1/2005).»

En anledning til utprøving
Eriksens beskrivelse av den profesjonelle rela­
sjonen er gjenkjennelig. Både førskolelærerne
i barnehagen og lektorene i førskolelærerutdan­
ningen stilles i dag overfor store krav om legi­
timering og begrunnelse. Krav om å gi de gode
svar gjelder for førskolelærerne så vel som for
utdannerne som profesjonsgruppe. I debatten
om barnehagens kvalitet er det viktig at vi åpent
diskuterer ulike svar – og at vi bruker forskjel­
lige typer kunnskap og ulike forståelser til å
prøve ut mulige veier i forbedringen av barne­
hagene. Kvalitetsmeldingen gir anledning til å
diskutere mange ulike sider ved barnehagekva­
litet, og det er ikke sikkert at diskusjonen om
barnehagens bruk av kartleggingsverktøy
engang er den viktigste.

I kvalitetsmeldingen diskuteres de struktu­
relle rammene for kvalitet som ligger i Lov om
barnehager. Det dreier seg om antall barn, om
førskolelærertetthet og om areal. Ikke minst
løfter meldingen fram og problematiserer fami­
liebarnehagens kvalitet. Dette, sammen med
tiltak for kompetanseheving, er alt sammen
viktige rammer for førskolelærernes yrkes­
utøvelse og skjønnsutøvelse. I mange år har vi
hatt myndigheter som har neglisjert kommu­
nenes uthuling av barnehagelovens kvalitets­
krav, men kvalitetsmeldingen signaliserer en
innstramming.

Mindre barnegrupper, flere førskolelærere
og systematisk kompetanseheving er kvalitets­
tiltak som vil koste mange penger. Derfor kreves
det gode grunner for slike tiltak – det må sann­
synliggjøres at slike tiltak vil ha betydning for
barns hverdag og utvikling. Ingen er nærmere
til å bringe disse begrunnelsene til torgs enn
førskolelærerne, barnehageforskerne og før­
skolelærerutdannerne.

Debatten om språkkartlegging tyder på at
barnehagefeltet trenger et mer nyansert ord­
skifte om barnehagekvalitet. Jeg tror også at
feltet trenger en debatt om førskolelæreres,
forskeres og utdanneres syn på samhandling
mellom profesjoner, borgere og politikere. Pro­
fesjonsforståelse er et felt som må tas på alvor
i førskolelærerutdanningen – og kanskje er nett­
opp førskolelærerutdanningen én arena hvor
vi, som Eriksen antyder, kan bidra til å «etablere
en ny relasjon mellom profesjoner og borgerne».

42 Første steg | mai • juni 2010 43mai • juni 2010 | Første steg

http://www.hio.no/index.php/content/view/full/34304
http://www.hio.no/index.php/content/view/full/34304
http://www.hio.no/index.php/content/view/full/34304
http://www.regjeringen.no/nb/dep/kd/pressesenter/pressemeldinger/2009/barnehagemeldingen.html?id=564198
http://www.regjeringen.no/nb/dep/kd/pressesenter/pressemeldinger/2009/barnehagemeldingen.html?id=564198
http://www.regjeringen.no/nb/dep/kd/pressesenter/pressemeldinger/2009/barnehagemeldingen.html?id=564198
http://www.regjeringen.no/nb/dep/kd/pressesenter/pressemeldinger/2009/barnehagemeldingen.html?id=564198
http://www.utdanning.ws/templates/udf20____22958.aspx
http://www.utdanning.ws/templates/udf20____22958.aspx
http://www.utdanning.ws/templates/udf20____22958.aspx
http://sites.google.com/site/barnehageopprop/
http://sites.google.com/site/barnehageopprop/

og eventuelt gruppenivå. I tillegg har barne­
hagene personalmøter for alle ansatte.

Til tross for at førskolelærerne i kraft av sin
formelle kompetanse og stilling er ansvarlige
for det pedagogiske innholdet i barnehagens
aktiviteter, ser vi at en rekke av førskolelærernes
oppgaver blir delegert til assistenter. Omfanget
og hvilke oppgaver som delegeres kan imidler­
tid variere. Et rullerende vaktordningssystem
med jobbrotasjon mellom de ansatte synes i
mange barnehager å ha en avgjørende betyd­
ning for arbeidsdelingen.

På grunn av planleggings- og møteaktiviteter
er førskolelærerne mindre sammen med barna
enn assistentene. Selv om arbeidsoppgavene
som fordeles på vakter først og fremst er prak­
tiske oppgaver, kan de også omfatte oppgaver
som defineres som pedagogiske. Vaktordningen
gir assistenter anledning til å gjennomføre peda­
gogiske oppgaver, til å samarbeide med peda­
goger og å utvikle seg som «pedagog».

En ordning av arbeidstiden i rullerende vak­
ter kan synes å virke utjevnende mellom grup­
pene av ansatte i barnehagen, og gi like arbeids­
oppgaver til førskolelærere og assistenter. Hvil­
ken betydning har dette for den faglige auto­
riteten til førskolelærerne i den daglige virk­
somheten i barnehagen?

Utfordringer for den pedagogiske autoriteten
Førskolelærerne har det faglige og overordnede
ansvaret over virksomheten i barnehagen. De
er imidlertid som regel i mindretall blant per­
sonalet, og er derfor avhengige av at assisten­

Av Ingrid Helgøy, Anne Dåsvatn Homme
og Kari Ludvigsen

Barnehagens samfunnsrolle, organise­
ring og innhold er i endring. Utbyg­
gingen medfører et større mangfold
i barnehagemarkedet og

i eierstrukturen, men også større
og mer fleksible enheter og utvi­
dede åpningstider. Større enheter
betyr større grupper ansatte og
flere barn og foreldre, noe som
innebærer økt behov for organi­
sering, koordinering, samarbeid
og fordeling av arbeidsoppgavene
mellom de ansatte.

Det skjer betydelige endringer
også på innholdssiden i barne­
hagen. Ansvaret for barnehage­
sektoren er overført til Kunnskaps­
departementet (KD), og staten leg­
ger føringer på innholdet via en
revidert nasjonal rammeplan som
ses i sammenheng med skolens læreplaner og
vektlegger læringsaspektet (KD 2006). Som
annen offentlig virksomhet utfordres barne­
hagene også av kravet om økt kvalitet, doku­
mentasjon og rapportering. Barnehagene må
tilpasse aktiviteten for å oppfylle myndighete­
nes intensjoner i barnehagepolitikken. Det leg­
ges større vekt på ledelse og oppbygging av
administrative støttesystemer, fleksibilitet og
kostnadseffektivitet.

Full barnehagedekning innebærer konkur­

ranse, og vi ser at barnehager profilerer og mar­
kedsfører seg aktivt for å rekruttere barn og
personale.

Nye relasjoner mellom førskolelærere og assistenter
Mål om full barnehagedekning og rettighets­
festing av barnehageplass, sammen med økt

styring, krav til kvalitet og styrking
av læringsaspektet, skaper grunn­
lag for nye relasjoner mellom sty­
rere, førskolelærere og assistenter
i barnehagens daglige virksomhet.
Barnehagen kan ses som en pro­
fesjonell kunnskapsorganisasjon
der ansatte i noen grad kan påvirke
de daglige aktivitetene i samspill
med ytre formelle krav og intern
organisering.

Vi har undersøkt hvordan omdan-
ningsprosessene i feltet kan virke
inn på relasjonene og organiserin-
gen av arbeidet og bidra til nye for-
ståelser av arbeidet som utføres i
barnehagen. Vårt spørsmål er hvor-

dan endringene kan få følger for utviklingen av
yrkesrollene i barnehagen og eventuelt styrke
eller svekke den pedagogiske autoriteten.

Kunnskapsgrunnlaget vil her være viktig.
Barnehagen har et stort innslag av ufaglært,
praksisnær kunnskap, hvor det ligger til rette
både for formelle og uformelle premisser for
arbeidsdelingen mellom pedagogene og assis­
tentene. Vi har sett på i hvilken grad det skilles
mellom pedagogiske og praktiske oppgaver i
tilknytning til intern vaktordning, ansattes kom­
petanse, personlige erfaringer og egenskaper.

Videre har vi sett på hvordan førskolelærerne
i en utpreget likhetskultur søker å opprettholde
sin overordnede autoritet på arbeidsplassen.
Kan omdanninger av barnehagefeltet presse
frem et arbeidsdelingsmønster som i større grad
er forankret i et formelt hierarki og et autori­

tetsgrunnlag basert på formell kunnskap og
utdanning?

Interne organiseringsprinsipper i barnehagene
Arbeidet i barnehagen er basert på noen
bestemte organiseringsprinsipper: hvordan
barnegruppene er organisert, hvordan ledelsen
og ansatte er strukturert, og hvilken type vakt­
ordning som er etablert. Basebarnehager har
vanligvis større enheter enn avdelingsbarne­
hager, flere ansatte og enhetene er ikke alders­
differensierte. Flere varianter av gruppeorga­
nisering kan eksistere parallelt. Større enheter
og barnegrupper fordrer at flere ansatte arbei­
der sammen, og flere førskolelærere og assis­
tenter har ansvar for de samme barna.

Organisering handler også om ledelse og
strukturering av de ulike grupper ansatte. Store
barnehager gir mulighet for utvikling av flere
organisasjonsnivåer og styrking av ledelsen. I
flere av barnehagene er det opprettet en egen
stilling for pedagogisk konsulent eller visestyrer.
Vi finner også eksempler på barnehager som
har økt pedagogtettheten ved å ansette en
ekstra førskolelærer på avdelingen/basen. I noen
barnehager er det slik at flere pedagogiske
ledere deler på ansvaret i basen/avdelingen.

I andre barnehager deles basen/avdelingen
inn i undergrupper med gruppeledere. I barne­
hager med flere organisasjonsnivåer, kan assis­
tentene dermed bli plassert på et fjerde nivå,
nederst i stillingshierarkiet. Økt behov for sam­
arbeid og koordinering presser fram økt møte­
aktivitet på ledelsesnivå, på avdelings-/basenivå

Økt vekt på læring gir
styrket autoritet

•	 Denne artikkelen bygger på artikkelen Mot nye

arbeidsdelingsmønstre og autoritetsrelasjoner i

barnehagen? som er trykket i Tidsskrift for

velferdsforskning nr 1, 2010.

Her er også nærmere redegjort for

forskningsprosjektet og datagrunnlag for artikkelen.

Kan førskolelærernes autoritet og posisjon i barnehagen heves?
spør artikkelforfatterne. Ja, svarer de, det kan skje gjennom å
omdefinere barnehagens overordnede oppgave fra omsorgs
institusjon til læringsinstitusjon. Barnehagepedagogikken må
trolig bli mer lik grunnskolepedagogikken.

Om forfat-
terne:
Ingrid
Helgøy (t.v.,
ingrid.hel-

goy@uni.no) er forskningsleder ved Uni Rokkan-
senteret. Hun forsker på utdanningspolitikk og
styringssystemer, velferdspolitikk i komparativt
perspektiv og forholdet mellom brukere og pro-
fesjoner i velferdsstaten. Anne Dåsvatn Homme
(anne.homme@uni.no) er forsker ved senteret,
med utdanningspolitikk og nasjonal og lokal
styring av skole og barnehage som spesiale. Kari
Ludvigsen (t.h., kari.ludvigsen@uni.no) er stats-

viter og arbeider som forskningsleder ved sente-
ret. Hennes sentrale forskningsinteresser er vel-
ferdsstatens eksperter, helse- og sosialpolitikk
og offentlig tjenesteyting rettet mot barn. Stein
Rokkan senter for flerfaglige samfunnsstudier
driver forskning innen samfunns- og kulturfors-
kning. Forskningen er konsentrert om temaer
som demokrati og forvaltning, om sosiale og
helsepolitiske spørsmål, om helseøkonomi, le-
delse, organisasjon, og om kultur, teknologi og
kjønn. Uni Rokkansenteret er en avdeling innen
Uni Research, et forskningsselskap som har Uni-
versitetet i Bergen som hovedeier

(bildene: copyright Uni Rokkansenteret).

«»

Til tross for at
førskolelærerne …
er ansvarlige for
det pedagogiske
innholdet i barne-

hagens aktiviteter,
ser vi at en rekke
av førskolelærer-
nes oppgaver blir

delegert til
assistenter.

Debatt

44 Første steg | mai • juni 2010 45mai • juni 2010 | Første steg

mailto:ingrid.helgoy@uni.no
mailto:ingrid.helgoy@uni.no
mailto:anne.homme@uni.no

tene utfører mange av de sentrale arbeidsopp­
gavene. De praktiske og pedagogiske oppga­
vene i barnehagen ivaretas - med noen unntak
- av både assistenter og førskolelærere og er
bestemt av hvilken vakt de har.

Denne arbeidsdelingsmodellen legger opp
til stor grad av likestilling mellom profesjonsut­
dannet og ufaglært arbeidskraft. Også styrerne
anser det som viktig å vise at de som ledere tar
del i typisk praktiske arbeidsoppgaver som vas­
king og rydding, for å fremme felleskap og opp­
justere verdien av det praktiske arbeidet.

Vår undersøkelse gir ikke grunnlag for å hevde
at det er stor konflikt mellom yrkesgruppene i
barnehagen. Snarere viser undersøkelsen at de
pedagogiske lederne støtter opp under idealet
om at alle er «pedagoger». Førskolelærerne støt­
tet for eksempel at assistentene deltok på kurs
og anvendte pedagogiske verktøy i barnehagen.
Styrerne, på sin side, hevdet at arbeidsoppga­
vene burde fordeles slik at ansatte får utvikle ny
kompetanse i arbeidet sitt. Hensynet til perso­
nalets trivsel og utviklingsmuligheter er en
begrunnelse som går igjen både blant pedago­
giske ledere og styrere.

Undersøkelsen viser samtidig tendenser til
at forholdet mellom de utdannede pedagogene
og assistentene kan være spenningsfylt dersom
likhetsidealet ble strukket for langt. Spesielt var
dette tydelig i store barnehager. Noen førskole­
lærere påpekte at ideen om at alle skal gjøre
samme oppgaver har institusjonalisert seg som
en del av barnehagekulturen, og er dermed
vanskelig å endre. De særegne og tette mellom­
menneskelige relasjonene mellom kollegene i
barnehagen, som alle grupper ansatte refererte
til, kan undergrave legitimiteten til førskole­
læreren.

«Personlig kjemi»
I tillegg til at arbeidsdelingsmønsteret er preget
av vaktordninger som understøtter en likhets­
kultur, blir ansatte tildelt arbeidsoppgaver ut
fra personlig egnethet og individuelle egenska­
per. Styrere tenderer til å legge like stor vekt på
uformell som formell kompetanse. Noe som
forsterker denne tendensen, er at assistentene
ofte er eldre og har lengre barnehagepraksis
enn pedagogene i barnehagen. Assistentenes
tilegnede erfaringer er noe som kan utfordre
førskolelærernes faglige autoritet. Dette forster­

kes av at pedagogenes faglighet
i seg selv er sterkt tuftet på
anerkjennelse av praksisnær
og erfaringsbasert kunnskap.

Personlige relasjoner spiller
også en stor rolle for samar­
beidsforholdene internt i barne­
hagen. Karakteristika som å
ha «personlig kjemi», å
komme overens med kol­
legene og å ha et åpent for­
hold på arbeidsplassen blir
trukket frem som viktig av
barnehageansatte.

En konsekvens av de personlige relasjonene
som utvikler seg på en arbeidsplass med for­
holdsvis små arbeidsgrupper, er at det er van­
skelig å opprettholde et formelt hierarki. Dette
kan dels tilskrives at personlige relasjoner gjerne
bestemmer hvem som «snakker sammen», for
eksempel at assistenter hopper over et nivå og
går direkte til styrer med saker som formelt skal
tas opp med pedagogisk leder. Det har ført til
at pedagogiske ledere opplever at deres auto­
ritet ikke blir respektert av assistenter. I noen
tilfeller legger også styrere til rette for at assis­
tentene kan komme direkte til dem for å søke
støtte til initiativer og ideer som pedagogisk
leder er uenig i.

Arbeidsdeling basert på personlig egnethet
og likestilling ser ut til dempe betydningen av
formell utdanning og pedagogisk fagkunnskap.
Det kan være lite legitimitet for eksklusive ord­
ninger for fagpedagogisk planlegging og uklart
for de ufaglærte hva denne kunnskapen bidrar
med i barnehagens daglige liv. Til dels må dette
ses i sammenheng med at fagutdannet perso­
nale som oftest er i mindretall i barnehagen, og
at pedagogene er avhengige av assistentenes
trivsel, kunnskap og innsats for å få arbeids­
dagen til å fungere.

Kan førskolelærernes status heves?
Flere barnehager har grepet fatt i utfordringene
knyttet til førskolelærernes legitimitet og auto­
ritetsgrunnlag og arbeidet med tydeliggjøring
og heving av status til de pedagogiske lederne.
Noen styrere understreket betydningen av hie­
rarki og kontroll, og markerte slik en avstand til
aktiviteten på avdelingene.

Felles pedagogisk koordinering og møte­

punkter blant førskolelærerne blir sett
på som essensielt for å styrke en
felles problemdefinisjon for før­
skolelærene på arbeidsplassen.
Samtidig kan ikke førskolelærerne

trekke seg for langt ut av arbeids­
oppgavene på avdelingen.

Større vekt på ledelse, rapportering og
dokumentasjon kan føre til en uønsket
byråkratisering av førskolelærerarbeidet,
men samtidig være et redskap til å styrke

kontrollen med arbeidet. Økte krav til
dokumentasjon kan synliggjøre det pedago­

giske arbeidet i barnehagen og dermed styrke
førskolelærernes autoritet internt i barnehagen,
når det blir mulig å vise hvordan de faktisk bru­
ker den ubundne tiden sin. Gjennom planleg­
ging, vurdering og skriftliggjøring av barnas
behov og arbeidets innhold kan førskolelærerne
også forsterke sin abstrakte kunnskapsbase.

Men økt vekt på slike oppgaver kan kreve tid
og oppmerksomhet, og føre til at pedagogene
i enda større grad blir avhengig av at assisten­
tene utfører det praktiske arbeidet. Slik sett kan
formalisering gi assistentene mer erfaring med
og kompetanse i samvær med barn. Byråkra­
tisering kan altså sikre førskolelærerne mer fag­
lig autoritet, men det forutsetter en anerkjen­
nelse av pedagogenes problemdefinisjon og
oppgaver.

Førskolelærerne avhengige av omdefinering
Nye krav til barnehagen kan bidra til å tydelig­
gjøre det pedagogiske arbeidet i barnehagen
og fremme pedagogisk koordinering og ledelse.
Mens førskolelærerpedagogikken tradisjonelt
har satt fokus på omsorg og oppdragelse med
det individuelle barnet i sentrum, ut fra en utvi­
klings- og sosialpsykologisk tradisjon, endrer
barnehagens rammeplan innholdet i barne­
hagen mot økt vekt på læring og ferdighets­
orientering, som har mer til felles med grunn­
skolepedagogikken. Det kan styrke en felles
problemdefinisjon for førskolelærene på
arbeidsplassen og på sikt fremme profesjonali­
sering av yrket.

Skal førskolelærerne styrke sin posisjon i
barnehagen, kan det skje gjennom en slik omde­
finering av barnehagens overordnede oppgave
fra omsorgsinstitusjon til læringsinstitusjon.

Nye
bøker

0 – 3
Småbarna er en bok om små­
barnspedagogikk. Den tar for
seg null- til treåringenes liv i
barnehagen ut fra en mengde
barnehagebesøk fra forfatternes
side. Innholdet bygger på små
historier fra barnas hverdag.

Forfatterne er tre av Danmarks
fremste pedagoger, og den
eldste av dem, Erik Sigsgaard (f.
1938), er godt kjent også i det
norske førskolelærermiljøet.
Hans bøker om ”kjeftepedago­
gikken” er for klassikere å regne.

Forfatterne har besøkt det de
kaller de ”beste” barnehagene.
De bruker selv hermetegnene
(” ”): ”Hvordan kan vi sette oss til
doms over hva som er bra og
dårlig? Vi vurderer tilbudene ut
fra det synet på barn som
kommer til uttrykk i FNs barne­
konvensjon: Barn er mennesker
med rettigheter, …”, skriver de i
innledningen.

Bemerk kapitlet Det ikke-
utskjelte mennesket, med en
undersøkelse av mennesker som
ikke kan huske å ha blitt kjeftet
på av sine foreldre! Kapitlet er
skrevet av Sigsgaard i samarbeid
med pedagogstudent Julie
Lynge Andersen.

Erik Sigsgaard
Rie Haslund
Rikke Sværke Madsen
Ill.: Stine Illum
Oversatt av Bodil Sunde
SMÅBARNA
Cappelen Akademisk 2010
ISBN 978-82-02-32315-8
184 sider

Kjønn, mening,
makt og medvirkning
Med Kjønnsdiskurser i barnehagen

– Mening * Makt * Medvirkning
tar forfatterne Leif Askland og
Nina Rossholt på seg oppgaven
med å utfordre den tradisjonelle
forståelsen av hva likestilling
kan være i barnehagen.

Askland er høgskolelektor ved
Høgskolen i Oslo, Rossholt er
doktorgradsstipendiat ved
Høgskolen i Vestfold. De har delt
kapitlene mellom seg og hvert
kapittel er markert med forfatter­
navnet. Intensjonen er at boken
både kan leses i sammenheng
fra første til siste side, eller
leseren kan med like stort
utbytte velge ett enkelt kapittel.

Boken springer ut av prosjek­
tet Å gjøre en mening ut av
likestilling i barnehagen, et
prosjekt som igjen springer ut av
Kunnskapsdepartementets hand­
lingsplan Den gode barnehagen er
en likestilt barnehage (2004 –
2007). På ett vis er boken en
prosjektrapport, men forfatterne
har valgt en annen form enn
rapportens for å gjøre den bedre
egnet som et faglig bidrag til
likestillingspedagogikken på
barnehagefeltet.

Leif Askland
Nina Rossholt
KJØNNSDISKURSER
I BARNEHAGEN
Fagbokforlaget 2009
ISBN 978-82-450-0750
198 sider	

Gjør det vanskelige
mindre vanskelig
Vanskelige foreldresamtaler – gode
dialoger forsøker å vise at det lar
seg unngå å oppleve foreldre­
samtalene som vanskelige.
Ingen førskolelærer slipper unna
foreldresamtalen, men hun kan
grue seg til den dersom temaet
oppleves som ubehagelig eller

”vanskelig”.
Forfatterne er førsteamanuen­

sis May Britt Drugli ved Region­
senter for barn og unges
psykiske helse i Trondheim og
psykologspesialist Ragnhild
Onsøien ved Nasjonalt kompe­
tansenettverk for sped- og
småbarns psykiske helse.

Onsøien har erfart at ett
hinder for å gi barn hjelp i tide, er
den profesjonelles unnfallenhet,
kanskje på grunn av konfliktsky­
het, når det gjelder å ta opp sine
bekymringer for barnet med
foreldrene.

Boken inneholder blant annet
beskrivelser av strategier som
kan tas i bruk for å fremme gode
foreldresamtaler, og den
presenterer forslag til øvelser
som kan brukes i kollega­
gruppen.

May Britt Drugli
Ragnhild Onsøien
VANSKELIGE
FORELDRESAMTALER

– GODE DIALOGER
Cappelen Damm 2010
ISBN 978-82-02-29310-9
150 sider

Spis
og bli sprek
Måltider og fysisk aktivitet i
barnehagen – barnehagen som
arena for folkehelsearbeid er en
artikkelsamling skrevet av hele
16 norske eksperter på kosthold,
fysisk aktivitet, helse, barnehage,
og mye mer. Bokens redaktører
er Britt Unni Wilhelmsen,
professor i profesjonsvitenskap
ved Høgskolen i Bergen (HiB), og
Asle Holthe, høgskolelektor ved
HiB og ph.d.-stipendiat ved
Universitetet i Bergen.

Et kapittel om betydningen av
riktig mat og fysisk aktivitet
høres kanskje banalt ut (men
trenger ikke være det), mens et
kapittel om barnehagers fysiske
utforming og arealplanlegging
og disse faktorenes iboende
muligheter for et sunt kosthold,
kanskje kommer mer overras­
kende – forfatteren Carolyn
Ahmer er arkitektutdannet og er
førsteamanuensis ved Institutt
for bygg- og jordskiftefag ved
HiB. Dette nevnes bare for å
antyde bokens mange fasetter
og innfallsvinkler, og for øvrig
ingen nevnt og ingen glemt av
forfatterne.

Britt Unni Wilhelmsen
Asle Holthe (red.)
MÅLTIDER OG FYSISK
AKTIVITET I BARNEHAGEN
Universitetsforlaget 2010
ISBN 978-82-15-01510-1
216 sider

JEG JOBBER I
BARNEHAGE…

…JEG ER
LÆRER…

…OG JEG HAR
EN JOBB
Å GJØRE

46 Første steg | mai • juni 2010 47mai • juni 2010 | Første steg

Poenget med å bruke eksemplet Ski
kommune er at der får private barne­
hager 100 prosent kommunalt til­
skudd, det er innført økonomisk like­

behandling. Dermed blir god eller dårlig drift
viktigere enn eierskapet. Og som kjent innfø­
rer Kommunesektorens interesse- og arbeids­
giverorganisasjon (KS) trolig økonomisk like­
behandling av kommunale og private
barnehager fra neste år, noe som vil bidra til
å framheve betydningen av god drift mer enn
av eierskap.

Winther viser til at særskilt tilrettelegging
for barn med spesielle behov koster kr. 44,51
per time i kommunale barnehager og kr. 37,78
i private. Til det kan sies at dette viser bare at
de private har tilpasset seg et kostnadsnivå på
85 prosent av de kommunales, de offentlige
tilskuddene har siden 2004 ligget på 85 prosent.

Når det gjelder kostnadene ved småbarns­
plasser, er det faktisk slik at mange kommunale
barnehager, som gjerne er eldre enn de fleste
private, sliter med trangere lokaler med plass
til færre barn, noe som gjør kostnaden per barn
høyere. I nye barnehager tas det inn flere små­
barn i gruppene, og de fleste nye barnehager
er private.

Vanskelige regnestykker
Å sammenligne kostnader ved korrigerte opp­
holdstimer kan være vanskelig. Med fare for å
overforenkle vil jeg si det slik: Hvis en barne­
hage holder åpent 9,5 timer per dag og 47,5
timer per uke, og en annen holder åpnet 10
timer per dag og 50 timer per uke, vil kostna­
den per oppholdstime være lavere i den sist­
nevnte, selv om de to barnehagenes totalkost­
nader er identiske.

Jeg merker meg eller at Winther forbigår i
taushet personalkostnadene. Min påstand er
at private barnehager driver billigere på per­
sonalets bekostning, med blant annet lavere
gjennomsnittlønn per årsverk, hvilket er doku­
mentert av Telemarksforsknings rapport Kost-

nadsforskjeller i barnehagesektoren (2008, se
også reportasjen Private billigere på personalets
bekostning i Første steg nr. 2/2009).

Hvor private er de private?
Digresjonsmessig vil jeg få påpeke at vi kan­
skje ikke har private barnehager her i landet i
det hele tatt! I Europa sør for Den skandinaviske
halvøy ser man ikke på norske private barne­
hager som private, de mottar tross alt 85 pro­
sent av pengene sine fra det offentlige, og fra
neste år trolig 100 prosent (slik som i Ski).

I det store og hele har private barnehager
faktisk til gode å bevise at de kan drive like
godt og økonomisk som kommunale når de
underkastes like vilkår. Noen driver nok dyrere,
ettersom vi vet det finnes noen kommersielle
eiere som tar ut fortjeneste av driften.

Gode og dårlige private
La meg avslutningsvis gjøre det klart at jeg
som redaktør for Første steg er vennlig innstilt
til Private Barnehagers Landforbund og til
mange private barnehager, og at jeg håper på
et fortsatt godt forhold til PBL.

Mange private barnehager driver godt ut fra
hva jeg er i stand til å vurdere, jeg nevner Kan­
vas- og Regnbuen-barnehagene som eksempler.
Andre private eiere driver imidlertid mindre
godt og med uønskverdige mål for driften, noe
blant annet Aftenposten har dokumentert gjen­
nom reportasjer. Kanskje gjør jeg en skjelm
urett, men jeg har ikke klart å legge merke til
at PBL har tatt tak i denne problematikken.

Red.

Hvert år gjennomføres en rekke ana­
lyser og kartlegginger av barne­
hagesektoren, både på kommu­
na lt og nasjona lt n ivå .

Brukerundersøkelser, arbeidsmiljøundersøkel­
ser, kostnadskartlegginger, behovsundersø­
kelser og så videre.

Det er fullt legitimt å diskutere hvilke og hvor
vidtrekkende slutninger man kan trekke på
bakgrunn av slike undersøkelser. Det kan også
diskuteres om konklusjonene er vel bastante
og at barnehagesektoren hadde vært bedre
tjent med mer faglig og dyptgående diskusjo­
ner av den enkelte undersøkelse.

Det som imidlertid er klart, er at barne­
hagesektoren fortjener høyere sannhetsgehalt
enn det som fremkommer i redaktørens kom­
mentar i Første steg 1/2010. Private Barne­
hagers Landsforbund (PBL) ønsker derfor å
legge frem følgende fakta fra den offentlig sta-
tistikken som omhandler forholdene som er omtalt
i kommentaren:

Barn med spesielle behov
Selv etter at man har tatt hensyn til denne bru­
kergruppen er det store kostnadsvariasjoner
mellom kommunale og private barnehager. I
Kunnskapsdepartementets siste undersøkelse
(2008) fremkommer det at kostnader per kor­
rigert oppholdstime til ordinær drift, det vil si
eksklusiv kostnader til særskilt tilrettelegging,
i gjennomsnitt utgjør henholdsvis kr. 44,51 og
kr. 37,78 i kommunale og private barnehager.
Man kan imidlertid alltids diskutere hvor dek­
kende et gjennomsnitt er!

Småbarnsplasser
I kommentaren hevdes det, med referanse til
forholdene i kommunene Oslo og Ski, at kom­

Debatt Misvisende om
barnehager og eierskap

Av Bjørn-Kato Winther

Om innleggsforfatteren: Bjørn-
Kato Winther er faglig leder for
økonomi- og statistikkavdelingen i
Private Barnehagers Landsforbund
(foto/copyright: PBL).

Redaktøren svarer PBL
PBL ser bort fra forutsetningen

Hovedproblemet med Bjørn-Kato Winthers svarinnlegg til min artikkel i
forrige utgave av Første steg er at han ser bort fra forutsetningen: Like vilkår
gir lik kostnad. I stedet blir han opptatt av å argumentere for at privat er
best og billigst uansett, og (underforstått) at kommunalt er mindre bra og
dyrere uansett.

Nyttige nettadresser:
www.nordiskbarnehageforskning.no

www.medvirkning.no

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

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

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

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

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

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

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

God drift
mer avgjørende enn eierskap

Kommentar

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Red.

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

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

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

30 Første steg | februar • mars 2010 31februar • mars 2010 | Første steg

PBL mener Første stegs redaktør gjør seg skyldig i grove feil i artikkelen
God drift mer avgjørende enn eierskap i forrige nummer.

munale barnehager i langt større grad enn pri­
vate barnehager påtar seg oppgaven med å
tilby ressurskrevende småbarnsplasser. Denne
faktabeskrivelsen stemmer for forholdene i Ski
kommune. Tallene fra Statistisk sentralbyrå (kos­
tra) viser at i landet for øvrig (2008):

•	 På landsbasis gikk 50,1 prosent av 0 til 2-årin-
gene i en privat barnehage, 49,9 prosent gikk
i en kommunal barnehage. Dette til tross for at
det «kun» var private barnehager i 283 av lan-
dets 430 kommuner.

•	 I de 283 kommunene hvor man hadde private
barnehager, var det i 114 av kommunene, det
vil si 40,3 prosent, en overvekt av 0 til 2-åringer
i private barnehager.

•	 I Oslo gikk 47 prosent av 0 til 2-åringene i en
privat barnehage.

ikke mer kostnadskrevende lokaler kan altså
være forklaringen, gitt at man skal vurdere ut
fra barnehagesektorens og kommunenes egne
kostnadstall.

PBL ser gjerne at barnehagesektoren og dens
struktur, organisering, rammebetingelser og
ikke minst mangfold og innhold diskuteres. For
at en slik prosess skal være fruktbar og utvi­
klende, mener imidlertid PBL at man må ta
utgangspunkt i korrekt beskrivende sektorin­
formasjon.

Redaktørens kommentar i Første steg tar i
liten, eller ingen grad utgangspunkt i faktiske
forhold. Saken bygger på vurderinger fra barne­
hagekonsulenten i en enkeltkommune, samt
støtteerklæringer fra en tilfeldig førsteamanu­

ensis. Var det noen som nevnte «som man roper
i skogen får man svar»?

PBL mener, på linje med Telemarkforskning,
at kostnadsnivået i private barnehager er et
resultat av finansieringen hvor private barne­
hager over mange år har mottatt vesentlig
lavere offentlig finansiering enn kommunale
barnehager.

PBL er også av den formening at det å drive
en privateid barnehage på mange områder er
vesensforskjellig fra det å drive en kommunalt
eid barnehage. PBL mener at eierskap per dags
dato ikke er likegyldig i et kommuneøkonomisk
perspektiv. Dessverre.

Hadde man praktisert det man vedtok og
lovte de private barnehagene i 2003/2004
hadde saken vært en annen. Og sist, men ikke
minst: PBL mener noen er flinkere enn andre
og greier å tilby kvalitativt like gode barnehage­
plasser innenfor strammere rammer. Spørsmå­
let man heller burde stille seg er hvorfor det
bare er den ene type eiere som skal ha byrden
med å drive kostnadseffektivt?

Dette betyr at man på landsbasis hadde en
nokså jevn fordeling av 0 til 2-åringer i kommu­
nale og private barnehager. Det betyr også at
i de 114 kommunene hvor man har en overvekt
av 0 til 2-åringer i private barnehager, må over­
vekten være relativt stor. Påstanden om at «langt
de fleste av disse småbarnsplassene finner vi i kom-
munale barnehager» er i beste fall misvisende.

Gamle og kostnadskrevende lokaler
En hovedutfordring i mange av kostnadskart­
leggingene som har vært gjennomført, og i den
offentlige statistikken, er misvisende og til dels
manglende synliggjøring av kapitalkostnader
– herunder kostnadene av å forbruke lokalene
– i kommunale regnskaper og kostra. Heller

Les om nordisk barnehageforskning:
nordiskbarnehageforskning.no

48 Første steg | mai • juni 2010 49mai • juni 2010 | Første steg

http://www.nordiskbarnehageforskning.no
http://www.medvirkning.no
http://www.nordiskbarnehageforskning.no

Ifølge prinsippet om arbeids­
givers styringsrett har
arbeidsgiver rett til å admi­
nistrere, fordele og kontrol­

lere arbeidet. En konsekvens av
dette er at det er arbeidsgiver
som kan bestemme hvordan
arbeidet skal utføres. Det er også
arbeidsgiver som i utgangspunk­
tet kan si opp og ansette
arbeidstakere. Arbeidsmiljøloven
forutsetter at det er arbeidsgiver
som bestemmer hvordan virk­
somheten skal organiseres og
drives. Arbeidstakere må rette
seg etter styringsretten, men det
er vesentlige begrensninger og
modifikasjoner i styringsretten.

Utviklingen har nok gått i
retning av at det er oppstilt flere
og flere bestemmelser som
begrenser styringsretten, og det
er ofte et problem å avgjøre hvor
langt styringsretten strekker seg.
Lover, avtaler, instrukser og
reglementer trekker opp
rammen for hvor langt styrings­
retten går.

Arbeidsmiljøloven og ferie­
loven inneholder mange
bestemmelser som begrenser
styringsretten. Eksempelvis
oppstiller arbeidsmiljøloven
regler om rammene for tillatt
arbeidstid, og pålegg til arbeids­
giver om å sikre arbeidstakerne
mot at skader skal oppstå på
arbeidsplassen, både psykisk og
fysisk.

Selve styringsretten til

arbeidsgiver er ikke definert,
verken i lov eller tariffavtale.
Rettspraksis, spesielt Høyeste­
retts, har over tid bidratt til å
fastsette styringsrettens grenser.
Det er et alminnelig ulovfestet
prinsipp at styringsretten
foreligger.

Ulikt fra bransje til bransje
Høyesterett har i Nøkkdommen
fra oktober i 2000 blant annet
skrevet følgende som kan
knyttes opp mot styringsretten:

«Arbeidsavtalen må tolkes og
utfylles på bakgrunn av partenes
forutsetninger, arbeidsgivers
organisasjons- og instruksjons­
myndighet og den utvikling som
har funnet sted. Såfremt det ikke
går ut over hovedarbeidet, og
arbeidstakeren totalt sett ikke får
en urimelig tung arbeidsbyrde,
må en arbeidstaker kunne
påleggs tilleggsoppgaver. En
arbeidstaker må også være
forberedt på at innholdet i
arbeidsoppgavene vil endre seg
over tid, for eksempel på grunn
av teknisk utvikling, endringer i
markedsforholdene, nye
offentligrettslige krav, mv.»

Ulike arbeidstakere vil
oppfatte ulike grenser for
styringsretten. Slik vil det også
være i en barnehage. Styringsret­
tens grenser vil variere fra
bransje til bransje, og også innen
bransjen.

En konsekvens av styringsret­

ten er at arbeidstakeren har
lydighetsplikt. Hun eller han må
følge de pålegg som arbeidsgiver
gir. Dersom en arbeidstaker
nekter å forholde seg til dette,
kan arbeidsgiver i ytterste
konsekvens kunne si opp eller
avskjedige arbeidstakeren.

Men arbeidsgiveren kan
selvsagt ikke pålegge arbeids­
takeren å foreta aktiviteter som
er ulovlige.

I en lagmannsrettsdom vant
en sykepleier fram med at hun
kunne nekte å utføre pålagte
handlinger som å være med på å
tvangsbehandle en autistisk
kvinne. Retten fant at det ikke
fantes lovhjemmel for en slik
behandling. Derfor kunne den
ansatte sykepleieren nekte å
utføre slike handlinger.

Ikke bare arbeidsgivers syn
I de tilfellene der det oppstår
uenighet mellom arbeidsgiver
og arbeidstaker om hvor langt
styringsretten går, vil styringsret­
ten gjelde inntil det oppnås
enighet mellom partene, eller
sak om styringsrettens grenser
prøves rettslig og det foreligger
dom i saken som sier hvor
grensen skal trekkes. Det følger
av dette at dersom arbeidstake­
ren er i tvil om rettmessigheten
av et pålegg, skal arbeidsgive­
rens tolkning i utgangspunktet
legges til grunn. Men dersom en
slik sak fremmes for domstolen,

er det ikke slik at det nødvendig­
vis er arbeidsgivers syn som skal
legges til grunn. Når styringsret­
tens grenser skal defineres, må
den basere seg på alminnelige
saklighetsnormer. Dersom
styringsretten skal utøves, må
det stilles klare krav til saksbe­
handlingen som innebærer at
avgjørelsen om å bruke styrings­
retten ikke er vilkårlig eller basert
på utenforliggende hensyn.

Eksempelvis vil styrer i en
barnehage kunne omfordele
arbeidsoppgavene til andre i en
barnehage dersom noen blir
syke. Dette er del av styringsret­
ten.

Men det er grenser for hvor
langt styringsretten går. Blir en
assistent i en barnehage lang­
tidssyk, og styrer endrer førskole­
lærerens arbeidsoppgaver
permanent, slik at denne nå må
utføre assistentens arbeidsopp­
gaver, vil en kunne stå overfor en
endringsoppsigelse. For at det
skal være en saklig endringsopp­
sigelse må «grunnpreget i
stillingen» endres. Et slikt vilkår
vil fort være oppfylt dersom en
førskolelærer settes til å utføre
assistentoppgaver.

Åpning ved
Mimi Bjerkestrand
førskolelæreren
som nå er leder av
Utdanningsfor­
bundet.

En representant for Kunnskaps
departementets politiske ledelse
hilser konferansen.

Barnehagens
betydning for
samfunnsutviklingen
Ivar Frønes,
professor ved
Institutt for
sosiologi og samfunnsgeografi
ved Universitetet i Oslo, redegjør
for Barnehagens betydning for
samfunnsutviklingen.

Kvalitet
i barnehagen
Hillevi Lenz Taguchi,
sosiolog og dosent
ved Stockholms
universitet,
klargjør hva som
er hennes syn på Kvalitet i
barnehagen.

Kvalitet i barnehagen
Liv Hjertø, styrer i Jønningheia
barnehage i Sandnes, og Annette
Halvorsen Skjæveland, styrer i
Figgjo barnehage, også i Sandnes,
forteller om hvordan de arbeider
med kvalitet i barnehagen.

Brenna-utvalgets
innstilling
Utvalgsleder
Loveleen Rihel
Brenna redegjør
for innholdet i
Brenna-utvalgets innstilling, som
foreligger på dette tidspunktet.

Hillevi Lenz
Taguchi og høg
skolelektor Brit
Nordbrønd (bildet)
ved Høgskolen i
Oslo, kommenterer

Brennas redegjørelse.

Styreren – en balansekunstner
Ann Ingjerd Kanestrøm og Anne
Haakonsrud er styrer for hver sin
barnehage i Oslo, de har sammen
utgitt boken Styreren – en
balansekunstner, og denne
balansekunsten er også temaet
deres på konferansen.

Møt balansekunstnerne Kanestrøm
(t.v.) og Haakonsrud.

Kartlegging i
barnehagen
Monika Röthle,
universitetslektor ved
Universitetet i
Stavanger, tar for seg
Kartlegging i barnehagen.

Erfaringer med kartlegging
De pedagogiske lederne Anne
Margrethe Sakkestad og Marga-
rethe Fosmark fra Mariamarka
barnehage i Stavanger forteller
om sine erfaringer med kartleg­
ging.

Styreren gjør en
forskjell
Anne Lea, første-
amanuensis ved
Naturfagsenteret ved
Universitetet i Oslo
fastslår at Styreren gjør en
forskjell.

Avslutning og hjemreise.

Arbeidsgivers styringsrett
Arbeidsgivers styringsrett gjelder også i barnehagen.
Styreren som arbeidsgivers representant har visse fullmakter overfor sine medarbeidere.

Av Bjørn Saugstad advokat i Utdanningsforbundet

 F
ot

o:
 P

et
te

r
O

pp
er

ud

Program
mandag 22. november

tirsdag 23. november

Og om
kvelden går
vi i teatret!

Gå inn på www.utdanningsforbundet.no/kurs
Der finner du det du trenger av praktiske opplysninger vedrørende hotellbestilling, m.m.
Der finner du også påmeldingsfrist og påmeldingsskjema. Du kan også melde deg på ved å sende
e-post til konferanse@utdanningsforbundet.no.

Foto: Rogaland Teater, Tommy Ellingsen

50 Første steg | mai • juni 2010 51

Meld deg på
Styrerkonferansen 22. – 23. november
i Stavanger (Clarion Hotel Stavanger)

mai • juni 2010 | Første steg

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

Therese Paulsen
om den gode
morgenrutinen

HiOs essaykonkurranse:
Anne-Grete Bye
om det tredje kjønn

Else Foss og Trine Klette
om trøste og bære-
pedagogikken

Liv Ingrid Håberg
og Bente Vatne
om fagfolk blant lekfolk

Randi Evenstad og
Aslaug Andreassen
Becher
vil øke førskole-
lærernes kompetanse
om det fysiske miljøet

Og ingen dannelse uten fellesskap:
Hvordan fungerer nettsamfunn som Facebook,
Twitter og andre i forhold til disse verdifulle
menneskelige kvalitetene? Kast deg ut i
samtalene og diskusjonene med kunnskaps­
søkende mennesker som deg selv, alt mens du
nyter livet på den idylliske Schæffergården!

Søknadsfrist er 20. juni –
alt du ellers trenger å vite om
Tvilsdagene 2010 finner du på
www.tvil.no

Arrangører er Wilhelmsen Kulturformidling, Fondet for dansk-norsk samarbeid (som også er vertskapet på Schæffergården), Danmarks Pædagogiske
Universitetsskole (DPU), Dansklærerforeningen, Dansk Psykolog Forening, Stiftelsen Bergensklinikkene, Utdanningsforbundet og Norsk Sykepleierforbund

nye medier –
fellesskap

København 24. - 26. september

Tvil er en forutsetning for kunnskap og
innsikt. Kunnskap og innsikt er en

forutsetning for dannelse. Dannelse er
umulig uten sunn tvil

DANNELSE

Følg debatten om
barnehagens framtid:
Les bidragene fra
Ingeborg Tveter Thoresen,
Turi Pålerud, og Ingrid Helgøy,
Anne Dåsvatn Homme og
Kari Ludvigsen fra
Uni Rokkansenteret

2 | 2010

Første steg
ET TIDSSKRIFT FOR FØRSKOLEL ÆRERE FRA UTDANNINGSFORBUNDET

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

Forbilledleg

SamBa-
prosjekt i Time

http://www.tvil.no

