
Hva er best for femåringene

– barnehage, skole eller
«skolsk» barnehage? side 8–19

Med Følgjegruppa for
barnehagelærarutdanning
til Sogndal og Volda side 20

Profesjonsdebatten
fortsetter side 44–50

et tidsskrift for barnehagelærere
fra utdanningsforbundet

2 2014

 SJEKK: UDF.NO/FORSTESTEG-EBLAD

http://udf.no/forstesteg-eblad

Ansvarlig redaktør: Arne Solli
arnsol@udf.no
tlf 24 14 23 51 / 24 14 20 00
913 72 699

Abonnements- og annonsekonsulent:
Markedskonsulent Hilde Aalborg
ha@utdanningsnytt.no
tlf 24 14 23 53

Grafisk design:
Melkeveien Designkontor
www.melkeveien.no

Trykk:
Ålgård Offset AS
Opstadveien 7, 4330 Ålgård

ISSN 1504-1891

Besøksadresse: Hausmannsgate 17, Oslo
Postadresse: Første steg
Utdanningsforbundet,
Postboks 9191 Grønland
0134 Oslo

Tekst- og fotobidragsytere til Første steg
aksepterer at deres tekster og fotografier/
illustrasjoner også gjøres tilgjengelig via
internettet.

Bekreftet opplag:
ifølge Fagpressens Mediekontroll: 26 983

 LEDER

Femåringene
Hva er best for dem? Barnehage, skole
– eller kanskje «skolsk» barnehage? De
fleste av dere som leser dette, vil neppe
være i tvil. Forskerne er heller ikke i tvil.
Politikere, på den andre siden, kan ha sin
egen agenda, og nå sier Høyres utdannings-
politiske talskvinne på Stortinget, Kristin
Vinje, at hun gjerne ser spørsmålet utredet.

Morgenbladet nr. 7, i februar i år, refererer Vinje på å ha sagt
at hun synes femåringene kan begynne på skolen. I intervju i
denne utgaven av Første steg modererer hun dette til å foreslå
utredning. Ifølge Høyres program er skole for femåringer ikke
et spørsmål. At noe ikke er programfestet, betyr imidlertid
ikke at tankene ikke tenkes, og Høyres utdanningspolitiske
talskvinne på Stortinget er selvsagt ingen hvem som helst.
Det kan tenkes at hun representerer flere enn seg selv i denne
saken, som liksom en ulmebrann ved en gitt anledning plutselig
kan blusse opp til å bli en høyst aktuell sak.

Mitt poeng er: Bedre føre var. De som mener femåringene
hører hjemme i barnehagen, har alle bildekortene pluss essene
på hånden. Ingen av de intervjuede i denne utgaven, heller
ikke Vinje, har klart å peke på en eneste forsker som mener
femåringene vil ha det best i skolen. Det gjelder imidlertid å
være våken om debatten kommer.

Det Vinje vil, er å la barna begynne ett år tidligere på skolen,
og også å avslutte skoleløpet ett år tidligere, slik at de kan møte
arbeidslivet eller studier ett år yngre enn hva de er i dag. Hun
er åpen på at hun synes det er god økonomi i dette. Blant annet
vil presset på barnehagen lettes betraktelig.

Men det kan da ikke skje her? Vel, ingen vet hvor harer og
politikere hopper. Vil ikke de pedagogiskfaglige miljøene tor-
pedere slike planer? Det får vi håpe, men: Jeg intervjuet Dion
Sommer – se intervju i denne utgave – i april i år; han kunne
fortelle at mens danske forskere har all mulig adgang til å ytre
seg i massemediene, blir alt de sier rett og slett ignorert og
oversett av politikerne, som gjør hva de vil uavhengig av hva
forskningen tilsier.

Vi får ta til oss speiderbevegelsens parole i både denne og
andre saker som ikke er brennaktuelle, men som kanskje en
dag likevel blir det: Alltid beredt!

Hold av 4. desember!
Første steg er inne i sin 10. årgang – og Første steg nr. 4 i år er
selve jubileumsnummeret.

Torsdag 4. desember arrangeres et heldags fagseminar i anled-
ning jubileet, i Lærernes hus i Oslo – hold av datoen!	Mer om
seminaret kommer i Første steg nr. 3 i september.

Foto: Pett
er O

pperud

Arne Solli (sign.)

FØRSTE
			 STEG

2 ��2014

mai og juni

Ill.: Karl Rikard Nygaard

01	� Forsiden: Bildet er tatt i Landøya barnehage
i Asker av fotograf Erik M. Sundt

04	 Reportasje fra Tollmoen barnehage i Meråker

06	 Intervju med Arnhild Lauveng

08–19	 Barnehage eller skole for femåringene?

Kristin Vinje (t.v.), Høyres utdanningspolitiske talskvinne på Stortinget, vil få utredet hva som er best for femåringene,
barnehage eller skole (s. 8). Peder Haug kommenterer Vinjes utspill (s. 10), det samme gjør Dag Skram (s. 12), Kristin
Danielsen Wolf (s. 14), Anna Linnea Ottosen (s. 16), og (t.h.) Dion Sommer (s. 17).

20	� Følgjegruppa for barnehagelærarutdanning har
besøkt Sogndal og Volda

24	 Kjetils hjørne: Det er det negative vi lærer av

27	� Ytring: Einar Juell og Morten Solheim har som
premiss at leken leker barna

28	 Et møte med May Britt Drugli

32	 HBV utdanner barnehageadvokater

35	� Høgskolen i Østfold er først i landet med mastergrad
i småbarnsvitenskap

36	� Kjentfolk minnes: Barnehagen skapte
Lars Haltbrekkens interesse for friluftsliv

38	� Økonomi: Om privat underminering
av kommunale barnehager

40	� Dagens barnehage: En Montessori-barnehage
i spesialbygg

44–50	 Profesjonsdebatten fortsetter

51	 Per Arneberg inviterer til tvilskonferanse

52	� Kronikk: Birgitte Fjørtoft om å delta, og om frykten
for å bli spist

57–63	 Fire bokmeldinger

64	 Bli med til årets styrerkonferanse

65	� Kontaktforum barnehage: Barnehagelærere er
like viktige som skolelærere

66	 Jus: Om pensjonsordninger

67	 Med styrerblikk – blikket er Line Iren Byes

Første steg nr. 3/2014 har offisiell utgivelsesdato
fredag 26. september.

første steg nr 2|2014 | 3

I Tollmoen barnehage
i Meråker er Arnhild
Lauvengs Jenny og Jakob-
bøker tatt i bruk. Styrer Siv
Hege Nytrø mener en riktig
pedagogisk bruk av bøkene
gjør det enklere for barna
å snakke om hvordan både
hverdagslige og ekstra triste
hendelser påvirker dem.

– Vi bruker Jenny og Jakob-bøkene til å
ufarliggjøre visse temaer for at det skal
bli lettere for barna å snakke om dem.
Vi bruker dem når anledningen tilsier
det, uhøytidelig og uten å gjøre for mye
«prosjekt» ut av det. Det skjer jo ting som
vil og må skje, og når barn og voksne kan
snakke om slike ting på en god måte, vil
det ruste barna til å møte verden bedre,
sier Siv Hege Nytrø, som var den som
oppdaget bøkene i forbindelse med en
av Utdanningsforbundets konferanser
høsten 2013.

Nytrø er styrer i Tollmoen barnehage
i Meråker kommune i Nord-Trøndelag. I
Meråker finnes et asylmottak, og barn fra
mottaket har gått i Tollmoen barnehage
– for tiden går disse barna i den andre
barnehagen i Meråker, men i Tollmoen
barnehage går fortsatt mange andre
flerspråklige barn av bosatte flyktninger,
arbeidsinnvandrere og lignende grupper.

Å FORSTÅ EGNE FØLELSER
Barnehagelærer og pedagogisk leder
Hilde Lund-Tangen arbeider med skole-

starterne, altså de barna som skal begynne
på skolen i august i år. Hun har stor nytte
av bøkene i det daglige arbeidet.

– Vi begynte å lese bøkene etter jule-
ferien, men faktisk under atskillig tvil
– vi syntes de så så lange ut! Barna ville
da falle helt av lasset under lesingen!
Men vi gikk i gang, og det viste seg at
bøkene fenget ungene som bare det, sier
Lund-Tangen, som legger til at Lauvengs
tegninger fungerte veldig godt i samspill
med teksten overfor de små.

– Det understrekes jo i bøkene at de
handler om våre helt vanlige følelser.

De skal hjelpe barna til forståelse, men
sannelig synes jeg de hjelper de voksne
også; jeg kan ikke huske at vi i førskole-
lærerutdanningen hadde lærebøker som
tok opp disse viktige spørsmålene på en
så liketil og konkret måte, sier hun. – En
bok som Glemmefroskene forteller om
sjalusi, og den lærer oss voksne at vi ikke
skal avfeie barns sjalusi med et «fy!»;
dette er et tema vi skal snakke sammen
om og se gjennom og forbi for å over-
vinne denne uønskede følelsen.

«Vi må kunne snakke om det som ikke kan snakkes om»

Pedagogisk leder Hilde Lund-Tangen (t.v.) sammen med noen av skolestarterne, de barna som får
være med på å lese og snakke om Jenny og Jakob-bøkene. T.h. sitter Rebekka Løvli Kristensen,
niendeklassing utplassert fra Meråker skole.

4 | første steg nr 2|2014

INGEN FØLELSER ER «FEIL»
Et viktig poeng i bøkene, slik Lund-
Tangen ser det, er at ingen følelser er
«feil». De er menneskelige, og derfor
nødvendige å forstå for at individet skal
forstå seg selv, selv om individet er et
barn.

– Vi bruker ikke bøkene i prosjekt-
eller aksjonsøyemed – «nei, nå må vi lese
bok for nå er det mye sjalusi her, dere!»,
eller på noen høytideliggjort måte. Vi
snakker om det som skjer i hverdagen,
og holder en hverdagslig tone, sier hun.

Så skjer det også ting som er ekstra
vanskelige, som når en person som står
barnet nær, dør. Enda vanskeligere kan

det være dersom det er mor eller far som
går bort.

Nytrø mener at i slike tilfeller kan
det hende voksne kan ha noe å lære av
barna; de tar noen ganger slike tragedier
forbausende usentimentalt. Som når et
barn spør et annet «hvor er moren din,
da?» og det andre barnet svarer liketil
at hun er død og ligger på kirkegården.

– Bare ved det første barnets spørs-
mål, før det andre barnets svar kom,
rykket jo vi voksne til i angst for fortset-
telsen, sier Nytrø. – Men en slik hendelse
er jo et godt utgangspunkt for de voksnes
videre arbeid med et svært vanskelig
tema. Vi får en påminnelse om at av og

til må vi også snakke om ‘det som ikke
kan snakkes om’. I slike tilfeller gir Jenny
og Jakob-bøkene oss en unik mulighet til
å hjelpe barnet videre.

Heldigvis er jo det hverdagslige det
dominerende, som det å gå gretten og
sur gjennom dagen etter å ha stått opp
med feil fot først ut av senga. Da er en bok
som Tankefisken god å ta utgangspunkt
i, en bok om kognitive teknikker, eller
hvordan gripe fatt i sin egen innstilling
til livet slik at en selv kan bestemme
over sin egen dag. Nytrø karakteriserer
bøkene som hendige bruksverktøy, og
de «blir bedre og bedre etter hvert som
de brukes».

Velkommen til Tollmoen barnehage.
Barn fra svært mange land har hatt
eller har en plass her, takket være
Meråker kommunes asylmottak.

«Vi må kunne snakke om det som ikke kan snakkes om»

Pedagogisk leder Hilde Lund-Tangen
(t.v.) og styrer Siv Hege Nytrø med
bordet fullt av Jenny og Jakob-bøker
foran seg. Bøkene brukes mest
forebyggende i barnehagehverdagen,
for å gi innsikt til både små og store.


Les intervju med
Arnhild Lauveng

første steg nr 2|2014 | 5

Om barns mestring av følelser

Arnhild Lauvengs sju bøker om Jenny og Jakob handler om
hvordan barn kan lære å anerkjenne og mestre sine helt
vanlige følelser. De ser ut som barnebøker, men er mer enn
dét – derfor er de utgitt som fagbøker av Universitetsforlaget.

– Det som har vært viktig for meg med
disse bøkene, er på en ukomplisert måte å
hjelpe barn til et vokabular som gjør dem
i stand til lettere å forstå og snakke om
sine egne følelser, sier Arnhild Lauveng,
som står for både tekst og illustrasjoner i
de sju bøkene om Jenny og Jakob – Jenny
er ei jente som går i barnehage, Jakob er
tøykaninen hennes, som får liv og munn
og mæle når han er sammen med Jenny.

– Når jeg savner noe og ikke finner det,
må jeg lage det selv, sier Lauveng. – Jeg
savnet og kunne ikke finne bøker som
på en lettfattelig måte omhandlet barns
følelser, bøker som ikke bare var om barn,
men også for barn. Derfor skrev jeg disse
bøkene, som skal være lett anvendelige i
en barnegruppe i barnehagen, men som
også kan leses av barn i småskolen.

Hun skriver om følelser vi alle kjen-
ner ut fra oss selv: Misunnelse, sjalusi,
frustrasjon, forvirring, engstelse, trist-
het. Men som hun sier: – Jeg ville skrive
morsomme bøker, ikke triste. Mor-
somme bøker gjør det lettere å snakke
om de tunge tingene.

RELASJONENE VIKTIGST
Underveis prøvde hun ut tekster og teg-
ninger i noen barnehager for å se om de
fungerte. Tilbakemeldingene fra barne-
hagelærerne var riktignok fåtallige, men
det som kom, var av typen «dette er hva
vi trenger, litt hjelp til å sette i gang
samtalen!».

– Jeg vil at bøkene skal fungere som
verktøy, de skal være både bruks- og
fagbøker, sier hun.

Lauveng er opptatt av hvordan sam-
funnet legger til rette for og påvirker sine
individer funksjons- og følelsesmessig.

– Det bekymrer meg at våre myndig-
heter vil ha barnehager der barn måles
og kartlegges, sier hun. – Barn er svært

lærelystne, de lærer gjerne tall og bok-
staver, men det blir helt feil å stille opp
læringsmål for barnehagebarn. Det som
betyr noe for små barn er relasjonene
– barnas samkvem med og forhold til
andre barn og til voksne. Og når det
gjelder de viktige relasjonene, å kunne
skape dem og vedlikeholde dem, er det
viktig å kunne snakke om følelsene våre,
hverdagsfølelsene. Mitt håp er at bøkene
om Jenny og Jakob skal kunne gjøre slike
samtaler mellom barn og voksne lettere.

FAG- OG FAKTATEKSTER
Bakerst i hver bok har Lauveng begått en
liten genistrek: Der finnes ikke bare en
kort fagtekst beregnet på for eksempel
barnehagelærerne, der finnes også en
faktatekst for barn!

Fagteksten for de voksne er en popu-
lærvitenskapelig tekst som leseren i og
for seg ikke trenger være pedagog for
å ha godt utbytte av. Enda viktigere er
likevel faktateksten for barn, som utgjør
et glimrende utgangspunkt for samtale i
barnegruppen, og som litt større barn i
småskolen utvilsomt vil kunne lese selv
med god forståelse. AS/tekst og foto

Arnhild Lauveng er spesialist i klinisk
samfunnspsykologi og phd.-stipendiat ved
Akershus universitetssykehus (Ahus). Bøkene
om Jenny og Jakob er skrevet blant annet ut fra
en interesse for hvordan samfunnet påvirker
mennesker atferds- og følelsesmessig. Hun har
også flere andre bøker bak seg.

BEVISSTHETSSKAPENDE
Lund-Tangen har merket seg faktatek-
sten for barn og fagteksten for voksne
bakerst i hver bok. Det er en løsning
hun synes fungerer godt, og hun setter
ekstra pris på faktateksten for barna. De
minste må selvsagt få teksten lest for
seg, og da blir det lett gode samtaler av
det mellom barn og voksne. Selv finner
hun tekstene bevissthetsskapende og
faglig oppdaterende også for egen del.

– Det er viktig at bøkene poengterer
at barn ofte må ha hjelp av de voksne;
det er naturligvis mye barn ikke klarer
å ordne opp i selv. Denne poengterin-
gen angår også voksenbevisstheten, vi
barnehagelærere og de øvrige voksne
i barnehagen må lære oss å se det som
skjer, sier Nytrø.

I Tollmoen barnehage brukes Lauv-
engs bøker i arbeidet med skolestar-
terne, men Nytrø mener de egner seg
meget godt også i småskolen. Hun sier
at hennes egen datter på 11 godt liker
å lese dem.

Trolig kommer flere enn Nytrø og
Lund-Tangen i Tollmoen barnehage til
å lese Jenny og Jakob-bøkene. Barne-
hagen er i den heldige stilling at den
disponerer én time per uke til lesing
av faglitteratur, og da kan den enkelte
ansatte bli pålagt å lese den eller den
boken eller artikkelen. Nå står kan-
skje Lauvengs bøker for tur for flere.
Som Nytrø sier: - Dette er bøker vi har
savnet uten å vite at har savnet dem.
AS/tekst og foto

Sju bøker
Arnhild Lauvengs sju bøker om Jenny
og Jakob ble utgitt av Universitetsfor-
laget i 2013. Titlene er: Drømmeløven
(om å være modig eller redd), Lille Bever
(alle barn er viktige), Fargofanten (om
selvfølelse), De blå elgers skog (om sorg),
Glemmefroskene (om sjalusi og misun-
nelse), Tankefisken (litt om kognitive
teknikker i hverdagen, mestring av eget
hverdagsliv), og Kommoden kommer
(om forandringer, og om ansvarsforde-
ling mellom barn og voksne).

6 | første steg nr 2|2014

BLI MED KARSTEN OG PETRA
PÅ ÅRETS SOLSIKKEAKSJON

TOR ÅGE BRINGSVÆRD • ANNE G. HOLT

KARSTEN + PETRA

+ mye mer!
Se mer på
sos-barnebyer.no/barnehage

Gratis materiell til barnehager!

Solsikken er SOS-barnebyers symbol for barn
som hjelper andre barn, på tvers av landegrenser.

Alle barnehager som er med på årets
Solsikkeaksjon får fl ott materiell om Karsten og
Petra, laget for SOS-barnebyer. Nytt i år er fi lmer
og spennende ressursmateriell om fem år gamle
Ruvimbo fra Zimbabwe.

Solsikkeaksjonen er en innsamlingsaksjon
for barnehager. Alle inntektene går til SOS-
barnebyers arbeid i Zimbabwe.

Meld på din barnehage på
sos-barnebyer.no/solsikkeaksjonen

og motta alt materiell gratis.

Innhold
Presentasjon

av SOS-barnebyer

og Juliaca i Peru

Lydboken
«Løveungen og frøken

Kanin på eventyr i Afrika.».

Lest og sunget av Inger Gundersen. Melodi

Øyvind Denstad, tekst Tor Åge Bringsværd,

arrangement Henrik Skram. Gjengitt med

tillatelse fra Cappelen Damm.

RuvimboRessuRshefte foR baRnehage og skole

– Jeg vil først og fremst få utredet hva som er pedagogisk
best for femåringene; jeg har ikke gjort meg opp en endelig
mening om hva som er best av barnehage eller skole, sier
Kristin Vinje, utdanningspolitisk talskvinne for Høyre på
Stortinget.
I Morgenbladet nr. 7 i februar i år ble
Kristin Vinje referert på å ha uttalt at
hun vil at barna begynner på skolen når
de er fire eller fem år gamle, og hun ble
videre sitert på at hun mener skole for
femåringer vil gjøre at flere barn lykkes
senere i livet.

Overfor Første steg sier Vinje at hun er
blitt feiltolket; hun har ikke uttalt noe om
hva som er best for femåringene, barne-
hage eller skole, men hun står fast ved
at hun er tilhenger av tidlig systematisk
læring for femåringene, enten det nå blir
i barnehagen eller i skolen.

– Næringslivets hovedorganisasjon
(NHO) foreslår obligatorisk barnehage
for femåringene og andre ønsker å
innføre egnede pedagogiske ordninger
i barnehagen slik at barna skal få lære
mer, sier Vinje. – Jeg synes det er viktig
at vi i den debatten også bør diskutere
om femåringene da heller kan begynne
på skolen; skolen er obligatorisk og for
alle, noe barnehagen jo ikke er.

– Vi vet at i Oslo er det en utfordring
for skolen at barn begynner uten å kunne
norsk godt nok. Denne utfordringen kan
vi selvsagt løse gjennom språkopplæring
i barnehagen, men like gjerne kan vi la

skolen påta seg oppgaven ved å la den ta
hånd om femåringene. Et skoleløp for
femåringer må selvsagt ha en pedago-
gikk som er tilpasset den aldersgruppens
behov, sier hun.

– Om vi kaller denne pedagogikken
barnehagens eller skolens pedagogikk
er ikke så viktig, det kan vel heller bli
tale om en mellomting. Jeg har diskutert
med mange pedagoger som sier det er en
kjempeforskjell mellom barnehagens og
skolens pedagogikk, men det må jo være
snakk om en glidende overgang, det kan
ikke være så stor forskjell på pedagogik-
ken det siste året i barnehagen og det
første året i skolen, sier Vinje.

– DE MÅ LÆRE NOE
Seksårsreformen ble innført med et
forholdsvis stort innslag av barnehage-
pedagogikk i den nye førsteklassen, men
dette innslaget forsvant etter hvert. Det
synes Vinje er helt greit: – Jeg synes det
er positivt at seksåringene faktisk lærer
noe som førsteklassinger i dagens skole.
Jeg husker godt da min sønn begynte på
skolen det året (i 1997, Red.s anm), og at
det første skoleåret ble et antiklimaks for
alle dem som kom til skolen for å lære

noe, fordi skolen i stor grad fokuserte på
alt man ikke skulle lære. I dag lærer seks-
åringene noe. Jeg tror likevel at skolen
er et godt sted å være for dem, og jeg tror
ikke noen «mister barndommen sin» i
første klasse – selv om man introduserer
systematisk læring.

Hun mener selvsagt at også barne-
hagen er en læringsarena: – I barnehagen

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

Kristin Vinje, med doktorgrad i kjemi fra
Universitetet i Oslo (UiO), sier at skolestart
for femåringer ikke er et aktuelt tema for
regjeringen eller Høyre per i dag, men at
spørsmålet like fullt bør utredes. Hun har en
fortid som finansbyråd i Oslo, som leder ved
Simula på Fornebu (et statlig eid aksjeselskap
som driver med avansert IT-forskning i nært
samarbeid med UiO og næringslivet, Red.s
anm.), som forsker ved UiO og ved Stiftelsen
for industriell og teknisk forskning (SINTEF) i
Trondheim. Hun har også arbeidet i tre år med
forsknings- og innovasjonspolitikk i Nærings-
og handelsdepartementet.

Vil først og fremst få spørsmålet utredet

8 | første steg nr 2|2014

skjer det imidlertid ikke på samme måte
en systematisk opplæring. I den grad det
skjer, er det forskjellig fra barnehage til
barnehage, strukturen mangler.

– Da må vi stille spørsmålet: Skal
vi, som mange nå tar til orde for, gjøre
barnehagen mer strukturert, eller skal
vi alternativt la barna begynne på sko-
len ett år tidligere? I skolen har vi alt
som skal til, den er obligatorisk og felles
for alle, den har et pedagogisk miljø, og
infrastrukturen er på plass, sier hun.
– Jeg er enig i at lek og læring går hånd i
hånd, men barnehagen ivaretar ikke i dag
den mer målrettede opplæringen, der-
som vi mener den er et gode for barnet.

OECD-FORSKNING
Morgenbladet nr. 7 fra februar spør
henne om skole for femåringer kan føre
til at flere lykkes i livet, og hun svarer at
ja, «forskning fra OECD-landene tyder
på at tidlig læring er utrolig viktig for å
hindre frafall, og for at man skal klare
skolen godt».

– Den forskningen jeg refererer til
peker på tidlig læring generelt, ikke
nødvendigvis i skolen. Det jeg er opp-
tatt av, er at vi må diskutere hvordan vi
best mulig skal sikre at flest mulig får
ta del i tidlig læring, og da mener jeg vi
må være åpne for å diskutere hvorvidt
vi oppnår det best i barnehagen eller i
skolen. Internasjonal forskning viser
at stimulering tidlig i barndommen er
viktig, både for barnas senere matema-

tikk- og språkferdigheter, og, minst like
viktig, for deres sosiale og emosjonelle
ferdigheter, sier Vinje til Første steg.
Hun legger til at det aller viktigste sam-
funnet kan gjøre for at unge mennesker
skal få en god start i livet, er å satse på
kvaliteten i utdanningen: – Det utgangs-
punktet du får med deg som barn, vil
prege deg resten av livet.

Peder Haug avviser i denne utga-
ven av Første steg at seksårsreformen
skapte dyktigere elever. Han sier at
resultatene «viser faktisk ein nedgang
på prestasjonssida og ein auke i sosiale
skilnader. Om årsaka er senka alder for
skulestart og eit år meir på skule eller
ikkje, er sjølvsagt uråd å seie, men det
er ei rimeleg tolkning».

Til dette sier Vinje at vi ikke vet om
det er senket skolestart som er årsaken
til at det gikk dårligere: – Det kan jo like
gjerne være innrettingen av pedagogik-
ken. Som nevnt, da min sønn begynte
i første klasse, fokuserte ikke skolen

aktivt på å lære barna tall og bokstaver,
for eksempel.

Vinje tar ikke til orde for å utvide
skoleløpet. Når barna begynner i grunn-
skolen som femåringer, skal de uteksa-
mineres fra videregående skole som
18-åringer, ikke som i dag som 19-årin-
ger. Hun ser for seg at det kan være gode
grunner til å skyve hele utdanningsløpet
ett år fram. På den måten vil man kunne
sikre tidlig innsats for alle barn gjennom
det ordinære skolesystemet. Den sam-
funnsøkonomiske gevinsten ved å satse
på tidlig læring er etter hennes mening
godt dokumentert: – Mitt forslag vil
også medføre at unge mennesker kom-
mer ett år tidligere ut i høyere utdan-
ning eller arbeid med de samfunns-
økonomiske konsekvenser det vil ha.
AS/tekst og foto

Femåringer, lek og læring
På sidene 8–19 i dette bladet drøftes spørsmålet om femåringenes plass
i utdanningssystemet – hva er best for dem, barnehage eller skole? Disse
uttaler seg om spørsmålet i Første steg: Kristin Vinje, Peder Haug, Dag
Skram, Kristin Danielsen Wolf, Anna Linnea Ottosen, og Dion Sommer –
sistnevnte en forsker med verdensry når det gjelder små barns utvikling.

Vil først og fremst få spørsmålet utredet

Foto: ©
 V

iktor Pravdica

første steg nr 2|2014 | 9

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

Høgre si utdanningspolitiske talskvinne Kristin Vinje har
lufta spørsmålet om skulestart for femåringane. Peder
Haug viser i dette innspelet at argumenta for skulestart for
femåringane er like dårlege som argumenta for skulestart
for seksåringane var. Han meiner det beste er å styrke
barnehagen og å sørgje for at alle barn går der.

No er spørsmålet om ikkje det er på tide
å redusere alderen for skulestart med eit
år, til det året eleven fyller fem år. Då vil
dei yngste skuleborna vere fire år og sju
månader. Frå 1997 vart alderen for skule-
start senka til det året eleven fylte seks
år. Frå 1739 til 1997 hadde sjuåringane
byrja på skulen.

Argumenta som er nytta for å redu-
sere alderen for skulestart er no dei same
som vart nytta for seksåringane. Difor
et det av interesse å bli kjend med syns-
punkta, og ikkje minst å vurdere i kva
grad ein har nådd dei måla som då vart
sette. Særleg to argument gjekk igjen.

Det første var at tidleg innsats (senka
alder for skulestart) ville gje auka kunn-
skap og kompetanse. Det andre var at
tidleg innsats ville føre til auka sosial
utjamning.

Om desse måla er nådde, er usann-
synleg ut frå dei undersøkingane vi har
tilgang på. Dei undersøkingane det gjeld
er mellom anna dei internasjonale pro-
sjekta vi tek del i (t.d. PISA, Programme
for International Student Assessment).
Den første PISA-undersøkinga vart
gjennomført i 2000. 15-åringane som då
tok del hadde starta skulen som sjuårin-
gar. PISA i tida etter omfatta etter kvart
dei som tok til skulen som seksåringar.

Resultata viser faktisk ein nedgang
på prestasjonssida og ein auke i sosiale
skilnader. Om årsaka er senka alder for
skuletart og eit år meir på skule eller
ikkje, er sjølvsagt uråd å seie, men det
er ei rimeleg tolking. Den venta oppgan-
gen kan ein i alle fall ikkje sjå noko til.
Det er såleis grunn til å tvile på om endå
eit år tidlegare på skule vil gjere nokon
forskjell.

LENGDA PÅ DEN
OBLIGATORISKE SKULEN
Kopla til saka om alder for skulestart var
spørsmålet om lengda på den obligato-
riske skulen. Den hadde vore niårig sidan

1970-talet, og vart tiårig frå 1997. Eit av
argumenta rundt dette var at ein niårig
skule (med senka alder for skulestart)
ville føre til at elevane kom ut i arbeids-
livet eitt år tidlegare enn før.

Norman-utvalet (etter leiaren Victor
Norman) slo i 1991 fast at det ville føre
til ei årleg inntening på 11 milliardar
kroner. Forklaringa var at elevane ville
vere yrkesaktive eit år lenger.

Særleg to argument stod imot dette.
Det eine var spørsmålet om vidaregå-
ande skule eigna seg for elevar som var
eitt år yngre enn no. I dag vil ein i tillegg
kunne legge vekt på at fråfallet frå vidare-
gåande sannsynlegvis vil verte endå
større enn den tredelen vi no erfarer.

Det andre var at i vidaregåande skule
skal elevane starte yrkesvalet sitt. Det er
mange som vel om att seinare, og som
dermed brukar meir tid på vidaregåande
enn tre år. Alternativet er sjølvsagt at
vidaregåande skule endrar sitt innhald
og sine opplegg. Det skal mykje til, og
vart då vurdert som ei dårleg løysing.
Slik er det nok framleis.

POLITIKARANE, IKKJE
FORSKARANE, ER PÅDRIVARANE
FOR SENKA SKULESTART
Mellom fagfolka var diskusjonen først
og fremst knytt til spørsmålet om skule
er ein eigna stad å vere for små barn. Det
vart raskt sterk motstand frå dei som var
opptekne av at barn skal få vere barn så
lenge som råd. I det låg eit ønske om at

PEDER HAUG
(peder.haug@hivolda.no)
er professor ved Institutt for pedagogikk,
Høgskulen i Volda (foto/© Første steg).

Ein betre barnehage er betre enn skulestart
for femåringane

10 | første steg nr 2|2014

mailto:peder.haug@hivolda.no

barn skal få ein fridom til eigenaktivi-
tet og leik og ein fridom frå tvang. Auka
institusjonalisering var sett på som eit
problem, innesperringa av barn var eit
debatt-tema. Skulen vart i dei ekstreme
tilfella oppfatta som ein stad der barn
tok skade. Omgrepet skulsk vart nytta
nærast som eit skjellsord.

Til dette kom ei omfattande forsking
som tydde på at barn ikkje har godt av
å verte sett for tidleg inn i formelle og
krevjande læringssituasjonar. Det var
få fagfolk som direkte forsvarte å senke
alderen for skulestart, drivarane var
først og fremst politikarane. Dei fagfolka
som engasjerte seg for skulen la vekt på
kor robuste barn er, og kor stor lærings-
kapasitet dei har. Resultatet vart som
kjent at vi fekk ei formulering om at den
nye skulen skulle innehalde det beste
frå barnehagen og det beste frå skulen.
Konkret tydde det at den strukturerte
læringa skulle dempast ned i det første
året. Mellom anna skulle den formelle
leseopplæringa vente til år to.

Det første året skulle vere mykje
likt måten barnehagen arbeidde på.
Difor bygde kommunane om skulane
sine slik at dei nye elevane fekk andre
typar rom, meir som i barnehagen. Det
var slik nokre få år, heilt til vi rett etter
årtusenskiftet fekk resultat som viste at
elevane våre var dårlegare lesarar enn
elevar frå mange andre land. Då var
det beste frå barnehagen ikkje lenger
så viktig, og departementet bestemte

at leseopplæringa skulle ta til i første
klasse.

PÅSTAND UTAN
DOKUMENTASJON
Den store innesperringa av små barn er
ikkje lenger eit tema. Nesten alle barn
over tre år går i barnehage. Kvifor kan
ikkje eit barnehagetilbod tene formålet?

Svaret då som no er at barnehagen
ikkje gir eit godt nok tilbod med tanke på
å sikre barna eit godt miljø for læring og
utvikling. Då som no er det ein påstand
utan dokumentasjon.

Tvert om, det finst mykje forsking
som viser at barnehagen gir eit svært
positivt bidrag til barna si læring og
utvikling. Den næraste løysinga synest
difor å ligge i å styrke barnehagen, og å
sørgje for at alle barn går der.

Ein betre barnehage er betre enn skulestart
for femåringane

Denne artikkelen stod òg på trykk i Vårt Land
29. januar i år.

Foto: ©
 H

unta

første steg nr 2|2014 | 11

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

Veit Kristin Vinje korleis barn lærer, eigentleg? spør Dag
Skram, som underviser barnehagelærarstudentar i Sogndal.

No har det skjedd igjen. Ein eller annan
politikar har fått ein fiks idé etter å ha
forlest seg på ein rapport, eller høyrt eit
foredrag og tolkar det det inn i ein totalt
misforstått samanheng. Denne gongen
er det utdanningspolitisk talskvinne
Kristin Vinje i Høgre som meiner det
bør opnast opp for skolestart for fem-
åringar (Aftenposten 26.1.14). Heldigvis
gjekk statsminister Erna Solberg ut og
la denne ballen død, i alle fall i første
omgang. Det er sjølvsagt heilt legitimt
å fronte dette synspunktet, men eg vil
her oppmode Kristin Vinje og hennar
eventuelle meiningsfeller om å tenke
grundig gjennom fylgjande spørsmål:
Korleis lærer barn, eigentleg?

Gjennom mitt arbeid med boka Leik
og læring i samspel (2007) er det lagt
vekt på at barn og unge heilt opp til 10–11
års alder tileignar seg det meste av sine
kunnskapar og ferdigheiter gjennom
leik. Dette gjeld på alle utviklingsområde
motorisk, sosialt, emosjonelt og kogni-
tivt. Leik er rett og slett den mest effek-
tive måten barn lærer på av di den er
indremotivert og lystbetont. På ein måte
kan vi seie at barnet er i leiken samtidig

som læringa skjer i barnet. Gjennom leik
tileignar barn seg eit heilt språk på ein
to–tre år, dei lærer seg alle dei viktige
begrepa som gjer dei i stand til å kom-
munisere med andre. På den måten legg
dei grunnlaget for vidare læring. Det er
gjennom leiken at barnet opplever og
erfarer den verda dei skal bli ein del av.

EI KONSTRUERT MOTSETNING
Vi må altså rydde opp i den oppkonstru-
erte motsetninga mellom leik og læring
ein gong for alle. Leik kan ikkje vere det
motsette av læring av di desse begrepa
ikkje kan samanliknast. På ein måte er
det å samanlikne leik og læring som å
samanlikne eple og frukt. Læring er over-
ordna leiken som begrep, og kan difor
ikkje sidestillast. Når vi skal diskutere
leikens rolle og omfang i opplæringa på
småskulesteget, må det vere i forhold til
undervisningsaktivitetar og ikkje i for-
hold til læringsbegrepet. Barn lærer ved
å leike og dei kan lære ved å bli undervist.

Undervisning i seg sjølv er nemleg
ikkje nokon garanti for at læring skal
finne stad. Det berre verkar slik når ein
høyrer på norsk skuledebatt. Ein erfaren
lærar sa det på denne måten: «Det var
eit sjokk for meg den gongen eg oppdaga
at undervisning og læring ikkje er det
same.» At det føregår undervisning i eit
klasserom er ingen garanti for at elevane
lærer. Læraren og eleven har ulike rol-
ler i denne prosessen. Det er læraren

som underviser og barnet som skal lære.
Arne Trageton (1997) siterer i boka Leik
i småskolen ‘Anne 6 år’ som spør læraren:
«Kvifor er det du som heiter lærar? Det
er jo eg som skal lære.»

ELEVEN ER VIKTIGAST
FOR LÆRING
Det blir difor heilt feil når statsminis-
teren i sin opningstale i Stortinget i fjor
haust sa at «Den viktigaste personen for
ein elevs læring er – læraren».

Har det norske ordet lærar leia merk-
semda mot læraren si undervisning og
vekk frå den viktigaste aktøren i skulen,
barnet som skal lære? Tenk på det fak-
tum at opp i mot ein firedel av dei fem- og
seksåringane som byrjar på skulen etter
sommarferien, har lært seg å lese og til
og med skrive ein del. Eg observerte
ein gong ein femåring som studerte ein
kalender. Han stod der lenge, so såg han
på meg og spurde: «Kva er ein H-Ø-G-T-
I-D-S-D-A-G for noko»? Eg skjøna då
at han hadde knekt lesekoden. Korleis
kunne denne femåringen og andre fem-
åringar finne ut av dette på eiga hand?
Ved å lære K ein dag og L ein annan dag?
Eller lærer barn på ein annan måte?

Både Rammeplan for barnehagen (KD
2011) og Kunnskapsløftet (2006) tek
utgangspunkt i eit heilskapssyn på barns
utvikling og læring. Utvikling og læring
skjer i eit dynamisk og tett samspel mel-
lom fysiske og mentale føresetnader. Eit
barn møter og sansar verda med heile
seg, og ikkje stykkevis og delt. Vi kan
på ein måte seie at barnet skal ‘erobre

DAG SKRAM
(dag.skram@hisf.no) er førstelektor
i pedagogikk ved Høgskulen i Sogn
og Fjordane (foto: Arne Solli)

Femåringar lærer best i barnehagen
– gjennom leik!

12 | første steg nr 2|2014

mailto:dag.skram@hisf.no

verda’, finne ut av alle løyndommane
og gjere verda til si. Dette gjer barnet i
barnehagen gjennom leik som eit heilt,
sjølvstendig og levande individ. I forhold
til skriftspråket tek dei inn heilskapen i
reklameplakatar og logoar slik som for
eksempel LEGO, RIMI, og ESSO. Barn
lærer dei enkelte bokstavane i ein saman-
heng på same enkle, konkrete måte som
når dei lærer å lese og skrive sitt eige
namn. Kanskje er reklamen i si enkle og
direkte form viktigare for barns lese- og
skriveopplæring enn mange vil like å tru?

LÆRING I EIN SAMANHENG
Det vi her snakkar om kan vere eit eksem-
pel på det ein i pedagogikken kallar det
didaktiske møtepunkt (jf. Tom Tiller), det
vil seie at det er ein samanheng mellom
det barn og unge er opptekne av og den
formelle kunnskapen som skulen ynskjer
å formidle. Det må ikkje vere slik at barn
og unge er opptekne av si verd medan
skulen med sine definerte kunnskapar
lever i ei heilt anna verd. Eit klassisk

eksempel på dette er barnet som i første
klasse som spør læraren sin: «Kvifor vi
skal lære så vanskelege ord som los, kan
vi ikkje heller lære ishockeykeeper»?

Sjølv om det litterære innhaldet i Jus-
tin Bieber sine tekstar kanskje ikkje er
på Shakespeare sitt nivå, er dei godt egna
til å lære engelsk av. Barn og unge lærer
ved at dei arbeider vidare med det dei
opplever og erfarer i verda rundt seg via
sansane sine i leik og alle typar aktivitet.
Dei lærer også gjennom samtale med
andre barn og vaksne, gjennom ordleikar
og songar, ved å høyre på radio og TV, sjå
filmar og spele dataspel.

EVENTYR, OG MEIR EVENTYR
Dei aller minste lærer kanskje mest ved
å bli lest for og ved å lese sjølv, etterkvart.
Mange har vel høyrt kva vitskapsman-
nen Isaac Newton (han med eplet) svara
kvinna som spurde om kva ho skulle
gjere for at sonen hennar skulle bli like
klok som han?

«Les eventyr», svara Newton. «Og

så?», spurte ho. «Les meir eventyr.» «Og
så?», spurte ho igjen. «Les endå meir
eventyr», var svaret.

Det skulle difor ikkje vere nokon
grunn for Kristin Vinje til å bekymre
seg for føreskulebarns læring. Ikkje på
noko stadie i livet lærer barn så mykje
som frå dei er to til tre år til dei er fem
til seks år. Ifylgje den finske hjerneforsk-
aren Matti Bergstrøm skjer utviklinga
så raskt at hjernen doblar si eiga vekt i
denne perioden.

Vår eigen professor i pedagogikk,
Stein Erik Ulvund, er svært skeptisk til
vidare senking av skulestartalder og blir
seinast i Aftenposten (28.1.14) sitert på
at: «Vi er i ferd med å skape en barndom
i Norge som er for organisert, og jeg tror
mange av barna ikke vil trives på skolen
i så ung alder (dei minste vil vere 4,5
år – min kommentar). Lek og læring er
egentlig to sider av samme sak, men i
Norge tror vi at læring må skje gjennom
planlagt aktivitet.»

HELLER MEIR LEIK!
Kanskje vi rett og slett skulle snu pro-
blemstillinga og gi rom for meir leik, også
i heile grunnskulen, slik Reform-97 la
opp til? Kva med vidaregåande skole,
som verken har musikk, drama eller
forming? Som den tyske dramatikaren
og lyrikaren Friedrich von Schiller
(1759–1805) sa det så fint: «Leiken er
kraften i kunsten.» Kva med å sleppe
det leikande laus også i høgskolar og
universitet? Professor Ivar Bjørgen
(1995) sidestiller læringspotensialet og
det innovative i leiken med vitskapleg
arbeid og handverk på høgt nivå.

Skulle Kristin Vinje og hennar mei-
ningsfeller likevel vere urolege for at barn
leikar for mykje og lærer for lite i barne-
hage og skule, får vi rett og slett ta steget
heilt ut og starte med kurs i leikeavven-
ning med dei største barna i barnehagen.
No handlar det meir enn nokon gong om å
stå oppreist i opplæringsvinden …

Denne artikkelen er tidlegare publisert
i Aftenpostens nettutgåve 3. februar i år.

Foto: Fotolia.com

første steg nr 2|2014 | 13

– Jeg kjenner ikke til forskning som anbefaler skolestart
for femåringer, sier Kristin Danielsen Wolf. – Derimot
er det lett å finne forskning som anbefaler barnehagens
pedagogikk for de yngste barna.

Da vi fikk skolestart for seksåringene i
1997, var intensjonen at seksåringenes
tid i skolen skulle bli preget av den beste
pedagogikken fra barnehagetradisjonen
og den beste fra skoletradisjonen.

– Slik ble det ikke, sier høgskolelektor
Kristin Danielsen Wolf ved barnehage-
lærerutdanningen ved Høgskolen i Oslo
og Akershus. – Etter forholdsvis kort
tid ble seksåringenes første år i skolen
atskillig mer «skolsk» enn barnehage-
preget. Ut fra den erfaringen tror jeg vi
kan si at skolestart for femåringer ikke
er gunstig. For femåringer og enda yngre
barn vil barnehagepedagogikken, som
legger vekt på sammenhenger mellom
omsorg, lek og læring, stimulere barnas
læringsprosesser best.

Hvorfor kan noen tenke seg skolestart
for femåringer? Danielsen Wolf tror
det henger sammen med at det nok er
vanskeligere å dokumentere hva barn
lærer ut fra rent barneinitierte aktivi-
teter: – Det kan være en utfordring for
pedagogene i barnehagen å synliggjøre
barns egeninitierte læring. En måte å
takle denne utfordringen på, kan være å
rette søkelyset mot de voksenplanlagte
og styrte aktivitetene. Når voksne griper
inn og styrer aktivitetene, blir det mer
forutsigbart og lettere å dokumentere
hva som faktisk skjer.

– En utfordring for pedagogene blir å
synliggjøre læringen i den barneinitierte
spontane leken i barnehagehverdagen,
uten at pedagogene blir instrumen-

telle. Hvordan kan vi løfte fram det
meningsfulle og spontane i små barns
hverdagsliv? Hvordan kan vi oppdage
og synliggjøre læringen som gjemmer
seg i leken og samtidig løfte fram lekens
egenverdi? Her står vi overfor en vanske-
lig balansegang!

Hun utelukker heller ikke at ideen
om at femåringene skal inn i skolen,
kan springe ut av økonomisk tenkning,
forholdstallet mellom barn og voksne
i skolen er jo mer «økonomisk» – flere
barn per voksen – enn det som er tilfelle
i barnehagen.

LEKEN EN LIVSFORM
Leken i barnehagen er en langt mer
dominerende aktivitet sammenlignet
med hva den er i skolen. Danielsen
Wolf påpeker at for barna er leken både
en væremåte og en uttrykksform, en
livsform!

– Barn uttrykker seg og kommuni-
serer med hverandre på lekende måter,
de utforsker hverandre og omgivelsene
innenfor en lekende ramme. Barnas lek
kan være uttrykk for deres inntrykk og
opplevelser. Leken en egenverdi, den er
en kvalitet i menneskers liv, rett og slett
en måte å leve på, sier hun.

Danielsen Wolf kjenner, i motsetning
til Høyres utdanningspolitiske tals-
kvinne Kristin Vinje, ikke til forskning
som anbefaler skolestart for femåringer.

– Forskning som anbefaler barne-
hagepedagogikken finnes derimot. Selv

er jeg for tiden opptatt av den viktige
amerikanske forskeren og professoren
Alison Gopnik, som i 2009 kom med
boken The Philosophical Baby (ikke over-
satt til norsk, Red.s anm.). Gopnik sa på
en konferanse i 2010 at når vi tenker på
hvor mye små barn lærer, tror vi at vi må
gjøre barnehagen mer lik skolen. Men
ifølge Gopnik er det motsatte tilfelle,
skolen må heller bli mer lik barnehagen,
for vi vet at barn lærer når de spontant
utforsker og leker. I så fall burde skolen
kanskje lære mer av den barnehagepe-
dagogiske tenkningen og skape andre
former for læringsomgivelser enn de tra-
disjonelt skolemessige, omgivelser som
i større grad inspirerer til utforskende
og lekende aktivitet og som bygger opp
under det Gopnik kaller barns medfødte
lærelyst.

– Vi bør støtte opp under små barns
måte å lære på gjennom en mye lengre

Høgskolelektor Kristin Danielsen Wolf (Kristin-
Danielsen.Wolf@hioa.no) ved Høgskolen i Oslo
og Akershus er når dette leses aktuell med
boken Små barns lek og samspill i barnehagen
(Universitetsforlaget). Hun kjenner ikke
til forskning som anbefaler skolestart for
femåringer.

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

– Erfaringer tilsier et nei til skolestart for femåringer

14 | første steg nr 2|2014

mailto:Kristin-Danielsen.Wolf@hioa.no
mailto:Kristin-Danielsen.Wolf@hioa.no

❑ Nei	
❑ Ja

❑ Nei	
❑ Ja

❑ Nei	
❑ Ja

❑ Nei	
❑ Ja

❑ Nei	
❑ Ja

❑ Nei	
❑ Ja

✓	

✓	

✓	

✓

✓

✓del av barndommen, fortsetter Danielsen
Wolf. – Gopnik peker blant annet på late
som-leken; gjennom den utforsker barn,
de forestiller seg, og de skaper menin-
ger i sine tilværelser. Gopnik beskriver
leken som barndommens signatur, der
leken er en levende, synlig manifesta-
sjon av barns forestillingsevne, fantasi
og læring. Gopniks syn på barn og læring
støtter definitivt ikke opp under skole-
start for femåringer!

ALDERSFLEKSIBEL
SKOLESTART?
Slik det er i dag, begynner faktisk noen
femåringer på skolen. Barn som fyller
seks i september eller senere på året,
er fem ved skolestart i august. Dani-
elsen Wolf vil ikke utelukke fleksibel
skolestart.

– Det vi kaller skolemodenhet kan
variere veldig fra barn til barn, og fra en
femåring til en sjuåring. Når barn begyn-
ner i første klasse, skal de innordne seg
en skolehverdag med mindre rom for
spontanitet og fleksibilitet enn i barne-
hagen, og med høyere krav om struktur
og arbeidsdisiplin. Aktivitetene er styrt
ut fra lærerens planer og mål for timene.
Skolebarna må til forskjell fra barne-
hagebarna i større grad ta imot beskje-
der og høre på læreren, sitte mer stille,
og det forventes at barna har en større
grad av selvhjulpenhet, og så videre,
men motivasjonen for å innordne seg
et slikt læringsmiljø er ulik fra barn til
barn, sier hun. – Kan skolemodenhet og
motivasjon ha med alder å gjøre? Kan
det ha betydning om barnet på seks er
et vårbarn eller om barnet på fem er et
høstbarn når barnet begynner på skolen?

– Skolemodenhet kan nok ha noe med

alder å gjøre, besvarer hun sine egne
spørsmål, – men ut fra mine erfaringer
som kontaktlærer i første klasse mener
jeg det også kan variere individuelt fra
barn til barn, uavhengig av alder. I tillegg
kommer at barns opplevelser av å mes-
tre sin skolehverdag kan henge sammen
med komplekse forhold, som både det
sosiale og det faglige læringsmiljøet,
samt hjemmemiljøet. I tillegg til barns
alder kunne vi kanskje også sett nøyere
på barns motivasjon og mestring. Jeg
har undervist i skolen, og jeg husker jeg
måtte kjempe for den barneinitierte
leken som en del av den formelle under-
visningen, sier Danielsen Wolf.

– I 2006 forsvant den ene timen i uken
som var tildelt fri aktivitet. Denne timen
hadde vi klamret oss fast til for å forsvare
bruken av skoletiden vår til fri aktivi-
tet og lek. En annen utfordring knyttet
til den frie barneinitierte leken er at
muligheter til utforskende og skapende
aktiviteter ofte er mer begrenset innen
skolens romlige og materielle forhold –
selv om skoler er forskjellige.

– Da jeg begynte som lærer i skolen,
var vi en allmennlærer, en førskole-
lærer og 15 til 18 barn i klassen, og det
var ganske gode rammebetingelser. Men
da de rammene etter hvert ble endret
til kun én lærer og ca 25 barn, ble det til
at undervisning hovedsakelig foregikk
innenfor veggene av ett klasserom, med
mindre muligheter for variasjon, og dét
er jeg ikke sikker på om er bra for verken
fem- eller seksåringer, sier hun.

FAREN FOR Å BLI
FOR INSTRUMENTELL
Når Danielsen Wolf omtaler leken som
en grunnleggende livs- og læringsform

for små barn, så poengterer hun at barn
leker, men ikke i den hensikt at de vil
lære seg noe. De lærer imidlertid likevel.
Barn leker fordi det er gøy, og fordi leken
gir og skaper mening i barnas tilværelse.

– Det handler om å kunne ivareta
leken både som en livsform og en
læringsform for barna, uten at vi som
pedagoger blir metodiske og instrumen-
telle i vår tilnærming, sier Danielsen
Wolf. – Det var det som var intensjonen
med skolestart for seksåringene i sin tid;
å bringe inn det beste fra barnehagetra-
disjonen, med en forståelse for lekens
egenverdi. Skolehverdagen og aktivite-
tene skulle bli mer lekpregede. Mange
at aktivitetene hadde imidlertid til slutt
ikke noe med lek å gjøre ut fra et syn på
lekens egenverdi og et fenomenologisk
perspektiv. Lekpregede aktiviteter ble
mer styrt innenfor en ramme. Leken ble
mer å forstå som en metode og et instru-
ment for at barna skulle lære seg noe ut
fra forhåndsdefinerte læringsutbytter,
sier hun.

Finn Skårderud skriver i forordet til
en ny bok av Jesper Juul (Aggresjon! Et
nytt og farlig tabu? Pedagogisk forum
2014, Red.s anm.) at å fjerne leken ska-
per urolige barn (som i verste fall kan
få en ADHD-diagnose). Danielsen Wolf
mener tanken har noe for seg: – Leken
er en uttrykksform, et slags språk, et
symbolspråk, og hvis du fratar noen
språket og muligheten til å uttrykke
seg, så blir det en begrensning for barnet
som kan skape en aggresjon. Barnet får
ikke uttrykke seg gjennom det lekende,
kroppslige, den kommunikasjonsformen
som leken er. AS/tekst og foto

– Erfaringer tilsier et nei til skolestart for femåringer

første steg nr 2|2014 | 15

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

– I dagens norske utdanningssystem er det barnehage-
lærerne som gjennom sin utdanning har best kompetanse til
å påta seg et helhetlig ansvar for femåringer og enda yngre
barn, og til å gi dem gode pedagogiske opplegg. Dette er for
meg det avgjørende argumentet for å si at femåringens plass
er i barnehagen, sier Anna Linnea Ottosen.

– For meg betyr det ikke så mye hvem
femåringen er rent utviklingsmessig,
selv om jeg registrerer at mange er opp-
tatt av det, sier Anna Linnea Ottosen,
førsteamanuensis og prorektor ved Høg-
skolen i Hedmark (HiHm). – En fem-
åring kan være så mye utviklingsmessig
sett. Én kan plasseres inn i tradisjonell
klasseromsundervisning og trives med
det, en annen vil vantrives forferdelig.

– Jeg er derfor først og fremst opptatt
av at den pedagogen som skal ta vare på
femåringen og ivareta det pedagogiske
opplegget for den lille gutten eller jenta,
må kunne noe om den aldersgruppen.
Slik vi har innrettet vårt utdannings-
system, er det barnehagelærerne som
har best kompetanse når det gjelder fem-
åringene og hva de trenger. Jeg sier ikke
noe om hva det pedagogiske opplegget
bør inneholde, for det finnes forskjel-
lige opplegg, men pedagogen må ha den
kompetansen som trengs for at hun/han
skal kunne lage de riktige oppleggene til
de riktige gruppene og de riktige barna!

ET PISA-DREVET SPØRSMÅL
Hvorfor vil noen vil ha skolestart for

femåringer? Ottosen svarer: – Enkelte
ser ut til å mene at jo tidligere vi begyn-
ner, jo mer kunnskap kan vi få inn i
barna. De vet at det finnes land der barna
begynner tidligere på skolen enn hos oss,
og ut fra PISA-målinger og andre målin-
ger diskuteres spørsmålet om hvorvidt
vi her til lands begynner for sent med
formaliserte læringsprosesser, fordi vi
ser ut til å komme dårligere ut i disse
målingene enn andre land. Dét tror jeg er
hovedbeveggrunnen til dem som ønsker
vi bør gå ett trinn ned i skolestartalder.

En politisk PISA-initiert angst for at
barn skal lære for lite? Ottosen vil ikke
strekke det så langt, men sier at det er
problematisk å generalisere: dersom
én femåring er moden for å lære å lese,
betyr ikke dét at alle femåringer skal ha
leseopplæring.

BARN LÆRER KONTINUERLIG
– Jeg er jo av den oppfatning at det er
mange femåringer som har forutset-
ninger for å lære å lese, og da kan det
hende at disse femåringene bør tilbys
et stimulerende miljø slik at de kan lære
å lese. Dette bør imidlertid ikke skje

systematisk; det å lage stimulerende
miljøer for de barna det passer for, er
noe helt annet enn å lage systematiske
opplæringstilbud for alle, sier Ottosen.

Hun mener mange underkjenner
leken som læringsarena fordi de ikke
har kunnskaper om barns utvikling. Hun
understreker at barn lærer kontinuerlig!

– Fra de blir født til de begynner på
skolen lærer de massevis, uavhengig av
noen arena, sier Ottosen. – Hva læring
er, bør vi derfor tenke mer nyansert på.
Læring er ikke knyttet kun til formali-
serte læringsprosesser og -arenaer.

Ottosen kjenner ikke til forskning
som anbefaler skolestart for femåringer.

– Nei. Jeg kjenner imidlertid forsk-

– Det er barnehagelærerne som kan det
femåringene trenger

– Barnehagelærere har den beste kompetansen
til å tilrettelegge for pedagogiske opplegg
for femåringer, sier førsteamanuensis Anna
Linnea Ottosen (anna.ottosen@hihm.no) ved
Institutt for samfunnsvitenskap ved Høgskolen
i Hedmark. Hun har blant annet vært tilknyttet
prosjekter med innføring og evaluering av
Reform 97 (av og til kalt seksårsreformen).

16 | første steg nr 2|2014

mailto:anna.ottosen@hihm.no

ning som sier at organiserte tilbud er
positivt for barn med en spesielt utfor-
drende bakgrunn. De kan fanges opp
innenfor et systematisk pedagogisk til-
bud som de profiterer på. Dette tilbudet
kan imidlertid godt være en barnehage,
så egentlig mener jeg det mer er et spørs-
mål om at alle barn bør få muligheten til
å gå i barnehage, sier hun.

TILBUDET FARGES
AV INSTITUSJONEN
– Et tilbud farges over tid av den insti-
tusjonen som får ansvaret, det viser
eksemplet med seksåringene, fortsetter
Ottosen. – Vi kan godt plassere femårin-
gene i skolen og si at tilbudet skal være
fri lek og at elementer fra barnehagen
skal inn i skolen; jeg vil likevel hevde
at over tid vil tilbudet bli preget av den
institusjonen som er eier av tilbudet,
nemlig skolen. Vi ser jo i praksis med
eksemplet med seksåringene at kulturen
til den institusjonen som eier tilbudet,
vil prege tilbudet.

– Det er også lite oppmerksomhet
rundt hvor ulike samfunnsmandatene til
barnehage og skole er. Derfor er det stor
mulighet for at et tilbud til femåringer
i skolen vil bli en opplæring i henhold
til skolens tradisjon. Kjerneinnhol-
det i barnehagens mandat er læring,
omsorg og utvikling. I skolens er det
opplæring og kunnskap, sier Ottosen.
AS/tekst og foto

– «Skolsk» pedagogikk
gir små barn et dårligere
læringsmiljø
– Små barns lek er det som gir små barn den beste og mest
holdbare læringen, sier Dion Sommer. – Små barn som
utsettes for klasserommets pedagogikk og disiplinering,
lærer dårligere enn de barna som får leke.

For orden skyld: Danmark praktiserer
fremdeles skolestart ved sju års alder.
Samtidig pågår en diskusjon om hvilken
pedagogikk som bør praktiseres i dan-
ske barnehager; noen ønsker seg det vi i
Norge vil kalle en «skolsk» pedagogikk,
som Dion Sommer kaller academics-
læring. Tilhengerne av academics går til
og med så langt at de kaller lek menings-
løst, uten verdi for læring. Som tilhenger
av et hele barnet-læringssyn befinner
professor, psykolog, pedagog og forfatter
Dion Sommer ved Aarhus Universitet seg
på diamentralt motsatt side i debatten.
Første steg møtte ham tidligere i vår.

Sommer har i embets medfør gjen-
nomgått flere hundre internasjonale
forskningsartikler de senere årene for
å finne svar på hvordan barn, og særlig de
minste barna, lærer best, mest effektivt

og med størst langtidsvirkning (resulta-
tet av dette arbeidet vil blant annet bli å
finne i en bok som kommer ut i Danmark
til høsten).

Det bekymrer Sommer atskillig at
mens et flertall av danske forskere, som
til stadighet tar ordet i massemediene,
står for et hele barnet-læringssyn, så
blir disse samme forskerne så godt som
totalt oversett av det danske politiske
establishment, som ifølge Sommer
foretrekker å låne øre til det mindretal-
let av forskere som propaganderer for
academics-synet.

POLITISK, IKKE
PEDAGOGISK MOTIVERT
De internasjonale PISA-testene (= Pro-
gramme for International Student
Assessment) i regi av Organisasjonen

– Det er barnehagelærerne som kan det
femåringene trenger



Foto: ©
 M

artinan

første steg nr 2|2014 | 17

BARNEHAGE ELLER SKOLE FOR FEMÅRINGENE?

for økonomisk samarbeid og utvikling,
OECD, har ført til innføring av et poli-
tisk initiert snevert fagfokus med et
tilhørende måle- og kartleggingsregime
i Danmark – som her til lands. Sommer
snakker om et paradigmeskifte; målet
er ikke lenger kompetansebarnet, men
prestasjonsbarnet. Tilsvarende snakker
man i Danmark ikke lenger om velferds-
samfunnet, men heller om konkurranse-
samfunnet. Det er PISAs relevans for
småbarnspedagogikken som opptar
Sommer: – PISA er selvfølgelig politisk
motivert, ikke pedagogisk.

Grunnen til at han har tatt for seg
alle disse internasjonale forskningsar-
tiklene, er at det etter hans mening fin-
nes forholdsvis lite dansk forskning på
hvordan barnehagen kan påvirke barns
suksess senere i utdanningsløpet; videre
mener han også at danske forskere i liten
grad kjenner til denne internasjonale
forskningen, og følgelig bør den videre-
formidles til barnehagelærere og skole-
lærere. Endelig er det Sommers oppfat-
ning at den pedagogikken små barn lærer
gjennom i barnehagen, får konsekvenser
ikke bare i skolen, men, som han sier,
også senere «i (ut)danningslivet».

LEK OG LÆRING
SOM MOTSETNINGER
– Det er en tendens internasjonalt, og
også i Danmark, til å mene at lek er
bortkastet i læringssammenheng, sier
Sommer til Første steg. – I det globale
konkurransesamfunnet snakkes det
mer og mer om det kognitive barnet og
hva barnet kan lære før det begynner på
skolen. Lek og læring framstilles som
motsetninger.

– I USA tar man konsekvensen av det
vi kan kalle testkulturen dithen at det
som testes, er det som er relevant å lære,
og man spør ikke etter hva barna lærer
i lek. Dét er det jo for det første vanske-
lig å måle; men for det andre lærer de
jo likevel ikke noe gjennom lek, ifølge
dette synet, så hvorfor da måle effekt av
lek? sier Sommer, som legger til at for
eksempel Frankrike, England og USA nå
av ideologiske årsaker legger vekten på

tidlig læring av akademiske ferdigheter,
og at Danmark ser ut til å følge i disse
landenes fotspor.

Han snakker om academics-para-
digmet: denne tenkningen prioriterer
kjernekunnskap (matematikk, språk,

begrepskunnskap, skriftlige ferdig-
heter), instruksjonspedagogikk, der
læreren formidler fakta og hva som er
riktige og feilaktige svar, og aldersuav-
hengige læringsprinsipper som enkelt
sagt går ut på at jo tidligere i barns liv
man begynner å fylle på med kunnskap,
jo mer kan det fylles på etter hvert.

Selv er Sommer heller tilhenger av
det han kaller hele barnet-paradigmet,
som han sier representerer nærmest det
stikk motsatte av academics-paradigmet.

– Utgangspunktet er utviklingspsy-
kologien og utviklingspedagogikken,
sier han, og viser til blant andre Ingrid
Pramling Samuelssons forskning; Pram-
ling Samuelsson er velkjent for mange
norske førskole-/barnehagelærere.

– Hele barnet-tenkningen er kjen-
netegnet av et syn på småbarn som
spontant nysgjerrige, aktivt lærende
og meningssøkende, de lærer først og
fremst gjennom sine egne oppdagelser
og gjennom å undersøke ting sammen
med sine lekekamerater, sier han.

Denne tenkningen understreker at
leken er barns fundamentale lærings-

måte, og det gjelder både frilek og vei-
ledet lek, det vil si veiledet av en barne-
hagelærer som praktiserer en pedago-
gikk som tar utgangspunkt i hvordan
barn opplever verden.

– I denne sammenheng mener jeg
at moderat voksenintervenering og
moderat voksendeltaking i en lek der
barnet er i sentrum, er meget viktig, sier
Sommer. – Den er viktigere og bedre enn
en relasjon der den voksne overhodet
ikke engasjerer seg – det er ikke nok å
plassere fargestifter og papir på bordet
foran barnet og så gå sin vei..

DET ER LEKEN BARN LÆRER AV
– Hvilken type pedagogikk og hvilken
type læring i småbarnsalderen gir resul-
tater som viser seg å være langtidshold-
bare? spør Sommer.

På grunnlag av sin lesning av inter-
nasjonal forskning, og fordi enkelte
hjemlige danske kolleger nettopp tar til
orde for mer academics i barnehagen
fordi de mener barnehagebarna får for
lite av disse emnene, har han tatt dem
for seg: grunnleggende matematikk og
naturforståelse, grunnleggende språk-
forståelse, lesing og skriving medreg-
net, og selvregulering, altså individuell
atferdskontroll.

Ett utgangspunkt for Sommers drøf-
tinger er med andre ord den mindre-
delen av dansk pedagogisk forskning som
nettopp står på academics-tenkningens
grunn, med den påstand at jo tidligere
små barn begynner å lære strukturert
og voksenplanlagt, jo mer skoleberedte
vil de bli – et såkalt «tidlig start, senere
gevinst»-argument.

– Men det kan jo også være at små-
barn preget av en hele barnet-pedagogikk
som vektlegger lærende lek, fri så vel
som veiledet, kanskje oppnår enda bedre
resultater, altså nok en gang «tidlig start,
senere gevinst», men på et helt annet
grunnlag, sier han.

Så slår han fast at: – Vi vet i dag at
15-åringer som har gått i en god barne-
hage klarer seg bedre på intelligenstester
og i faglige prøver enn 15-åringer som
ikke har gått i barnehage.

Dion Sommer (sommer@psy.au.dk) er professor
i utviklingspsykologi og faglitterær forfatter
ved Psykologisk institut, School of Business
and Social Sciences, Aarhus Universitet, og han
regnes som en av Nordens fremste innen feltet
barns oppvekst, læring og utvikling.

18 | første steg nr 2|2014

mailto:sommer@psy.au.dk

(Dette stemmer i forbausende grad
med Bengt-Erik Anderssons forsknings-
resultater i den svenske longitudinelle
undersøkelsen FABASKO – FAmilj,
BArnomsorg och SKOla – presentert i
Første steg nr. 3/2005. Red.s anm.)

– Når vi i en småbarnskontekst
snakker om «matematikk», snakker vi
selvsagt ikke om noe som minner om et
skolefag, sier han. – Vi snakker heller
om barns spontane selvaktivering og
lystpregede eksperimenteringer.

– Det ser faktisk ut til at nesten
halvparten av barnehagebarns frileks-
aktiviteter handler om grunnleggende
matematiske og fysiske begreper, sier
han. – De undersøker former og mønstre,
de sammenligner størrelser og mengder,
de teller ting, og de undersøker romlige
dimensjoner.

– Når det gjelder barns tidlige språk
og språkforståelse, spiller sosial forestil-
lingslek og dialogisk lek en nøkkelrolle,
fortsetter Sommer.

I stedet for sosial forestillingslek kan
man kanskje like gjerne si rollelek; poen-
get er at leken rett og slett er avhengig
av at barna snakker sammen! Lekens
utvikling stimulerer barnas fantasi og
dermed til ytterligere utvikling av begre-
per og ordforråd. Tankevekkende er det
imidlertid når Sommer refererer til en
undersøkelse fra 2009 som viser at når
barn blir sittende foran fjernsynsappara-
tet framfor å leke, forringes ordforrådet!

DEN FORMÅLSLØSE FRIE LEK
Skoleforskeren Niels Egelund og
Sommer står skarpt mot hverandre i
debatten, og Egelund framstår ifølge
Sommer som en nei til lek i barnehagen-
forkjemper, en motstander av 1990-tal-
lets såkalt selvforvaltende og frigjørende
pedagogikk med sin «formålsløse frie
lek», som ifølge Egelund gjør barna til
dårlig forberedte skolestartere.

Her svarer Sommer med å trekke
fram data fra undersøkelsen Effekter af
Pasningstilbud (2013). Den tar for seg
59 000 danske barn født i 1994–1995.

– Dersom det er en sammenheng
mellom barnehagepedagogikken på

1990-tallet, da den såkalte selvfor-
valtningspedagogikken ifølge Egelund
hadde sin storhetstid, og barns man-
glende selvkontroll og kunnskaper om
tall og bokstaver, skulle undersøkelsen
vise negative effekter for disse barna
i skolen, sier Sommer. – Det viser seg
imidlertid at barn som begynte i barne-
hagen som toåringer i 1996–1997, klarte
seg signifikant bedre til Folkeskolens
avgangsprøve i dansk og matematikk enn
de barna som ikke hadde gått i barne-
hage, men heller for eksempel hadde
vært hos dagmamma. En supplerende
undersøkelse av treåringer i barnehagen
viser til og med at de var mindre urolige
ved skolestart som sjuåringer.

VEILEDET LEK BEST
Men om barns fri lek er bra for barnas
læring, er barns lek som i moderat grad
blir veiledet og styrt av pedagogen, enda
bedre for barns læring. Pedagogens
veiledning består av å stille nysgjerrige
spørsmål, oppmuntrende kommentarer,
og tilrettelegging, for eksempel gjennom
å hjelpe barna til å finne materialer som
er egnet for den leken barna er opptatt av.

Sommer refererer en undersøkelse
fra 1982: En voksen leste en historie for
barna i barnehagen. Deretter ble barna
inndelt i temalekegruppen, diskusjons-
gruppen og tegnegruppen.

Temalekegruppen lekte historien de
hadde fått høre, og de erindret den klart
best.

– De lekte den så å si inn i kroppen,
de lærte den «hands on», sier Sommer. –
Ikke bare husket de historien bedre, men
de utviklet også språket gjennom leken
i langt høyere grad enn de andre barna.

Barna som lekte under moderat vok-
senveiledning klarte seg enda bedre enn
de barna som lekte ren frilek.

Men «klasseromspedagogikken» er
dødfødt overfor små barn, ifølge Som-
mer: – Læreren som fôrer barna med
faktakunnskap og hva som er riktig eller
feil svar, oppnår sannsynligvis først og
fremst å passivisere dem. Barna fratas
muligheten til «hands on»-læring og
får ikke selv bestemme hvordan de vil

håndtere materialene. De stiller faktisk
dårligere forberedt til skolestart, ofte
med prestasjonsangst, mindre selvtil-
lit, med manglende tro på suksess, mer
aggressivitet og større atferdsproblemer.

ATFERDSVANSKER
En påstand om større atferdsvansker,
spissformulert som følge av «for mye
skolskhet» og for lite lek, er selvfølge-
lig ganske så brennbar. Sommer viser
imidlertid til to undersøkelser fra 2007
(High Scope-programmet) og 2009
(K. Hirsh-Pasek) som sammenligner
langtidskonsekvensene for to grupper
unge voksne, Den ene gruppen hadde i
sine tidligste barneår hva vi kan kalle en
lekende oppvekst, den andre tilbrakte de
samme årene i et academics-miljø med
sterk vekt på direkte vokseninstruksjon.

Sommer konkluderer ut fra de to
undersøkelsene at de sistnevnte ved 23
års alder hadde sju ganger flere emosjo-
nelle problemer, herunder manglende
selvkontroll, enn de førstnevnte, og de
var blitt pågrepet fire ganger oftere for
kriminelle handlinger.

Sommer er bekymret for framtiden:
– Opp gjennom årene er normeringene,
det vil si antallet voksne per barn i barne-
hagen, blitt markant forringet i danske
kommuner. Sett i sammenheng med en
økt vektlegging av academics-lignende
pedagogikk, kan vi få en eksplosiv miks-
tur som vil skape negative konsekvenser
for neste generasjons læring, danning og
utvikling. AS/tekst og foto

Det vises i dette intervjuet direkte og indirekte
til en rekke studier og undersøkelser som av
plasshensyn i all hovedsak ikke er konkretisert
med navn og titler i teksten. Intervjuet faller
tematisk sammen med Dion Sommers kapittel
«Tidligt i skole eller legende læring? – Eviden-
sen om langtidsholdbar læring og udvikling i
daginstitutionen» i boken Læring, dannelse og
udvikling – kvalificering til fremtiden i dagin-
stitution og skole (av Jakob Klitmøller og Dion
Sommer (red.), Gyldendal Akademisk, Hans
Reitzels Forlag). Boken kommer til høsten, og
kapitlet er selvsagt utstyrt med en utfyllende
litteraturliste. Red.

første steg nr 2|2014 | 19

Studentane og praksislærarane er truleg dei som så langt
er mest tilfredse med den nye barnehagelærarutdanninga
– BLU. Utdanninga har enno langt frå funne sin endelege
form ved alle utdanningsinstitusjonar, fleire har enno ein
lang veg å gå, men alle involverte gir uttrykk for optimisme.

Besøksgruppa til Sogndal og Volda, f.v. Jo Fiske,
Marianne Storjord og Birte Simonsen.
På ein konferanse i Oslo 18. og 19. september
vil Følgjegruppas rapport bli lagt fram.

DEN NYE BARNEHAGELÆRARUTDANNINGA – BLU – ER FERDIG MED FØRSTE KLASSE

Det står mykje arbeid att,
men alle er optimistar

20 | første steg nr 2|2014

BLU er no eitt år gamal, det vil seie at
det første kullet med BLU-studentar no
er ferdige med første klasse og skal til
med andre klasse til hausten. Unntaket
er studentane i Sogndal, som fordi Høg-
skulen i Sogn og Fjordane (HiSF) fekk
pilotprosjektet, ligg eit år framfor dei

andre – sjå Første steg nr. 1/2013.
Utdanningsdirektoratet vil vite kor-

leis det går ved dei ulike BLU-tilboda
rundt om i landet, og derfor har Følgje-
gruppa for barnehagelærarutdanning i
tidsrommet 24. februar – 9. april besøkt
18 institusjonar frå Universitetet i Agder

(UiA) i sør til Campus Alta i nord. Leiar
for Følgjegruppa er rektor Mimi Bjerke-
strand (tidlegare leiar for Utdannings-
forbundet), mens førsteamanuensis
Svein Ole Sataøen ved Høgskolen i Ber-
gen er leiar for det faglege sekretariatet
for gruppa.

BLU er like mange variantar
som det er institusjonar
– Det vanlege er at studentane og praksisfeltet er meir
nøgde med BLU enn det faglærarane er, seier Jo Fiske og
Marianne Storjord i følgjegruppa etter å ha besøkt seks
universitet og høgskular.

– Alle involverte seier at BLU-pro-
sessen har vore vanskeleg, krevjande
og utfordrande, men samstundes har
høgskulane takla utfordringane ulikt,
seier Fiske, som understrekar at dei som
klarar seg best, er dei som har den beste
prosesskompetansen.

– Den største utfordringa for insti-
tusjonane har vore å gå fra ti fag, meir
eller mindre, til seks kunnskapsområde.
Her har nok diskusjonane vore harde,
men nokre har klart å kome seg gjennom
debatten, mens andre held på enno.

– Ved nokre høgskular har lærarane
skjønt at dei må tenkje annleis, dei må sjå
for seg nye strukturar og arenaer, seier
Fiske. – Det må dei, for fagområda er
annleis enn faga, og kåra for pedagogik-
ken er blitt noko heilt anna enn før.

Alle institusjonane ligg enno meir
eller mindre i startgropa når det gjeld
arbeidet med pedagogikken, som ikkje
lenger er eit eige fag. Variasjonane er
likevel store, nokre samarbeider godt,
andre meiner dei sjølve får for lite plass
på grunn av pedagogikken.

Fiske og Storjord er samde om at
BLU som leiarutdanning ser ut til å bli
vellykka. Når det gjeld BLU som prak-
sisnært studium ser dei at oppgåva blir
ulikt tolka frå institusjon til institusjon,
frå fagdidaktisk til det heilt jordnære,
som korleis arrangere eit foreldremøte.

Dei ser for seg at erfaringane frå første
BLU-klasse vil få mange til å ommøblere
studiet ein god del før neste studieår.

Rapporten til følgjegruppa blir pre-
sentert på ein konferanse i Oslo 18. og
19. september. Fiske og Storjord vil ikkje
seie for mykje om innhaldet i rapporten
på førehand, men gruppa har merka seg
store variasjonar institusjonane imel-
lom i kor langt dei har kome med imple-
menteringa av BLU og måten dei gjer det
på. Dei særleg gode eksemplane vil nok
bli trekte fram. AS

VOLDA: Renate Lillebø er «adoptivstudent»;
oppgaven hennar går ut på å fortelje om sine
eigne opplevingar og erfaringar som BLU-
student gjennom tre år. Lillebøs kontaktperson
i Følgjegruppa er Birte Simonsen.

VOLDA: Prodekan Anne Øie peikar på eit stort
ressursbehov – høgskulen skal òg ha blitt lova
ekstra ressursar til BLU.

VOLDA: Studieleiar Elisabeth Welle slår fast
at BLU er ein arbeidskrevjande reform for
faglærarane. Welle seier høgskulen er på god
veg til ei god BLU-implementering, men at
målet ikkje er nådd. Ho oppmodar mellom
anna faglærarane til å sjå på seg sjølve
som profesjonsutdannarar, heller enn som
norsklærarar, matematikklærarar, etc.



første steg nr 2|2014 | 21

Mandatet til Følgjegruppa har gått
ut på å gjennomføre dialogmøte med
utdanningsinstitusjonane om utvik-
linga av dei lokale programplanane, på
grunnlag av rammeplanen og nasjonale
retningsliner.

Korleis er reforma tolka ute i institu-
sjonane? Kva er dei kritiske punkta for
gjennomføringa av reforma? Kva priori-
teringar og prosessar har vore gjennom-
førte for å lukkast med reforma så langt?
Kva problem har en måtte handtera og
korleis er problema løyste? Dette er
spørsmål Følgjegruppa har søkt svar på.

Følgjegruppa har vore delt i tre
besøksgrupper, og Første steg fikk vere
med gruppa med medlemmane Jo Fiske
(oppvekstsjef i Asker kommune), Birte
Simonsen (dekan ved barnehagelærarut-
danninga ved UiA) og Marianne Storjord
(dekan for lærarutdaningane i avdeling
for utdanning i Sametinget) til Høgskulen
i Sogn og Fjordane (HiSF) i Sogndal og til
Høgskulen i Volda (HiVolda) 8. og 9. april.

EI LEIARUTDANNING
Dei representantane for praksisfeltet
som tok ordet i Sogndal, anten i panelet
eller frå salen, var samde om at BLU-
studentane er lette å føre inn i arbeidet
i barnehagen når dei er der i praksis.
Dei tek meir naturleg leiinga i verk-
semda både i høve til barna og i høve til
assistentane – det er tydeleg at BLU i

mykje større grad enn FLU (den gamle
førskulelærarutdanninga) legg vekt på
å gjere studentane til leiarar allereie frå
første klasse.

Representantane frå praksisfeltet
svara såleis langt på veg ja på spørsmålet
frå gruppemedlem Jo Fiske; han ville

vite om overgangen frå FLU til BLU er
noko meir enn ein formalitet.

Hildegunn Bergheim, paneldeltakar
frå praksisfeltet, kommenterte også at
BLU-studentane visste mykje meir om
de yngste barna enn studentane visste
før. I tillegg var ho glad for at barnehagen

Tre besøksgrupper
Følgjegruppa har vore samansett av
tre besøksgrupper. Den eine besøks-
gruppa har hatt Mimi Bjerkestrand
(rektor i Bergen kommune), Sigrun
Sand (Høgskolen i Hedmark) og
Robert Ullmann (leiar av Barnehage-
stiftelsen Kanvas) som medlemmar;
gruppa har besøkt Høgskolen i Nesna,
Høgskolen i Nord-Trøndelag/Levan-
ger, Dronning Mauds Minne, Høg-
skole for barnehagelærerutdanning
(DMMH) i Trondheim, Universitetet
i Agder/Kristiansand, Høgskolen

i Telemark/Bø, og Universitetet
i Stavanger (UiS).

Den andre gruppa har hatt Jo Fiske,
Birte Simonsen og Marianne Storjord
som medlemmar; gruppa har besøkt
Høgskolen i Oslo og Akershus (HiOA),
Høgskolen i Hedmark/Hamar, Høg-
skolen i Østfold/Halden, Høgskolen
på Stord, Høgskulen i Sogn og Fjor-
dane/Sogndal, og Høgskulen i Volda.

Den tredje besøksgruppa har hatt
medlemmane Leif Hernes (HiOA),
Ingrid Pramling Samuelsson (Göte-

borgs universitet) og Bjarne Stener-
sen (Universitetet i Tromsø (UiT)
– Norges arktiske universitet); ho
har besøkt Universitetet i Nordland/
Bodø, UiT, UiT/Campus Alta, Høg-
skolen i Vestfold/Borre, Høgskolen
i Bergen, og Norsk Lærarakademi
(NLA) i Bergen.

Svein Ole Sataøen har reist med
alle tre gruppene som leiar for det
faglege sekretariatet. AS

SOGNDAL: – Vi må heile tida arbeide med strukturen, seier praksisrettleiar og høgskulelektor
Lillian Pedersen (t.v.), som meiner lærarane har fått meir innblikk i faga til kvarandre og eit meir
tverrfagleg blikk på arbeidet, men ho understrekar òg at BLU-lærarane enno treng meir tid og ro til
å finne ein god form på utdanninga. Høgskulelektor Kjersti Johannessen (t.h.) seier evalueringa av
faga er ei utfordring, og at evalueringa kan bli styrande for valg av eksamensform – ho lufta ideen
om mappeeksamenar.

22 | første steg nr 2|2014

fekk dei same studentane attende gjen-
nom fleire praksisperiodar, og ho rosa
samarbeidet med faglærarane ved HiSF
om praksisperiodane.

Studentane tala også varmt for prak-
sis, og dei kommenterte at praksisen blei
ekstra verdifull i dei stundene når fag-
lærarar frå høgskulen og praksisansvar-
leg i barnehagen var til stades samtidig.

BLU-studentane og representantane
frå praksisfeltet er altså godt nøgde med
situasjonen. Studentrepresentantene i
panelet seier dei godt kan sjå saman-
hengen mellom det dei lærer teoretisk
og det dei skal arbeide med i praksis i
barnehagen og i barnegruppa.

Dei fagleg ansvarlege ved høgskulen
er meir ambivalente. Først og fremst ber
dei om meir tid. Dei tykkjer ikkje dei heilt
har funne forma på det det skal arbeide
med. Nokre er engstelege for at prak-
tiske ferdigheiter skal bli gløymde i all
teorien, dei meiner det ikkje blir tid til å
praktisere dei praktisk-estetiske faga, til
dømes – nokre brukte ordet «krise». «Blir
studentane betre leiarar, samtidig med at
dei kan færre songar enn før?» som ein sa.

Andre blir ikkje samde seg imellom
om det blir for lite pedagogikk, eller om
pedagogikken tvert om går ut over faga
(som ikkje er ti fag lenger, men seks
kunnskapsområde).

Men det er rett å seie at alle i Sogndal
er optimistar, dei trur dei vil få det til,
og dei er godt på veg – det dei ber om er
tid nok!

Studieleiar Aud Marie Stundal argu-
menterte slik for BLU: – Vi talar om barne-
hagelærararen som en fagleg leiar med
fagleg tyngde. Barnehagelæraren har
spisskompetansen andre ikkje har. Gjen-
nom BLU må vi tydeleggjere kva som
er minimum av kompetanse ein person
treng for å få lov til å arbeide med barn
i barnehagen.

Dertil vil ho ha fleire barnehage-
lærarar, større pedagogtettleik: – Det
blir ikkje noko spennande og pulserande
fagmiljø i ein barnehage med berre ein
eller to barnehagelærarar.

VOLDA VIL HEVE SEG
Førstekompetansen blant dei tilsette ved
førskulelærarutdanninga ved Høgskulen
i Volda blei av Nasjonalt organ for kvali-
tet i utdanninga (NOKUT) vurdert som
ikkje heilt god nok i NOKUT-rapporten
som kom hausten 2010.

– Det tok dei tilsette på alvor, seier
Anne Øie, prodekan ved BLU. Dei skriv

meir, dei forskar meir, dei deltek meir
på konferansar, og førstekompetansen
er blitt heva. Dei har teke alvoret med
seg inn i oppbyggjinga av BLU.

Det første utdanningsåret ved BLU
var enno ikkje fullført då dei tre repre-
sentantane frå følgjegruppa var på besøk.

Alle, ikkje minst studentane, skryt
av vektleggjinga av leiarskap. «Eg som
leiar» er eit eige tema og ein gjengangar
gjennom studiet. Også faglærarane mei-
ner BLU er på rett veg med leiarskap i
fokus og byggjing av profesjonsidentitet.

Representantane frå praksisfeltet
seier at studentane tydeleg viser at dei
utdannar seg for å bli leiarar, noko også
dei tykkjer er bra. Dei meiner også at
studentane legg for dagen ein tydeleg
profesjonsidentitet og at dei er gode til
å ordleggje seg og til å presentere ei sak.

De same representantane er ikkje
like nøgde med samarbeidet med høg-
skulen. Dei meiner det må bli betre, og
trur det vil bli betre, når ein berre tek
tida til hjelp. For eksempel meiner dei
at førehandskommunikasjonen mellom
høgskule og praksisbarnehage ikkje har
vore god nok.

Samstundes seier dei: – Alt i alt bra!
Faglærarane, framfor alt, etterlyser

meir tid til planleggjing og meir ressur-
sar i form av timar – med andre ord meir
pengar. AS/tekst og foto

Ikkje heilt likt
BLU-studiet utgjer 180 studie-poeng, men oppbyggjinga vil kunne variere frå
høgskule til høgskole. Heller ikkje mellom Høgskulen i Sogn og Fjordane, i Sogn-
dal, og Høgskulen i Volda, som ligg i Møre og Romsdal, er det heilt likt.

Slik så 1. studieår ut for BLU-studentane i pilotprosjektet i Sogndal, studieåret
2012/2013: Barns utvikling, leik og læring, 30 studiepoeng; Språk, tekst og
matematikk, 20 stp.; Natur, helse og rørsle, 10 stp. I tillegg kjem tid til praksis i
barnehage. (1. studieår for førsteklassen 2013/2014 er nesten likt, men ikkje
heilt.)

Slik ser 1. studieår ut i Volda studieåret 2013/2014: Barns utvikling, leik og
læring, 22,5 stp.; Natur, helse og rørsle, 20 stp.; Samfunn, religion, livssyn og
etikk, 20 stp. I tillegg kjem praksis.

Slike variasjoner vil vere vanlege; BLU utgjer ei ramme, men lærarkollegia rundt
om kan sjølve byggje studiet innafor den overordna ramma. AS

SOGNDAL: Studieleiar Aud Marie Stundal
håpar BLU vil gi barnehagelærarane ei status-
heving, mellom anna sa ho: – Vi må tydeleggjere
kva som er minimumskompetansen for å få lov
til å arbeide med barn i barnehagen.

første steg nr 2|2014 | 23

KJETILS HJØRNE

I Kjetils hjørne sitter KJETIL STEINSHOLT,
professor i pedagogikk ved Norges teknisk-
naturvitenskapelige universitet (NTNU) i
Trondheim og professor II ved Høgskolen i
Østfold, Halden (foto: Arne Solli).

Det er det negative vi lærer av
Negative erfaringer gir barn bedre innsikt og en rikere (selv)forståelse.

Det er mulig å si at i vår kultur finnes det grovt sett to kunn-
skapstradisjoner; den mimetiske og den transformative. Den
mimetiske tradisjonen ligger tett opp til det vitenskapelige
kunnskapssynet. Her blir kunnskap oppfattet som objektiv
i den forstand at den blir ansett som uavhengig av den som
sitter inne med den. Kunnskapen er således reproduserbar i
den forstand at den uten videre betraktes som overførbar fra
lærer til elev eller fra lærebok til elev.

I motsetning til den mimetiske tradisjonen, hvor kunnskap
er en ytre egenskap ved personen, noe vi har eller besitter, er
kunnskap i den transformative tradisjon noe vi er. Ifølge et slikt
kunnskapssyn endrer kunnskapen på en kvalitativ måte den
personen som tar den til seg. Det transformative kunnskapssyn
oppfatter kunnskap som en egenskap ved personen, som noe
personlig ervervet og integrert i kroppen.

Erfaringspedagogikken skriver seg vanligvis inn i den
transformative tradisjon og fremstår ofte som en protest mot
eller kritikk av det mimetiske kunnskapssynet og hvordan
kunnskap overleveres. Likevel er det ikke enighet om hva en
slik erfaringsbasert pedagogikk er. Noen mener det er sentralt
at barn skal gjøre erfaringer: Vi kjenner «learning by doing»
og «trial and error»; kjente slagord som er godt forankret i det
pedagogiske vokabular. Idealet er at barnehagens læringspro-
sesser skal ha preg av deltagelse, prøvelse og undring.

En av retningens hovedinspiratorer er selvsagt John
Dewey. Hans utgangspunkt er at det er i omgang med tin-
gene at «meningen» med dem dukker opp. Erfaringens kilde
er ikke sansning, men handling i verden: Barna lærer ved å
gjøre noe. En annen erfaringspedagogisk retning er inspirert

av representanter for frigjørende pedagogikk; kanskje først
og fremst Oskar Negt. Her er det barnas erfaringsbakgrunn
som bør være oppdragelsens fokus. Det er en slik bakgrunn
barna skal ha som utgangspunkt for kritisk refleksjon og
undring. Barnas private og subjektive erfaringer skal kobles
til de samfunnsmessige erfaringene de lever under. Ved at
barna setter språk og begreper på sine egne erfaringer, blir
de bevisstgjort sine objektive vilkår og kan dermed formulere
alternativ; som er det første skrittet i retning av frigjørende
handlingsstrategier.

FEM FORMER FOR ERFARING
I begge disse retningene, «learning by deweying» og «den fri-
gjørende», kan vi se konturene av en mer praktisk tilnærming
til erfaringsmangfoldighet. Erfaringskunnskap erverves på
en rekke nivåer og dekker over et mangfold av kunnskaper.
La meg kort gi noen eksempler:

(i) Erfaring som en generell måte å lære på. Dette avspeiles
i uttrykk som «jeg snakker av erfaring» (underforstått jeg vet
best, følg mine råd), og i uttrykket «man går i livets skole».

(ii) Erfaring som en form for handlingsanvisning. Vi lærer
av våre erfaringer og handler deretter; jf. uttrykket «brent
barn skyr ilden», «tyven tror at alle mennesker stjeler», «man
skal smi mens jernet er varmt» eller «erfaring er den beste
læremester». Her står en ting klart: Et erfarent menneske
(med livs- og praksiserfaring) vet hvordan man skal forholde
seg til ulike ting her i verden. Erfaring blir normativt for ens
handlinger. Gode erfaringer kan beskrives som erfaringer
som gjør at man handler realistisk i forhold til virkeligheten.

24 | første steg nr 2|2014

(iii) Erfaring som kilde til praktisk kunnen og mestring,
hvor erfaringen bokstavelig talt sitter i kroppen, i håndlaget, på
øyemålet og i grepet. Her er erfaring fremkommet ved øvelse,
og gjerne gjennom praktiske forbilder; «øvelse gjør mester».
Det er den «øvedes» erfaringer vi her snakker om; altså erfaring
forstått som den ferdighet man får ved øvelse, gjentakelse og
praktisk omgang med tingene. Den erfaringsbaserte ferdighet
oppleves som en mestring basert på fornemmelser og intuisjon,
noe som ikke kan uttrykkes i ord, men som sitter i kroppen.

(iv) Erfaring som bakgrunn for å kunne oppføre seg (både

konformt og kritisk) i et kulturelt og sosialt fellesskap; det er
snakk om å kunne omgås andre, stille spørsmål om forståelse
og mening, og å kunne gjøre det rette på det rette tidspunkt.
Her gjelder det verken å «tråkke i salaten» eller «trampe i
klaveret». Denne type erfaringskunnskap består i en evne til
å tolke og handle i relasjon til en sosial og kulturell mening.

(v) Erfaring som kilde til en følelsesmessig kompetanse.
Denne kompetansen har to former; den ene er en evne til å
kunne tolke situasjonen og dermed velge den «riktige» handle-
måten på bakgrunn av følelsesmessige opplevelser og innsikt. 

Ill.: Karl Rikard Nygaard

første steg nr 2|2014 | 25

Den andre formen kan knyttes til det å føle med andre, til
innlevelse i det man har foran seg.

Vi ser at de to første erfaringsformene kan det settes ord på;
erfaringene kan formuleres i form av en eksplisitt kunnskap.
At det settes ord på erfaringene, impliserer samtidig at vi kan
lære av andres kunnskaper. Dette betyr at en slik form for
erfaringsbasert kunnskap i prinsippet kan bygges opp rundt
boklig innlæring.

Den tredje og fjerde erfaringskunnskapen viser seg i hånd-
laget. Selv om det også her i prinsippet kan settes ord på kunn-
skapen (ved at den kan beskrives) ligger selve kunnskapen
ikke i ordene men i handlingen. Vi kan godt lære av andres
erfaringer, men kunnskapen kan kun erverves gjennom egen
praksis.

Den siste kunnskapsformen lar seg vanskelig beskrive, og
må stort sett omskrives. Erfaring er altså mange ting; den kan
være kroppslig, kognitiv så vel som følelsesmessig forankret.
Det å erfare kan både være en bevisst og aktiv prosess og en
prosess som foregår «bak ens rygg». Erfaring kan være en form
for opplevelse, og erfaring kan være en form for innøvelse.
Den kan være eksplisitt og taus, den kan beskrives eller være
kroppslig intuitiv, og den kan være bevisst eller førbevisst.

EN ANNEN MÅTE Å FORSTÅ ERFARING PÅ
Felles for alle disse erfaringsformene er at kunnskapen har
en personlig tilknytning, i betydningen av at hver enkelt må
utforme den gjennom tolkning. Det er en form for fortrolighets-
kunnskap som bygger på tidligere kjennskap eller utførelse,
og som viser seg gjennom praktisk og ikke «teoretisk» innsikt.
Erfaringsbegrepet handler således om kjennskap til noe av mer
praktisk art, som ofte kan knyttes til konkrete situasjoner. Den
erfaringsbaserte kunnskap utvikles på bakgrunn av undring,
prøvelse, trening og gjentagelser i situasjonen snarere enn
på grunnlag av boklig innsikt. Og ikke minst er erfaring noe
positiv.

Men det finnes en annen måte å forstå erfaring på. En måte
som ikke utelukker de vi allerede har diskutert, men som
utfyller dem. Hva om erfaring er en grunnleggende negativ
prosess? En prosess hvor falske generaliseringer kontinuerlig
gjendrives og at det som blir betraktet som typisk, viser seg
ikke å være det. Barn skal altså ikke bekrefte det de allerede vet
gjennom erfaringer. Erfaringene skal heller knyttes opp mot
det nye som dukker opp, det overraskende og overspillende.
Gjennom nye negative erfaringer vil barns forventninger settes
på spill (eller ut av spill).

DET NEGATIVE VIRKER POSITIVT
Det negative som ligger innbakt i ekte erfaringer har ikke
bare en negativ virkning på barna. De virker også positivt og
ikke minst produktivt ved at det er gjennom skuffelsen av at
forventningene ikke holdt vann de blir bevisst at forståelsen
kanskje ikke har vært riktig, og at de har muligheter til å kor-
rigere den. Selv om barns negative erfaringer kan føre med seg
smerte og gråt, er det snakk om en livgivende smerte som de har
muligheter til å vokse på. Ny innsikt dukker nemlig opp, som
igjen åpner opp for ny utsikt. Det å åpne seg for slike negative
erfaringer, og de vanskelighetene som kan følge i dens fotspor,
vil si at barna åpner seg for det som er annerledes og som gjør
at de trer inn i en prosess hvor de kan revidere det de trodde
de kunne og kanskje innse at det faktisk går an å vite bedre:
Det å gjøre en erfaring med noe vil si at de hittil ikke har sett
tingene riktig, men at de nå vet hvordan «verden er».

En slik negativ erfaringsprosess åpner opp muligheter for
takt, timing og innsikt. Og innsikt er mer enn det å ha kunnskap
om ulike situasjoner. Innsikt fører alltid med seg en flukt fra
noe som har holdt barna fanget. Det betyr at innsikt alltid bærer
i seg et element av overskridelse og selvkunnskap, og utgjør en
nødvendig del av en ekte erfaring. Gjennom genuine erfaringer,
enten det er noe «barn gjør» eller noe som «gjøres med dem»,
endres de på den måten at de får en rikere forståelse (og ikke
minst selvforståelse). En slik selvforståelse bygger opp en ny
frihet som barna føler seg hjemme i.

De har brutt løs fra det som tidligere fremsto som fremmed
og rart og som var en stengsel for deres forståelse. Forståel-
seshorisonten har endret seg slik at de blir i stand til å se ut
over det som tidligere avgrenset deres synsfelt. Det som virket
forvirrende og som barna erfarte som noe fremmed og som
kanskje rystet deres forventninger, har de nå forstått og gjort
til sitt eget. Barn lærer ingen ting gjennom positive erfaringer,
fordi de kun bekrefter det de allerede vet. Barnlig innsikt vil
kun synke inn hvis de har blitt rystet av hendelser som tvinger
dem til å endre eller justere sine perspektiver. Og det kan, som
alle vet, være en smertefull prosess.

26 | første steg nr 2|2014

Om forfatterne: EINAR JUELL
og MORTEN SOLHEIM (t.h.) er
seniorrådgivere i Utdanningsforbundet.

 YTRING

Leken i skyggen av framtiden
I denne ytringen har vi som premiss at leken leker barna, ikke omvendt. Er det da mulig
å stoppe den? Antakelig ikke, men leken er fortsatt fullt mulig å skyggelegge. Ja, med
framtiden som argument er faktisk denne skyggeleggingen allerede godt i gang. Kanskje
har den også alltid eksistert.

Filosofer og pedagoger har gjennom århundrer så godt som
utelukkende fortolket leken som et fenomen som først og
fremst har et formål utenfor seg selv. Dette står i kontrast
til det som ofte omtales som «lekens egenverdi». Men er vi i
stand til å argumentere for leken som noe som er viktig i seg
selv? Vår erfaring er at når leken skal forsvares, gjøres den
samtidig formålsrasjonell. Den gis verdi ved at det gjøres rede
for hvilke betydninger den kan ha for framtiden. Og det er her
skyggeleggingen finner sted.

På Kunnskapsdepartementets nettsider finner vi en artikkel
hvor det argumenteres det for bruk av verktøyet Tools of the
mind. Dette skal bidra til at barn utvikler selvkontroll gjennom
lek, og slik demme opp for atferdsproblemer barna kan få av
å gå i barnehagen.

FORMÅLSTJENLIG LEK?
Eksemplet er en brutal variant av det å gjøre leken formålstjen-
lig. En mer ærlig variant av KDs analyse er i korte trekk: USA
har skapt barnehager som gir barn atferdsproblemer. Dette kan
løses ved å bruke et verktøy som kontrollerer leken på en slik
måte at barna blir kvitt atferdsproblemene de er blitt påført.

Å forsøke å gjøre leken formålstjenlig er det samme som å
sette den i skyggen av fremtiden. Med dette mener vi at man

setter lekens egenverdi i skyggen, når man i stedet er opptatt
av hva den kan tjene barnet eller samfunnet i fremtiden. Så
hva er leken, om den ikke først og fremst er formålstjenlig?

Vel, det er en evigvarende filosofisk diskusjon. En disku-
sjon vi som pedagoger aldri bør slutte å være opptatt av. La
oss likevel gjøre et midlertidig forsøk på å beskrive hva leken
kan være. Siden vi allerede har omtalt leken som subjekt,
ved å si at den leker barna, kan vi likegodt fortsette denne
subjektiveringen. Kanskje kan en slik subjektivering bidra til
å understreke lekens egenverdi. På godt og vondt.

EN PROSESS – IKKE ET PRODUKT
Leken kan på sitt beste kaste lys over hvem vi er og hva vi opp-
lever og erfarer her og nå. Leken kan forstås praktisk på denne
måten. Selv om alt er forandret, er lekens grunnvilkår fortsatt
de samme. Den kan fortolkes, leses og forstås praktisk som et
selv i seg selv, som forholder seg til seg selv. I den forstand er
leken tidløs. Den ser seg verken frem eller tilbake.

Leken gir barna muligheten til å ta med seg kunnskap, inn-
sikt og ferdigheter som settes på prøve i fellesskapet og som
kan deles i den samme leken. Det at barn aldri har identiske
erfaringer gjør det høyst usikkert hva de lærer eller kan lære og
bidrar til å gjøre leken så fascinerende og oppslukende. Ulike
opplevelser skaper spenning. Leken blir noe mer enn lekens
hensikt. Den leker videre i barnas kommentarer og handlinger
og gir inspirasjon. Den trer fram som et grunnvilkår for barnas
eksistens, homo ludens, i en usikker verden.

I denne sammenhengen blir barnehagen som etisk og peda-
gogisk arena en livgivende og mangfoldig tumleplass for lekens
lekverdighet. Leken utføres i praksis og må forstås praktisk.
Lekens mål er ikke et bestemt produkt. Om noen prøver å bruke
den, snor den seg bare unna og leker barna videre.

første steg nr 2|2014 | 27

– Jeg er redd for en
kultur der vi blir mer
opptatt av metoder
og måter å organisere
ting på enn av barna.
Samtidig, dersom
vi ikke har de rette
verktøyene når det er
på sin plass å bruke
dem, vil vi svikte dem
på en annen måte, sier
May Britt Drugli.
Foto: Petter Opperud

28 | første steg nr 2|2014

En forkjemper for de minste
Barnehagebarn har det bra i Norge, og det gjelder også de minste – ett- og toåringene. Men
ikke alle har det bra nok, mener May Britt Drugli. Det skyldes at barnehagen fremdeles
primært er innrettet mot de eldre barna, gjennom forskning og gjennom førskole- og
barnehagelærernes utdanning.

INTERVJUER ARNE SOLLI

Gjennom en mangslungen karriere utdannings- og arbeids-
messig fant May Britt Drugli sin nisje i barnehagepedagogik-
ken, med vekt på de minste barna, og blant de minste barna er
hun mest opptatt av de vanskeligstilte, de fra familier som av
ulike årsaker kan ha større behov for hjelp fra storsamfunnet
enn hva de fleste familier trenger. Og ikke minst er hun opptatt
av hva barnehagen kan gjøre for disse barna.

– Barn i norske barnehager har det generelt bra, og dette
gjelder også ett- og toåringene, sier hun. – Ettersom om lag 80
prosent av alle ettåringer nå går i barnehage, er jo det betryg-
gende, men samtidig betyr ikke det at alle ettåringer har det
bra nok. Vi har etter min mening ikke gjort nok for å skape
en barnehage som fungerer også etter de minstes premisser;
barnehagen er først og fremst til for de større barna, de som
nærmer seg skolestartalder, og førskolelærernes utdanning
er også vinklet inn mot disse større barnas behov.

Nå som barnehagen i langt større grad enn for noen år siden
er blitt fylt opp med ett- og toåringer, er det blitt avdekket at
den lider under et kompetansemessig etterslep, sier hun.

– Generelt mener jeg ikke at de minste går rundt og lider nød
i norske barnehager, fortsetter Drugli, - men jeg mener de ofte
ikke får dekket sine behov godt nok fordi førskolelærerne og
personalet for øvrig ikke er seg de minste bevisste i stor nok grad.

– Ett- og toåringene er litt annerledes enn de større barna:
De sender ut andre signaler, de er lite verbale, de må tolkes
annerledes, de krever mer av personalets sensitivitet for hva
som må til, sier hun. – Dertil kommer at noen av disse barna
er mer sårbare enn andre; de kan ha et «vanskelig» tempera-
ment ettersom de ikke kan regulere emosjonene sine, de kan
være utydelige, usynlige, kanskje fordi de kommer fra utrygge
hjemmemiljøer.

– Når vi nå har fått så mange av de minste inn i barnehagen,
har barnehagene ofte måttet ty til improvisasjon og nødløs-
ninger, det er ofte blitt løsninger av typen «nå må du jobbe
på småbarnsavdelingen», mye etter tilfeldighetsprinsippet
og uten skjeling til hvem blant personalet som kunne være
mest egnet.

BLU IKKE GODT NOK
Vi er i ferd med å innføre en ny barnehagelærerutdanning
(BLU) her i landet – se reportasjer fra Sogndal og Volda i denne
utgaven av Første steg. Drugli har merket seg at små barns
sosioemosjonelle utvikling fortsatt ikke er et satsingsområde,
noe hun mener det burde vært. Druglis arbeidsplass RKBU
ved NTNU i Trondheim var en av høringsinstansene da BLU
i sin tid ble utredet.

– Jeg vil si at vi nok fortsatt har en vei å gå når det gjelder
barns tidlige utvikling og vektleggingen av småbarnspedago-

ET MØTE MED MAY BRITT DRUGLI

«… motivasjonen
blir feil når gode
barnehager begrunnes
med ønsket om gode
PISA-resultater. Det blir
for snevert!



første steg nr 2|2014 | 29

gikken, sier hun. – Alle studenter får vel litt når det gjelder
kunnskap om de minste, men fortsatt er pensum et uttrykk for
at det er de eldre barnas behov man tenker mest på.

TILKNYTNINGSTEORIEN
Drugli har arbeidet mye med det som kalles tilknytningsteo-
rien, som hun mener viser hvor viktig
det er med sosiale relasjoner – gene-
relt for oss alle, men i særdeleshet
for små barn, ettersom disse er helt
avhengige av sine voksne omsorgs-
personer, først og fremst foreldrene,
men snart også førskolelærere og
andre i barnehagepersonalet.

– Når det gjelder små barn, er
tilknytningsteorien ganske enkelt
teorien om de nære relasjonenes
betydning og hvilke konsekvenser det får for små barn dersom
en god relasjonskvalitet ikke faller på plass tidlig i livet, sier hun.

– Hvis vi skal feste lit til tilknytningsteorien, vil de erfarin-
gene det lille barnet gjør seg med sine nære omsorgspersoner,
føre til at barnet lager seg kognitive kart som angir barnets
verdi i forhold til andre mennesker. Det kognitive kartet for-
teller barnet hva det kan forvente av andre mennesker. Først
ute av «andre mennesker» er naturligvis foreldrene, de lager
så å si det første «scriptet» til det kognitive kartet, sier Drugli.

Barn som ikke blir sett, eller sett bare av og til, fordi forel-
drene selv av forskjellige årsaker befinner seg i risikosonen, vil
ifølge Drugli begynne i barnehagen med uklare oppfatninger
av sin egen verdi og av hvordan de selv kan påvirke samspill.
De vil lett gå inn i samspill på måter som Drugli karakteriserer
som «ikke helt adekvate».

– Hjemme har barnet lært seg at dersom det maser nok, kan
det i det minste noen ganger få oppmerksomhet. I barnehagen
er situasjonen den at det er flere barn per barnehagelærer eller
assistent, og alle trenger den voksnes oppmerksomhet i større
eller mindre grad, sier hun. – Når så barnet fra risikohjemmet
tyr til masing og enda mer masing og kanskje til aggressiv
atferd for å tiltvinge seg oppmerksomhet, vil det ofte skape
irritasjon blant de voksne. De blir kanskje sinte på barnet.
De avviser det. Barnet havner i vond sirkel, det oppnår ikke
trygghet, og trygghet er alfa og omega for små barns velferd
og utvikling, og klarer verken å utforske eller lære.

Drugli poengterer at disse barna fordrer en særlig bevissthet
hos barnehagelærerne og det øvrige personalet: – De må ikke
bli irriterte, de må ikke bli sinte. De må se barnet og sette seg
inn i dets livssituasjon, gi det trygghet, og bare på den måten
kan de klare å snu barnets tilværelse til noe bedre.

– Barn trenger ikke å bli møtt optimalt alltid, men de må
alltid bli møtt godt nok, legger hun til.

KARTLEGGING
– De pedagogiske miljøene rommer mange forskjellige tradi-
sjoner, sier Drugli, – noen er for og andre er imot kartlegging,
noen er for og noen er imot evidensbaserte metoder, eller
kvantitativ forskning.

– Selv er jeg ingen tilhenger av at alle barn skal kartlegges
for enhver pris, og jeg ingen tilhenger
av å kjøre alle barn gjennom evidens-
baserte programmer. Jeg er imidler-
tid veldig tilhenger av å kunne hjelpe
barn i risikosonen, og at personalet
har god kompetanse på en rekke
områder. Noen ganger betyr dette
bruk av evidensbaserte metoder.
Pedagoger bør generelt være opptatt
av at det man gjør, faktisk virker. Har
barnehagen et barn som ikke utvikler

seg tilfredsstillende språklig, er det bra at barnehagen har et
godt kartleggingsverktøy som kan brukes til å hjelpe barnet.
Verktøyet trenger jo ikke av den grunn bli brukt på alle barna
i barnehagen!

– Jeg er tilhenger av tverrfaglige miljøer, fastslår Drugli.
– Ved min arbeidsplass RKBU arbeider det pedagoger, psyko-
loger, psykiatere, sosiologer, sosialantropologer, etc., og min
mening er at skal vi forstå barn, trenger vi alle de kunnskapene
og verktøyene som disse fagfolkene besitter. Det finnes aldri
kun ett svar. Kunnskap og verktøy må imidlertid brukes med
klokskap for å komme barna til gode.

– Ett verktøy virker godt når det gjelder ett barn, men ikke i
det hele tatt når det gjelder at annet. Det andre barnet trenger
et annet verktøy. Derfor er jeg motstander av fagfolks kjepp-
hestridning og profesjonskamper, sier hun.

BARNEVERN OG SKOLE
Noe av denne kjepphestridningen mener Drugli hun ser i for-
holdet mellom barnehage og barnevern og mellom barnehage
og skole.

– Samarbeidet mellom barnehage og barnevern er ikke
alltid godt nok, og det har barnevernet hovedansvaret for, sier
hun. – Barnehagene vil gjerne ha samarbeid med barnevernet,
men noen av dem har gitt opp å melde saker til barnevernet
fordi barnevernet er lite flinke til å melde tilbake til barne-
hagene i aktuelle saker. I mange kommuner fungerer heldigvis
samarbeidet utmerket og til beste for barna.

En annen sak er at barnehagelærerne ofte mangler kom-
petanse til å se risikobarna godt nok, noe de ifølge Drugli selv
gjerne innrømmer. For tiden er hun involvert i det treårige
Barn i Midt-Norge-prosjektet, som nettopp handler om sam-
arbeidet barnehage – barnevern om risikobarn.

Når det gjelder samarbeidet mellom barnehage og skole

ET MØTE MED MAY BRITT DRUGLI

INTERVJUET: May Britt Drugli (55, may.b.drugli@
ntnu.no) er professor i pedagogikk ved Regionalt
kunnskapssenter for barn og unge, psykisk
helse og barnevern, RKBU, ved Norges teknisk-
naturvitenskapelige universitet, NTNU, i Trondheim.
Hun arbeider for tiden med flere forskningsprosjekter
i barnehagen. Hun er en flittig benyttet foredrags- og
kursholder innen sitt fagfelt, og hun har gitt ut en
rekke bøker, i år Liten i barnehagen – Forskning, teori
og praksis (Cappelen Damm Akademisk).

30 | første steg nr 2|2014

mailto:may.b.drugli@ntnu.no
mailto:may.b.drugli@ntnu.no

om barnets overgang fra den ene institusjonen til den andre,
er Drugli oppgitt over det hun kaller «lærernes profesjonelle
arroganse».

– Det er helt klart at barnehagen er mye mer interessert i
samarbeid med skolen om barnets skolestart enn hva skolen
er med barnehagen, sier hun. – Samtidig ser vi store varia-
sjoner fra kommune til kommune; noen barnehager og skoler
samarbeider veldig bra.

Drugli ville foretrekke at barnehage – skole-samarbeidet ble
forankret på kommunenivå. Da ville samarbeidet bli mindre
personavhengig, mindre preget av å være et enkeltmannsfo-
retak, som hun sier: – Det finnes nok av eksempler på ildsjeler
som har fått i stand et godt samarbeid, så slutter vedkommende
av en eller annen grunn, og det hele smuldrer opp.

DEN POLITISKE VILJEN
Trass i at enhver gjennomsnittlig norsk politiker vil si noe
sånt som at barnehagen er viktig for barn, og gjerne at den
er en viktig forebyggende samfunnsinstans, er Drugli ikke
imponert over deres stå på-vilje for barnehagen.

– Politikerne later jo til å mene at en rekke problemer og
utfordringer som har med barns oppvekst og intellektuelle
utvikling å gjøre, skal kunne løses i barnehagen. De ressursene
som barnehagen trenger for å løse oppgavene, er de imidlertid
ikke villige til å tilføre den, sier Drugli. Hun legger til at mye
kunne oppnås dersom kommunikasjonen mellom praksis-
feltet og forskningsfeltet på den ene siden og politikere og
beslutningstakere på den annen, ble bedre enn hva den er i dag.

Hun er også oppgitt over det politiske Norges PISA-tenk-
ning, og over at barnehagen er gitt en plass i denne tenkningen.

– Det blir feil når satsing på barnehage skal kvitteres ut
gjennom bedre matematikkresultater i tredje klasse. Det er
viktig at barna får et grunnlag slik at de gjør det godt i skolen,
men for ettåringene er livet her og nå det som teller.

– Gode barnehager vil bidra til at barn gjør det bedre på sko-
len, sier hun, – men motivasjonen blir feil når gode barnehager
begrunnes med ønsket om gode PISA-resultater. Det blir for
snevert! Vi må satse på barnehagen fordi barn har godt av å
være i barnehage, og når barn har det godt og får leve trygge
og stimulerende liv, vil vi likevel få den gevinsten det er at de
gjør det godt på skolen.

Drugli sier hun er redd for at i dagens Norge vil det være let-
tere å få gjennomslag for et matematikkprosjekt for femåringer
enn et prosjekt med mål å etablere en best mulig relasjon mellom
ett- og toåringene og barnehagepersonalet – selv om det er det
siste man burde satse på! Først og fremst av hensyn til risiko-
barna; det er de som vil ha lettest for å falle igjennom på skolen.

DET BEGYNTE MED EN BROSJYRE
I sin ungdom var Drugli innom både det ene og det andre,

uten helt å finne seg til rette. Men så en dag kom moren med
en brosjyre.

– Moren min jobbet på et skolekontor, og en dag kom hun
hjem med en brosjyre som handlet om cand. paed.-studiet.
Da hadde jeg vært lærervikar i Meldal i Sør-Trøndelag i et
halvt år, det var min pedagogiske erfaring. Jeg begynte på

pedagogikkstudiet, på Blindern, og jeg ble cand. paed. i 1985.
Hun fattet interesse for familiepedagogikk, pedagogisk

sosiologi, utviklingspsykologi og det å forstå et oppdragel-
ses- og oppvekstmiljø i en helhetlig kontekst. Særlig ble hun
påvirket av et vikaropphold som miljøarbeider ved mødre-
hjemmet Nanna Maries hjem på Nordstrand i Oslo, der hun
fikk interessen for barnevernets arbeid. Mer familie- og
småbarnskompetanse fikk hun gjennom arbeid ved Heggeli
barne-hjem med spesielt ansvar for foreldrearbeid, og ved
Alines spedbarnsenter, som var det tunge spedbarnsbarne-
vernet i Oslo på den tiden. Senere arbeidet hun med flere
utviklingsprosjektet i barnehager i Trondheim kommune. Der
var det på hele 1990-tallet en stor satsing på kvalitetssikring av
voksen – barn-relasjonen ved hjelp av videobasert veiledning.

– Jeg fikk mye erfaring med familieutredningsarbeid og
mye kompetanse innen små barns utvikling, med foreldre –
barn-samspill, med samarbeid med foreldre i risikogrupper, og
med personal – barn-samspill. Slik ble løpet lagt for min del,
sier hun. – Jeg fant min nisje. Nå er jeg så heldig at jeg også får
forske på disse områdene, i samarbeid med ulike barnehager.

– Barnehagen skal være bra for alle barn; de skal få leke og være glade på
sine egne premisser, sier May Britt Drugli. – Personalet i barnehagen skal
ikke trekke seg unna, de skal være til stede for å hjelpe og råde barna.
Foto: Arne Solli

første steg nr 2|2014 | 31

ET MASTERSTUDIUM FOR STØRRE FAGLIG-POLITISK SLAGKRAFT VED HBV

Vil bli barnehagens faglig
sterke advokater
Så godt som alle er alt rutinerte styrere og pedagogiske
ledere, noen med over 20 års erfaring i barnehagen. De
har som mål å bli barnehagens og barnas kritiske og faglig
sterke advokater i et samfunn der sterke politiske krefter
forsøker å legge føringer for barnehagens innhold. De er
masterstudenter ved Høgskolen i Buskerud og Vestfold
(HBV).

Dette samlingsbaserte masterstudiet
kalles Barnehagepedagogikk og profe-
sjonskunnskap, og Første steg fikk møte
sju av dette kullets sisteårsstudenter på
en samling tidligere denne våren. Når
dette leses, har de mastergraden så godt
som i hånden.

– Studiet har gjort meg i stand til å
gjøre bedre valg til beste for barna, sier
Reidun Larsen, pedagogisk leder fra
Slagen barnehage i Vestfold. – Jeg på-
begynte dette studiet under tvil, men nå
synes jeg at det har økt min faglige styrke i
utrolig grad. Nå vet jeg at jeg i langt større
grad vil stille spørsmål ved kartleggings-
programmer og målstyringsregimer som
forsøkes innføres utenfra i barnehagen.

Larsens utsagn er svært repre-
sentativt for holdningene blant årets
avgangsstudenter, og tråd med det
førsteamanuensis Solveig Østrem sier
er et av målene med studiet: Å få de fer-
dige kandidatene til å bli mer robuste

forsvarere av barnehagen og barnas
interesser i spenningsfeltet mellom
barnehagens samfunnsmandat og nye
politiske innspill som peker mot andre
mål enn barnehagens formål.

Østrem har siden 2010 vært fag-
ansvarlig for masterstudiet Barneha-
gepedagogikk og profesjonskunnskap.
Førstelektor Mari Pettersvold er en av
faglærerne ved studiet, med ansvar for
studiets første modul «Barndom, barne-
hage og barns perspektiv». Det tas opp
nye studenter hver høst, studiet er sam-
lingsbasert og består av seks moduler.
Det kan tas på fulltid over to år eller på
deltid over tre år. De fleste er studenter
ved siden av jobb, og flertallet av de som
begynner, fullfører og ender opp med en
mastergrad.

ØNSKER KRITISKE RØSTER
– Vi vil at pedagogene i barnehagen skal
stille spørsmål om hva det vil si at noe

«virker», og ikke ta for god fisk påstander
som innledes med «forskning viser at …»,
sier Østrem.

– Vitenskapsteori og metode, som
inngår i studiet, gir studentene økt
kunnskap om hvordan forskning blir
til, og et bedre grunnlag for å vurdere
påliteligheten ved forskningsresultater
det vises til i barnehagedebatten.

Samtlige studenter har da også som
uttrykt mål å kunne bidra til å styrke
barnehagesektoren kompetansemes-
sig, og de fleste har til hensikt å fortsette
sin yrkeskarriere i barnehagen. De vil
ha mastergraden først og fremst for
å få bedre nærhet til eget fag, og noen
utelukker ikke at de kan tenke seg å gå
forskningsveien med tid og stunder.

– I barnehagene ser kanskje ikke
alle at barnehagelærere med master-
gradskunnskaper er hva barnehagen
trenger, men de som får slike barnehage-
lærere, oppdager etter hvert at de tren-
ger dem, sier Østrem. – Jo flere barne-
hagelærere som tar en mastergrad, jo
mer robust blir profesjonen.

Studentene sier også klart og tydelig
at det er viktig å ytre seg barnehage-
politisk i offentligheten.

– Studiet gir meg en større trygghet
knyttet til barnehagens pedagogiske
utviklingsarbeid, og det styrker min
evne til å delta der barnehagefaglige

32 | første steg nr 2|2014

saker diskuteres, sier Eva Heum, daglig
leder av Skattekista barnehage i Larvik.

Og «evnen» er ikke bare kunnskaper,
men som Østrem poengterer: – Jo mer
som står på spill og jo mer frustrert man
blir over forordninger og direktiver som
presses på barnehagen, jo viktigere blir
det å gå inn i debatten på en saklig og
dempet måte. Dette studiet bidrar til at
flere barnehagelærere blir faglig tryg-
gere fordi de utvikler mer kunnskap og
bedre argumenter. Dermed vil vi se at
flere ytrer seg offentlig og at «barne-

hagelærerstemmen» blir tydeligere og
profesjonen mer robust.

ARBEIDSGIVERNE
Arbeidsgiverne, både kommunale og
private, er slett ikke entydig negative til
å få tilbake kritiske barnehagelærere fra
et studium som dette.

– Min erfaring er at kunnskapene
våre blir verdsatt også av kommunen,
sier Jostein Østmoen, faglig leder i Møl-
lefossen barnehage i Øvre Eiker. Hans
erfaring er at kommunen setter pris på

råd og innspill fra barnehagelærere som
ham selv.

Heum er styrer i en privat andels-
barnehage. Hun sier at barnehagens
styre vektlegger videreutdanning som
viktig for å utvikle kvaliteten på tilbudet.
Hun gjennomfører studiet med lønnet
permisjon. Hvordan kompetansetiltak
knyttet til videreutdanning blir vektlagt
i Larvik kommune generelt, er Heum
ikke kjent med.

Østrem og Pettersvold supplerer med
at kommunene ser ut til å ha et høyst

Årets sjettesemesterstudenter, eller de fleste av dem, er når dette leses mer eller mindre ferdige med arbeidet med masteroppgaven. De tre midt i
gruppen er Mie Palmgren (Jegersborg barnehage i Larvik, Vestfold) og datteren Linnea, sammen med Reidun Larsen (Slagen barnehage i Tønsberg,
Vestfold), deretter fra venstre mot høyre i halvsirkelen står Lise Juritsen (høgskolelærer ved Høgskolen i Telemark), Turid Baasland (Trekløveren
barnehage i Skien, Telemark), Jostein Østmoen (Møllefossen barnehage i Øvre Eiker, Buskerud), Annette Jacobsen (pedagogisk veileder i Ski kommune
i Akershus og timelærer ved Høgskolen i Østfold, bakerst), og Eva Heum (Skattekista barnehage i Larvik, Vestfold). Deretter, lengst til høyre, lærerne
Mari Pettersvold og Solveig Østrem (foto: Erik M. Sundt).



første steg nr 2|2014 | 33

ulikt syn på sine mastergradsstudenter,
alt fra velvilje til det motsatte. Noen leg-
ger godt til rette for sine studenter, andre
gjør det ikke. Årets avgangsstudenter
kommer fra kommuner i fem fylker.

FORELDRE OG BARNEHAGE-
LÆRERE ER NATURLIGE
SAMSPILLERE
Om kommunenes syn på barnehagefag-
lig profesjonskunnskap kan være noe
forskjellig, mener studentene at forel-
drene ser ut til å være enige.

– Foreldrene forventer kompetente
barnehagelærere, sier Pettersvold.
– Foreldrene og barnehagelærerne er
naturlige samspillere, og foreldrene ser
som regel lett hva som er viktig for barna.

Pettersvold tror foreldre er opp-
merksomme på kvalitet som kommer
til uttrykk fordi kompetansen finnes, og
den verdsettes. Foreldre bytter barne-
hage når noe vesentlig mangler, slik som
en pappas reaksjon etter en foreldresam-
tale vitner om: – Han sa det var som å få
service på bilen, og da innså han at det
var på tide å finne en ny barnehage!

FORSKNINGSKONFERANSE
Den dagen Første steg besøkte mas-
terstudentene, skulle de ha den første
av to konferansedager om barne-
hageforskning. Hensikten med at deler
av samlingen siste semester er lagt

opp som en konferanse, er todelt: Dels
skal studentene få innblikk i aktuelle
forskningsprosjekter ved høgskolen,
dels er det et mål at de får kjennskap
til hvilke utfordringer og dilemmaer en
forskningsprosess innebærer. Mye er
gjenkjennelig for studentene, som selv
er i gang med sine masteroppgaver.

SMAKEBITER
FRA PROGRAMMET:
– Skolefritidsordningens betydning for
barns overganger fra barnehage til sfo
og skole. En etnografisk undersøkelse
om barns erfaringer av sammenhenger
i overgangene.

– Hvordan bruker førskolelærere
narrativer i arbeidet med barns tidlige
litterasitet?

– Lett skal det ikke være. Forsknings-
metodiske betraktninger over en stu-
die av barnehagebarns resepsjon av
bildebøker.

– Lett skal det ikke være II. Metodiske
utfordringer med kvalitative intervjuer
(denne siste posten ved Mari Petters-
vold). AS

Studieplanen
Det samlingsbaserte masterstudiet i
barnehagepedagogikk og profesjons-
kunnskap markedsføres fra HBVs
side med at det er et stort behov for
flere fagpersoner med kunnskap om
barnehagefeltets kompleksitet og
evne til å endringsprosesser i og uten-
for barnehagen. I tillegg til arbeidet i
barnehagen skal studiet gi studentene
innsyn i vitenskapelige tilnærminger
til og metoder for å utvikle ny kunnskap
om feltet. I tillegg til stillinger i barne-
hagen, forbereder studiet også dem
som vil gå inn i stillinger i forvaltnin-
gen, eller til å gå videre med forskning
eller utviklingsarbeid.

Slik er dette 120 poengs
studiet bygd opp:

Første semester, høsten første studieår:
Barnehagepedagogikk I: Barndom,
barnehage og barns perspektiv, 15
studiepoeng.

Andre semester, våren første studieår:
Profesjonsetikk, 15 studiepoeng.

Tredje semester, høsten andre stu-
dieår: Barnehagepedagogikk II: Barns
utvikling, lek, læring og danning, 20
studiepoeng.

Fjerde semester, våren andre studieår:
Profesjonskunnskap og profesjonsutø-
velse, 20 studiepoeng.

Femte semester, høsten tredje studieår:
Vitenskapsteori og forskningsmetode,
20 studiepoeng.

Sjette semester, våren tredje studieår:
Masteroppgave, 30 studiepoeng.

I løpet av studiet legges en samling til
VIA University College i Århus, der
fagmiljøet ved HBV gjennom flere år
har etablert et faglig samarbeid.

Førstelektor Mari Pettersvold
(t.v., Mari.Pettersvold@hbv.no) har ansvaret
for modulen «Barndom, barnehage og barns
perspektiv», en av de seks modulene som
inngår i masterstudiet Barnehagepedagogikk
og profesjonskunnskap ved HBV, mens første-
amanuensis Solveig Østrem
(Solveig.Ostrem@hbv.no) er fagansvarlig for
studiet (foto: Erik M. Sundt).

34 | første steg nr 2|2014

mailto:Mari.Pettersvold@hbv.no
mailto:Solveig.Ostrem@hbv.no

Unikt masterstudium
ved Høgskolen i Østfold
Det eneste masterstudiet med fokus på pedagogisk
arbeid med barn under tre år her til lands, er nå en
realitet: Høgskolen i Østfold, Halden, tilbyr Master i
barnehagepedagogikk og småbarnsvitenskap (0–3 år).

Det hører med at dette også er det
første og hittil eneste masterstudiet
innenfor barnehagelærerutdanningen
ved Høgskolen i Østfold (HiØ). Det nye
masterstudiet er et samlingsbasert del-
tidsstudium som gir 120 studiepoeng.

De ferdige kandidatene vil være kva-
lifisert til pedagogiske stillinger som
innebærer arbeid med de yngste barna,
både i offentlig og privat sektor. De vil
også kunne gå videre til å ta doktorgrader
ved andre høyere læresteder i Norge.

– Det er tale om et fireårig studium,
og vi har 44 primærsøkere til første kull
som begynner på ettersommeren i år,
sier dosent Ninni Sandvik til Første steg
(i mars). Sandvik er landskjent i de fag-
lige miljøene for sin kompetanse når det
gjelder de minste barna i barnehagen,

og hun har sammen med kollegene ved
HiØ bygd opp et sterkt faglig miljø når
det gjelder de yngste.

– Ideen kom i et lunsjmøte med Berit
Bae ved Høgskolen i Oslo i 2011, da hun
sa til oss fra HiØ at «med all den kom-
petansen dere har relatert til små barn,
bør dere arbeide for en master rettet mot
de yngste barna»! Dermed var vi i gang,
og rett før jul i fjor ble masterstudiet
godkjent av høgskolestyret, sier Sandvik.

STUDIETS GRUNNIDÉ
OG OPPBYGGING
– Vi vil blant annet vektlegge barns
egne bidrag for å motvirke en tekning
som framstiller barn som mangelfulle
voksne, sier Sandvik.

Fagmiljøet bak masterstudiet lener

seg til en rekke filosofer, som for eksem-
pel Karen Barad, Gilles Deleuze, Jacques
Derrida, Michel Foucault og Emmanuel
Levinas. Og fagmiljøet består av, foruten
Sandvik selv, professorene Åse Røthing
og Kjetil Steinsholt, førsteamanuen-
sis Espen Schjetne, førstelektorene
Ann Sofi Larsen og Nina Johannes-
sen, og høgskolelektorene Mette Røe
Nyhus og Bente Ulla, sistnevnte også
phd.-stipendiat.

Studiet er bygd opp slik: Små barns
barndom og nyere pedagogisk små-
barnsforskning (15 studiepoeng),
Vitenskapsteori/-filosofi (15 stp), Små
barn og medvirkning (10 stp), Profesjon
og profesjonsetikk (10 stp), Kjønn, kropp
og materialitet (10 stp), Forskningsmeto-
dologi (15 stp), og masteroppgave (45 stp).

ARBEIDSMETODER
Arbeidsmetodene underveis er foreles-
ninger og etterlesninger, gruppearbeid
og workshops, og selvstudier. Studen-
tene vil bli tilbudt et masterseminar som
er ment som både en faglig og en sosial
møteplass, og et småbarnsvitenskape-
lig forum der norske og internasjonale
forskere legger fram forsknings- og
utviklingsprosjektene sine.

Studentene tilbys veiledning både
individuelt og i gruppe, og de oppfor-
dres til å ta i bruk forskjellige digitale
læringsplattformer. Studiet har sin egen
blogg. AS/tekst og foto

Se hiof.no/studier for opptakskrav til
masterstudiet.
Kontaktpersoner er studieveileder
Kristin Solli, kristin.solli@hiof.no,
tlf 69 21 51 16, og dosent Ninni Sandvik,
ninni.sandvik@hiof.no, tlf 69 21 50 87.

De har funnet mastertonen:
ved tangentene studieleder
Kristin Solli, sammen med
dosent Ninni Sandvik
flankert av førstelektorene
Ann Sofi Larsen og Nina
Johannessen (t.h.).

første steg nr 2|2014 | 35

mailto:kristin.solli@hiof.no
mailto:ninni.sandvik@hiof.no

 BARNEHAGEMINNER

En rolig gutt som ble
miljøaktivist
I dag er Lars Haltbrekken en av miljøbevegelsens
toneangivende som leder av Norges Naturvernforbund.
I Charlottenlund barnehage i Trondheim på 1970-tallet
var han en rolig og samvittighetsfull gutt.

Det var først som seksåring han begynte
i barnehagen. Familien bodde i blokk, og
mor var hjemmeværende. Bestekame-
raten begynte på skolen, og da ble det
barnehage på Lars.

– Hva husker du fra barnehagen?
– Jeg husker lengsel etter mora mi.

Og så husker jeg mye uteaktiviteter. Far
min var vaktmester på frivillig basis i
barnehagen, og det var jeg veldig stolt av.

Det sitter også i minnet at hele avde-
lingen dro på tur med toget til Støren fem
mil sør for Trondheim for å besøke en
av barnehagetantene (som det het den
gang). Det var bare kvinner som arbeidet
i barnehagen hans. Han husker dem som
omsorgsfulle damer med langt mørkt hår!

FLANELLOGRAFEN
I tida lenge før iPad og PC-spill trekker
han fram minnet om en flanellograf,
hvor de fikk følge hele handlingen i
Anne-Cath Vestlys bok Mormor og de
åtte ungene. Familiens røde lastebil på
flanellografen har han ikke glemt. 30 år
seinere flytta han til Grünerløkka hvor
filmen om mormor og de åtte ungene ble
spilt inn.

Alt var stort – barnehagen på Char-
lottenlund hadde stort uteareal, stor
sandkasse, lekestativ og store biler som
Lars og de andre ungene kjørte rundt
med. Inne var det enorme mengder med
trebyggeklosser som de brukte til å bygge
hytte.

– Barnehagen lå to minutter hjem-
mefra, vi kunne se den fra vinduet, sier
Haltbrekken. Han trivdes godt, og mener
det var en bra tilvenning til skolen.

BARNEHAGEN OG FRILUFTSLIV
– Du var ingen villbass i barnehagen?

– Nei, jeg har nok gjort villere ting
etterpå. I miljøengasjementet mitt har
det blitt noen ulovlige aksjoner. Men det
var nok ikke så lett å se at jeg skulle finne
på sånt den gangen.

– Du var kanskje en ledertype, en orga-
nisator som dro i gang leken?

– Nei, også det kom seinere. Jeg var
samvittighetsfull, og jeg var stillere enn
det jeg har blitt nå.

Det han har med seg fra barndommen
er kanskje først og fremst forståelse for
friluftsliv. Den fikk han gjennom barne-
hagen, men også gjennom familien sin.

– Hver søndag dro jeg med foreldrene
mine, og ofte også besteforeldrene, på
søndagstur. Om høsten plukka vi bær.
Vi hadde hytte på Hitra, og alle påskene
var vi på fjellet. Jeg er veldig opptatt
av friluftsliv, den tradisjonelle norske
søndagsturen har forma meg, sier han.

BENTE BOLSTAD
(bente.bolstad@gmail.com)
frilansjournalist

36 | første steg nr 2|2014

mailto:bente.bolstad@gmail.com

EGNE BARN I BARNEHAGE
– Du har to barn, var det greit for deg å
sende dem i barnehagen?

– Ja, det er klart. Med eldstemann var
vi først ufrivillige mottakere av kontant-
støtte. Det vi ville ha, var barnehageplass,
men det fikk vi ikke. Så da vi endelig fikk
plass i Solhauggata barnehage på Rode-
løkka, med en flink førskolelærer, var vi
kjempefornøyd.

– Familien bodde et år i London, og
eldstemann fikk et år i engelsk barne-
hage. Det var veldig fint der, men ikke
noe uteareal i barnehagen. De dro til en
park i nærheten.

Tilbake i Oslo fikk de plass i Stol-
makergata barnehage på Grünerløkka.
Annenhver uke var det utebarnehage.

– De fiska i Akerselva midt i Oslo, og
fikk ørret som de stekte på bål! Det kom-
mer nok eldstemann til å huske for livet,
mener han.

– Nummer to gikk hos dagmamma i
en periode før hun fikk barnehageplass.
Begge barna mine trivdes veldig godt i
barnehagen, sier Haltbrekken.

FRAMTID UTEN VINTER?
– Hvis du skulle se inn i krystallkula, hvil-
ket samfunn vil dagens barnehagebarn
vokse opp til?

– Det er jo i stor grad opp til oss selv.
Vi er alle med på å avgjøre den framtida.
En sak er temmelig sikker, disse barna
vil i mindre grad få oppleve en skikkelig
norsk vinter, dessverre. Ski og akebrett
blir nok ikke så vanlig i store deler av
Norge, sier Haltbrekken, som imidlertid
er litt optimist også.

Dagens barnehagebarn lærer tidlig
viktigheten av å ta vare på miljøet. De
lærer om resirkulering, og oppdras til å
bli gode miljøagenter. Han tror at dette
vil bli naturlig for denne generasjonen,
en god vane.

Lars Haltbrekken, født i 1971 i Trondheim,
leder av Norges Naturvernforbund fra
2005. Tidligere har han vært nestleder
og leder for Natur og Ungdom, medlem
av Verdikommisjonen 1998–2001, og
han var med å starte Fellesaksjonen mot
gasskraftverk.

første steg nr 2|2014 | 37

Økonomispalten
JAN MØNNESLAND
(jmoenn@online.no) er samfunnsøkonom med bakgrunn fra Statistisk
sentralbyrå, Finansdepartementet, Norsk institutt for by- og regionforskning
og Utdanningsforbundet (foto/© Utdanningsforbundet).

SELV OM KOMMUNENE IKKE SPARER PÅ Å LA PRIVATE OVERTA, ER

kommunale barnehager
på vikende front
Regjeringens tro på at økt kontantstøtte vil redusere
antallet barn i barnehagene totalt sett, ser ikke ut til å slå
til. KS ser derfor helst at regjeringens varslede trekk
i rammetilskuddet for 2014 og 2015 reverseres.

Retten til barnehageplass er lovfestet.
Dersom behovet øker, må kommunen
sørge for å framskaffe et tilbud. Antall
barn i alder ett til fem år har økt med
9500 de siste tre årene (antall null-
åringer har sunket med 2300 samme
periode). Det valget en står overfor er om
en vil la et økt tilbud gå i egen kommunal
regi eller om en vil la private barnehager
dekke behovet.

Også private barnehager skal motta
kommunale tilskudd, på linje med hva
det koster å drive kommunens egne
barnehager. I utgangspunktet skal det
dermed være samme kommunale kost-
nad om en velger å drive i egen regi eller
velger å la de private stå for tilbudet.

Er det slik at private kan drive barne-
hager billigere enn kommunene? Det
spiller i så fall liten rolle for kommune-

kassen, tilskuddene til private skal være
på samme nivå per barn som det koster
å drive i kommunens egen regi.

HVA VISER TALLENE SÅ LANGT?
Tallene viser en klar oppbremsing i de
kommunale barnehagene, mens veksten
i de private barnehagene fortsetter.

Antall barn i kommunale og private
barnehager. Endringer fra år til år

2011–12 2012–13
Kommunale 2040 -852
Private 1461 1931
Antall barn 0-5 år
i befolkningen

2576 730

Tallene gjelder fra desember til desember,
folketallet er fra januar til januar året etter
Kilde: SSB/Barnehagestatistikk.

Antall barn i barnehager er fortsatt i
vekst, men veksten har bremset opp,
Det er de kommunale barnehagene som
har hatt sterkest oppbremsing i veksten.
Fra desember 2012 til desember 2013
har kommunale barnehager, for første
gang siden barnehagereformen startet
opp i 2003, hatt nedgang i antall barn.
De private barnehagene har økt veksten
det siste året mens de kommunale har
redusert barnetallet.

PRIVATISERING:
EN IDEOLOGISK TREND
Private barnehager er i snitt noe billi-
gere i drift enn kommunale. De har flere
barn per årsverk enn de kommunale.
De har samtidig en mindre andel barn
i de yngste og mest ressurskrevende
aldrene. Samtidig har de private har
gjennomgående lavere lønnskostnader
per ansatt, noe som i stor grad skyldes
at kommunale barnehager har høyere
pensjonspremier.

Som nevnt gjør ikke dette at kom-
munene sparer penger på å la private

38 | første steg nr 2|2014

mailto:jmoenn@online.no

overta. Tilskuddet fra kommunen til
barnehagedrift dimensjoneres ut fra
kostnadsnivået i de kommunale barne
hagene uansett. Det er ved svakere
kvalitet i egne barnehager at en kan
redusere kommunens kostnader, ikke
ved privatisering.

Oslo kommune har en i gang en pro-
sess for å konkurranseutsette driften av
barnehager, uten å endre barnehagens
eierforhold. Hvis de private kan drive
billigere vil snittutgiften for de kom-
munalt eide barnehagene reduseres.
Derfor har en valgt ut de barnehagene
med høyest kostnad når en skal sette-
driften ut på anbud.

Det har blitt en forsinkelse i proses-
sen på grunn av at en ikke har involvert
driftsstyrene på en normal måte. I
mellomtiden har en satt i gang et annet
prosjekt hvor en vil selge barnehager til
private ved virksomhetsoverdragelse.

I forkant av disse tiltakene har kom-
munen kjøpt en utredning fra Pricewa-
terhouseCoopers (PwC)1. De konklude-
rer med at der er lite å vinne på å selge
barnehager til private kjøpere. Særlig
hvis bygningsmassen er eldre vil gevin-
sten bli lav eller negativ. Derimot er det
mer å hente ved å konkurranseutsette
selve driften.

UNDERVURDERER KOSTNADER
De Facto har på oppdrag fra Utdannings-
forbundet i Oslo, Fagforbundet i Oslo og
LO i Oslo sett nærmere på tallmaterialet
fra PwC 2. De finner at PwC på viktige
punkter har undervurdert kostnadene
ved både salg og driftsoverføring.

Et eksempel er dersom det er nye
barnehager som gjøres private (for
eksempel ved at en planlegger en ny
barnehage som så går over i privat eie
ved ferdigstillelse). En slik policy vil føre
til av kommunalt ansatte i snitt vil ha
høyere ansiennitet ved at nyansettelser
i større grad skjer i private barnehager.
Det øker snittlønna i kommunale barne-

1	� PwC: Salg av kommunale barnehager. Utredning
av alternativ og konsekvenser. Rapport til Oslo
kommune oktober 2012

2	� Stein Stugu: Privatisering av barnehager - Oslo.
Lønner det seg? De Facto Rapport 4:2013, oktober
2013

hager, og dermed også overføringene til
private barnehager.

Det viktigste punktet er at PwC ikke
tar hensyn til at pensjonskostnadene i
stor grad forblir på kommunens hender
også ved salg eller konkurranseutset-
ting. Når den ansatte enten slutter eller
overføres til den nye eier eller anbuds-
driver, beholder den tidligere ansatte
sine opparbeidede pensjonsrettigheter
i form av oppsatt pensjon. Det blir i sin
tur kommunen som må dekke framtidige
pensjonsutgifter når den ansatte tar ut
sin pensjon, selv etter at vedkommende
har sluttet. Tar en med dette i regne-
stykket, blir fasiten at en ikke vinner
noe verken ved overdragelse eller ved
konkurranseutsetting.

Nå er det mange konsulenter på mar-
kedet, og mange som gjør langt dårligere
utredninger enn PwC. Det kan derfor
godt være at mange kommuner tror de
sparer penger på konkurranseutsetting,
selv om dette som regel ikke er tilfelle.
Det kan forklare noe av oppbremsingen i
kommunal barnehagevirksomhet.

Tilfellet Oslo kommune viser imid-
lertid at ideologi spiller en viktig rolle.
PwC-rapporten fant at det var minimalt
å hente ved virksomhetsoverdragelse,
mer på konkurranseutsetting. At det
siste ikke holder vann er en annen sak.
Uansett satser kommunen på å gjen-
nomføre begge deler. Rapporter er greie

å ha, men ideologien styrer der rappor-
ten ikke gir de ønskede konklusjoner.

KONTANTSTØTTE SOM
ALTERNATIV
– ELLER KANSKJE IKKE?
Ved budsjettforliket i Stortinget sist høst
ble kontantstøtten til ettåringer økt fra
5000 til 6000 kroner. En antok at dette
ville redusere behovet for barnehage-
plass med rundt 4000 barn. Ramme-
tilskuddet til kommunene ble redusert
med 344 millioner kroner.

Så langt har kommunene sett lite
til denne reduksjonen i antall barn.
Antall ettåringer i befolkningen har
holdt seg konstant (en nedgang på 11
fra januar 2013 til januar 2014). Dersom
økt kontantstøtte til ettåringer hadde
medført at færre ønsket barnehageplass,
skulle en anta at antall ettårige barn i
barnehagen ville gå ned.

Grunnen til at det ikke blir en slik ned-
gang som en forventet, er nok at det er
andre grunner enn kontantstøttens nivå
som er av betydning. Ønsker en barne-
hageplass i utgangspunktet, endres ikke
dette av en økning i kontantstøtten fra
5000 til 6000 kroner måneden.

I en undersøkelse KS har gjort (publi-
sert på KS hjemmeside 22. april i år),
basert på søknader for høstens opptak,
har de så langt anslått en økning i antal-
let ett- og toåringer på rundt 500 barn.
Antall toåringer i befolkningen har gått
ned med 1243 fra i fjor. Det er dermed
ingen tvil om at anslaget om færre barn i
barnehage på grunn av økt kontantstøtte
ikke slår til. KS kommenterer at trekket
i årets rammetilskudd på 344 millioner
kroner, og det tilsvarende varslede
trekket på rundt 700 millioner i 2015
(helårseffekt), bør reverseres.

Når dette skrives er revidert budsjett
for 2014 ikke lagt fram, det skal presen-
teres 14. mai. Skulle Regjeringen ha tatt
virkeligheten inn over seg, burde de
tilbakeføre disse midlene nå. I motsatt
fall presser en gjennom en ytterligere
svekkelse av kommunenes økonomi.

Foto: © styleuneed

første steg nr 2|2014 | 39

DAGENS BARNEHAGE:

Montessori-barnehage
i spesialbygg
Den lille Montessori-barnehagen i et moderne bygg tett
ved travle Forskningsparken T-banestasjon i Oslo fanget
vår interesse. Bygningen er den første i Norge som er
spesialbygd som Montessori-barnehage. Vi ville vite
mer om både bygningen, Montessori-pedagogikken og
samspillet mellom bygg og pedagogikk.

Forskningsparken Montessori-barne-
hage er liten i dagens målestokk med
bare to avdelinger. Småbarnsavdelingen
har 15 barn i alder ett til tre år og store-
barnsavdelingen 24 mellom tre og seks.
Barnehagen har 10 ansatte.

Vi blir tatt godt imot av styrer Torill
Kvåle Iversen. Hun mener at hovedtan-
ken bak Montessori-pedagogikken kan
oppsummeres i barnehagens visjon:
Selvstendighet, utvikling, omsorg og
glede i et tilrettelagt miljø. Montessori-
pedagogikken tar utgangspunkt i
barnet som et unikt individ og ser det
fysiske miljøet som en aktiv medspil-
ler i det pedagogiske arbeidet. Lek og
læring går hånd i hånd og omtales som
barnets arbeid. Barnet selv i møte med
omgivelsene er den viktigste aktøren i
læringsprosessen.

Kvåle Iversen ble uteksaminert som
førskolelærer fra Høgskolen i Oslo i
2002, og arbeidet deretter i en kom-
munal barnehage. Så tok hun en toårig
videreutdanning ved Høgskolen i Vest-
fold for å bli Montessori-pedagog. I Fors-
kningsparken Montessori-barnehage
er hun pedagogisk og administrativ
leder i full stilling. I tillegg har barne-
hagen fire Montessori-pedagoger og fem
assistenter.

Hun mener barnehagen derfor har en
pedagogdekning på 50 prosent og peda-
gogene lønnes som barnehagelærere.
Kommunen anerkjenner imidlertid ikke

Montessori-pedagoger som fullverdige
barnehagelærere med mindre de også
har ordinær barnehagelærerutdanning.

BARNEHAGEBYGGET
Barnehagen ligger i et skrånende ter-
reng og er formet i to etasjer der begge
nås fra terrengnivå. Småbarna holder
til i øverste etasje med direkte utgang
til en overbygget terrasse for vogner. I
underetasjen holder de store barna til.
Barnehagen er tegnet av Gasa Arkitekter
AS og sto ferdig i 2006.

Bygningen er variert og formene er
funksjonelt betinget. Utvendig er form-
språket enkelt og stramt med knappe
detaljer. Detaljeringen framstår som
enkel ved første øyekast, men et beher-
sket spill med materialer, plane flater

og relieffer gjør at bygget framtrer mer
mangfoldig etter hvert som en fordyper
seg. Detaljeringen er enkel inne også,
rommene er lyse og åpne med store, lave
vindusflater som gir god kontakt mellom
ute- og innerom – også for små barn.

Barnehagebygget skal være et «Bar-
nas hus» – lett for barn å orientere seg i.
Rommene har god innbyrdes sammen-
heng og avdelingene er oversiktlige. Fra
hovedrommet ser en ut til garderobene,
stellerom, kjøkkenkrok og grupperom.
«Det er fint», sier styreren, her er ikke
uoversiktlige avstengte smårom, slik vi
har sett i nyere barnehager med tema- og
funksjonsrom. Alt areal er tilgjengelig for
barna hele dagen. Formspråk og detalje-
ring gir bygget et inntrykk av selvstendig-
het. Bygget framstår som helhet i tråd
med Montessori- pedagogikkens filosofi.

På spørsmål om hun kunne ønske seg
noe annerledes ved bygget, sier styreren
at hun føler seg superpriviligert som kan
drive barnehage i et slikt bygg. Andre
steder i verden drives Montessori-barne-
hager under bølgeblikktak, så klage på
noe vil hun ikke. Men de kunne ønsket
seg bedre lagringsplass. Kjøkkenkroken
burde vært tilrettelagt slik at barn kunne
stå på en opphøyet plattform og ha øye-
kontakt med de voksne når de lager mat
sammen. Kjøkkenløsningen har ført til
at daglig matlagingsaktivitet med barna,
som baking og fruktskjæring foregår ved
småbord i avdelingen.

ETT TILRETTELAGT
PEDAGOGISK MILJØ
Montessori-barnehagen skal være et hus
for barn der miljøet er innbydende og
inviterer til aktivitet, lek og utforskning
som barna velger selv. Når barna kom-
mer, skal de kunne skue ut i rommet og
bli inspirert av stemningen og mulig-

Styrer Torill Kvåle Iversen har førskolelærer-
utdanning fra Høgskolen i Oslo og toårig
videreutdanning i Montessori-pedagogikk fra
Høgskolen i Vestfold (foto: Line Slotnæs).

40 | første steg nr 2|2014

hetene. De skal ikke måtte gå gjennom
lukkede dører og til smårom for å lete
etter bestevennen eller noe å finne på.
Avdelingen er et stort og åpent rom med
mange aktivitetsområder slik at barna
selv kan finne noe som interesserer.
Det er plass til mange slags aktiviteter i
avskjermede kroker med lave småbord.
Rommet er oppdelt med romdelere som
for eksempel reoler, tepper på gulv og
oppheng. Alt inventar er i barnas høyde.

Stemningen skapes av estetiske
kvaliteter som kontakt mellom inne
og ute, lys, farger, innredning og måten
materiellet er presentert. Men også
av atmosfæren som defineres av gode
relasjoner og de voksnes væremåte.
Ro og konsentrasjon, engasjement og
utforsking sitter i veggene. Ofte brukes
musikk som stemningsskaper. Miljøet
er utformet med tanke på å fremme
selvstendighet, deltaking og mestring:
Barn kan klare det meste når rommene
er tilrettelagt for små kropper. Og de
voksne blir mindre travle når barna får
være kompetente og selvhjulpne.

Alt materiell har sin faste plass, luftig
og oversiktlig plassert i barnas høyde.
Det blir enkelt å finne ting og å sette
tilbake på plass. Når barna selv føler
seg ferdig med en lek eller en aktivitet,
rydder de og finner noe annet som fenger
interessen. Avdelingen fremstår som rik
på materiell, ryddig og oversiktlig. Med

miljøpsykologen Laikes begreper kan
avdelingen beskrives som et rom med
kompleksitet, høy helhet og høy roms-
lighet. Selv om det finnes mange ting,
virker rommet oversiktlig og luftig fordi
gjenstandene har innbyrdes mening og
sammenheng. Alle gjenstander i miljøet
skal ha en funksjon eller mening. Unød-
vendig eller ødelagt materiell fjernes.

Det er ikke tilfeldig hvilket materiell
som får plass i barnehagen. En Montes-
sori- barnehage skal være et supplement
til hjemmet og tilby noe annet enn det
barna har hjemme. Her finnes ikke dok-
ker, datamaskiner eller legoklosser.

– Vi vet at barna får tilgang til det i rikt
monn utenfor barnehagen, så vi velger
å være tro mot Montessoris materialer
og filosofi her i barnehagen, sier Kvåle
Iversen. – Vi vil være en ekte Montes-
sori-barnehage og ikke bare Montessori-
inspirert. Det betyr at vi velger bevisst
hva vi arbeider med. Det betyr også at
vi velger noe bort. Idealet er frihet, men
innen nøye planlagte rammer.

«STØTTENDE STILLAS»
Materiell og aktivitetsområder skal gi
varierte sanseerfaringer og stimulere
barnas utforsking og mestring både
intellektuelt, kognitivt og praktisk. Det
meste av materialet fyller flere funk-
sjoner og kan brukes på flere måter.
Materiell som for de yngste er egnet til
sansetrening og funksjonalitet kan gi de
eldre intellektuell forståelse. Materiel-
let er selvkorrigernde: barna opplever
selv mestring når de lykkes. Personalet
skal gjennom involvering og observasjon
kunne være i forkant av barnas utvik-
ling og skifte ut materiell og aktiviteter
ofte. Slik kan barna strekke seg mot nye
utfordringer, men uten press eller tvang.

Tanker om «den nærmeste utvi-
klingssone» slik Lev Vygotskij beskriver
barns læringsprosesser mot ny mestring
og kompetanse, og de voksnes rolle som
«støttende stillas» slik Jerome Bruner
beskriver voksenrollen, er tydelige idea-
ler for Montessori-pedagogen. Dette lig-
ger bak pedagogenes valg og tilretteleg-
ging av materiell. En del grunnmateriell
for de ulike aldersgruppene skal være

Artikkelforfatterne:
RANDI EVENSTAD (randi.evenstad@hio.no) er høgskolelektor
ved barnehagelærerutdanningen ved Høgskolen i Oslo og Akershus.
BIRGER DAHL (B.Dahl@enerhaugen.com) er arkitekt med
mangeårig erfaring fra tegning og bygging av barnehager og skoler.

Plantegningen viser underetasje/(førsteetasje)
i Forskningsparken Montessori-barnehage i Oslo
(tegning: Birger Dahl).

Her vises førsteetasje/(andreetasje) i
barnehagen (tegning: Birger Dahl).



første steg nr 2|2014 | 41

mailto:randi.evenstad@hio.no
mailto:B.Dahl@enerhaugen.com

Forskningsparken Montessori-barnehage sett fra atkomsten til Forskningsparken T-banestasjon
(foto/copyrigt: Evenstad & Dahl).

tilgjengelig til enhver tid. Materiell for
språk og matematikk, forming, littera-
tur og matlaging, vannlek og praktisk
hverdagsmestring er alltid tilgjengelig
for de store barna. Sansemotorisk lek
er alltid en mulighet for de små. Ellers
er materiell for biologi, geografi og geo-
metri en del av materiellet i barnehagen.
Pedagogene lager gjerne materiell selv
dersom de mangler noe som har fenget
interesse.

Om morgenen begynner personalet
på jobb en halv time før de første barna
kommer. Da settes det fram variert
materiell som kan pirre nysgjerrig-
heten og skape interesse hos barna både
til individuell utfoldelse, ved siden av
eller i samarbeid med flere. Alle er de
del av fellesskapet i det store rommet.
Man er ikke opptatt av at alle må holde
på med det samme samtidig. Alt mate-
riell er tilgjengelig og barna skal kunne
vandre fritt omkring uten hindringer og
farer. Personalet setter seg gjerne ned på
gulvet for å kunne se rommet fra barnets
perspektiv for å kunne innrede på en
måte som er tilpasset barnas kropper
og synsvinkel.

For de minste er bevegelse viktig, og
derfor er avdelingen tilpasset tumlelek
med plass for krabbing, åling, klatring og
med rekkverk på vegg til å holde seg i. De
største småbarna får daglig en tur ned i
underetasjen til de store sammen med
en av pedagogene sine. Da få de tilgang
på mer utfordrende materiell enn de har
oppe og samtidig får de en gradvis over-
gang til de skal begynne fast nede. Slik
får barna en nesten umerkelig overgang
fra liten til stor avdeling.

SELVSTENDIGHET
OG FELLESSKAP
Montessori-pedagogikken

legger til rette for at
barnet kan utvikle sin
individualitet og sitt
potensiale i samspill

med andre barn og med
voksne. Slik blir de også
selvstendige og sterke

i en gruppe. Mye av
utgangspunktet for
aktivitetene er bar-

nas deltakelse i dagligdagse gjøremål
som matlaging og rengjøring. En gutt
tørket støv med en fargerik støvkost
nede i barnehagen da vi kom. Senere
treffer vi ham igjen mens han tørker støv
på styrerens kontor. «Jeg spurte ham
nede om han kunne tørke støv på konto-
ret mitt, og så gikk han opp og gjorde det»
forklarer styreren. De større barna kler
av og på seg selv, de dekker på og av bor-
det, rydder for å gjøre det fint. Å dekke
ekstra fint på bordet blir sett på som en
måte å vise omsorg for andre og bidra
til fellesverdier. De små barna gjør det
de kan. Her dekker de voksne til måltid,
mens barna rydder av, kaster det som
skal kastes og setter glass og tallerkener
i oppvaskmaskinen.

Dyp respekt for det individuelle barnet
er et nøkkelord i Montessori-pedagogik-
ken, men pedagogene er også opptatt av
det sosiale fellesskapet i barnehagen og
samfunnet utenfor. Fellesopplevelser
både i og utenfor barnehagen ses som
viktig. Turer i skog og mark og til museer.
Teater, musikk og litteratur er kilder til
gode fellesopplevelser.

«Det usynlige Montessori-materia-
let» er et begrep som viser til betydnings-
fulle felles opplevelser i barnehagens
uteområde, nærmiljø og naturområder.
Begge avdelingene har faste turdager for
utflukter, som oftest i halv gruppe. Sam-
lingsstunder foregår også daglig i halv

gruppe og gir fellesopplevelser i form av
samtaler lesing, fortelling, sang og dans.
Temaarbeid med fordyping i et emne
over tid er også en arbeidsmåte i arbeid
med særlig de større barna. Emnene
hentes da ofte fra barnas interesser, men
emner som velges av de voksne velges
også.

Et prinsipp for temaarbeid er å utfor-
ske helhet først, for så å dukke ned i flere
og flere detaljer. Når Første stegs med-
arbeidere besøker barnehagen, arbeides
det med Gustav Vigeland som tema hos
de største barna, mens andre er fordypet
i utforsking av froskens liv.

SMÅTT ER LIKEVEL GODT?
De senere år har barnehagebygg i Norge
blitt større og større, en utvikling som i
byene begrunnes ut fra mangel på tom-
ter, men og ut fra økonomisk drift.

Styreren i denne lille barnehagen
opplever at de klarer seg godt økonomisk
med foreldrebetaling innen maksnor-
men og statstilskudd som inntektskilder,
i tillegg til 300 kroner per måned i mat-
penger fra foreldrene. Barnas varmmat
er cateringmat tre dager i uken. En dag
i uken lager de selv varmmat. Den siste
dagen er matpakkedag. Frukt og grønt
hører med hver dag.

Ingen tar ut utbytte av eventuelt
overskudd fra driften, alt tilbakeføres
til barnehagen. Styrer opplever romslig-

42 | første steg nr 2|2014

het og mulighet for å foreta de investe-
ringene de trenger å gjøre, og egentlig
større romslighet enn det hun opplevde
i kommunale barnehager. Ved sykdom
har de råd til vikarer! Og snart skal små-
barnsavdelingen pusses opp.

Det er nesten blitt et mantra at små
barnehager ikke kan drives økonomisk.
Kanskje er det grunn til å stoppe litt
opp og ikke bare tenke større og større:
Kan små nærmiljøbarnehager etableres
og gi kvaliteter til nye bomiljøer i byen
likevel? Kanskje smått og nært er godt
og bør få større plass i planlegging av
framtidens barnehagetilbud?

REFERANSER
Bruner, J. S. (1990): Acts of Meaning. Cambridge.
MA. Harvard University Press.
Laike, T. (2002): Det fysiske bakgrunnsmiljøet
påvirker barna. Barnehagefolk nr. 2.
Rinaldi, C. (2012): Blå blomster, bitre blader.
Fagbokforlaget, Bergen.
Vygotskij, L.S. (1974): Tænkning og Sprog. Hans
Reitzel Forlag, København.
http://www.montessorinorge.no

I Norge siden 1969
I Norge har vi hatt Montessori-barne-
hager siden 1969. Den pedagogiske
metoden og mye av materiellet som
brukes i disse barnehagene er utviklet
av den italienske barnelegen Maria
Montessori (1870–1952). Hun opp-
daget gjennom sitt arbeid med utvi-
klingshemmede barn at barna kunne
lære mye med riktig stimulering og
egen aktivitet. Etter svært gode resul-
tater med utviklingshemmede barn,
åpnet hun førskolen Casa dei bambini
for fattige barn i Roma.

Montessori observerte at barna
hadde sensitive perioder der det
var viktig å forstå barnets egentlige
behov og at barna måtte få frihet til
følge sine interesser. Hun så at barns
interesseforandringer følger et møn-
ster, men samtidig at det finnes store
forskjeller mellom barn innen samme
aldersgruppe. Hun mente at pedago-

gikken måtte bygge på barns naturlige
læringsiver, mestringsfølelse og frivil-
lige medvirkning, og at de hadde rett til
å utvikle seg fritt.

Montessori åpnet utdanningssen-
tre for pedagoger, skrev fagbøker, og
barnehager og skoler basert på hen-
nes filosofi og metoder er etablert i
mange land. Pedagogikken kan ses
som en motvekt til tradisjonell lærer-
styrt undervisning der barn er passive
mottakere av voksnes kunnskap. Hun
var på mange måter forut for sin tid
og hennes ideer inspirerer pedagoger
den dag i dag.

Reggio Emilia-pedagogikken er
blant annet inspirert av Montessori
(Rinaldi 2012). Frihet og orden i et
tilrettelagt miljø, gjensidig respekt og
ansvar for omgivelsene er en rød tråd
i Montessoris pedagogikk.

Store vinduer med hyller foran
gir barna transparente, fine
opplevelser (foto: Line Slotnæs).

første steg nr 2|2014 | 43

http://www.montessorinorge.no

JENS-CHRISTIAN SMEBY SVARER SINE KOMMENTATORER

Hva er strategien
for å bli en profesjon?
Jens-Christian Smeby hadde artikkelen Førskolelæreryrket vil neppe
utvikle seg til en profesjon i Første steg nr. 1 i år. Fire kommentatorer
imøtegikk hans synspunkter. Her svarer han dem.

Jeg fikk mange reaksjoner på artikke-
len min i forrige nummer av Første steg.
Som det ble påpekt har jeg aldri arbeidet
i barnehage, men jeg har studert pro-
fesjonslæring og profesjonaliserings-
prosesser innenfor ulike yrkesgrupper.
Utefrablikk og komparative perspektiver
kan ut fra min erfaring bidra til å få frem
trekk en ellers lett tar for gitt og ikke pro-
blematiserer. Den opprinnelige tittelen
på artikkelen min var Profesjonalisering
av førskolelæreryrket? Det var ikke jeg
som fjernet spørsmålstegnet da artik-
kelen ble trykt på nytt i Første steg.

Det er i dag en økende forståelse
for at barnehager er viktige sam-
funnsinstitusjoner og at det er behov
for kompetent personale for å utføre
arbeidsoppgavene i barnehagen på en
god måte. Samtidig har mange av disse
oppgavene fellestrekk med omsorg for
barn i familien, og mange av dem som
arbeider i barnehager har ingen eller
svært liten formell utdanning. Dette
skaper utfordringer for yrkesgruppens
profesjonaliseringsprosjekt.

GODE INTENSJONER IKKE NOK
Den økte politiske interessen for barne-
hagene henger åpenbart sammen med at

de betraktes som viktige virkemidler for
å forebygge samfunnsmessige problemer
som manglende norskkunnskaper og fra-
fall i skolen. Det kan være gode grunner
til å være kritisk til et for ensidig fokus
på barnehagen som virkemiddel. Det er
samtidig neppe særlig kontroversielt at
lek og omsorg er metoden for læring i
barnehagen.

Mitt poeng er bare at når barnehage-
lærerne relativt ensidig fokuser på
problematiske sider ved de politiske
forventingene, svekkes også deres pro-
fesjonaliseringsprosjekt. Det kan godt
hende det er bra for barna, men det
styrker ikke sjansen for at barnehagelæ-
reryrket skal utvikle seg til en profesjon.
Helsesektoren er full av eksempler på
at forsvar av profesjonelle enemerker
tidvis går ut over pasientene. En oppnår
ikke status som profesjon på grunnlag
av kunnskap og gode intensjoner alene.
Profesjonssosiologien har grundig doku-
mentert at det dessverre også dreier seg
om makt og strategier.

TRENGER ET MER
PRESIST VOKABULAR
Min artikkel om «førskolelærere» inn-
gikk som en del av prosjektet Meistring
av førskulelærarrolla i eit yrkesfelt med
lekmannspreg (MAFAL). Spørreskje-
maet til pedagogiske ledere og assisten-
ter tok blant annet sikte på å kartlegge
arbeidsdelingen i barnehagen. Noen av
spørsmålene kunne sikkert vært formu-
lert bedre og veiledning av assistenter

var for svakt dekket. Intervjuer med
pedagogiske ledere og assistenter samt
annen forskning innen feltet bekrefter
likevel at det er en sterk likhetskultur
og svak arbeidsdeling i barnehagene.
Dette skaper problemer for profesjona-
liseringsprosjektet fordi mye av grunn-
laget for å oppnå profesjonell status er
å synliggjøre at yrkesgruppen har en
kunnskap og kompetanse som andre
ikke har.

Jeg vil også fastholde at bleieskift
er en praktisk oppgave som godt kan
utføres av personer uten formell utdan-
ning. Jeg ser samtidig at bleieskift og en
rekke andre praktiske oppgaver er unike
anledninger til observasjon av barn og
til å stimulere barns læring. Det er en
utfordring for barnehagelærerne og
deres organisasjoner å utvikle et mer
presist vokabular og teknikker både
for å videreutvikle barnehagelærernes
kompetanse på disse områdene og for å
synliggjøre den profesjonelle dimensjo-
nen ved arbeidet.

JENS-CHRISTIAN SMEBY
(Jens-Christian.Smeby@hioa.no)
er professor ved Senter for
profesjonsstudier (SPS) ved Høgskolen i
Oslo og Akershus (privat foto).

Se også intervju med Jan-Erik Johansson samt
Turi Påleruds artikkel på disse sider. Red.

Barnehage Grunnskole Videregående Universitet/
Høyskole

ER DU BARNEHAGELÆRER
OG SØKER JOBB?

44 | første steg nr 2|2014

mailto:Jens-Christian.Smeby@hioa.no

Barnehage Grunnskole Videregående Universitet/
Høyskole

ER DU BARNEHAGELÆRER
OG SØKER JOBB?

EN KOMMENTAR TIL JENS-CHRISTIAN SMEBYS ARTIKKEL I FØRSTE STEG NR. 1 I ÅR

Det blir feil å overse barnehagens
tradisjonelle læreplan
I barnehagens interaktive pedagogikk står samspillet
med barna sentralt. Mye av samspillet dreier seg om hva
som kan se ut som hverdagslig rutinearbeid, men å se bort
fra det blir å overse barnehagens tradisjonelle læreplan,
barnehagens grunnleggende pedagogiske ideer, sier Jan-
Erik Johansson, som mener Jens-Christian Smeby overser
denne grunnleggende ideen.

I artikkelen i Første steg nr. 1 presenterer
Jens-Christian Smeby synspunkter på
oppdelingen av arbeidsoppgaver mel-
lom barnehagelærere/pedagoger og
assistenter som Jan-Erik Johansson
karakteriserer som tradisjonelle.

– Smebys synspunkter kan sies å speile
en slags kommunal forståelse av hva som
gir høyere lønn, sier Johansson. – Det er
det å være leder som gir høyere lønn, der-
for gjør barnehageeier barnehagelærerne
til styrere, til ledere som skal håndtere
administrative oppgaver. Som ledere kan
de bevise at de er verdt høyere lønn enn en
barnehagelærer uten lederansvar.

OVERSER
PEDAGOGISKE FORMÅL
– Ser vi yrkeshistorisk på det, har barne-
hagelærerne/pedagogene helt fra midten
av 1800-tallet først og fremst interessert
seg for den interaktive pedagogikken,
der samspillet med barna, ofte om
hverdagslige oppgaver, er det sentrale,
fortsetter Johansson. – Det er dette som
er den norske barnehagens grunnleg-
gende pedagogiske idé, dens tradisjonelle
læreplan, det at pedagoger og barn gjør
ting sammen.

Johansson mener at Smeby overser
barnehagens tradisjonelle læreplan: – Og
gjør man det, ser man ikke at de hver-
dagslige, huslige oppgavene faktisk har et

pedagogisk formål og
et solid kunnskaps-
grunnlag, dokumen-
tert gjennom forsk-
ning nasjonalt og
internasjonalt.

– Smeby sier at han
ikke ser på forskjeller
i kvalitet i arbeidet –
men det er det som
er det interessante
for barna: hva skjer
i samspillet med de
voksne. Her må hans
studie kompletteres.

– I sin tid, i Tyskland, ble ideen om det
huslige, om barnehagen som et hjem, dre-
vet til det ekstreme. Pedagogene kunne
iblant bo i barnehagen for å gjøre illusjo-
nen om hjemmet mest mulig fullstendig.

– Smebys artikkel kan kanskje gi
argumenter til politiske krefter som
mener barnehagelærerne ikke er så
viktige, sier Johansson, som mener at
det kan se ut til å ha vært en tendens her
i landet til å velge dem bort.

– Da vi fikk den store ekspansjonen,
den sterke utbyggingen av barnehagen fra
ca 2005, ble det svært vanskelig å få per-
sonale nok, og især førskole-/barnehage-
lærere nok. Men personale måtte jo barne-
hagene ha, og da framstod assistentene
som en fleksibel ressurs, sier Johansson.

MANGLENDE POLITISK VILJE
Han mener at det nesten er revolusjone-
rende i en norsk kontekst at man nå sier
at det trengs mer personale med univer-
sitetsutdanning for «å passe barn». På en
sterkt kvinnedominert arbeidsplass som
barnehagen har utdanning ikke vært en
selvfølge.

Han peker videre på at i meldingen
Framtidens barnehage – Stortingsmel-
ding 24 (2012–2013), loves det 50 prosent
barnehagelærer/pedagog-andel senest i
2020. Det betyr at det trengs 50 prosent
flere barnehagelærere/pedagoger enn
det vi har i dag, og dette er ingen liten
oppgave å løse. Det trengs en meget stor
satsing på utdanningsinstitusjonene og
på videreutdanning av assistenter og
barn- og ungdomsarbeidere.

– Vi kan bare håpe at dette vil lykkes,
sier Johansson.

– Jeg mener Smebys artikkel om
barnehagelærerne som profesjon er
interessant og viktig, men den gir bare
et halvt bilde av saken, sier Johansson.
– Den gir et bilde av hvordan samfunnet
ser på yrkesgrupper og hvordan disse
forholder seg til hverandre. Smebys
teoretiske perspektiv, som jeg vil kalle
maktsosiologisk, avgrenser og visker
ut det som barnehagelærerne selv
vurderer som viktigst i sin profesjonelle
yrkesutøvelse.

Johansson mener at i et kvinnehisto-
risk perspektiv ser vi at førskolelærerne
bestandig har møtt det argumentet at de
er amatører med et altfor stort fokus på
det huslige. På denne måten har barne-
hagen ikke blitt akseptert som et viktig
pedagogisk alternativ for eksempel til
direkte trening av skoleferdigheter.
AS/tekst og foto

Jan-Erik Johansson
(Jan-Erik.Johansson
@hioa.no) er
professor ved
barnehagelærer-
utdanningen ved
Høgskolen i Oslo og
Akershus.

46 | første steg nr 2|2014

mailto:Jan-Erik.Johansson@hioa.no
mailto:Jan-Erik.Johansson@hioa.no

 Les

 digitalt

1.	� Gå inn på
udf.no/forstesteg-eblad

2.	 Velg utgave
3.	 God lesing!

Forskning med
lekmannsperspektiv
«Førskolelæreryrket vil neppe utvikle seg til en profesjon»,
sier Jens- Christian Smeby i Første steg. Påstanden hans
bygger på en undersøkelse av førskolelæreres oppgaver i
barnehagen. Fortolkningen og kategoriseringen av disse
oppgavene er for en førskolelærer vanskelig å knytte til
barnehagens oppdrag og kunnskapstradisjon.

I undersøkelsen av barnehagelæreres
profesjonalitet velger Jens-Christian
Smeby å se på barnehagelæreres opp-
gaver løsrevet fra barnehagens lov og
rammeplan. I stedet for å diskutere barne-
hagelæreres oppgaver og kunnskap på
bakgrunn av barnehagens mandat og
kunnskapstradisjon, velger han å analy-
sere disse spørsmålene slik de kan fram-
stå for en lekmann. Når jeg velger å bruke
«lekmann»-begrepet er det selvsagt ikke
fordi jeg trekker Smebys forskningskom-
petanse i tvil. Uttrykket refererer til den
forskningen som ligger til grunn for Sme-
bys analyse, nemlig forskningsprosjektet
Meistring av førskulelærarrolla i eit yrke
med lekmannspreg (MAFAL).

I MAFAL-forskningen beskrives tre
hovedgrupper av oppgaver: lederopp-
gaver, pedagogiske oppgaver og praktiske
oppgaver. I denne inndelingen er sond-

ringen mellom pedagogiske og praktiske
oppgaver særlig problematisk. Det som
framstilles som pedagogiske oppgaver
er å lede femårsklubb, samlingsstunder,
estetiske aktiviteter og å lære barna tall
og bokstaver. Dette er aktiviteter som
lekmannen kan assosiere til pedago-
gisk arbeid ved at de minner om egne
erfaringer fra skole og undervisning.
Denne lille listen kan imidlertid ikke
utledes som spesielt viktig på grunnlag
av barnehagens rammeplan. Grunnen
til dette er at barnehagens pedagogikk
hviler på en læringsforståelse som ikke
trekker grenser mellom undervisning,
lek og omsorg. Denne læringsforstå-
elsen er både teoretisk fundert og godt
dokumentert.

LÆRING I HVERDAGSLIG
SAMHANDLING
Barnehagens pedagogikk bygger på
kunnskap om at mennesker lærer i
mange ulike situasjoner, ikke bare i det
vi definerer som undervisningssitua-
sjoner. Barnehagens tradisjon hviler på
det som i læringsforskningen kalles
sosiokulturell læringsforståelse (Säljö

2001), men finner også støtte i annen
pedagogisk, psykologisk og sosiolo-
gisk kunnskap. Et rikt tilfang av teori
beskriver hvordan mennesker lærer i
hverdagslig aktivitet – i samspill med
andre. I slik hverdagsaktivitet lærer barn
sosiale omgangsformer, å ta andres per-
spektiv og de lærer om seg selv (Frønes
2006, Bruner 1997, Mead 1934/1972).
Barn lærer å tenke, løse problemer, lage
hypoteser og utforske et felt for å finne
svar på sine spørsmål (Vygotsky 1978,
Pramling, Sheridan og Johansson 2009,
Piaget 1936/2007). Samtidig lærer de
kultur, språk og språklige strategier
(Gjems 2009, Vygotsky 1974). De lærer
også om for eksempel matematiske og
naturfaglige forhold (Björklund 2012,
Doverborg og Pramling 2001,Thulin
2006).

Selv om læring skjer i hverdagslig
aktivitet er det likevel ingen selvfølge
at barn har like godt utbytte av samvær
og samspill. Det er gledelig at det de siste
ti årene har kommet mye ny forskning
som anvender klassisk og nyere teori
i en barnehagesammenheng. Vi lærer
stadig mer om hvordan barnehagelærere
kan bruke denne kunnskapen for å støtte
barns danningsprosesser og deres utvik-
ling. Det er nok riktig at mange barne-
hagelærere ikke er flinke nok til å kom-
munisere sammenhengen mellom sine
arbeidsmåter og den kunnskapen disse
hviler på. Det er heller ingen selvfølge at
barnehagelærere arbeider i tråd med den
kunnskapen som finnes. En viktig brikke

TURI PÅLERUD
(turpal@udf.no) er rådgiver for den
politiske ledelsen i Utdanningsforbundet
(foto: Petter Opperud).

EN KOMMENTAR TIL JENS-CHRISTIAN SMEBYS ARTIKKEL I FØRSTE STEG NR. 1 I ÅR

48 | første steg nr 2|2014

mailto:turpal@udf.no

i profesjonaliseringen må derfor rette
seg mot å knytte bånd mellom barne-
hagens lærere og den forskning som
gjøres i feltet.

PRAKTISKE OPPGAVERS
PEDAGOGISKE VERDI
Smeby mener at barnehagelæreres
deltagelse i praktisk arbeid hindrer en
profesjonalisering. Som praktisk arbeid
kategoriserer MAFAL-forskningen
det å delta i fysiske aktiviteter, delta i
av- og påkledning, lese for barna, delta
aktivt i frilek, utføre praktisk arbeid
sammen med barn og skifte bleier. For
en barnehagelærer er det en gåte hvorfor
disse oppgavene IKKE er pedagogiske
oppgaver.

Selv har jeg flere ganger sittet i toppen
av klatrestativet på utelekeplassen og
hatt rollen som «ugle i treet», samtidig
som jeg utfører det samme pedagogiske
arbeidet som andre lærere gjør når de
sitter med en bunke stiloppgaver, leder
en klasse gjennom en hinderløype eller
studerer klassens formingsprodukter.
Denne oppgaven kalles vurderings-
arbeid. Som observatør, med en legitim
plass i barnas lek, har jeg fri tilgang til å
se og forstå barns samspillsprosesser,
konfliktløsning eller utvikling av lekete-
maet. Jeg kan også vurdere enkeltbarns
bruk av språk, motorikk og sosiale fer-
digheter i en situasjonen som klassisk
teori om læring (Vygotsky 1930/1978)
beskriver som en optimal situasjon for
barns læring.

Det samme kan sies om alle de prak-
tiske oppgavene som Smeby lister opp.
Alle situasjoner hvor barn inkluderes
i meningsfull aktivitet, er potensielle
læringssituasjoner. Men graden av
læring i slike situasjoner kan absolutt
påvirkes av pedagogens samhandling
med barna. Det er ikke gitt at disse situa-
sjonene gir positive læringserfaringer. I
en stor gruppe barn kan også leken føre
til destruktivt samspill og stereotyp
rolleatferd. Barnehagelæreren kan ikke
nøye seg med å være observatør – men
må veksle mellom ulik grad av målrettet
involvering i barnas aktivitet.

En trend i den internasjonale faglige
dialogen om early childhood education er
at den tematiserer pedagogenes involver-
ing i barns lek og daglige samvær (Carr
2001, Siraj-Blatchford 2009). Begreper
som scaffolded play og sustained shared
thinking peker på hva som er kvalitet
ved pedagogens samspill med små barn.
Mange setter ord på læringspotensialet
som finnes i de aktivitetene som MAFAL-
forskningen kategoriserer som praktisk
arbeid. Jeg vil fremheve at det slett ikke
er en uproblematisk tilnærming til barns
læring vi ser i mye av den kunnskapen
som bringes til torgs. Det er all grunn til
ikke å fortolke alt samspill som lærings-
aktiviteter – det meste av barns aktivitet
i barnehagen skal først og fremst tjene
den hensikt å gi barn rom for å uttrykke
seg og leke med venner gjennom lek og
selvvalgt aktivitet. All sosial aktivitet har
en mening for dem som deltar i den – og

for barn selv er det som regel ikke
læring som danner en overord-
net mening. Likevel lærer
de i samhandlingen,
og for pedagogen kan
det være en viktigere
oppgave å arbeide for
et godt inkluderende
sosialt miljø, enn å
definere hva slags læringsutbytte barn
skal ha. Mange ganger er det vel så viktig
for en barnehagelærer å forstå når han
eller hun skal holde seg tilbake, som
når en skal gripe inn i barns aktivitet.
Dette er en krevende pedagogrolle
som fordrer både etisk bevissthet og
kunnskap. Alle barnehagelærere har
ikke denne kunnskapen i dag – mange
barnehagelærere mister også mye av
sitt kunnskapsgrunnlag i møte med en
arbeidssituasjon uten tid og mulighet
til faglig samhandling. Men i profesjons-
kollektivet finnes det også mange barne-
hagelærere som mestrer disse avvei-
ingene på en svært god måte.

Å gi fra seg muligheten til å leke
med barn, observere barns lek, delta i
av- og påkledning og bleieskift, ville for
barnehagelærere være å gi fra seg en
viktig arena for pedagogisk arbeid. En
slik utvikling ville være et tilbakeslag i
arbeidet med å utvikle en didaktikk som
passer for barnehagen – og som ikke bare
er en «light»-versjon av skolens (Pålerud
2013). Dessuten ville barnehagen med
stor sannsynlighet bli et dårligere sted
for barns læring og utvikling. 

første steg nr 2|2014 | 49

HVA ER DET SOM GJØR AT
EN HANDLING ER SVAR PÅ
EN OPPGAVE?
Når en betrakter andres handlinger,
må en forstå konteksten handlingene
oppstår i. Jeg mener at MAFAL-forsk-
ningen ikke er så relevant som den
burde vært, fordi den ikke forholder seg
til barnehagens kunnskap og mandat.
Første gang jeg fikk presentert funn fra
MAFAL-forskningen satt jeg i et audito-
rium på Høgskolen i Oslo. Funnene ble
presentert av Jens- Christian Smeby,
ledsaget av en elektronisk presenta-
sjon. Et tyvetalls tilhørere lyttet og stilte
spørsmål. Jeg arbeidet den gangen i før-
skolelærerutdanningen, og det slo meg at
i dette auditoriet sto jeg selv i forrige uke,
og snakket til en forsamling studenter
mens jeg viste en elektronisk presenta-
sjon. I løpet av siste måned hadde jeg
også vært tilhører i dette auditoriet mens
studenter la fram sitt arbeid – presentert
gjennom en forelesning og ledsaget av en
elektronisk presentasjon. Jeg hadde også
relativt nylig vært tilhører, sammen med
et tyvetalls medarbeidere, mens min stu-
dieleder ga informasjon som var ledsaget
av en elektronisk presentasjon.

Hva er poenget mitt med å fortelle
dette? Jo – det forteller noe om at til-
synelatende like handlinger kan ha helt
forskjellig hensikt og de kan kreve helt
ulik kompetanse. Smeby, førskolelærer-
studenten, studieleder og jeg gjennom-
førte omtrent de samme handlingene,
på det samme stedet og for en gruppe
tilhørere. Men betyr dette at vi alle
sammen gjorde det samme? Hadde hand-
lingen den samme hensikt og krevde
handlingen den samme kunnskap?
Selvsagt ikke! Smeby drev forsknings-
formidling, studentene befant seg i en
vurderingssituasjon, studielederen drev
med arbeidsledelse og jeg underviste.

Tilhørerne hadde også ulike roller – men
for «lekmannen» ville disse situasjonene
fortone seg som helt like. Det ville kan-
skje ikke gi veldig god informasjon om
forskjellen på forskerens, lektorens, stu-
dentens og studielederens oppgaver og
ansvar å spørre: «Hvor ofte snakker du
til en forsamling samtidig som du bruker
en elektronisk presentasjon? Syns du at
du klarer dette på en god måte?»

Enhver handling må forstås ut fra den
meningsfulle sammenheng den inngår i,
og hvilken hensikt den har. Altså – hvil-
ken oppgave er denne handlingen ment
å skulle møte. Derfor er det vanskelig
for en barnehagelærer å forstå at det å
leke med barn, eller lese for barn, skulle
kunne betraktes som praktisk arbeid –
og noe som atskiller seg fra pedagogisk
arbeid. I barnehagens mandat er lek,
omsorg, læring og danning uløselig knyt-
tet til hverandre.

BARNEHAGELÆRERES
STRATEGIER FOR
PROFESJONALISERING
Smeby argumenterer for at en strengere
arbeidsdeling i barnehagen ville styrke
barnehagelæreres profesjonalisering.
Det er også mulig å argumentere for at
et slikt tiltak ville innebære en depro-
fesjonalisering. En streng arbeids-
deling – hvor barnehagelærere avgrenser
pedagogisk arbeid til samlingsstunder og
formelle læringsaktiviteter planlagt og
ledet av barnehagelærere – ville gjøre
at barnehagelærere overlater de mest
effektive læringssituasjonene til perso-
nale uten pedagogisk kompetanse. En
slik utvikling ville være et knefall for en
faglig forståelse som ikke er i tråd med
barnehagens tradisjon og med viktig
pedagogisk forskning.

Det ville kreve en helt ny artikkel å
diskutere viktige alternative strategier

for barnehagelæreres profesjonalise-
ring. Jeg vil i denne sammenhengen
nøye meg med å peke på nødvendigheten
av å skape aktivitet omkring ny barne-
hageforskning. Dette krever systematisk
etter- og videreutdanning, oppdatering
av grunnutdanningsmiljøene, utvikling
av nye masterstudier og et tettere sam-
arbeid mellom forskere og praksisfelt.
Min kjennskap til de siste års utvikling
av kunnskapsgrunnlaget til barnehage-
lærerprofesjonen, gjør meg optimistisk
med tanke på utviklingen i feltet.

REFERANSER
Björklund, C. (2012): Didaktisk diskussion om
barnträdgårdslärares möjligheter att arbeta med
matematik i finländsk småbarnsfostran. I: Nordisk
Barnehageforskning.
Brüner, J. (1997): Utdanningskultur og læring.
AdNotam.
Carr, M. (2001): Learning Stories. Assessment in
Early Childhood Settings. London: SAGE.
Doverborg Pramling (2001): Små barn i matema-
tikkens verden. Pedagogisk forum.
Frønes, I. (2006): De likeverdige. Gyldendal
Akademisk.
Gjems, L. (2009): Å samtale seg til kunnskap.
Sosiokulturelle teorier om barns læring om språk
og gjennom språk. Bergen: Fagbokforlaget.
Mead, G.H. (1972): Mind, Self and Society. The
University of Chicago Press.
Piaget, J. (2007): The construction of reality in
the child. International Library of Psychology.
Developmental Psychology. Routledge.
Pramling, I., Sheridan, S. og Johansson, E. (2009):
Barns tidiga lärande. En tvärsnittsstudie om
förskolas som miljö för barns lärande. Göteborgs
Universitet.
Pålerud, T. (2013) Didaktikk for en demokratisk
barnehage. Bergen: Fagbokforlaget
Siraj-Blatchford, I. (2009) Conceptualising
progression in the pedagogy of play and sustained
shared thinking in early childhood education: A
‘Vygotskian perspective’ in Educational and Child
Psychology 26 (2).
Säljö, R. (2001): Læring i praksis. Oslo: Cappelen.
Thulin. S. (2006): Vad händer med lärandets
objekt? En studie av hur lärare och barn i förskolan
kommuniserar naturvetenskapliga fenomen. Acta
Wexionensia 102/2006 University Press.
Vygotsky, L. S. (1978): Mind in Society. The
Development of Higher Psychological Processes.
Harvard University Press.
Vygotsky, L. S. (1974) Tænkning og sprog. Køben-
havn: A. Diederichsen.

50 | første steg nr 2|2014

– Gir ny glød i det daglige
– Tvilskonferansene er et sted for refleksjon og samtale,
sier Per Arneberg, seniorkonsulent i Utdanningsforbundet
og deltaker på årets tvilskonferanse i Bergen. Han vil
gjerne ha med seg flest mulig av Første stegs lesere.

Mange medlemmer av Utdannings-
forbundet har vært på et kurs eller en
konferanse der Per Arneberg har vært
arrangementsansvarlig, konferansier,
ordstyrer eller lignende. Han er også
medlem av arrangørgruppen for årets
tvilskonferanse 10. og 11. september, som
representant for forbundet.

Utdanningsforbundet har vært
medarrangør av tvilskonferansene i en
årrekke, og Arneberg har vært forbun-
dets representant i arrangørgruppen
sammen med redaktøren for det tids-
skriftet du leser nå. Årets konferanse i
Bergen er den 13. i rekken.

Årets konferanse har tittelen Seg selv
– nok. Den som kan sine klassikere, vil
straks assosiere til Henrik Ibsens Peer
Gynt; Peer havner i Dovregubbens hall
der mottoet er: Troll, vær deg selv – nok!
Det var et ikke velment spark mot egne
landsmenn fra Ibsens side, mens Arne-
berg ser det slik: – Tvilskonferansen er

et sted for refleksjon og samtale. Den er
et forsøk på å utfordre skråsikkerheten,
et forsøk på å løfte fram folks begrun-
nelser og unngå stigmatisering ved å
stille spørsmålstegn ved folks motiver.
Nettopp denne typen spørsmålstegn vil
lett lamme enhver samtale og stenge for
videre innsikt. Vi må unngå en tenkning
der det å vinne debatten blir de viktige.

ARBEIDET MED
PROFESJONSETIKKEN
– For en fagforening er solidaritet og
kollektiv bevissthet sentralt. Dette
utfordres av en økt vektlegging av indi-
vidualisme og jeg og mitt. Hvordan for-
holder vi oss til dette? Vi må løfte fram
verdigrunnlaget vårt, noe vi gjør gjen-
nom arbeidet med profesjonsetikken,
og vi må få til gode dialoger om dette i
det offentlige rom, som for eksempel på
tvilsdagene, sier Arneberg.

I arrangørgruppen ser han det som

sin oppgave å komme med faglige inn-
spill. Under selve konferansen er han
møteleder under enkelte programpos-
ter. Sitt personlige utbytte av arbeidet i
tvilskonferansesammenheng finner han
i mye ny kunnskap, det å treffe mange
engasjerte og inspirerende mennesker,
og derigjennom det å få ny glød til det
daglige arbeidet i Utdanningsforbundet.

FOR SIKRE PÅ TVILEN?
– Styrken ved tvilskonseptet slik det
utfolder seg under konferansene, er
åpenheten og mangfoldet i formidlings-
uttrykk, og kombinasjonen av fag og
kultur, sier han. – Bruken av engasjerte
musikere, forfattere og foredragsholdere
som likeverdige formidlere er meget
spennende. De ulike formidlingsfor-
mene utgjør en flott helhet.

– En mulig svakhet kan være at alle
kanskje litt for unisont slutter opp om
tvilen, vi kan kanskje bli litt for sikre på
tvilens fortreffelighet. Vi må kanskje
våge å få inn flere stemmer som utfordrer
hverandre under disse konferansene – vi
kan ha godt av å få fram ubehaget, sier
han. AS/tekst og foto

1

TVIL

SEG SELV – NOK?

B E R G E N 10 . – 11. S E P T E M B E R 2 0 14

w w w. t v i l . n o

– Bli med på tvilskonferansen
i Bergen! Følg med på plan-
leggingen av programmet på
www.tvil.no, der du også finner
påmeldingsskjemaet til kon-
feransen 10. og 11. september,
sier Per Arneberg, som til
daglig arbeider med kurs,
konferanser og profesjons-
etikk i Utdanningsforbundet.

første steg nr 2|2014 | 51

http://www.tvil.no

 KRONIKK

Barnehagelæreren som deltaker
– og frykten for å bli spist opp
Det å være pedagog innebærer nettopp en oppspising, og
forfatteren vil ikke være den foruten. Å godta oppspising
innebærer også å avstå fra å hysje på barna for å tvinge
dem til stillhet – forfatteren ser paralleller til når
barnehagelærere blir hysjet på av politikere og andre når de
målbærer sine profesjonelle meninger.

Jeg vil begynne denne artikkelen med en
fortelling om en jente jeg kjente. Da jeg
kjente henne var hun fire år. Hun hadde
lite verbalt vokabular, men desto større
emosjonelt språk. Hun viste tydelig
motstand mot urettferdighet og uttrykte
følelser med sterk tydelighet. Gjennom
sin kroppslighet og tilstedeværelse viste
hun med hele seg hvem hun er. Hun viste
oss sin måte å være i verden på, noe som
tilsynelatende var et stort problem for
en barnehageansatt på jentas avdeling.
Dette ble følgelig tema for et grup-
pemøte. Den barnehageansatte hadde
nemlig funnet en løsning! Og ikke nok
med det, hun hadde funnet en løsning
som virket! Snakk om flaks. Løsningen
formulerte hun som ignorering.

Ordet gir meg grøsninger. Når vi kan
foreslå ignorering av et menneske for
å (sitat) «dempe henne»- er det egent-
lig mulig å utvise et større overtramp
på den Andres annerledeshet? Hennes
måte å fortelle om sin verden på, ble i
denne sammenhengen definert som
«sutring og hyling uten grunn». Uten
grunn. Overtrampet begynner allerede
med definisjonen og formuleringen.
Løsningen virket, fordi jenta ble stille
av ignoreringen. Hun sluttet å gråte. I
læringsdiskursens språk betyr dette at
metoden virket. What works.

WHAT WORKS –
LÆRINGSDISKURSENS
OVERTRAMP
Denne hva virker-trenden spiller inn i
en dreining i dagens språk om utdan-
ning. Et økt fokus på utdanning som en
teknisk praksis, og språket dette brin-
ger med seg, skaper en ny diskusjon om
hva utdanning skal være og være til for.
Dahlberg & Moss (2005) beskriver dette

tekniske språket som en del av en større
dominerende diskurs, det jeg velger å
kalle læringsdiskursen. Det er en diskurs
med røtter i opplysningstida, utviklings-
psykologien og modernismen og som på
mange måter har vært avgjørende for
hvordan vi tenker, snakker, skriver og
gjør pedagogikk, hvor en teknisk praksis
og et økonomisk språk om menneske-
lige egenskaper og relasjoner synlig-
gjøres. En rekke konsepter, verdier og
prioriteringer kommer til syne i denne
diskursen, og disse blir styrende for våre
ideer, tanker og handlinger.

Dahlberg & Moss lister opp en rekke
slike konsepter de mener denne diskur-
sen er bærer av; outcomes, cost – benefit,
readiness for school, og skriver at slike
ord og uttrykk etter hvert har blitt en
selvsagthet i språket om utdanning og
institusjoner for små barn.

Det er ikke vanskelig å finne igjen
disse uttrykkene i det norske språket.
«Tidlig innsats», «effektiv læring»,
«kvalitetssikring», «språkutvikling» og
«årsak – virkning» er alle uttrykk som
blir gjentatt og godkjent som selvfølge-
ligheter når det snakkes om barnehage
og andre institusjoner for barn.

Kronikkforfatteren er
BIRGITTE FJØRTOFT
(birgittefjortoft@gmail.com), master i
førskolepedagogikk og pedagogisk leder i
Thor Olsen Barnehage i Oslo (privat foto).

Denne kronikken bygger på et foredrag forfat-
teren holdt på kveldsseminaret Barnehage-
læreren: Deltaker eller tilskuer? i Lærernes
hus i Oslo 23. januar i år.

52 | første steg nr 2|2014

mailto:birgittefjortoft@gmail.com

ET SKRÅSIKKERHETSSPRÅK
Det er et språk med en slik skråsikker-
het at det kan virke som om det virkelig
har funnet svaret på det meste. Både på
hva pedagogikk er (eller bør være), hva
«riktig» læring er, og hvordan dette skal

gjøres. Det finnes ikke usikkerhet eller
ubestemmelighet i dette språket. Peda-
gogikk og læring blir fremstilt så enkelt
som bare det, «vi har funnet løsningen!»
roper dette språket til meg. Det er man-
gelen på usikkerhet og ubestemmelighet

som gjør meg skeptisk. Språket har en
oppskriftmessig og fremtidsrettet klang;
gjør du sånn nå, så blir det slik i fremti-
den. Og det skaper en praksis hvor det
plutselig er mulig å fremme ignorering
av et barn som en løsning som virker.

Gert Biesta (2010) skriver at spørs-
målet om hva god utdanning er, har
blitt erstattet med tekniske spørsmål
om effektivitet og effekten av utdan-
ningsprosesser. Den stadig mer etablerte
målingskulturen innenfor utdanning og
forskning er en manifestasjon på dette
skiftet av fokus, skriver Biesta, og dette
ser vi også på barnehagefeltet. Et økt
krav til dokumentasjon, kartlegging og
rapportering er i aller høyeste grad et
eksempel på en målingskultur og en
interesse for «hva som virker».

Smeyers (2006) skriver at utdan-
ning har blitt et hovedområde for «hva
virker»-forskning. Det dreier seg om
kvantitativ empirisk utdanningsfors-
kning, hvor interessen ligger i å finne
effekten av ulike variabler og de signi-
fikante sammenhengene mellom disse
(ibid). Veien en må gå for å få denne
«sikre» kunnskapen om hva som virker
er, som det oftest blir argumentert for,
med vitenskapelig evidensbasert fors-
kning, gjennom storskala randomiserte
kontrollstudier. Slike studier befinner
seg innenfor instrumentell, ofte kvan-
titativ empirisk forskning, noe som det

Ill.: Karl Rikard Nygaard

første steg nr 2|2014 | 53

flere steder blir etterspurt og understre-
ket behovet for mer av, spesielt innenfor
pedagogisk forskning.

KVANTITATIVE STUDIER
DEFINERES SOM BEST
I Stortingsmelding nr. 24, Fremtidens
barnehage (2012–2013), refereres det til
Stortingsmelding nr.41, Kvalitet i bar-
nehagen (2008–2009), som i kapittel 3
slår fast at:

«(..) kunnskapsgrunnlaget på barne-
hagefeltet ikke var godt nok, og at det
derfor var nødvendig å satse på mer
og bedre forskning og statistikk og å
utvikle et nasjonalt system for å følge
med på utviklingen av kvaliteten i
barnehagesektoren.»

Det skal altså satses på mer og
«bedre» forskning, og denne forsknin-
gen skal være statistisk basert og ha
en instrumentell verdi. Dette blir den
eneste metoden som kan gi «sikker»
kunnskap om «hva som virker» (Biesta
2010). Videre i meldingen står det i
kapittel 3.4 at:

«Barnehageforskningen var tidligere
dominert av små, kvalitative studier. De
siste årene har metodegrunnlaget blitt
mer balansert ved at det er utviklet
mange kvantitative prosjekter, herunder
longitudinelle studier.»

Det er tydelig at det er de kvantitative
studiene som blir definert som den beste
forskningen og at det er denne metoden
det skal satses på fremover, «slik at vi
får kunnskap om de langsiktige effek-
tene av barnehage» (ibid). Denne «hva
virker»-inngangen ble allerede formu-
lert i 1980-årene, men det er først i de
sene 1990-årene at denne måten å tenke

på har blitt etablert og festet seg. Hvilke
tanker om pedagogikk ligger bakenfor
en slik hang til denne type kunnskap?

Biesta skriver at denne forskningen er
basert på ideen om at profesjonelle gjør
noe, at de administrerer en behandling,
intervenerer i en spesiell situasjon, for
å få frem en bestemt effekt. I stortings-
meldingen ytres det i kapittel 3.4 også
at slike intervensjonsstudier er ønsket:

«Det er for få intervensjonsstudier
i barnehageforskningen, definert som
bruk av randomiserte, kontrollerte
forsøk. Slike intervensjonsstudier gir
bedre mål på effekt av tiltak enn andre
metodiske tilnærminger.»

ÅRSAK OG VIRKNING
Interveneringen blir årsak, og utfallet
eller resultatet av denne inngripen blir
virkningen. Resultatet av ignoreringen,
at jenta blir stille, blir virkningen. I dette
språket blir det vanskelig å stille andre
spørsmål enn tekniske, hva gjelder barne-
hagens formål. Det blir de tekniske
spørsmålene knyttet til effekt og virk-
ning det blir mulig å stille. Spørsmål om
barnehagens effekt eller nytte.

Etterspørselen etter denne type
kunnskap ser jeg på som en del av en
disiplinerende teknikk, fordi den har fått
så stor innvirkning på læringsspråket
og fordi denne etterspørselen i neste
konsekvens påvirker vår pedagogiske
praksis. Og hvordan vi ytrer oss om vår
profesjon. Slike teknikker eksisterer
ikke i isolasjon, men er deltakende i
formasjonen av dominerende diskurser
og sannhetsregimer (Dahlberg & Moss,
2005). Dette tekniske språket blir den
eneste legitime måten å snakke og skrive
om barnehage på. Offentlige styrings-
dokumenter og rammeverk spiller en
viktig rolle i utformingen av diskurser,
om hva som er «lov» å tenke, gjøre og si.
Det spiller en viktig rolle i hvilket voka-
bular vi har tilgjengelig for utøvelsen av
vår profesjon.

Å TØRRE STÅ FREM – REGLER
OG FRAVÆR AV ETIKK
Og det er et viktig poeng når vi skal
diskutere barnehagelæreres ytringer,
både ut i det offentlige rom, men også
i aller høyeste grad inne på avdelingen
eller basen. Våre ytringer handler, for
meg, om å tørre stå frem. Vi må tørre å
kommentere vår egen kunnskap. Vi må
tørre å stå frem med en kunnskap og en
evne til skråblikk på fastsatte praksiser.

Overtrampet begynner allerede med
definisjonen og formuleringen. Skal
slike definisjoner av mennesker få lov til
å stå urørt? Eller skal vi, som ansvarlige
pedagoger, tørre å stikke fingeren borti?
Jeg tenker at den eneste etiske måten å
forholde seg til slike sannheter på, er å
ta borti dem, stille spørsmål til dem. For
etikken glimrer ofte med sitt fravær i
diskusjoner om barnehagens innhold
og vår praksis.

Etiske dilemmaer eksisterer hele
tiden. Og ikke kun i de situasjonene som
tradisjonelt er blitt sett på som etiske
dilemmaer, for eksempel om jeg skal
«bestemme» at Lars skal få leke med Lise
og Gustav, når Lise og Gustav ikke vil.
Eller hvordan jeg skal forholde meg til
at Vegard forteller at mamma slår ham.
Dette er den type etiske situasjoner jeg
opplever blir trukket frem, når det snak-
kes om etikk i barnehagen.

Jeg opplever derimot ethvert møte
med den Andre, med barnet, som et
etisk møte. Straks jeg møter deg, står
jeg ansvarlig overfor deg, i motsetning
til om det er en ting, et objekt, jeg for-
holder meg til. Hvordan jeg forholder
meg til disse møtene, møtene med det
som er annerledes enn meg selv, og
hvilke beslutninger jeg tar – det er der
det etiske perspektivet ligger. Det etiske
forsvinner idet vi allikevel later som om
mennesket foran meg er et objekt.

En slik objektivering kommer til syne
om det er metoder eller rigide regler som
skal ta beslutningen for meg.

– Hvis jeg vet på forhånd hvilken
beslutning jeg skal ta, da er det ingen
beslutning, sier den franske filosofen

54 | første steg nr 2|2014

Jacques Derrida. For Derrida er det nett-
opp umuligheten ved å ta en beslutning
som gjør beslutningen mulig. Dette er en
ganske annen forståelse av beslutning
enn den tradisjonelle forståelsen i den
vestlige metafysikken, hvor en forestil-
ling om at beslutninger tas på grunnlag
av nøye vurderinger, rasjonelle overvei-
elser og fornuftig beregning er rådende.
Det kan se ut til at evidensbasert fors-
kning på pedagogikkfeltet ønsker å gi
pedagoger sikre løsninger og svar på
hvordan vi skal utøve vår praksis i barne-
hagen. Det kan se ut som den vil gi oss
den kunnskapen som trengs for å ta de
«riktige» beslutningene til «riktig» tid.

Metodene som får stempel som de
«beste», det være seg Bravo-kort eller
Tras, skal gi pedagoger klare, universelle
retningslinjer for hvordan vi skal møte
barnet i ulike situasjoner. Det kan se
ut som om den kunnskapen vi får er så
sikker at vi ikke trenger noe mer enn
akkurat den. Dette er en tydelig objek-
tivering av mennesker og menneskelig
interaksjon i mine øyne. Det er en objek-
tivering og en sterk forenkling av noe
som er langt mer komplekst enn det som
kan få plass i en universell metode, og det
vitner om en ganske annen forståelse av
beslutningstaking og pedagogisk ansvar
enn den vi finner hos Derrida.

DET USIKRE OG
UBESTEMMELIGE
– ETISK PEDAGOGIKK
Det usikre og ubestemmelige synliggjør
det etiske i situasjonen. Derrida sier at
beslutninger blir tatt utenfor riket av
kunnskap. Selv om en vet og kan aldri
så mye på forhånd, vil beslutningen
kreve et sprang fra denne kunnskapen.
En slik beslutning er rettferdig overfor
den Andre, ettersom den higer etter å se
singulariteten i den Andres annerledes-
het. I motsetning til rigid å følge ett sett
med regler eller normer for hvilket valg
som skal tas, etterlyser Derrida denne
oppmerksomheten mot hva som er det
spesielle i akkurat denne situasjonen.

Pedagoger står i dette paradokset

hver dag i møtet med menneskene i
barnehagen. Men vi forholder oss også
til loven, til rammeplan og stortingsbe-
stemmelser, de ligger der som et grunn-
lag for beslutningene som skal tas. Det
er ikke snakk om å sveve avgårde i et
ubestemmelig rom, hvor beslutninger
tas helt vilkårlig og vi ikke forholder oss
til noe som helst. Dette opplever jeg er
et vel brukt argument i barnehagen, et
vel brukt argument for å opprettholde
rigide regler i vår praksis. «Men hvis én
får lov, da kommer alle til å ville gjøre
det», hører jeg ofte når regler holder på
å brytes.

Det er denne tviholdingen på reglene
som førsteprioritet jeg er skeptisk til,
og som jeg mener blir uetisk. Regelen
får førsteprioritet, og argumentet blir
at det kommer til å oppstå totalt kaos.
Hvis Trine og Lina får lov til å leke i
garderoben (noe som egentlig er strengt
forbudt), da er tydeligvis konsekvensen
at alle barnehagens barn kommer til å
befinne seg nettopp i garderoben på
samme tid og leke helt vilt der. Det er
denne bekymringen for kaos som for-
undrer meg litt.

Derrida sier at beslutningsøyeblikket
inneholder galskap. Er det denne galska-
pen vi er så redde for? Er ikke den bare
menneskelig? Jeg undrer meg over om
en praksis basert på disse ufravikelige
reglene kanskje er en mindre skummel
praksis å forholde seg til, for mange.
Men etikk er verken enkelt eller behag-
elig. En etisk pedagogikk befinner seg
i mine øyne i spennet mellom regel og
usikkerhet. Jeg vil ikke rope hurra for
en fullstendig ustabilitet, men jeg tror
både vaklingen og det usikre er viktige
elementer i en etisk praksis. Om jeg for-
holder meg låst til regler og ikke har øye
for forskjelligheten i alle møtene i løpet
av en dag, da overser jeg og tramper på
barnets annerledeshet, jeg stjeler den
på et vis. Om jeg følger regelen, det som
står svart på hvitt, uansett hva barnet
gjør. Det er den enkle måten. Dette er
for meg uetisk.

EN ANSVARLIG MÅTE
Å YTRE SEG PÅ
Det er det jeg prøver å si med denne artik-
kelen. Jeg forsøker å stille noen spørsmål
til praksiser som blir gjentatt så mange
ganger at de til slutt blir sanne. Og det
eneste som er «lov». Jeg vil vise at denne
spørsmålsstillingen er en måte å ytre seg
på som ansvarlige førskolelærere. Det
etiske blir veldig synlig om vi forsøker å
se for oss samme ignoreringseksempel,
men overfører det til vår fantastiske og
såkalte «voksenverden».

Tenk dere at en gråtende, frustrert og
irritert venninne kommer til vinkveld
med resten av gjengen. «Nei, nå må vi
bare ignorere henne i en periode. Jeg
har prøvd det, og hun blir stille av det.»

Hvorfor blir slike definisjoner og
«løsninger» plutselig akseptert når det
er barn vi snakker om? Så klart men-
nesket foran meg blir stille, om det blir
ignorert og ikke møtt i sitt forsøk på nett-
opp å møtes. Og hva skjer egentlig når et
menneske blir stille? Er denne stillheten
ønskelig i det hele tatt? Jeg har flere gan-
ger undret meg over hvorfor stillhet så
ofte blir et tema i barnehagen. Det kan
virke som om vi dras mot den på et vis,
stillhet blir beviset på at man har fått til
en samlingsstund, har «kontroll» på en
barnegruppe, er en dyktig førskolelærer.
Dette forundrer meg. Det forundrer meg
at kontroll og stillhet har blitt et slags
bevis på at vi er dyktige i jobben vår. At
vi er dyktige førskolelærere.

For meg ligger det en slags avstand
i disse egenskapene. At vi ikke skal
la barna komme for tett innpå oss. Et
klassisk uttrykk for å beherske denne
avstanden er at vi må passe på at ikke
barna spiser oss opp. Jeg har selv blitt
møtt av kollegaer med en stor redsel for
at jeg skal bli spist opp.

Å LA SEG SPISE OG BLI GREPET
– EN PEDAGOGISK FORDRING
Jeg har hatt gleden av å bli godt kjent
med en annen fireåring. Han har latt meg
bli berørt av hele seg, og de merkeligste,
underligste og fascinerende ting oppstår

første steg nr 2|2014 | 55

i vårt møte med hverandre. Uavhengig
om det er bare er oss to eller flere tilstede
– det skjer noe som er så vanskelig å sette
ord på. Det skjer noe magisk. Dette har
vært problematisk for flere jeg har arbei-
det sammen med.

En av dem åpnet med følgende utsagn:
«Han kommer til å spise deg opp snart.»
Hjelpes. Men det er et gjenkjennelig
uttrykk. Jeg kan legge til at tonen dette
ble sagt i, muligens ikke vitner om veldig
stor tiltro til min relativt korte erfaring
i barnehagen. Som om dette er noe jeg
sikkert kommer til å skjønne etter hvert,
at denne oppspisingen kan vi ikke ha noe
av.

Hvilke føringer ligger i dette uttryk-
ket om å bli spist opp? Uttrykket «å la
han spise deg opp» er kanskje ikke et
like tydelig eksempel på læringsdiskur-
sens språk som tidligere nevnte «tidlig
innsats» og «langsiktige effekter», rent
språklig sett. Men det er likevel et klart
eksempel på læringsdiskursens språk,
sett ut fra hvilke føringer som ligger bakt
inn i begrepet «spise opp». Jeg opplever
at det her ligger bakt inn noen holdnin-
ger om hva som er profesjonelt, hvordan
en barnehageansatt skal forholde seg til
barna. Å passe på at man ikke blir spist
opp, drar for meg i retning av et ideal om
at det bør være en synlig avstand mellom
voksen og barn. En avstand som inne-
bærer at vi ikke blir berørt, i hvert fall
ikke altfor berørt.

Som når en jente gråter og gråter og
vi foreslår ignorering. Som når en rela-
sjon er så sterk at den kan skape magi for
en hel barnegruppe. For meg blir dette
en slags liksom-avstand. En avstand vi
tror vi kan skape. En avstand vi tror vi
har kontroll over. En avstand vi tror vi
kan regulere og porsjonere ut i passelige
mengder. En umulig avstand.

At denne avstanden er umulig, hand-
ler for meg om det Biesta, med referanse
til Derrida, kaller transcendental vold.
Biesta (2009) skriver at utdannelse
alltid innebærer en krenkelse av elev-
ens suverenitet. Det er dette han kal-
ler transcendental vold. Dette dreier

seg ikke om at pedagogiske relasjoner
skal være voldelige i den forstand at det
utøves fysisk vold, men det innebærer
en bevissthet knyttet til den volden
som utøves når en griper inn i andres
liv. Denne transcendentale volden er
uunngåelig i en pedagogisk relasjon, og
det er også den som gjør det mulig for
unike elever å bli til i verden.

Biesta skriver at vi som pedagoger all-
tid vil gripe inn i barnas liv, forstyrre og
forandre. Vi må innse dette. Det er derfor
jeg vil understreke at å være pedagog
innebærer nettopp en oppspising. Og
jeg ville ikke vært den foruten.

Hvorfor skal jeg ellers arbeide som
pedagog? Jeg ser ingen grunn til å
arbeide som barnehagelærer om jeg ikke
skal la meg gripe og bli grepet. Jeg ser
ingen grunn til å arbeide som barneha-
gelærerlærer om jeg ikke skal bli berørt
eller berøre. Hvis jeg noen gang kommer
dit at jeg har alle barna på en armlengdes
avstand, slik at jeg kan være helt sikker
på at jeg ikke blir spist opp – da er det
pedagogiske prosjektet for meg dødt.
En slik avstand som en teknisk praksis
krever for i det hele tatt å kunne måle,
kontrollere og vurdere mennesker ut i
fra universelle standarder, innebærer
for meg et overtramp.

NEKT Å BLI HYSJA PÅ!
Til slutt vil jeg ta dere med inn i en sam-
lingsstund jeg en gang følte meg fanget
i. Jeg fikk en uggen følelse hver gang jeg
satt i dette rommet, med denne barne-
hagelæreren og 18 barn, hvor samlings-
stunden skulle gjennomføres. Etter et
par – tre slike ganger med uggen følelse
begynte jeg å tenke igjennom hvorfor
jeg syntes det var så ubehagelig. Hva
er det som gjør at jeg ikke trives i dette
rommet?

Jeg begynte å undre meg over om det
kanskje var litt mye hysjing som utgjorde
mitt ubehag. For deretter å tenke at jeg
sikkert bare var hyperkritisk fordi jeg i
utgangspunktet ikke er veldig begeistret
for den tradisjonelle samlingsstunden.
Men jeg måtte finne ut om det var hysjin-

gen som provoserte meg. Så neste dag
tok jeg med notatblokka mi, og satte ett
kryss for hvert hysj som ble utdelt av
førskolelæreren.

Samlingsstunden varte i 16 minutter.
17 kryss ble skrevet ned i blokka. Hysjer
du, ønsker du mest sannsynlig stillhet.
Hysjer du, ønsker du mest sannsynlig at
noen skal tie stille.

Jeg har inntrykk av at vår profesjon
også blir hysjet på og oppfordret til å
tie stille, i spørsmål hvor vår kunnskap
virkelig burde vært deltakende og frem-
tredende. Jeg vil oppfordre dere til ikke å
innfinne dere med å bli hysja på. Jeg vil
oppfordre dere til å stå frem og forstyrre
sidemannen, politikeren eller medarbei-
deren. Forstyrr med deres kunnskap og
erfaring. Forstyrr med deres profesjon.
Det er et etisk ansvar vi har som førskole-
lærere – vi må ytre oss for barnas skyld.
Det er vårt ansvar!

56 | første steg nr 2|2014

Barnevernet, barnehagen og bekymringsbarn

Barnevernet må forholde seg til nye klientgrupper, og
barnehagelærerne trenger bedre utdanning om hvordan de
skal forholde seg til såkalte bekymringsbarn.

Denne boken springer ut av forsknings-
prosjektet Det nye barnevernet. Redaktø-
rene sier i forordet at de vil bevisstgjøre
om det mangfold som dagens barnevern
er preget av. Barnevernet har lang erfa-
ring med klienter med lav sosioøkono-
misk status, men hva når klientene er
personer med høyere sosial status?

Mange barn adoptert fra utlandet ble
i tenårene flyttet til institusjoner for å få
tettere oppfølging av fagpersonell. De
fleste av disse barna hadde vokst opp i
hjem med god foreldrekompetanse og
komfortable ressurser, i høyere sosio-
økonomiske sjikt. Å skulle legge til rette
for og følge opp slike barn stiller nye krav
til barnevernet.

Forfatterne drøfter også fars rolle i
familien. Barnevernet har tradisjonelt
rettet oppmerksomheten mot mor; i det

nye barnevernet må innsatsen rettet mot
far intensiveres.

UNDERRAPPORTERING
Barnehagen har opplysningsplikt
overfor barnevernet ved mistanke om
overgrep, mishandling og omsorgssvikt.
Barnehagepersonalet møter barnets
foresatte når disse bringer og henter,
og de får således ofte god kontakt med
de foresatte. Ingen andre faggrupper har
disse hyppige og naturlige møtene.

At barnehagen i liten grad leverer
bekymringsmeldinger er i og for seg
bra, særlig dersom dette er et uttrykk
for hvordan barns reelle omsorgsforhold
er. Men slik er det dessverre ikke. Det er
langt flere barn og foreldre som trenger
den støtten barnevernet kan gi, enn det
som blir rapportert.

Barnehagepersonalet mangler fagut-
trykk egnet til å beskrive sine bekymrin-
ger, og begrepet ‘bekymringsbarn’ er så
lite dekket i utdanningen at det fører til
handlingslammelse.

De fleste barnehager har rutine for
samarbeid med barnevernet. Hvordan

følges så rutinen opp i praksis? De
barnehageansatte har ofte liten tillit
til barnevernet, noe som kan skyldes at
barnevernet krever informasjon uten
plikt til å informere tilbake. Barnevernet
er riktignok nå pålagt å melde tilbake om
meldingen fra barnehagen er mottatt, et
forsøk på å skape et mer åpent system.

Fremdeles er det flest gutter som blir
fanget opp tidlig, fordi gutters utagering
er så tydelig. For jenter er det langt mer
vanlig å ‘forsvinne litt’ gjennom tilbake-
trekning og taushet, når noe ikke er som
det skal. De barnehageansatte er i ferd
med å bli mer bevisste på dette fenome-
net. Tendensen nå er at styrere ber om
mer kunnskap og innsikt i hvordan man
i barnehagen kan identifisere tegn på at
et barn trenger hjelp.

BÆRE ELLER BRISTE
Ikke alle barn som blir meldt til barne-
vernet har behov for tiltak, men for barn
som trenger det, kan en slik melding
bety et bære eller briste. Barnehagen
må arbeide særskilt med forholdet til
foreldrene i slike saker, men dette mer-
arbeidet er ingen grunn til å la være å
melde.

En kort presentasjon av bidrags-
yterne, ikke bare av redaktørene, burde
vært med.

NYE BØKER

Edgar Marthinsen og
Willy Lichtwarck (red.)
Det nye barnevernet
Universitetsforlaget 2014
ISBN 978-82-15-02236-9
217 sider

KIRSTEN FLATEN
(Kirsten.Flaten@hisf.no) er ansatt ved
Høgskulen i Sogn og Fordane / Sogndal
BUP (privat foto).

første steg nr 2|2014 | 57

mailto:Kirsten.Flaten@hisf.no

Interessant og veldisponert, men ufullstendig
Anmelderen er kanskje mer kritisk enn begeistret over
denne boka; hun mener den skjemmes av omtrentligheter,
og hun spør hvor barna er i forfatternes og bokas
fagpolitiske engasjement.

Kritisk og begeistret er en bok om barne-
hagelæreryrkets fagpolitiske historie.
Forfatterne Anne Greve, Morten Sol-
heim og Turid Thorsby Jansen er tre
generasjoner utdannet ved samme
institusjon. De har undervist ved barne-
hagelærerutdanningene i Oslo og Vest-
fold, og de vil gi sin innsikt videre. Det
vekker interesse. Fortellingen, særlig
basert på Thorsby Jansens og Greves
hovedoppgaver i barnehagepedagogikk,
gir bakgrunnen for det jeg ser som barne-
hagelærernes eierskap til barnehage og
utdanning. Boka er godt disponert.

Kapitlet Barnehagelærerens forbilder
løfter fram de pedagogisk- filosofiske
røttene hos Rousseau, Pestalozzi, Frö-
bel, og tradisjonen etter dem. Det viser
hvordan både pedagogikk og yrke har fått
idealer og innhold. Kapitlet bør inngå
som pensum i utdanningen.

Kapitlet Barnehagelærerens allianser
og fagforeninger viser hvordan pionérene
arbeidet fram saker og perspektiver.

Dette bidrar til en nødvendig bevisst-
het om maktstrukturenes betydning,
men historien har også et kritisk poeng:
for sterkt vern om egne interesser kan
stenge for livsnødvendige og nødven-
dige endringer. Boka utelater imidlertid
barnehagelærere som også har deltatt
i fagpolitisk arbeid, med utredninger,
som konsulenter i departement, hos
fylkesmenn og i kommuner,

Kapittel 3 viser utdanningens
utvikling «fra å være privat utdanning
med selvråderett til å bli en offent-
lig utdanning med nasjonale føringer
for arbeidet», side 88. Barnehagens
og utdanningens historie henger nøye
sammen (Ellingsæter & Gulbrandsen
2003; Korsvold 1997). Det er spenninger
i utdanning og yrke mellom tradisjon
og fornyelse, teoretisk og praksisbasert
kunnskap, faglig frihet og offentlig sty-
ring (s. 105 ff.). Med høgskolereformen
i 1994 ble utdanningen innlemmet i et
vitenskapelig profesjonalisert høgskole-
system (Slagstad 2006). Fortsatt savnes
en «refleksjon over den profesjonsre-
laterte kunnskapens egenart, og den
vitenskapelige kunnskapens flerfoldige
former» (ibid.: side 65). Boka berører
dette så vidt.

HOVEDANLIGGENDET
Barnehagelærerens autonomi synes å
være bokas hovedanliggende. Her er
autonomi knyttet til «råderett over egen
profesjon og til hvordan de skal forme og
utvikle barnehagens innhold og dermed
påvirke den som samfunnsinstitusjon»,
side 134. Men barnehagens oppdrag
defineres vel ikke nå av profesjonen?
Samfunnsmandatet er gitt av Stortin-
get i barnehageloven, der barnehagen er
lovens adressat, og barnehagelæreren en
forvalter av samfunnsmandatet. Det er
handlingsrom med metodefrihet, hjem-
let i rammeplanen (Kunnskapsdepar-
tementet, 2011: side 53). Men graden av
autonomi (selvbestemmelse) er endret.
Det henger sammen med at yrket er blitt
et av velferdsstatens yrker (Korsvold
1997, 2005, 2008; Leira 2012). Dermed
er autonomien begrenset.

Det synes imidlertid ikke som forfat-
terne fullt ut har erkjent denne endrin-
gen. De uttrykker at «barnehagelærerne
står i fare for å miste store deler av inn-
flytelsen over hva profesjonsfeltet skal
være» (side 135). Bokas fokus på auto-
nomi er interessant, men problematisk,
fordi begrepet brukes på ulike måter og
nivåer. Andre uttrykk, som «barne-
hagens egenart» og «helhetlige tradi-
sjon», hadde fortjent en avklaring, ikke
minst med basis i lovens «skal-oppgaver»,
omsorg, og lek, læring og danning.

I 2006 var læring et aktuelt begrep, og
Thorsby Jansen lanserte da undervis-

NYE BØKER

Anne Greve, Turid Thorsby Jansen
og Morten Solheim
Kritisk og begeistret
Barnehagelærernes fagpolitiske historie
Fagbokforlaget 2014
ISBN: 978-82-450-1298-9
169 sider

INGEBORG TVETER THORESEN
(t-thores@online.no) er tidligere
førstelektor ved Høgskolen i Vestfold
(privat foto).

58 | første steg nr 2|2014

ningsbegrepet (Thorsby Jansen 2006).
Det synes forlatt.

Kapitlet Barnehagelærerens framtid –
hva står på spill? tar til slutt opp mulige
konsekvenser av statlig målstyring og
New Public Management (NPM). Her
reises brennbare spørsmål. Boka ser
NPM ut fra tanken om autonomi. Det
er begrensende. Flere artikler har påpekt
hvordan internasjonal politikk påvir-
ker skole og barnehage (Karlsen 2006,
Thoresen 2005, 2009). For NPM endrer
menneskesyn, relasjoner og pedagogisk
tenkning, som dypest sett er fagpolitikk.
Det har internasjonal forskning vist
(Biesta 2004, 2007, 2008). Lovpålagte
oppgaver og kommunale krav setter også
profesjonen overfor yrkesetiske dilem-
maer, ikke minst med NPM: Hvem skal
barnehagelæreren være lojal overfor
og solidarisk med? Er det foreldrene,
profesjonen, Stortinget, departementet,
barnehageeier – eller barna?

SKJEMMENDE
OMTRENTLIGHETER
Dessverre skjemmes boka av omtrent-
ligheter: Revisjon av barnehagelærer-
utdanninga tok utgangspunkt i man-
datet fra departementet, ikke i notat
fra Norsk råd for lærerutdanning (side
97). Barns medvirkning kom med barne-
hageloven, ikke med rammeplanen
(side 119). Påstanden om «den økono-
miske argumentasjonens innflytelse på
utdanningspolitikken» begrunnes med

at «verdens politiske systemer er bygd
på kapitalismens premisser» (side 137).

Forsknings- og utviklingsarbeid kom
inn i rammeplan for førskolelærer-
utdanning i 1995 (side 95), ja, men som
en konsekvens av høgskolereformen i
1994 med universitets- og høgskole-
lovens krav om forskningsbasert
undervisning. Kompetansen måtte
heves og kunnskapsgrunnlaget styrkes,
nettopp for «utdanningens framtid som
en høgskole- og universitetsutdanning
på linje med andre lærerutdanninger»
(side 103).

Forfatterne frykter for utdanningens
framtid i utdanningssystemet. Jeg følger
dem i det stykket. Boka er interessant.
Men større presisjon i kildebruk og
bedre tankeføring kunne ønskes. For
begrepsmessig og språklig klarhet er
vel viktig om forfatterne ønsker at boka
skal inngå i pensum?

Barnehagens pionérer var opptatt
av barn, som barnehagepedagogikkens
filosofer også var. Barneloven og FNs
barnekonvensjon vektlegger barns beste.
Det er en stjerne profesjonen bør navi-
gere etter i den pedagogiske seilasen.
Men hvor ble det av barna i forfatternes
og bokas fagpolitiske engasjement?

LITTERATUR
Biesta, G. (2004). Against learning. Reclaiming
a language for education in an age of learning.
Nordisk Pedagogik, 1, 70-82.
Biesta, G. (2007). Why «What works» won’t work:
Evidence-based Practice and the Democratic Defi-

cit in Educational Research. Educational Theory,
57 number 1, 1-22.
Biesta, G. (2008). Early Childhood Education.
Markets and Democratic experimetalism. Two
models of early childhood education and care.
http://www.bertelsmann-stiftung.de/cps/rde/
xbcr/SID-0A000F0A-8E740528/bst/xcms_bst_
dms_24015_27376_2.pdf
Ellingsæter, A. L., & Gulbrandsen, L. (2003). Bar-
nehagen - fra selektivt til universelt velferdsgode.
Oslo: Norsk institutt for forskning om oppvekst,
velferd og aldring.
Jansen, T. T. (2006). En lærer underviser, hva gjør
en førskolelærer? In T. T. Jansen, P. Mari & K. R.
Tholin (Eds.), Førskolelæreren (pp. 27-39). Oslo:
Pedagogisk Forum
Karlsen, G. E. (2006). Utdanning, styring og mar-
ked: norsk utdanningspolitikk i et internasjonalt
perspektiv. Oslo: Universitetsforl.
Korsvold, T. (1997). Profesjonalisert barndom:
statlige intensjoner og kvinnelig praksis på
barnehagens arena 1945-1990. (nr 20), Historisk
institutt, Det historisk-filosofiske fakultet, NTNU,
Trondheim.
Korsvold, T. (2005). For alle barn!: barnehagens
framvekst i velferdsstaten. Oslo: Abstrakt forlag.
Korsvold, T. (2008). Barn og barndom i velferds-
statens småbarnspolitikk: en sammenlignende
studie av Norge, Sverige og Tyskland 1945-2000.
Oslo: Universitetsforlaget.
Kunnskapsdepartementet. (2011). Forskrift
om rammeplan for barnehagens innhold og
oppgaver: med endringer pr. 10. januar 2011. Oslo:
Kunnskapsdepartementet.
Leira, A. (2012). Omsorgens institusjoner, omsor-
gens kjønn. In A. L. Ellingsæter & K. Widerberg
(Eds.), Velferdsstatens familier Nye sosiologiske
perspektiver (pp. 100-121). Oslo: Gyldendal
Akademisk.
Slagstad, R. (2006). Kunnskapens hus. Oslo: Pax.
Thoresen, I. T. (2005). Barnehagen på skolevei
(pp. S. 12-22). Oslo: Utdanningsakademiet.
Thoresen, I. T. (2009). Barnehagen i et utdan-
ningspolitisk kraftfelt. Nordisk barnehagefors-
kning, 2(3).

Foto: Fotolia.com

første steg nr 2|2014 | 59

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

Klokt, og med hjerte for barnehagen
Første stegs anmelder har falt for denne boka, som hun
mener har en klok og velbalansert tilnærming til fag og
politikk, skrevet av forfattere med et stort og bankende
hjerte for barnehagefeltet.

Sommeren 1993 var jeg nyutdannet
førskolelærer. Som (fag)idealistisk og
fersk, var det ikke mange tanker i mitt
hode som så barnehagens indre liv i sam-
menheng med politikk. Det eneste som
kunne ha et snev av politisk kampånd
var knyttet til yrkesroller i barnehagen.
Førskolelæreren kjempet (da også) for
sin faglighet og for sin profesjonalitet
som fagutdannet. Likevel er det mulig at
de politiske diskusjonene rundt barne-
hagen var der, men de nådde ikke mine
ører og hadde heller ikke nådd meg gjen-
nom utdanningen.

I dag er det mye større politisk opp-
merksomhet og trykk på barnehagene og
barnehagelærerne. Barnehagen er i ferd
med å etablere seg som en grunnmur i
alle barns (ut)danning og det er mange
meninger knyttet til barnehagens inn-
hold og funksjon.

I 2007 ga de samme forfatterne ut
boka Førskolelæreren i den nye barne-

hagen – fag og politikk. Den boka som
omtales her – Barnehagelærer – fag og
politikk – er en sterkt revidert versjon
som førsøker å fange opp alt det nye
som har skjedd innen feltet i de seks
til sju årene som har gått siden forrige
bok – blant annet er førskolelæreren i
tittelen blitt til barnehagelærer. I denne
nye reviderte utgaven løftes koblingen
mellom fag og politikk på en klok måte.
Alle forfatterne gir viktige bidrag inn i
diskusjonene rundt fag og politikk. Dis-
kusjonene og refleksjonene rundt ulike
perspektiver balanseres elegant mellom
veloverveide, men tydelige argumenter
og ulike politiske og faglige veivalg.

Temaer forfatterne tar opp er blant
annet; likeverdig kvalitet i barnehagen,
barnehagen som læringsarena, barne-
hagen i spenningsfeltet mellom tradi-
sjon og fornyelse, omsorg og læring, et
inkluderende fellesskap for alle barn,
synliggjøring av praksis, barnehage-
læreren som forvalter av det nye, barne-
hagelærerens kunnskap og fremtids-
bilder av barnehagen og barnehage-
lærerens funksjoner og oppgaver.

I tillegg til den kloke og velbalanserte
tilnærmingen til fag og politikk, opplever
jeg som leser at forfatterne har et stort

og bankende hjerte for barnehagefeltet.
Det gjør boka enda mer leseverdig og
interessant.

POLITISKE PERSPEKTIVER
BLIR BARNEHAGENS
FAGLIGE DILEMMAER
I mine øyne blir denne boka dermed en
viktig bok, og spesielt i dagens diskusjo-
ner rundt barnehagen hvor åpne og til
dels heftige og motstridende interesser
preger det offentlige rom. Med tanke
på politiske føringer i barnehageland-
skapet, både på innholdssiden, økono-
miske rammer, barnehagens fysiske
utforming, bemanningsstrategier og
bruk av ulike verktøy og tilnærminger til
det faglige innholdet. Boka synliggjør og
tydeliggjør tanker og perspektiver rundt
det politiske grepet om barnehagen.

I boka beskrives barnehagen som en
arena som står overfor mange dilem-
maer. Barnehagen som institusjon
ses som en historisk og kulturell kon-
struksjon, er foranderlig og blir til det
samfunnet omtaler eller definerer den
som. Altså, barnehagen blir en institu-
sjon som vil endre seg i tid, sted og rom
og slik påvirkes av det samfunnet som
det til enhver tid befinner seg i. Den vil
påvirkes gjennom faglige tilnærminger,
forskning, lovverk, politiske føringer og
diskursive forestillinger som vil råde til
enhver tid. Forfatterne understreker
at «flere forestillinger om barnehagen
lever side om side (….), samtidig stilles

NYE BØKER

Mimi Bjerkestrand og Turi Pålerud (red.),
Louise Birkeland, Turid Thorsby Jansen,
Thomas Moser og Kristin Rydjord Tholin
Barnehagelærer – fag og politikk
Fagbokforlaget 2014
ISBN 978-82-450-1514-0
200 sider

HANNE BERIT MYRVOLD
(hanne_berit@live.no) er høgskolelektor
i pedagogikk ved barnehagelærer-
utdanningen ved Høgskolen i Oslo og
Akershus (privat foto).

60 | første steg nr 2|2014

mailto:hanne_berit@live.no

det forventninger til at barnehagen skal
møte mange behov i samfunnet» (s. 25).

Forfatterne berører indirekte en del
spørsmål som får meg til å tenke, og til å
tenke på nytt, på diskusjoner som fore-
går på ulike arenaer. Er barnehagen er
pedagogisk institusjon, eller er den en
erstatning for hjemmet mens foreldrene
er på jobb? Er det bra for ettåringen å
være i barnehagen, eller er det best å
være hjemme hos en av foreldrene? Skal
alle barns språk kartlegges med TRAS
– eller bare noen? Hvor mye tid skal
barnehagelæreren ha til å planlegge – og
hva? Skal barnehagen ses som en arena
for sosial utjevning, tidlig intervensjon
og slik forebygge fattigdom? Hvor mye
fokus på læring, vs. omsorg?

Dette er bare noen dilemmaer som
preger diskusjonene i og rundt barne-
hagen, i politiske debatter og i ulike
medier. Det er ingen tvil om at dette vil
ha betydning for barnehagens innhold,
men hvilke konsekvenser vil disse ulike
perspektivene og dilemmaene få for det
for det pedagogiske arbeidet? Boka gir
ikke svar på disse spørsmålene, men den
kan bidra til kritisk refleksjon og bevisst-
gjøring rundt politikkens betydning for
barnehagens innhold og oppgaver.

EN BOK MED BETYDNING
FOR BARNEHAGELÆRER-
UTDANNINGEN
Politikk kan for mange oppleves svært
personlig og verdibasert, og mange

mener det er feil å blande det med
pedagogikk.

Slik jeg leser bokas tittel, Barne-
hagelærer – fag og politikk, bør det være
en kobling mellom fag og politikk i bar-
nehagelærerutdanningen. Politikere
har mange meninger om barnehagen
som institusjon, så hvorfor skal ikke
barnehagelærerstudenter og fremtidige
barnehagelærere ha tydelige meninger
på politiske føringer for eget fagfelt?

Som lærer i barnehagelærerutdan-
ningen mener jeg at forfatterne trekker
opp mange viktige perspektiver som
barnehagelærerutdanninga i mye større
grad bør bringe inn i undervisningen.
Både med tanke på å forberede dagens
barnehagelærere til sin yrkeshverdag
og på hvordan de kan øves opp til å ha
kritiske røster med en sterk faglig inte-
gritet. Dette gjelder med tanke på å ta
ordet i det offentlige rom, prege politikk
sentralt og lokalt, og ha et kritiske blikk
på perspektiver som synliggjøres i medi-
ene. Dette krever en sterk faglig kunn-
skapsbase og integritet. At barnehage-
lærerstudentene får en tidlig gjøres kjent
med barnehagens samfunnsoppdrag og
de politiske betydningene i sammenheng
med dette blir også sentralt.

ET HELHETLIG BILDE
Til sammen danner alle kapitlene i boka
en helhet som spenner fra det mer over-
ordnede med tanke på politiske føringer
til det mer praksisnære gjennom bruk av

praksisfortellinger. Forfatternes ulike
tilnærminger favner de ulike sidene ved
livene som leves og praktiseres i bar-
nehagen. Helhetsperspektivet gir boka
tyngde og troverdighet.

I bokas siste kapittel – kapittel 7,
Morgendagens barnehagelærer – fram-
tidsbilder – skrives det frem et fremtids-
bilde av morgendagens barnehagelæ-
rere. Dette kapitlet kan oppleves utopisk
og står på mange måter i sterkt kontrast
til mye av det som skjer i mange kom-
muner i Norge. Samtidig blir det viktig
å ha noe å strekke seg mot og som gir
motivasjon for å tenke nytt, kritisk og
kreativt, samt kjempe for en kvalitativt
god barnehage for alle.

Jeg anbefaler alle med hjerte i barne-
hagen og barnehagelærerens nåtid og
fremtid å lese denne boken. Slik håper
jeg at alle barnehagelærere vil ha et
kritisk blikk på politiske føringer for
barnehagesektoren, nasjonalt og lokalt,
og samtidig ha en økt bevissthet rundt
sin egen profesjon gjennom blant annet
å reflektere kritisk over sitt eget pedago-
gisk-faglige arbeid.

Foto: Fotolia.com

første steg nr 2|2014 | 61

«Barnet er mannens far»
Ovenstående munnhell fra tidenes morgen rant meg
i hu ved gjennomlesningen av denne meget leseverdige
antologien over religion, etikk og filosofi i barnehagen.

Min første reaksjon i møtet med enda
en ny bok om disse temaene var: Er
ikke markedet, det vil si barnehagene,
snart mettet med stadig ny faglitteratur
om filosofi, etikk og religion? Gledelig
nok endret min frustrasjon seg til et
møte med en antologi som virkelig går
i dybden på de nevnte temaer og som
tilbyr barnehagelærere manna, om ikke
fra himmelen så i alle fall fra Univer-
sitetet i Tromsø (UiT), som åpenbart
orienterer seg i en annen retning enn
lærebøker fra universiteter og høg-
skoler på Østlandet.

Det kan se ut som om to skoleretnin-
ger er i ferd med å etablere seg innen
norsk barnehagesektor. Denne antolo-
gien bærer preg av å oppstå innen en
annen skoletradisjon – la oss kalle den
Tromsø-skolen – enn de mer etablerte
lærebokforfatterne, som vi kan kalle
Oslo-skolen og som åpenbart er mer rea-
litetsorientert og opptatt av å presentere
stoffet med sikte på mindreårige barns

begrensede intellektuelle kapasitet, med
mer adekvate tilbud på praktiske øvelser
i barnehagen.

I BARNET LIGGER KIMEN
Denne antologien tilbyr en helhetlig
kunnskap til barnehagelærere, som trig-
ger deres egen nysgjerrighet og inviterer
pedagogene til å gå i dybden. Særlig gjel-
der det presentasjonen av mylderet av
religiøse trosformer i vår pluralistiske
tid. Prinsippet som ligger til grunn for
hele antologien synes å være: I barnet
ligger kimene til alt menneskelig. La oss
derfor oppdatere barnehagelærerne til å
møte barnets undrende spørsmål med en
helhetlig refleksjon over den kunnskaps-
horisont som omgir de ulike religioner,
etikker og filosofier.

Der tidligere lærebøker også hen-
vendte seg til barn og pårørende, retter
denne seg eksklusivt mot fagmiljøet i
barnehagen. Den er også befriende fri for
styrende eksempler på praktiske øvelser
i barnehagerommet, men overlater til
barnehagelærerne selv å være arkitekter
for den måte religion, etikk og filosofi kan
implementeres i barnehagens daglige
tilbud ved å anvende den helhetsforstå-
else de har tilegnet seg.

ET SPESIFIKT
NORDNORSK MILJØ
Forfatterne er ansatt ved Universitetet
i Tromsø (UiT). Bengt-Ove Andreassen
er førsteamanuensis i religion, livssyn og
etikk ved Institutt for lærerutdanning
og pedagogikk, mens Torjer A. Olsen er
førsteamanuensis i urfolksstudier ved
Senter for samiske studier. Forfatterne
har hatt sine problemer med å få med
seg alt på sine vandringer mellom de
forskjellige religioner, livssyn, etikker
og filosofier. For å bøte på dette, har de
forsynt boken avslutningsvis med et vell
av kildereferanser og internettlenker
som gir god hjelp til dem som vil hente
mer utfyllende informasjon.

Forfatterne takker både UiT-kolleger
og lederne for to studentbarnehager,
noe som ytterligere bidrar til å festne
inntrykket av at her er et spesifikt nord-
norsk skolemiljø i ferd med å definere
seg i teori så vel som i praksis. Det virker
også som om de to studentbarnehagene
har et særlig rikt innslag av innvandrer-
barn, noe som forsterker betydningen av
å henvende seg til et flerkulturelt og fler-
religiøst samfunn av mindreårige barn.

Boken består i alt av 12 kapitler, hvor
henholdsvis kristendom, livssyns-
humanisme, islam og nyreligiøsitet blir
viet hvert sitt kapittel, mens innslag av
hinduisme, buddhisme og sikhisme i
barnehagen behandles under ett i et eget
kapittel, supplert med kapitler over etikk
og filosofi. Hvert kapittel avsluttes med

NYE BØKER

Bengt-Ove Andreassen og Torjer A. Olsen
Religion, etikk og filosofi i barnehagen
Universitetsforlaget 2014
ISBN 9788215022635
248 sider, 329 kroner

TORE FROST
(torefros@online.no) er filosof, skribent
og fagbokforfatter, tidligere tilknyttet
Universitetet i Oslo (foto: Arne Solli)

62 | første steg nr 2|2014

mailto:torefros@online.no

noen refleksjonsoppgaver. De fungerer
svært godt i en slik antologi som invite-
rer til å gå i dybden.

SAMISK HISTORIE OG RELIGION
Ett av de aller beste kapitlene er kapit-
tel 1, som diskuterer problemene med
å forholde seg til religion i barnehage-
hverdagen. Helt spesielt for den nord-
norske barnehagehverdagen er innslaget
av samer og kvener. Derfor er temaer

knyttet til samisk historie og religion
tatt opp i flere av kapitlene, hvor de
integreres som en viktig del av barne-
hagelæreres kulturelle kompetanse.
Dette er nok store utfordringer for den
nordnorske hverdagen, men forfatterne
demonstrerer et godt skjønn på hvor-
ledes barnehagene kan unngå innslag
av diskriminerende tiltak. Med tanke
på hvorledes et nordnorsk skolemiljø
helt spesielt må forholde seg til store
grupper av urfolk og etniske minoriteter,
virker det som om «Tromsø-skolen» lig-
ger et hestehode foran «Oslo-skolen»
hva angår utviklingen av den interkul-
turelle kompetanse hos barnehage-
lærere i møtet med for eksempel tatere
og romfolk.

Det er grunn til å merke seg at ingen
av forfatterne er filosofer, uten at det

later til at dette har hemmet forfatterne
synderlig. Kapitlene om etikk og filosofi
i barnehagen vil undertegnede – som
selv er filosof – holde for å være noen av
bokens desiderte høydepunkter. Forfat-
terne viser god kontakt med hverdagen
i en norsk barnehage når de diskuterer
innslaget av etikk og filosofi. Både ram-
meplan og barnehagelov blir utsatt for
kritikk, der de påviser at det ikke er tatt
tilstrekkelig høyde for de relativt store

forskjeller det er mellom skolerommet
og barnehagearenaen.

Mindreårige barn evner ikke å sitte i
ro og holde på konsentrasjonen i mer enn
fem til ti minutter, derfor bør man være
forsiktig med altfor strukturerte opplegg
i filosofi, understreker forfatterne. Sam-
tidig stiller de spørsmålet: «Blir det vi
kan arbeide med i barnehagen tenkning,
men ikke filosofi?» De besvarer ikke sitt
eget spørsmål, men lar det stå som en
viktig tankevekker med henblikk på de
forventninger selve rammeplanen stiller
til filosofiens plass i barnehagen.

KRITISK TIL DET
NORSKE RAMMEVERKET
Forfatterne vier et eget kritisk avsnitt
til rammeverket for norske barnehager:
FNs konvensjon om barns rettigheter av

1990, siste revisjon av den norske barne-
hagelov i 2010, samt den tilhørende ram-
meplan som ble ferdig revidert i 2011.
Selve gjennomgangen av de juridiske
ankerfestene for norske barnehager er
grundig og reflektert, men her savner
undertegnede en sterkere kritisk reflek-
sjon over de forventninger rammeverket
legger opp til.

Det er helt klart at barnehagene her
til lands er utsatt for et klart påtrykk i
retning av å bli mer skole og mindre hage.
Resultatpresset i skolen er nå så høyt at
det er et uuttalt krav til barnehagen om
å øke læringspresset. Det gjelder særlig
læring av tall og bokstaver. Resultatet
blir at leken forsvinner mer og mer ut
av barnehagenes hverdag. Det er grunn
til å tro at dette presset allerede ligger
uttrykt i rammeverket.

Spørsmålet stiller seg selv: Kan det
tenkes at verdifagene i ERF (etikk,
religion og filosofi) i seg selv er blitt en
viktig plattform for en slik utvikling av
barnehagene? Disse spørsmålene burde
nok ha vært mer fremme i denne for
øvrig spennende antologi. Jeg antyder
bare lekens betydning for mindreårige
barns internalisering av viktige verdier,
et moment som er nærmest fraværende i
boken. Forfatterne legger opp til et impo-
nerende kunnskapsnivå som ambisjon
for den enkelte barnehagelærer, men
de sier svært lite om hvorledes denne
kunnskap kan komme barnehagebarn i
møte i deres kreative virksomheter (lek
og spill), slik at barnehagen fortsatt kan
bevares som en barndomsarena og ikke
forvandles til en læringsarena.

Jeg tillater meg å gratulere: Andreas-
sen og Olsen representerer et friskt pust
som kanskje kan være med på å fyre opp
under en mer eller mindre slumrende
debatt om hvilke barnehager vi ønsker
å tilby våre barn i fremtiden.

Foto: ©
 Sunny studio

første steg nr 2|2014 | 63

BLI MED PÅ STYRERKONFERANSEN I BERGEN 3. OG 4. NOVEMBER

Styreren – en leder i krysspress

Ragnhild Lied kommer.
Kommer du?
(Foto: Erik Sundt)

Torbjørn Røe Isaksen
kommer. Kommer du?
(Foto/copyright: KD)

Lena Jensen kommer.
Kommer du?
(Foto/copyright: FUB)

Elin Eriksen Ødegaard
kommer. Kommer du?
(Privat foto)

Per Schultz Jørgensen
kommer til Bergen helt fra
Danmark. Da kommer vel
du også? (Foto: Arne Solli)

Utdanningsforbundets styrerkonferanse har tittelen
Den gode styrer – hva innebærer det og hva må til?

Styreren i en moderne barnehage skal
imøtekomme mange, derav krysspres-
set. Politikerne har sine krav, foreldrene
har sine, barnehagens øvrige ansatte har
sine, og først og fremst føler styreren
trolig ansvaret for å gi barna et best
mulig tilbud – barna er sannsynligvis
den egentlige arbeidsgiveren!

Politikerne er representert på styrer-
konferansen ved kunnskapsminister
Torbjørn Røe Isaksen (H), foreldrene ved
Lena Jensen, leder for Foreldreutvalget
for barnehager (FUB), Utdanningsfor-
bundets leder Ragnhild Lied skal være
en talsperson både for styreren og barne-
hagens øvrige pedagogiske ansatte, mens
barnas fremste talerør kanskje er profes-
sor emeritus Per Schultz Jørgensen fra
Danmark.

Lied og Røe Isaksen opererer med
samme foredragstittel: Den gode styrer
– hva innebærer det og hva må til? Jensen
antyder krav: Forventninger til styreren
fra et foreldreperspektiv, mens Schultz
Jørgensen fastslår at hans oppgave er å

fremme et forsvar for barn, barndom og
karakterdannelse.

KONGE (DRONNING?)
Den som kanskje vil framstå som sty-
rerens fremste forsvarer er Ingvard
Wilhelmsen; det er sus over en foredrags-
tittel som Konge i eget styrerliv – om styrers
handlingsrom – skjønt han burde kanskje
sagt Dronning? Wilhelmsen er professor
i medisin ved Universitetet i Bergen, han
er spesialist i hypokondri (!), og han har
blant annet gitt ut boken Sjef i eget liv hos
Stiftelsen psykiatrisk opplysning.

To foredrag som kan se ut til å sup-
plere hverandre er Vigdis Foss’ Barne-
hageleiing i ein endra politisk kontekst
og Kjetil Børhaugs Leiing og styring
av pedagogiske prosessar. Foss er høg-
skolelektor ved Høgskolen i Bergen og
Børhaug er professor ved universitetet
i samme by – han er en av forskerne
som driver prosjektet Ledelse for læring.
Utfordring for barnehager i Norge, et
prosjekt som skal pågå til 31. juli 2016.

LITT INSIDE OM
RAMMEPLANARBEIDET?
En annen fra Høgskolen i Bergen, pro-
fessor Elin Eriksen Ødegaard, tar for
seg ny rammeplan for barnehagen –
hun er selv leder for utvalget som skal
legge fram forslag til ny rammeplan, så
her kan tilhørerne kanskje håpe på litt
inside information? Nina Beate Jensen
fra Utdanningsforbundets sentralstyre
stiller som kommentator til Eriksen
Ødegaards foredrag.

Foredraget til Monica Seeland, første-
amanuensis ved Dronning Mauds
Minne, Høgskole for barnehagelærer-
utdanning (DMMH) i Trondheim, pre-
senterer temaet Organisasjon, nivå og
ledelse, mens Jon Christian Fløysvik,
stipendiat ved Institutt for offentlig rett,
Universitetet i Oslo, tar for seg Styrerens
juridiske ansvar. AS

Konferansen er lagt til Rica Ørnen Hotell
i Bergen. Påmelding og mer informasjon:
www.utdanningsforbundet.no/kurs,
kurs@udf.no, tlf. 24 14 20 00.

64 | første steg nr 2|2014

http://www.utdanningsforbundet.no/kurs
mailto:kurs@udf.no

 KONTAKTFORUM BARNEHAGE

HEGE VALÅS er
leder av Kontaktforum
barnehage og medlem av
Utdanningsforbundets
sentralstyre
(foto: Arne Solli).

Barnehagelærere er like
viktige som skolelærere
Utdanningsforbundet hjelper gjerne Kunnskapsministeren
med å finne ut av hva som er kvalitet i barnehagen, og hvilke
tiltak som fremmer kvalitet.

«Regjeringa har gitt eit løfte til barna,
foreldra, dei tilsette og sektoren om å
lyfte kvaliteten i barnehagane. Både lov-
arbeidet og den reviderte rammeplanen
skal medverke til barnehagetilbod av høg
kvalitet», uttalte kunnskapsminister
Torbjørn Røe Isaksen i Utdanning nr.
5/2014.

Dette gjentok han på Utdannings-
forbundets konferanse i april. Hva som
er kvalitet i barnehagen og ikke minst
hvilke tiltak som fremmer kvalitet, sa
ministeren ikke mye om. Utdanningsfor-
bundet vil og kan hjelpe ministeren med
dette. Etter min mening er det viktigste
kvalitetstiltaket å øke andelen barne-
hagelærere i barnehagene.

Dessverre er det store kvalitetsfor-
skjeller i det utdanningstilbudet barna
får i barnehagen. Dette skyldes først og
fremst forskjeller mellom fagmiljøene.
Flere barnehagelærere skaper bedre
faglighet i det pedagogiske tilbudet
som gis. Forskning viser at i barneha-
ger der andelen barnehagelærere er lav

(en tredel av de ansatte eller mindre),
avvikler lærerne gradvis sitt fagspråk
allerede i løpet av første år i yrkeslivet
(MAFAL 2012, Nørregård-Nielsen 2006,
Eik 2014). Flere barnehagelærere skaper
et styrket fagmiljø.

ROS TIL KANVAS OG FLORA
Flere barnehageeiere har etter hvert sett
sammenhengen mellom barnehagelære-
rens kunnskap og kvaliteten på tilbudet
som gis. Stiftelsen Kanvas er et eksempel
som fortjener ros i den sammenheng.
De arbeider aktivt for å øke andelene
barnehagelærere i sine barnehager til
50 prosent. I Flora kommune i Sogn og
Fjordane er det vedtatt at to tredeler av
personalgruppa skal være pedagoger.

Utdanningsforbundets fylkeslag har
gjennomført en kvalitativ undersøkelse
som viser mange positive konsekvenser
for kvaliteten: Det blir lettere å rekruttere
barnehagelærere, et mer fremtredende
profesjonsspråk, et tydeligere fokus på
fag og fagområdene, bedret kvalitet i det

direkte arbeidet med barna, bedret kva-
litet på dokumentasjonsarbeidet, flere
faglig funderte tilbakemeldinger som
grunnlag for foreldresamarbeid og sam-
let sett en høyere status for profesjonen.

Øieutvalget la fram NOU 2012:1 Til
barnas beste. Utvalget foreslo blant
annet å styrke den generelle beman-
ninga, men ikke minst å øke den peda-
gogiske bemanninga i barnehagen. Dette
og andre forslag fikk bred oppslutning i
høringsrunden. Dessverre var det kun
forslaget om å lovfeste krav om beman-
ning som ble vedtatt innført innen 2020.

PENGENE ER DER
Statsråden kan med enkelt bidra til å
løfte kvaliteten i sektoren ved å fremme
forslaget om økt pedagogandel på nytt.
Pengene han har spart på å stoppe to
barnehageopptak i året (1,4 milliarder
årlig) kan brukes til å lovfeste krav om
bemanning og en andel barnehagelærere
på 50 prosent (1,7 milliarder årlig).

Vi har klare forventninger til at Tor-
bjørn Røe Isaksen vil sørge for å utvide
lærerstaben i norske barnehager. Lærere
er like viktige i barnehagen som i sko-
len. Flere barnehagelærere gir bedre
utdanning!

første steg nr 2|2014 | 65

Jusspalten
ENDRE LIEN
advokatfullmektig i Utdanningsforbundet
endre.lien@utdanningsforbundet.no

Pensjonsordninger
i barnehagesektoren
Pensjonssystemet i Norge er i endring, og mange er
usikre på hva slags pensjonsordning de har. Pensjon blir
et sentralt tema i årets tarifforhandlinger med Private
Barnehagers Landsforbund (PBL).

Hovedbildet når det gjelder pensjonsord-
ninger i barnehagesektoren er som følger:

Tjenestepensjon: Ansatte i kom-
munale barnehager har kommunal
tjenestepensjonsordning etter hoved-
tariffavtalen i KS-området (HTA), samt
pensjonsvedtekter for Oslo kommune.
Ansatte i private barnehager med hoved-
tariffavtale i PBL og FUS AS, har ytelses-
ordning etter lov om foretakspensjon.

Avtalefestet pensjon, AFP:
Ansatte i kommunale barnehager har
AFP-ordning etter hovedtariffavtalen i
KS-området (HTA)/pensjonsvedtekter
for Oslo kommune. Ansatte i private bar-
nehager med hovedtariffavtale i PBL og
FUS AS, har en særskilt AFP-ordning.

Man kan undersøke hvilken pen-
sjonsordning barnehagen har ved
å gå inn på Utdanningsforbundets
nettsted: http://www.utdanningsfor-
bundet.no/Hovedmeny/Lonn-og-
arbeidsvilkar/Tema-A-A/Pensjon/
Privat-tjenestepensjon/

Nedenfor gis en nærmere beskrivelse
av vilkårene for offentlig tjenestepen-
sjon – bruttoordningen – og den domi-
nerende pensjonsordning for Utdan-
ningsforbundets medlemmer i privat
sektor – ytelsesordningen.

KOMMUNALE BARNEHAGER
Tariffpartene i offentlig sektor vedtok
4. juni 2009 at reglene for offentlig tje-
nestepensjon – (bruttoordningen) skulle
videreføres.

Alderspensjon fra offentlig tjenes-
tepensjonsordning kommer i tillegg til
alderspensjonen fra folketrygden, og kan
for de fleste tas ut fra fylte 67 år. For å få
pensjon fra 67 år, må man samtidig søke
om alderspensjon fra folketrygden.

De nærmere vilkår følger av Vedtek-
ter for Tjenestepensjonsordning (TPO)
§ 7-1: Man må enten ha fylt 67 år, nådd
den aldersgrense som gjelder for stil-
lingen, ha tre år eller mindre igjen til
aldersgrensen, og summen av tjenestetid
og alder er minst 85 år eller ha fylt 65 år
og oppfylle vilkårene for rett til avtale-
festet pensjon (AFP).

Full alderspensjon utgjør 66 prosent
av pensjonsgrunnlaget når man fratrer
stillingen (sluttlønn) hvis man har 30
års opptjening i 100 prosent stilling, jf.
TPO-vedtektene § 7-4.

Alderspensjonen skal levealdersjus-
teres, det vil si at den enkeltes pensjon
justeres for endringer i befolkningens
levealder, jf. TPO-vedtektene § 7-4,
bokstav d. Alderspensjonen skal sam-

ordnes i henhold til lov om samord-
ning av pensjons- og trygdeytelser
(samordningsloven).

PRIVATE BARNEHAGER
For privat sektor er det nå tre likestilte
alternative pensjonsordninger – Ytel-
sespensjon, Innskuddspensjon, Ny
tjenestepensjon.

De nærmere vilkår for ytelsespensjon
følger av lov om foretakspensjon §§ 5-1,
jf. 5-7 a og b: Man kan ta ut alderspen-
sjon fra du er 62 år eller senere, helt eller
delvis. Man kan få utbetalt tjenestepen-
sjon uten at folketrygd utbetales, og
man kan fortsette å arbeide med videre
pensjonsopptjening.

Man må videre være over 20 år og
ha minst 20 prosent stilling, jf. lov om
foretakspensjon §§ 3-3 og 3-5.

Årlig alderspensjon fra pensjons-
ordningen utgjør differensen mellom
66 prosent av pensjonsgrunnlaget og
antatt alderspensjon fra folketrygden.
Antatt folketrygd beregnes etter reglene
i lov om foretakspensjon § 5-5.

For at man skal få utbetalt full alders-
pensjon, kreves det normalt 30 års med-
lemskap i pensjonsordningen, jf. lov om
foretakspensjon § 4-3. Alderspensjonen
skal ikke levealdersjusteres.

66 | første steg nr 2|2014

http://www.utdanningsforbundet.no/Hovedmeny/Lonn-og-arbeidsvilkar/Tema-A-A/Pensjon/Privat-tjenestepensjon/
http://www.utdanningsforbundet.no/Hovedmeny/Lonn-og-arbeidsvilkar/Tema-A-A/Pensjon/Privat-tjenestepensjon/
http://www.utdanningsforbundet.no/Hovedmeny/Lonn-og-arbeidsvilkar/Tema-A-A/Pensjon/Privat-tjenestepensjon/
http://www.utdanningsforbundet.no/Hovedmeny/Lonn-og-arbeidsvilkar/Tema-A-A/Pensjon/Privat-tjenestepensjon/

MED STYRERBLIKK

LINE IREN BYE
(linebye@gmail.com) er styrer
i Bakkehaugen barnehage i Oslo (privat foto).

Er hverdagen i veien?
Denne styreren synes e-poster og møter tar fra henne den
tiden hun heller ville brukt sammen med barna.

«Hei, Line!» «Hei, kompis!» «Skal vi
snakke litt sammen på kontoret ditt,
Line?»

Å, som jeg har lyst til å svare et run-
gende ja på det spørsmålet! For han som
spør er en av de klokeste menneskene jeg
kjenner. Han stiller spørsmål som jeg
ikke vet svaret på, og som jeg vil finne ut
av med det samme. Han får meg alltid til
å le! Og han utfordrer meg i hver samtale
og i hvert møte vi har. Han som spør er
snart seks år, og en av 30 grunner til at
jeg går på jobb hver dag.

Jeg begynte i min nåværende jobb
høsten 2012, og på mange måter anser
jeg meg fortsatt som nybegynner. Jeg
hadde aldri hatt en styrerstilling tidli-
gere, og læringskurven har vært bratt.
I det følgende er det mulig jeg avslører
meg som fersk styrer, som ikke jobber
like raskt som noen som er mer dreven
i yrket. Og det er mulig jeg også avslører
meg som en som er dårlig til å prioritere
det som er viktigst. Det får stå til!

BEKLAGER, IKKE I DAG HELLER
Noe av det som har vært den vanskelig-
ste overgangen for meg, har vært hvor

lite tid jeg opplever at jeg har til å gjøre
faget mitt, til å være pedagog. For jeg vil
så gjerne si ja til han som vil snakke på
kontoret. Men så er det denne hverdagen
da, som kommer og går. Mest går. Fort
går den også, hverdagen. Og jeg har igjen
å oppleve at jeg har tid til overs. Det er
e-poster som skal svares på, budsjett
som skal ferdigstilles, HMS-møter å
gjennomføre, personalmøter å plan-
legge. Og han på snart seks, han skal kle
på seg og gå ut, sammen med de andre
barna, slik at det ene teamet kan ha sitt
møte. Så jeg må si, beklager, det går nok
ikke i dag. Ikke i dag heller.

Men det er jo han, og de 30 andre
barna her, som er de viktigste for meg. Så
jeg spør meg selv: Er hverdagen kommet
i veien? For pedagogikken, omsorgen og
faget mitt?

«Kan vi printe ut noe, Line?» «Det har
jeg ikke tid til akkurat nå, dessverre.»

GLEMT MELLOM
MØTET OG INNBOKSEN
Altfor ofte har jeg gått hjemover og hus-
ket på svar som dette. Der jeg har avvist
ønsker og spørsmål.

«Kan du lese denne boka for meg,
Line?» «Nå skal jeg akkurat gå på et
møte, jeg, men etterpå har jeg tid!»

Altfor mange ganger har jeg fått
klump i magen fordi jeg husker en lov-
nad som ble gitt, men som ble glemt på
veien mellom møtet og innboksen. Jeg
får klump i magen fordi jeg opplever at
barna og faget mitt taper. Men først og
fremst taper jeg. Som medmenneske og
pedagog.

Så, det teammøtet kan de ha uten meg.
Og den e-posten kan vente, HMS-møtet
kan vi ta i morgen, og budsjettet går ingen
steder. Neste gang, kompis, så skal du og
jeg snakke sammen på kontoret, så lenge
du vil! Og det gleder jeg meg til!

første steg nr 2|2014 | 67

mailto:linebye@gmail.com

Returadresse:
Første steg
Utdanningsforbundet
Postboks 9191 Grønland
N-0134 OSLO

6. oktober

Språkmiljø i barnehagen

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (andre), 600 (student)
Foredragsholder: Katrine Giæver

Det har i de senere årene vært et stort fokus på
barns språklæring i barnehagen.

På dette kurset diskuterer vi hvordan personalet med
utgangspunkt i barns interesser og opplevelses-
verden, kan finne inkluderende måter å arbeide
med språklæring på. Teorier om språk og språkarbeid
og knyttes til dialoger, samhandling og lek i barne-
hagens dagligliv.

9. oktober

På sporet etter lek – nye perspektiver
på lek i et moderne samfunn

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (andre), 600 (student)
Foredragsholdere: Berit Bae, Anne Greve, Merete
Lund Fasting, Maria Øksnes, Torben H. Rasmussen m.fl.

Hva skjer med leken i et samfunn med økende
læringstrykk? I det siste tiår har det vært mindre
fokus på barns lek. Temaer som mestring, språk-
vurdering og tester har i langt større grad vært på
dagsorden. Dette kurset presenterer aktuelle
bidrag, der lekens verdi blir løftet fram.

22.–23. september

De yngste barna i barnehagen - teori,
forskning og god praksis

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem), 3600 (andre)
Foredragsholder: May Britt Drugli

På dette kurset vil du bl.a. få en oversikt over inter-
nasjonal forskning på området. Foredragsholderen
vil bl.a. fokusere på små barns behov, emosjonell
utvikling som et grunnlag for sosial og kognitiv
utvikling og personal-barn relasjonen.
Det blir diskusjon rundt hva som er god praksis bl.a.
når det gjelder foreldresamarbeid, tilvenning og
daglige rutiner.

21. november

Mobbing i barnehagen – fleip eller fakta?

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (andre), 600 (student)
Foredragsholdere: Ingrid Lund og Marianne
Godfredsen

Kurset vil gi økt kunnskap om mobbing i barnehagen
basert på ny nasjonal og internasjonal forskning.
Videre vil kurset fokusere på forebyggende tiltak i
barnehagen med vekt på hvordan barnehagens
ansatte kan gjennom konkrete tiltak legge til rette for
mobbeforebyggende arbeid i barnehagen.

Kurs for ansatte i barnehagen

Påmelding og mer informasjon:
www.utdanningsforbundet.no/kurs
kurs@udf.no – tlf.: 24 14 20 00

