
Møt Ingrid Pramling
Samuelsson

Bli med til
Svartlamon

Et pionérprosjekt for
barnehage og skole:
SKOLEKLAR

Debatt stoff
og bokstoff

mellom tillit
og kontroll

Ledelse

Les om

styrer-
konferansen

22. og 23.
oktober

osjekt for
g skole:

3 | 2012

ET TIDSSKRIFT FOR FØRSKOLEL ÆRERE FR A UTDANNINGSFORBUNDET

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

LEDER

www.blogg.regjeringen.no/framtidensbarnehage 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

Grafi sk design og illustrasjon:

Karl Rikard Nygaard

karl.rikard@nygaard-martinsen.no

tlf 48 28 68 08

Trykk:

Ålgård Off set 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 fotografi er/illustrasjoner også gjøres

tilgjengelige via internett et.

Bekreft et opplag :

ifølge Fagpressens Mediekontroll:

25 887

Første steg
Et tidsskrift for førskolelærere

utgitt av

(foto: Tore Brøyn)

Merk deg denne portaladressen. Kunnskapsdepartementet inviterer til debatt
i forbindelse med en ny stortingsmelding om barnehagen, en melding som
vil komme i løpet av vinteren. Ta invitasjonen på alvor og bli med i debat-
ten om hvorledes framtidens barnehage bør arte seg og se ut. KD har også

opprettet en twitterkonto til bruk i denne debatten: twitter:#kunnskapsbanken.
 Tirsdag 21. august inviterte KD til et tretimersseminar i den såkalte Kunnskaps-

banken i forbindelse med arbeidet med den kommende meldingen om framtidens barne-
hage. Stinn brakke! Det ble da også en svært spennende kompaktforestilling av høy kva-
litet – all ære til KD og til statsråd Kristin Halvorsen som ledet seminaret. Det ble et semi-
nar der enhver fant noe å være enig og uenig i.

Terje Ogden, forskningsdirektør ved Atferdssenteret/Unirand ved Universitetet i Oslo,
påpekte at barnehagen også er skoleforberedende, og har en forebyggende funksjon i for-
hold til vanskeligstilte og utsatte barn – et innlegg i kartleggingsdebatten. Han påpekte
at rammeplanen mangler retningslinjer for tidlig innsats og at den ikke sier noe om hva
barnehagen selv kan bidra med overfor barn som trenger tidlig innsats – for «utsatte barn
har dårlig tid», som han sa.

Haldis Holst, nestleder i Utdanningsforbundet og engasjert i internasjonalt arbeid på
toppnivå innen Education International, konstaterte at trenden innen EI-landene er å se
barnehagen som en del av utdanningspolitikken og ikke som en del av familiepolitikken

– som hos oss. Samtidig sa hun at barnehagen er mer enn utdanning, den er også en kul-
turaktivitet. Det enkelte lands nasjonale kultur vil alltid prege barnehagen, slik den vil
prege landets skoler, sa hun.

Jon Christian Fløysvik Nordrum, jurist og medlem av Øie-utvalget som la fram forslag
til ny barnehagelov tidligere i år, spurte om vi egentlig har forsøkt å svare på spørsmålet
hva er (egentlig) barnets beste? Han foreslo at kanskje barnets beste – hva nå det er – også
er de voksnes beste! Han sa at når han hadde avlevert sin lille sønn i barnehagen og visste
at der ville sønnen stortrives, kunne han i oppløftet stemning dra til jobb og for å yte 100
prosent! Men dersom han hadde den minste lille mistanke om at sønnen kanskje ikke
hadde det bra, ville tanken plage ham dagen igjennom og han ville kanskje bare yte 50
prosent, eller 30! Et klart innspill i det viktige spørsmålet samarbeid barnehage og for-
eldre.

Ettersom Nordrum hadde erfaring med lovgivning som regulerer fiskeoppdrettsanlegg,
fant han det for øvrig litt besynderlig at oppdrettsfiskens psykososiale miljø, for å si det
slik, er omfattet av et svært omfattende lovverk, mens barns psykososiale miljø i barne-
hagen er lovregulert i svært beskjeden grad i sammenligning!

Det vil føre for langt å berøre alle innlegg som ble holdt på seminaret, og kanskje vil
noen mene jeg ikke en gang har berørt de viktigste, men poenget mitt er jo dette: Når KD
nå inviterer alle interesserte til å kaste seg inn i debatten om framtidens barnehage, så
grip sjansen med begge hender! Det er nå muligheten er der til å påvirke det som skal
komme på trykk i en stortingsmelding!

 Styrerkonferansen 2012

 04 Programmet

 06 Mimi Bjerkestrand vil ha lederutdanning
på masternivå for styrerne.

 08 Kristin Halvorsen lover barnehage lærer-
utdanning med mer vekt på ledelse.

 10 Kvaliteten på resultatet avgjør, sier
Unn Tonje Mostad om temaet tidstyveri.

 11 Tillit består av evne, velvilje og integritet,
sier Øyvind Kvalnes.

 12 Emilie Kinge nekter å si blankt nei
til kartlegging.

 14 Den politisk styrte barnehagen er
kommet for å bli, men utdanningens
kvalitet er utdanningenes eget ansvar,
sier Mett e Vaagan Slått en og
Ann Kristin Larsen.

 Reportasjer og intervjuer

 18 Bli med til Baneveien barnehage i Sarps-
borg, vinner av Forskerfrøprisen 2011.

 20 Ellen Beate Hansen Sandseter er blitt
europeisk barnehageutvikler.

 24 Møt Ingrid Pramling Samuelsson, en
lobbyist for barnehagen.

 28 Dagens barnehage befi nner seg på
Svartlamon i Trondheim.

 Fagartikler

 32 Nær 14 prosent av barnehagebarna har
spesielle behov. Det pedagogiske
personalets kompetanse i forhold til
disse barna er i hovedsak god nok, men
kan i enkelte tilfeller bli bedre, ifølge
Nasjonalt folkehelseinstitutt s
Barnehageundersøkelse.

 34 Hvilke ferdigheter hos barn er viktigst for
en god skolestart? spør Mona Erga
Olsson og Arne Mæland, førskolelærere
og forskerassistenter i skoleklar-
prosjektet.

FØRSTE STEG NR. 3/2012
SEPTEMBER/ OKTOBER

 Innspill til debatt

 38 Innspill: Therese Engen og Anikke Hagen
vil gi kunnskapsområdet Natur, helse og
rørsle 40 studiepoeng.

 40 Innspill: Ta kampen opp mot kartlegging,
oppfordrer Kjartan A. Belseth.

 42 Innspill: Flere pedagoger er bedre enn
kartleggingsverktøy, sier Kathrine
Mathilde Fagereng.

 44 Synspunkt: Sissel Hedvig Lilletvedt og
Hilde Romarheim banker løs på TRAS.

 48 Åse Kari H. Wagner svarer Lilletvedt og
Romarheim.

 50 Replikk: Frode Søbstad svarer Ingeborg
Tveter Thoresen – se hennes innspill i
forrige nummer.

 51 Ytring: Gerran Tangye frustreres over
førskolelærernes utydelighet i den
off entlige debatt en.

 60 Opprop: I oppropet Fra barndom til
faktura – eller børneperspektivet som
forsvandt, mener 13 fagfolk, blant dem
Jesper Juul, at dansk barnehagepolitikk
er ute på fullstendig ville veier – dett e er
leseverdig også sett med norske øyne.

Neste nummer: Første steg nr. 4/2012 har utgivelsesdato 30. november. Les om den nye
arbeidstidsavtalen i barnehagen, hva mener styrere om lederutdanning, hva skjer i Nord-Norge –
for å nevne noe.

 Nye bøker

 53 Kirsten Flaten anmelder Selvfølelsen hos
barn og unge av Guro Øiestad.

 54 Peter Østergaard Andersen anmelder
Mestrer, mestrer ikke – Jakten på det
normale barnet av Mari Pett ersvold og
Solveig Østrem.

 56 Ott o Laurits Fuglestad anmelder Inspirert
av Foucault. Diskusjoner om nyere
pedagogisk empiri av Ann Elise Rønbeck
(red.).

 58 Ann Ingjerd Kanestrøm anmelder Digitalt
fortalte historier. Refl eksjon for læring av
Kristin Holthe Haug, Grete Jamissen og
Carsten Ohlmann (red.).

 Faste spalter

 22 Kjetils hjørne: Kjetil Steinsholt drøft er
forholdet mellom klokketid og barns tid i
lek.

 52 Under Lenes lupe: La barna leke! lyder
Lene Chatrin Hansens budskap.

 59 Kontaktforum barnehage: Frank Bergli
skriver om framtidas barnehage.

 62 Jus: Kirsten Bache Dahl skriver om
foreldelse av lønnskrav.

 63 Med styrerblikk: Ann-Kristin Lunde
anbefaler Østersund barnehages «Alle
med»-prosjekt.

Styrer Unn Tonje Mostad (t.h.) i Lønnås barnehage i Bærum, her sammen med faglig veileder Mett e
Vigsnæs, mener forskjellige oppgaver må vurderes ut fra hvilke kvalitative følger de får, før de døm-
mes ut som tidstyver.

Oslo Kongressenter
(Folkets hus på Youngstorget)
22. og 23. oktober
Arrangør: Utdanningsforbundet

Styrerkonferansen 2012:

09.00 – 10.00 Registrering

10.00 – 10.15 Kunstnerisk åpning

10.15 – 10.30 Mimi Bjerkestrand, Utdanningsforbundets leder,
åpner konferansen.
Se intervju side 6.

10.30 – 11.00 Kunnskapsminister Kristin Halvorsen:
Ledelsesutfordringer
for styrere og skoleledere.
Se intervju side 8.

11.00 – 11.45 Øyvind Kvalnes: Ledelse mellom tillit og kontroll.
Kvalnes er fi losof og førsteamanuensis ved Høyskolen BI i Oslo.

Se intervju side 11.

11.45 – 12.15 Pause

12.15 – 13.00 Jan Spurkeland:
Relasjonsledelse –
kommunikasjon gjennom dialog.

 Spurkeland er forfatt er og tidligere rektor og skolesjef, og tidligere

personalsjef og lederutvikler i Statoil.

13.00 – 14.00 Lunsj

14.00 – 14.45 Jeanett e Schou:
Styreren – leder og veileder.
Schou er styrer i Sagaskogen barnehage i Ås kommune i Akershus.

14.45 – 15.15 Pause

15.15 – 16.00 Marit Gjervan: Ledelse i fl erkulturelle barnehager.
 Gjervan er seniorrådgiver ved Nasjonalt senter for fl erkulturell

opplæring, medforfatt er av boken Se mangfold! (Cappelen

Akademisk Forlag 2006). Hun satt også i Ekspertutvalget for

vurdering av språkkartleggingsverktøy, oppnevnt av KD.

09.00 – 09.45 Heidi Nicolaisen:
 Tidstyver i barnehagen – en utfordring for styrerne.

Nicolaisen er forsker ved Fagbevegelsens senter for forskning,

utredning og dokumentasjon (Fafo) og medforfatt er av Tidstyver i

barnehagen – Tidsbruk i barnehager i bydel Alna (Fafo-rapport

2012:01, se Første steg nr. 1/ 2012).

09.45 – 10.30 Kommentarer:
 Bente Aronsen,

Unn Tonje Mostad og
Mett e Vaagan Slått en

 Aronsen er avdelings direktør i Kunnskapsdepartementet, Mostad er

 styrer i Lønnås barnehage i Bærum – se intervju side 10, og Vaagan

Slått en er førstelektor ved Høgskolen i Oslo og Akershus – se

artikkel side 14.

10.30 – 11.00 Pause

11.00 – 12.00 Jan Kampmann:
 Barnehagen som

kulturell møteplass.
 Kampmann er professor ved Roskilde universitet i Danmark.

12.00 – 13.00 Lunsj

13.00 – 15.15 Parallelle sesjoner:

 a) Emilie Kinge: Forventninger og verdier –
styrerens ansvar og oppgaver.

 Styreren har ansvaret for de sentrale verdidiskusjo-
nene og for å sikre gode prioriteringer. Hva er til
barnets beste? Hvordan forholder vi oss til temaet
testing, kartlegging og dokumentasjon i barnehagen?

 Kinge er spesialpedagog, forfatt er og veileder . Se intervju side 12.

 b) Jørgen Frost:
 Overgang barnehage – skole.
 Sesjonen tar utgangspunkt i et utviklings perspektiv på

læring. Hvilke områder er sentrale i arbeidet for å få til
en best mulig sammenheng mellom det pedagogiske
arbeidet i barnehagen og skolen?

 Frost er professor i spesialpedagogikk ved Universitetet i Oslo.

15.15 – 16.00 Henrik Syse:
 Profesjonsetikk i praksis. Ledelsens betydning.
 Syse er fi losof og seniorforsker ved Institutt for fredsforskning

(PRIO).

 Slutt !

Mandag 22. oktober Tirsdag 23. oktober

Ledelse mellom
tillit og kontroll

På-
melding

nå!

Påmelding og mer informasjon:
www.utdanningsforbundet.no/kurs

Påmelding og praktiske spørsmål:
konferanse@utdanningsforbundet.no

Du kan også kontakte
Aud Jansson eller
 Per Arthur Halvorsen,
tlf 24 14 20 00.

Du kan fortsatt ha sjansen!

4 Første steg nr 3 2012

BLI MED PÅ
S LSIKKEAKSJONEN 2012

OG GI BARN I PERU ET TRYGT HJEM
Solsikkeaksjonen 2012 er en innsamlingsaksjon til inntekt
for den nye SOS-barnebyen i Juliaca i Peru.

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

Alle barnehager som deltar i Solsikkekasjonen 2012 kan kalle

Meld dere på www.sos-barnebyer.no/solsikkeaksjonen

Gratis
materiell til

alle som melder
seg på!

Bok_A3_16_sider.indd 2

DHAMBA OG SOLSIKKEN SOLE

HOLA! – HISTORIER OM BARN DOM I LATIN-AMERIKA

– et idèhefte for skole og barnehage

Lærerhefte_Latin-Amerika.indd 1

Advarsel: Denne DVD er distribuert kun for privat og særskilt bruk. Den kan ikke kopieres, endres eller på annet vis anvendes i

strid med opphavsrettslige bestemmelser. Ansvarlig utgiver: Lene Moen Vik, SOS-barnebyer. Foto forside: Bjørn-Owe Holmberg.

Filmer

1. Jakten på inkaskatten – barnehage/småskole (06:11)

2. Yosselin og Vanessa – mellomtrinnet (06:02)

3. Ramon, Elsa og Johnny – ungdomsskole/videregående (06:46)

4. Ramon, Elsa og Johnny – uten norsk tekst, ungdomsskole/
 videregående (06:46)
5. Tilleggsspor:
 a. Klappelek (01:05)
 b. Dans fra Bolivia (01:02)
 c. Yosselins gåte (01:28)
6. Bilder fra Latin-Amerika

SOS-barnebyer er en internasjonal humanitær organisasjon som arbeider for å gi
barn et trygt hjem. Vi støtter familier slik at de kan skape et godt oppvekstmiljø for
barna sine, og gir barn som trenger en ny familie, et nytt hjem i en SOS-barneby.

Filmene på denne DVDen er laget for å engasjere barn og ungdom og gi dem en
forståelse for SOS-barnebyers arbeid og barns levekår i Latin-Amerika. Vi har laget tre

Bestill materiell

Dette kan bestilles på skole@sos-barnebyer.no. Se også våre skole- og barnehagesider
på www.sos-barnebyer.no.

HOLA!
– Historier om barndom i Latin-Amerika

Annonse

5Første steg nr 3 2012

Forbundsleder Mimi Bjerkestrand:

– Styrere må få tilbud
om lederutdanning
på masternivå

prioriteringer, sier Bjerkestrand. – Styrerne
må ha tid til å være der hvor barn og ansatte
er. Jeg mener ikke at styreren skal overta opp-
gavene til avdelingens pedagogiske leder, men
skal styreren kunne fungere pedagogisk
ledende i barnehagen, må hun ha god kontakt
med det pedagogiske arbeidet som gjøres i
avdelingene.

– Når styrerne er belastet med altfor mange
administrative oppgaver, må løsningen være
at de må få kunne overføre oppgaver til mer-
kantilt personale. Det må være unødvendig at
det er styreren som må bruke tid på å innrap-
portere tall og annen styringsinformasjon.

I dette spørsmålet mener hun at dagens
tendens med til dels svært store barnehager,
i kombinasjon med en rask teknologiutvikling
som muliggjør automatiserte administrative
rutiner, vil være til gunst for styrerne.

– Med større enheter følger også en større
økonomi, og dermed bedre muligheter for å
ansette merkantilt personale som med fordel
kan ta hånd om alle typer innrapporterings-
rutiner. Takket være ny teknologi kan mye av
slikt også gjøres på kommunenivå, sier hun.

Det kan også hende at barnehagen har behov
for andre typer pedagogiske stillinger, som
faglige utviklere, personalutviklere, prosjektar-
beidere, eller assisterende styrere, men Bjer-
kestrand gjør det klart at en barnehage har
bare én leder, nemlig den kvalifiserte styreren
(eventuelt den daglige lederen eller enhetsle-
deren, som styreren kalles i mange barne-
hager).

– I tillegg er det faktisk nødvendig å tenke
grundig igjennom hva slags rapporter og hva
slags dokumentasjon som må formidles fra
barnehage- til kommunenivå, det vi kaller sty-
ringsinformasjon, sier hun. – Kanskje kommu-
nenivået får langt mer enn det trenger? Hva
brukes egentlig dokumentasjonen til?

Barnehagen og foreldrene
Barnehagen skårer høyt i alle brukerunder-
søkelser når det gjelder foreldrefornøydhet.
Barnehagen er generelt flink til å stille seg åpen
og inkluderende overfor foreldrene, og barne-
hagen er antakelig den delen av utdannings-
systemet der foreldresamarbeidet gis mest tid.

– Det barnehagelærerne kanskje kan bli flin-
kere til, er foreldresamarbeid om barnehagens
innhold, og ikke bare om de praktiske, daglige
tingene. Vi er ikke alltid så flinke til å involvere
foreldrene i det pedagogiske arbeidet, slik at
de får en dypere forståelse av hva barnehagen
driver med, sier Bjerkestrand. – Foreldrene
trenger jo også kunnskaper dersom de skal
kunne stille krav – krav til både barnehagen
og ikke minst politikerne.

Ikke minst ønsker hun seg foreldrenes støtte

Mimi Bjerkestrand tar utgangspunkt
i tittelen på konferansen, en tittel
som hun sier henspeiler på noen
av de store utfordringene innen

utdanningssektoren generelt: – Forholdet mel-
lom tillit og kontroll dreier seg om at våre sty-
resmakter skal ha tillit til våre lærere, men de
samme styresmaktene har også behov for kon-
trollsystemer slik at de kan vurdere resulta-
tene av yrkesutøverens arbeid.

– Slik barnehagesektoren har fungert, har
tilliten til barnehagelærerne fra styresmaktenes
side vært svært stor. De har i liten grad krevd
resultater eller dokumentasjon av resultater
av barnehagelærernes arbeid. De har hatt tillit
til at utdannede og kompetente barnehage-
lærere ledet av kvalifiserte styrere har utført
oppdraget på tilfredsstillende vis på vegne av
samfunnet. Nå er det imidlertid en endring,
sier Bjerkestrand.

– Barnehagen er blitt en utdanningsinstitu-
sjon som gir tilbud til nesten alle barn. Myn-
dighetene ser nødvendigheten av å tydeliggjøre
barnehagens utdanningsmandat. Det er kanskje
i denne sammenhengen vi må forstå nye krav
til dokumentasjon av barnehagelærernes
arbeid, sier hun.

Lønnsomhet må dokumenteres
Bjerkestrand viser til NPM, New Public Mana-
gement-ideologien for styring av offentlig sek-
tor, inkludert utdanningssektoren: – Ifølge
NPM skal mål formuleres nasjonalt, mens man
lokalt skal ha frihet til å utforme, utøve og
iverksette målene. I den forbindelse trenger

styresmaktene kontrollsystemer for å se om
målene nås. Ut av denne tankegangen sprin-
ger både PISA (= Programme for Internatio-
nal Student Assessment, Red.s anm.) og andre
kontrollsystemer.

– Barnehagesektoren har tidligere ikke vært
særlig berørt av denne ideologien, men nå blir
den det i økende grad, sier hun. – Da er det
viktig at styrere og barnehagelærere holder
fast ved de arbeidsmåtene og den kompetan-
sen de har ervervet gjennom utdanning og
erfaring. Det er det gode arbeidet styrerne gjør
som gjør dem fortjent til tillit. De må vise seg
tilliten verdig.

– Dette handler også om penger, om øko-
nomi. Samfunnet bruker svært mye penger,
mer enn noen gang før, på barnehagesektoren,
og da er det ikke overraskende at barnehagen
må vise hva samfunnet får igjen for denne
pengebruken, sier hun. – Politikerne er opptatt
av om det er lønnsomt å investere så mye i
barns liv. For eksempel er de opptatt av om
barnehagebarn får bedre resultater på skolen.

Merkantilt ansatt e
Fafo-rapporten Tidstyver i barnehagen – tids-
bruk i barnehager i bydel Alna (se Første steg
nr. 1/2012 side 15) slår fast at svært mange
styrere føler seg fanget av administrative opp-
gaver som effektivt holder dem borte fra peda-
gogisk arbeid i barnehagen. Redusert beman-
ning i barnehagene mange steder er med på
å skape ekstra administrative oppgaver for
styrerne.

– Når det blir slik, tvinges styrerne til feil-

STYRERKONFERANSEN Ledelse mellom tillit og kontrol

– Styrerstillingen er blitt så krevende at en styrer, som har en treårig
barnehagelærerutdanning på bachelornivå som grunnlag, må få tilbud om
en lederutdanning gjennom et toårig masterløp i tillegg, sier Utdannings-
forbundets leder Mimi Bjerkestrand, som åpner årets styrerkonferanse.

6 Første steg nr 3 2012

i arbeidet for høyere pedagogtetthet
i norske barnehager: – Vi har vært
på jumboplass i Norden i alle år, og
slik kan det ikke fortsette. Alle bør
ha en forventning om at i framtidens
barnehage kommer minst 50 prosent
av de ansatte til å være barnehage-
lærere. Jo mer foreldrene engasjerer
seg i denne saken, jo fortere vil vi
forhåpentlig komme dit. Skal forel-
drene kunne gjøre en innsats, trenger
de imidlertid gode kunnskaper om
det som gjøres av pedagogisk arbeid.

Styrerutdanning
– Alle som er i styrerstillinger må få
et tilbud om et minimum av videre-
utdanning, sier Bjerkestrand. –
Mange styrere har alt på privat basis
tatt forskjellige former for lederut-
danning.

Hun synes Kunnskapsdepartemen-
tets utdanningsprogram Nasjonal
lederutdanning for styrere i barne-
hager er svært bra, men hun sier at
tilbudet må utvides slik at det kan bli
et tilbud til flere, og raskere.

– Så krevende som styrerstillingen
er blitt, trenger styreren sin barne-
hagelærerutdanning på bachelornivå
som grunnlag, og denne bachelor-
graden må så kunne bygges ut til en
relevant lederutdanning gjennom et
toårig masterløp, sier hun.

Flere barnehagelærere!
– Den viktigste og mest presserende
utfordringen styrerne og barnehage-
sektoren står overfor, er å skaffe langt
flere barnehagelærere, fastslår Bjer-
kestrand.

– Flere barnehagelærere må være
mål nummer ett for utviklingen av
barnehagesektoren. Det er gjennom
barnehagelærernes kompetanse og
faglighet vi kan utvikle pedagogisk
kvalitet. Klarer vi ikke å bygge opp
bemanningen og kompetansen, når
vi ikke barnehagesektorens øvrige mål. Derfor
er bemanningen viktigst, sier hun.

Bjerkestrand understreker dernest at sty-
rerne må få god tid til pedagogisk ledelse: – Vi
må ha styrere som har tid til å utvikle peda-
gogiske prosjekter, til å planlegge hvorledes
dokumentasjonsarbeidet skal foregå i barne-
hagen, hvordan vi skal følge opp barn med
særskilte behov, hvordan vi skal avdekke og
hjelpe barn som strever, hvordan barnehagen
skal samarbeide godt med andre instanser –
alt dette ligger til styrerens oppgaver.

– Vi kan ikke ha styrere som tvinges til å
bruke tiden til å bestille toalettpapir, rappor-
tere tall inn i et system, være vaktmester og
ærendsjente. Vi trenger styrere som kan bruke
tiden til å være barnehagens faglige leder.

-Styreren skal kunne drive barnehagen som
et helhetlig læringsmiljø. Da må styreren klare
å holde fast ved de viktigste pedagogiske utfor-
dringene som ligger i her og nå-situasjonene,
altså barnas livsprosjekter i øyeblikket, det som
er viktig for barna her og nå.

– Men barnehagens oppdrag er også å for-

berede til noe som kommer, poengterer Bjer-
kestrand. – Barnehagen er en del av et utdan-
ningssystem. All utdanning må klare å balan-
sere mellom her og nå-perspektivet og fram-
tidsperspektivet. Vi skal ikke gjøre barnehagen
til et sted der barn skal læres opp til å bli flinke
til å gå på skole, men barnehagelærere må
også spørre seg hvilke kunnskaper og erfarin-
ger barn trenger for framtiden. Det å sørge for
denne balansen er også styrerens oppgave.

AS

Mimi Bjerkestrand, Utdan-
ningsforbundets leder og
selv opprinnelig førskole-
lærer, har mange tanker
om styrerrollen og hvor-
dan styrerne kan hjelpes
til å løse sine store opp-
gaver (foto/copyright Ut-
danningsforbundet.

7Første steg nr 3 2012

barnehagens administrative oppgaver og å la
en pedagogisk veileder eller fagsjef løse de
pedagogiske: – Jeg synes det er viktig at sty-
reren er den pedagogisk ledende i barnehagen.
Selv om styreren må kunne delegere mange
oppgaver, er det viktig at styreren arbeider
etter store og små pedagogiske mål under den
overordnede overskriften «den gode kvalitets-
barnehagen». Så, på den andre siden, må sty-
reren og den lokale barnehageadministrasjonen
naturligvis ha frihet til selv å bestemme for-
delingen av oppgaver.

– Kanskje kunne det, ut fra det nasjonale
målet «den gode kvalitetsbarnehagen», være
på sin plass å føre mer kontroll med kommu-
nenes barnehagepolitikk?

– Det er klart det ligger en stor utfordring i
både å la det som før var tilskudd til barneha-
gedrift, gå inn i de generelle rammeoverførin-
gene til kommunene, og å få kommunale og
private barnehageeiere til i innse verdien av
kvalitetsmessige gode barnehager, sier hun.
– Jeg mener imidlertid at fordelen ved å gi
kommunene ansvaret for barnehagene blir at
kommunepolitikerne vil få lettere for å se hele
oppvekstpolitikken i sammenheng.

Vil ha større kommunale ambisjoner
– Jeg ønsker at kommunene må få ambisjoner
på vegne av sine egne barnehager. Kommune-
politikerne må lære å se barnehagene som en
viktig del av et livslangt læringsløp, der en god
oppvekstpolitikk er helt avgjørende, og i en
god oppvekstpolitikk er den gode barnehagen
ikke til å komme utenom.

Dermed er mandatet ikke til å komme
utenom: – Jeg er meget opptatt av at alle må
lære seg hva som er barnehagens samfunns-
mandat. Dette mandatet må formuleres så
tydelig at det er gjenkjennelig og forståelig for
både politikere på alle nivåer, personalet, for-
eldrene, og også for barna! For å styrke man-
datet trenger vi forskning, for barnehageom-
rådet er underforsket, og jeg for min del vil
fortsette med å styrke barnehagerelevant forsk-
ning. Dette gjelder ikke minst forskning som
kan hjelpe ett- til treåringene, som vi har fått
stadig flere av i barnehagene de senere årene.

 AS

K unnskapsminister Kristin Halvor-
sens foredrag 22. oktober har tit-
telen Ledelsesutfordringer for sty-
rere og skoleledere. Blant

utford ringene hører utvilsomt konferansens
problemstilling «mellom tillit og kontroll»
hjemme. Kritikere av den barnehagen og den
barnehageforvaltningen vi nå ser de tydelige
konturene av, mener dagens barnehage pre-
ges av stadig mindre tillit og stadig mer kon-
troll.

– Kunnskapsdepartementet (KD) ber ikke
om utstrakt grad av rapportering fra barne-
hagene, sier Halvorsen. – Det må bli opp til
barnehageeierne, private som kommunale, og
i Oslo bydelene, å finne den rette balansen
mellom rapportskriving og det som skal til for
å sikre den gode kvalitetsbarnehagen.

– Jeg oppfordrer på det sterkeste barnehage-
eierne til å tenke nøye gjennom hva de mener
de trenger av rapporter fra barnehagene, fort-
setter hun. – Personalets tid er kanskje barne-
hagens mest verdifulle ressurs, og 80 pro-
sent av utgiftene i barnehagesektoren er
lønninger. Det pedagogiske personalet
bør bruke tiden sin i arbeid med barna,
for det er deres tid som avgjør om vi
har gode barnehager. Verken barna,
foreldrene eller personalet selv er tjent
med at barnehageeier tvinger persona-
let til overrapportering.

Personalets kompetanse viktigst
Halvorsen holder fast ved kjernebegrepet den
gode kvalitetsbarnehagen: – Det er personalets
kompetanse som utgjør den viktigste garantien
for denne barnehagen.

– Det tar KD sterkt hensyn til i arbeidet med
den nye barnehagelærerutdanningen, som skal
iverksettes ved studieårets begynnelse høsten
2013. I den nye utdanningen vil vi også tyde-
liggjøre lederansvaret for framtidens barne-
hagelærere. Alle førskolelærere har jo lederopp-
gaver, slik må det bli i en barnehage der de
førskolelærerutdannede utgjør bare om lag en
tredel av personalet, mens assistenter og fag-
arbeidere utgjør to tredeler.

Hun peker også på programmet for lederut-
danning for styrere som kom i gang høsten
2011, Nasjonal lederutdanning for styrere i barne-
hager. Ved høstsemesterets begynnelse i fjor
hadde 301 styrere plass, det var ventelister, og

Halvorsen ser på tiltaket
som en suksess. Program-

met gjennomføres også
i s t u d i e å r e t
2012/2013, igjen
med 300 deltakere.

Styreren den
pedagogisk
ledende
Hun tror ikke det
er noen god idé å

la styreren løse

STYRERKONFERANSEN Ledelse mellom tillit og kontrol

Kunnskapsminister Kristin Halvorsen:

– Ny barnehagelærerutdanning
 vil legge mer vekt på ledelse
Kunnskapsministeren lover en barnehagelærerutdanning med mer vekt
på ledelse. Hun ser det i tillegg som en viktig utfordring å styrke barne-
hagens legitimitet gjennom å styrke kunnskapen om barnehagens
mandat i hele samfunnet, både blant foreldrene, de ansatt e, og ikke
minst blant politikere på alle nivåer.

Kunnskapsminister Kristin
Halvorsen blir å treff e på
styrerkonferansen i Oslo
Kongressenter (Folkets hus)
mandag 22. september. Foto: SV.

8 Første steg nr 3 2012

Meld deg inn i dag: www.barnehageforum.no Kontakt oss: post@barnehageforum.no/21 53 03 30

BARNEVERN
I BARNEHAGEN

Mange barnehageansatte opplever bekymring i forbindelse med et barn.

Hva gjør man? Hva skjer hvis man melder bekymring til barnevernet og når

skal man egentlig være bekymret? Vår nye satsing Barnevern i barnehagen

gir deg svar på dette og mye mer rundt dette viktige området.

PRESENTERER:

På Barnehageforum
finner du også:

I samarbeid med Borgestadklinikken (KoRus Sør) og Barnevernet.no (Buf-dir) har vi samlet

informasjon om saksgang, bekymringstegn, lover og regler. Vi har funnet frem til kommuner som

har fått til gode løsninger og vi kan presentere filmen Den nødvendige samtalen. Til sammen gir dette

deg som barnehageansatte den kunnskapen du trenger for å håndtere en bekymring profesjonelt.

Slik at de barna og de familiene som trenger hjelp, får det på et så tidlig tidspunkt som mulig.

Annonse

9Første steg nr 3 2012

Det er kvaliteten på resultatet som avgjør. Et møte
eller et dokumentasjonsarbeid er ikke nødvendigvis
bare et eksempel på tidstyveri. Det er det som
kommer ut av møtet eller arbeidet som avgjør – hvis
resultatet er til barnas beste, har det vært et nytt ig
møte og intet tyveri, sier Unn Tonje Mostad.

– Blir resultatet godt, er det ikke tidstyveri

Styrer Unn Tonje Mostad
i Lønnås barnehage i
Bærum har rollen som
kommentator til punktet

om tidstyveri på styrerkonferan-
sen 23. oktober. Første steg møtte
Mostad og faglig veileder Mette
Vigsnæs på jobb i barnehagen. I
Lønnås barnehage har Mostad
tatt til seg mange oppgaver som
kan kalles tidstyver, mens
Vigsnæs til gjengjeld kan enga-
sjere seg fullt og helt i det peda-
gogiske arbeidet med barna og
med medarbeiderne.

Innleder til tidstyveripunktet på

konferansen er forsker Heidi Nico-
laisen ved Fagbevegelsens senter
for forskning, utredning og doku-
mentasjon (Fafo), med utgangs-
punkt i rapporten Tidstyver i
barnehagen - Tidsbruk i barnehager
i bydel Alna (i Oslo) tidligere i år.
Ifølge rapporten kan alt som trek-
ker personalet bort fra det direkte
arbeidet med barna sies å være
tidstyveri (se Første steg nr. 1 i
år). Mostad og Vigsnæs er ikke
enige med Alna-rapporten i ett og
alt.

– Personalgruppen har snakket
en god del om tidstyveri og hva

det er, sier Mostad. – Vi er blitt
enige om at det er innholdet i og
kvaliteten på det som gjøres, som
avgjør om vi kan snakke om tids-
tyveri eller ikke.

– Derfor er vi ikke så redde for
møter og dokumentasjonsarbeid,
sier hun. – Når folk er borte fra
barnehagen for å delta på et møte,
stoler vi på at det er et godt plan-
lagt møte som vil gi god effekt for
arbeidet i barnehagen. Alle våre
egne møter er vi nøye med å eva-
luere grundig.

Fafo-rapporten fastslår mer
entydig at møter er en tidstyv,
mens Mostad og Vigsnæs trolig er
mer på linje med politisk rådgiver
Turi Pålerud i Utdanningsforbun-
det.

Faglig oppdatering
og skrift lig arbeid
Faglig oppdatering kan være
svært viktig for den enkelte, og
fravær for å delta på et kurs eller

lignende er derfor til nytte for
både den enkelte og barnehagen.
I Lønnås barnehage satser
Mostad på å samle alle i
personal gruppen enten på
dagtid eller på kveldstid når det
gjelder relevante kurs, for på
den måten å svekke tilbudet til
barna minst mulig.

– Økende krav til skriftlig
dokumentasjon og rapportering
betyr at mer og mer tid går med
til den slags arbeid. Den tidsty-
ven rammer først og fremst meg,
sier hun. – Samtidig fører skrift-
liggjøringen mye positivt med
seg også, den er ofte med på å
øke bevissthets- og refleksjons-
nivået rundt det som er opp-
gavene våre i barnehagen.

Foreldrekontaktarbeid er hel-
ler ikke tidstyveri, mener
Mostad og Vigsnæs. Forutset-
ningen er selvsagt at foreldre-
kontaktarbeidet har barnas beste
som formål.

STYRERKONFERANSEN Ledelse mellom tillit og kontrol

Lederne i Lønnås barnehage i Bærum, styrer Unn Tonje Mostad (t.h.) og
faglig veileder Mett e Vigsnæs, mener at forskjellige oppgaver må vurde-
res ut fra hvilke kvalitative følger de får for barnehagen før de eventuelt
dømmes ut som tidstyver. Mostad deltar på styrerkonferansen som kom-
mentator i tids tyveridebatt en (foto: Arne Solli).

10 Første steg nr 3 2012

Den virkelige tidstyven
Noe annet er håndteringen av
sykefravær og administreringen
av vikarer – det er også Mostads
oppgave. Her er hun sterk og klar
i sitt syn: Vikaradministrasjon og
vikaropplæring er en virkelig tids-
tyv – «det går noen timer per uke
til det!» Det går ut over kvaliteten
på tilbudet til barna når de må
nøye seg med to voksne å samar-
beide med, mot normalt tre.

Til sammenligning er teknisk
utstyr som svikter kun et lite pro-
blem, men naturligvis irriterende
nok der og da. Fafo-rapporten
framhever både sykefravær og
dårlig datautstyr som tidstyver.

Det uformelle tyveriet
Vigsnæs peker på formelle kontra
uformelle tidstyver: – Et møte er
formelt, men hva med alle
avbrytelsene vi har i løpet av en
dag? Det kan være en beskjed
som skal gis, en telefon som
ringer og som gjør at fokuset blir
tatt vekk fra det vi er i og som
gjør at samspill brytes. Det er
ikke bare å fortsette der vi slapp,
men vi må koble oss på igjen og
starte samspillet på nytt. Hvor
mange ganger i løpet av en dag
skjer dette, og hva gjør det med
relasjonen mellom barn – voksne
og barn – barn?

De praktiske oppgavene som
hverdagen i barnehagen byr på,
enten det er renholdsarbeid eller
rydding av leker, trenger heller
ikke å handle om tidstyveri.

Å være aktiv i et samspill og
tilrettelegge for gode relasjoner
en hel dag uten avbrekk, kan
være utfordrende. Det er derfor
godt å ha muligheten for å kunne
veksle mellom ulike arbeidsopp-
gaver. De praktiske gjøremålene
kan også brukes som gode sam-
spill og læringsarenaer sammen
med barn, igjen gjelder det å
være seg bevisst formålet med
arbeidet. AS

Tillit og kontroll må balansere. Dette
balansepunktet er et av de viktigste
for enhver leder; i hvilken grad skal
de ha tillit til medarbeiderne sine, og

hvor mye skal de kontrollere dem?
– I det norske samfunnet er vi generelt flinke

til å stole på hverandre, sier Øyvind Kvalnes, – vi
nyter hverandres tillit i høyere grad enn det som
er vanlig i mange andre land. For den enkelte
er det å oppleve tillit noe enormt positivt.

– Innen tillitsforskning er det vanlig å fram-
heve tre elementer: Evne, velvilje og integritet,
sier han. – Hvis en styrer har tillit til en med-
arbeider, antar hun at medarbeideren har evnen
til å gjøre jobben, har en velvillig og positiv
holdning til jobben og de oppgavene den med-
fører, samt integritet til å utføre den på best
mulig vis, uten å skjele vil eventuelle personlige
fordeler, for eksempel.

Det holder ikke med to av tre. Det holder
ikke med velvilje og integritet hvis personen
ikke har evnen. Det holder ikke med evne og
velvilje, dersom personen mangler integritet.
Alle tre elementene må være til stede, under-
streker Kvalnes.

Dobbeltrollen
Det er noen ganger slik at en person er både
tillitsgiver og tillitsmottaker. Dette gjelder for
eksempel styreren.

– Styreren er gitt tillit fra sine overordnede i
for eksempel kommuneadministrasjonen, og hun
er således en tillitsmottaker. Samtidig gir hun
tillit til sine medarbeidere i barnehagen, og i den
rollen er hun en tillitsgiver, sier Kvalnes. – De
tre elementene gjelder uansett: Tillitsgiveren
antar at tillitsmottakeren har evnen, velviljen og
integriteten til å få jobben gjort på best mulig vis.

Samtidig sier Kvalnes at tillitsgiveren ofte
må være en sjansetaker: – Jeg har arbeidet
sammen med prosjektledere som har fått i opp-
drag å sette sammen et team som skal gjen-
nomføre et prosjekt. Ofte vil prosjektlederen
ikke vite hva de egentlig står for, disse mennes-
kene han, eller hun, samler sammen. Medar-
beiderne kommer kanskje fra forskjellige steder,

lederen kan ikke alltid vite hvor hun har dem.
Skal prosjektet bli vellykket, må lederen imid-
lertid ha tillit til dem hun har samlet. Skal lede-
ren lykkes, må hun rett og slett ha evnen til å
vise tillit, den mistenksomme leder vil lettere
feile.

Han legger til: – Den som gir en annen tillit,
gjør seg selv sårbar. Hun stiller seg i en posisjon
der hun må tåle skuffelser og sorger. Det er en
risiko som følger av å gi fra seg kontroll til andre.
Det er en viktig egenskap ved en leder at hun
har evnen til å ta den sjansen. Kontrollfriken
tar ikke sjansen!

– Litt annerledes sagt: Dersom medarbeiderne
blir vant til at lederen følger nøye med på alt
de gjør og begynner å hyle hver gang medar-
beideren gjør noe annet, da har vi med et
ekstremt kontrollregime å gjøre, der lite blir
gjort ut fra medarbeiderens indre motivasjon,
sier Kvalnes.

NPM
Det er en allmenn påstand at det offentlige sty-
ringsregimet new public management – NPM

– er mer preget av kontroll enn av tillit.
Kvalnes sier at han ikke ser på seg selv som

noen ekspert på NPM. Han mener likevel at
indirekte vil et styringsregime som framstår med
strenge kontrollrutiner, signalisere mangel på
tillit. I den forbindelse uttaler han seg positivt
om den relativt flate strukturen som er vanlig i
norske barnehager: – En hierarkisk organisa-
sjonsmodell er gjerne mer kontrollorientert, mens
en flat struktur er mer tillitsorientert.

Han er også opptatt av sammenhengen mel-
lom tillit, ansvar og motivasjon: – Jeg har kol-
leger som har forsket på hva ansvar gjør med
et menneskes motivasjon. Det å bli gitt
ansvar, betyr å bli
vist tillit, og det
er ikke overras-
kende at det
øker tillitsmot-
takerens moti-
vasjon. AS

Filosof Øyvind Kvalnes
(oyvind.kvalnes@bi.no) er
førsteamanuensis ved Insti-
tutt for ledelse og organisasjon
ved Handelshøyskolen BI i Oslo.
Interesserte treff er ham 22.
oktober på årets styrerkon-
feranse (foto: Arne Solli).

gså opptatt av sammenhengen meel-
nsvar og motivasjon: – Jeg har kokol-
ar forsket på hva ansvar gjør meed
es motivasjon. Det å bli gittt
yr å bli
g det
rras-
det

mot-
moti-
S

Kvalnes
@bi.no) er

sis ved Insti-
og organisasjon
skolen BI i Oslo.
ff er ham 22.

s styrerkon-
e Solli).

Evne – Velvilje – Integritet
De tre kjerneelementene i tillit er evne,
velvilje og integritet, og alle tre må være
til stede for at vi skal kunne snakke om
tillit, sier fi losof Øyvind Kvalnes, fore-
dragsholder med Relasjonsledelse som
tema på årets styrerkonferanse.

11Første steg nr 3 2012

STYRERKONFERANSEN Ledelse mellom tillit og kontrol

Emilie Kinge skal lede sesjonen
 Forventninger og verdier – styrerens
ansvar og oppgaver under styrerkon-
feransen. Blant Kinges spørsmål er:

Hva er til barnets beste? Hvordan forholder
vi oss til temaet testing, kartlegging og doku-
mentasjon i barnehagen?

– Testing– og kartleggingsdebatten har lett
for å bli en enten – eller-debatt, og den bør vi
unngå, sier Kinge. – Enten – eller-debatter
fungerer forenklende, ofte på en uheldig måte.
Jeg er blitt veldig glad i ordet dilemma, som
er avhengig av «på den ene siden – på den
andre siden»-debatter.

Kinge mener det er viktig å drøfte spørsmål
internt i barnehagen, spørsmål som: Når er
det hensiktsmessig og når er det nødvendig å
teste? Hva oppnår vi med dette? Hva er hen-
sikten? Hva koster det å gjøre dette? Hvilke
konsekvenser for andre viktige oppgaver kan
dette medføre?

– Jeg mener det er nødvendig at barnehage-
ansatte reflekterer, vurderer og drøfter egne
prioriteringer og konsekvenser av det de gjør

– og ikke gjør – og bruk av tid, sier hun. – Våre
refleksjoner og vurderinger, og de spørsmålene
vi reiser til debatt, har med våre egne og barne-
hagens verdiplattform å gjøre, og må gjøres
til en vedvarende drøftingsprosess. Hva slags
plattform skal vi bygge denne barnehagen på?
Hva tror vi på verdimessig, hva mener vi er
viktigst å gjøre i vår barnehage, hva mener vi
barn trenger?

– Det er et viktig styreransvar å stille
disse spørsmålene og å arbeide kon-
tinuerlig med dem, sier Kinge.

I beste mening
– Det å ville teste og kartlegge

skjer som regel med de beste hensikter, sier
hun. – Alle er enige om at det viktig å komme
tidlig inn med gode støttende og tilpassede
tiltak når behovet er der. Systematisk obser-
vasjon, testing og kartlegging kan være et egnet
og nyttig redskap for å avdekke barns vansker
og behov, men mange ganger vil det være til-
strekkelig å bruke eget faglige skjønn i nær
kontakt og dialog med barna.

Kinge støtter seg til hva Rammeplanen sier
om kartlegging. Rammeplanen (side 55) bru-
ker ordet dokumentasjon, og ordet brukes
konsekvent sammen med ordet «kan»:, aldri
«skal» eller «må», og i planens kapitel 4.2
understrekes det etiske perspektivet sammen
med barns og foreldres rett
til å reagere. Dokumen-
tasjon av enkeltbarn
må grunngis og
arbeidet skje i
samforstand med
foreldrene, og
dokumentasjo-
nen er under-
lagt taushets-
plikt.

– Kunnskaps-
departementet
mener derfor,
slik jeg forstår
det, slett ikke
at alle barn skal
testes, sier hun.

Advarer mot
enten – eller-debatt
om kartlegging

– Debatt en om kartlegging og testing i barnehagen er bedre tjent med å
bli en «på den ene siden / på den andre siden»-debatt , sier Emilie Kinge,
som ber styrerne hjelpe både sine egne medarbeidere og foreldrene til
å gjøre sine egne selvstendige vurderinger når det gjelder kartleggings-
press og testresultater. Hun ber dem også se nærmere på Ramme-
planens kapitt el 4 om planlegging, dokumentasjon og vurdering.

Emilie Kinge (emilie_kinge@hotmail.com) er
spesialpedagog, forfatt er, veileder og fore-

dragsholder. Hun treff es 23. oktober på
årets styrerkonferanse (foto:

Arne Solli).

ig å drøfte spørsmål
ørsmål som: Når er
r er det nødvendig å
d dette? Hva er hen-
gjøre dette? Hvilke
iktige oppgaver kan

vendig at barnehage-
erer og drøfter egne
enser av det de gjør
tid, sier hun. – Våre
r, og de spørsmålene
d våre egne og barne-
gjøre, og må gjøres
gsprosess. Hva slags
nne barnehagen på?
ig, hva mener vi er
ehage, hva mener vi

ransvar å stille
arbeide kon-
Kinge.

legge

«skal» eller «må», og i planens kapitel 4.2
understrekes det etiske perspektivet sammen
med barns og foreldres rett
til å reagere. Dokumen-
tasjon av enkeltbarn
må grunngis og
arbeidet skje i
samforstand med
foreldrene, og
dokumentasjo-
nen er under-
lagt taushets-
plikt.

– Kunnskaps-
departementet
mener derfor,
slik jeg forstår
det, slett ikke
at alle barn skal
testes, sier hun.

Emilie Kinge (emilie_kinge@hotmail.com
spesialpedagog, forfatt er, veileder o

dragsholder. Hun treff es 23. okt
årets styrerkonferanse (

Arne Solli).

– Dokumentasjon/kartlegging kan skje,
mener KD. Noen konkluderer imidlertid altfor
vidtgående og sier at alle barn må testes og
kartlegges, for det gjelder å fange opp alle
barn og deres behov, sier hun og tillegger:

– Dette vil kunne gå på bekostning av noe annet
som er vel så viktig, og det er kvaliteten i rela-
sjonene mellom barn og voksne i barnehagen.
Derfor kan vi også spørre: Når kan vi tenke
oss at det ikke er nødvendig å teste? Hvor går
balansen mellom å skulle utføre systematisk
testings- og kartleggingsarbeid og egne vur-
deringer som gjøres i nær kontakt med og i
dialog med barnet selv?

Sjekk gevinster, unngå fallgruver
Det er her Kinges «på den ene siden / på den
andre siden»-vinkel kommer inn.

– Blir vi for opptatt av kartlegging og testing,
kan vi ende opp med ikke å få tid til annet. På
den andre siden kan vi bli så opptatt av kon-
takt og relasjoner og av å sky kartlegging og
testing at vi ikke klarer å utvikle arbeidet vårt
i barnehagen systematisk nok. Nå snakker jeg
om ytterlighetene i debatten, som begge kan

romme både gevinster og fallgruver.
– Kort sagt, oppsummerer Kinge,
-tror jeg det er ingenting å vinne

på å skulle teste alle barn. Tvert
om gjelder det heller å styrke
styrernes og førskolelærernes
tro på egne vurderinger,
refleksjoner og intuisjoner
og på egen evne til å se
barns behov. Samtidig må
førskolelærerne være flinke

til å dele sine vurderinger og
refleksjoner med sine kolleger

og med foreldrene. AS

12 Første steg nr 3 2012

OSLO 13. OG 14. MAI
DEN KREATIVE BARNEHAGEN
NORDISKE IMPULSER 2013

Barnehagen skal stimulere til nysgjerrighet, utforsker-
trang og kreativitet. Både fordi det er viktig for hvert
enkelt barn, og fordi det er viktig for Norges fremtid.
Kreativitet er ikke lenger luksus for noen få – det er en
nødvendig kompetanse for alle – og viktig for Norge.
Men hva er egentlig kreativitet? Og hvordan kan vi få
mer av det? Møt de beste foredragsholdere fra Norge,
Sverige og Danmark, og lær hvordan du og dine kolleger
kan utvikle en kreativ barnehage.

– FANTASI ER VIKTIGERE ENN KUNNSKAP
Kreativitet – hva, hvorfor og hvordan?!

– DEN KREATIVE BARNEHAGEN
Hva er kreativitet i en barnehage – og hvordan får vi mer av det?

– KREATIVITETEN GJØR LEKEN UENDELIG
Hvordan få leken og kreativiteten til å henge sammen?

– SE! OI! KULT!
Utforsk og eksperimenter med det nære, sære og spektakulære

– LEK, LÆRING OG KREATIVITET
Hvorfor glade barn lærer mer

– HVILKEN INTELLIGENS HAR ASKELADDEN?
Moderne barns hjerner, faglighet og kreativitet

– DEN LYDIGE KREATIVITETEN
Kreativitet mellom voksnes styring og barns medvirkning

– KUNST OG KREATIVITET I REGGIO EMILIA
Atelierets rolle og betydning i små barns læring

Det koster kr 3 250,- å delta. Dersom man melder på 4 eller
flere er prisen kr 2 950,- For medlemmer av Barnehagefo-
rum (innlogget) er prisen kr 2 750,-. Dette dekker konferan-
sen og lunsj begge dager. Påmelding kan gjøres direkte på
vår hjemmeside www.utviklingsforum.no , på telefon
48 28 88 27 eller med epost til post@utviklingsforum.no

ARRANGØRER: Utviklingsforum, SEBU kompetanse,
Barnehageforum, Pedagogisk Forum

OSLO 20. OG 21. NOVEMBER
BARNEVERN I BARNEHAGEN

BARNEHAGEFORUM 2012

Barnehagen og barnevernet har sammen med ansatte
i PPT og ved helsestasjonene et felles ansvar for å
beskytte små barns utvikling. Erfaringen viser at kom-
munikasjonen og samhandlingen mellom alle disse
aktørene ofte er for dårlig, med det resultat at barn og
familier som sliter ikke får den hjelpen de trenger og
har krav på i tide. Sånn kan vi ikke ha det lenger!

Dette er en konferanse for alle som har et ansvar for små
barn og deres familier. Det er på tide at vi møtes og snak-
ker sammen. La oss bryte ned fordommer og usikkerhet! Ta
med deg dine kolleger og kom! Nedenfor ser du noen av de
temaene som blir omtalt på konferansen:

– Bedre beskyttelse av barns utvikling
– Når er situasjonen så alvorlig for barnet

at det trengs tiltak?
– Bedre samhandling mellom barnevern og barnehage
– Bedre beskyttelse av barns utvikling
– Mellom barnehagens meldeplikt

og barnevernets opplysningsplikt
– Kan verdibasert praksis redde utsatte barn?
– Barnehagen som arena for tidlig innsats
– Hvordan sette rus på agendaen på foreldremøter?
– Forebygge mer og reparere mindre
– Du er viktigere enn du tror
– Barna – vår største kapital

Det koster kr 2 950,- å delta. Dersom man melder på 4 eller
flere er prisen kr 2 750,-. For medlemmer av Barnehage-
forum (innlogget) er prisen kr 2 500,- uansett antall som
påmeldes. Dette dekker konferansen og lunsj begge dager.
Påmelding kan gjøres direkte på vår hjemmeside www.
utviklingsforum.no, på telefon 48 28 88 27 eller med epost
til post@utviklingsforum.no

Annonse

Nye ledelsesut fordringer
krever bedre utdannede ledere
Den politisk styrte barnehagen er kommet for å bli, men kvaliteten i
utdanningen er først og fremst utdanningenes eget ansvar, sier forfatt er-
ne. De går inn for obligatorisk mastergrad i ledelse for styrere, enhetsle-
dere og fagledere, men ser midlertidig på programmet Nasjonal lederut-
danning for ledere i barnehagen som et skritt i riktig retning.

STYRERKONFERANSEN Ledelse mellom tillit og kontrol

Av Mette Vaagan Slåtten
og Ann Kristin Larsen

Mange bydeler i Oslo og mange
kommuner i Norge har de siste
årene omorganisert barne-
hagene. Omorganiseringen kan

illustreres gjennom følgende endringer: kom-
munen/bydelen har gått fra tre til to admi-
nistrative nivåer, de har organisert tidligere
enkeltstående barnehager til større barne-
hageenheter og det har medført en utstrakt
grad av delegering av arbeidsoppgaver og
myndighet. Organisering av barnehager påvir-
ker også innholdet i barnehagelærerstillin-
gene i barnehagene.

Vi bruker begrepet resultatenhet. Det finnes
ikke én definisjon og én oppfatning av begre-
pet «resultatenhet». «Flat struktur» er en beteg-
nelse som blir brukt, noen bruker isteden «to -
nivåmodell», og andre steder brukes «enhets-
modell». En vanlig forståelse av «resultatenhet»
er likevel at det er en virksomhet (for eksem-
pel en barnehagevirksomhet), som har fått
delegert betydelige fullmakter innenfor et
område. Det varierer hvor betydelig delegering
det er snakk om innenfor områdene drift, bud-
sjett og personal. Noen vil mene at betegnelsen
resultatenhet bare kan benyttes når det er
delegert betydelige fullmakter og gitt resulta-
tansvar innenfor både drift, budsjett og per-
sonalsaker 1.

De ulike lederstillingene i barnehagene
endrer innhold når barnehageorganisasjonen
endres radikalt. Vi vil i denne artikkelen ta opp
hvordan resultatenhetsorganisering påvirker
innholdet i lederstillingene i barnehagene,
spesielt faglederstillingen og stillingen som
pedagogisk leder. Vi vil også se på hvor hen-

siktsmessig disse endringene oppleves. Til slutt
stiller vi noen kritiske spørsmål om sammen-
hengen mellom utdanningen og de nye
ledelses utfordringene i barnehagene. Artik
kelen bygger delvis på en rapport som omhand-
ler to undersøkelser av tilsattes opplevelser av
den nye organiseringsmodellen 2. Disse under-
søkelsene ble gjennomført i 2009 og 2010 i to
bydeler i Oslo; den ene er en intervjuunder-
søkelse, den andre en spørreskjemaunder-
søkelse. Alle stillingsgrupper inngikk i under-
søkelsene.

Om lederstillingene i den
nye organisasjonsmodellen
Faglederstillingen er en ny lederstilling som
kjennetegnes ved å ha et særlig ansvar for den
faglig-pedagogiske lederfunksjonen, og stillin-
gen er overordnet pedagogisk leder, men
underordnet enhetsleder. Stillingen innehar
administrative, faglige og personalmessige
oppgaver. Stort sett samsvarer oppgavene gan-
ske mye med den gamle styrerstillingens, men
den har flere tilleggsoppgaver, og det er tenkt
at fagledere skal ha et særlig ansvar i forhold
til det faglig-pedagogiske arbeidet. Enhets-
lederne er også en ny stillingsbetegnelse, de
har overordnet ansvar for administrasjon, øko-
nomi og personal. I noen kommuner/bydeler
er enhetsleder daglig leder i alle barnehagene
i enheten. De sitter altså med oppgaver som
før lå til det nivå som ble organisert vekk.

Et interessant spørsmål er hvordan pedago-
giske lederes arbeidsoppgaver og arbeidsdeling
endrer karakter ved resultatenhetsorganisering.
Hvor hensiktsmessig er disse endringene? Det
kommer an på øyet som ser, men vi vil si at
en hensiktsmessig organiseringsform kan for-
stås som at strukturen fungerer optimalt i for-

hold til måloppnåelse. Barnehagens målset-
ninger finner vi i barnehagelovens formålsbe-
stemmelse og i Rammeplan for barnehagens
innhold og oppgaver 3. Om strukturen fungerer
optimalt avhenger av arbeidsoppgavenes inn-
hold, blant annet faglig pedagogisk fokus, og
av arbeidsdelingen mellom stillinger som besit-
ter ulik grad av kompetanse.

Hvordan endrer arbeidsoppgavene seg for
de pedagogiske lederne når barnehagen går
fra tradisjonell organisering til resultatenhets-
organisering? Vi fant at flere pedagogiske
ledere hadde fått personalansvar for tilsatte
på egen avdeling, samt generelt mer adminis-
trativt arbeid. I spørreundersøkelsen svarer 25
av 30 pedagogiske ledere at de opplever mer
administrativt arbeid i den nye organisasjonen:

«Det er mye mer papirarbeid nå enn tidli-
gere. Vi var mer sammen med ungene når vi
hadde styrer. Nå må vi gjøre mye av den gamle
styrerjobben. Det er mange flere møter nå enn
tidligere. Vi har ikke en fagleder her hver dag
og det betyr at vi ikke har den daglige kontak-
ten som vi hadde med en styrer.»

Personalansvaret dreide seg blant annet om
oppfølging av sykemeldte, å skaffe vikarer,

14 Første steg nr 3 2012

veiledning, opplæring og oppfølging av nytil-
satte. En pedagogisk leder beskriver endringen
i arbeidsoppgavene sine slik etter omorgani-
seringen til resultatenhet:

«Det har blitt mer på personalsida på grunn
av mindre tilgjengelige ledere. HMS oppgaver
er mer overlatt til pedagogiske ledere, ting
som handler om inkluderende arbeidsliv, mer
personalansvar, også mer administrative opp-
gaver.»

Økning i administrativt arbeid omhandlet i
stor grad rapporteringsarbeid og dokumenta-
sjonsarbeid. Rapportering kan sies å være et
særlig viktig verktøy i en tonivåmodell, i en
organisasjon som er innrettet som en resul-
tatsenhetsmodell der det skal rapporteres til-
bake til politisk nivå om mål er oppnådd.
Innenfor denne tenkningen formuleres i stor
grad målene utenfor barnehagene, og leder av
barnehageenheten, enhetsleder, skal vise til
resultater i kraft av at målene oppnås. Enhets-
leder rapporterer tilbake om enhetens øko-
nomi, mens pedagogiske ledere har ansvar for
avdelingens planarbeid og rapporteringer. At
det er blitt mer dokumentasjonsarbeid
omhandler den generelle rettsliggjøringa i sam-

Mett e Vaagan Slått en (Mett eVaagan.Slaatt en@hioa.no) er førstelektor ved Høgskolen i Oslo og Akershus (HiOA). På styrerkonferansen er
hun kommentator til FAFO-forsker Heidi Nicolaisens innlegg Tidstyver i barnehagen – en utfordring for styrerne tirsdag 23. oktober. Ann
Kristin Larsen (t.h.) (AnnKristin.Larsen@hioa.no) er høgskolelektor ved HiOA, og programleder for Nasjonal lederutdanning for styrere i
barnehager. Begge har utgitt en rekke fagbøker for barnehageområdet.
(Foto Vaagan Slåtten: Arne Solli. Foto Larsen: privat.)

15Første steg nr 3 2012

lig opp mot barna, er tid brukt på rapportering
og dokumentasjon. Rapporten peker på at
rapporterings- og dokumentasjonsarbeid er
nødvendig og viktig arbeid, og at det kan ligge
mulige gevinster i en annen fordeling av opp-
gaver, blant annet at det praktiske arbeidet
med barna i større grad overlates til assisten-
ter 10.

Bør det praktiske arbeidet med barna i større
grad overlates til assistenter? Eer det fornuftig
at pedagogiske ledere gjør mindre av det og
mer av andre oppgaver? Et ønske kunne kan-
skje vært at pedagogiske ledere brukte mer tid
på faglig-pedagogisk arbeid?

Faglig-pedagogisk arbeid i fokus?
I hvilken grad er det et faglig-pedagogisk fokus
i den nye organisasjonsformen? I den nye resul-
tatenhetsorganisasjonen er det opprettet nye
stillinger, ofte kalt fagleder. Disse stillingene
har som formål å styrke organisasjonens fag-
lig-pedagogiske fokus.

I vår kvantitative spørreundersøkelsen 11

mener alle enhetslederne at det er mer fokus
på faglig innhold, mens flertallet av fagledere
og pedagogiske ledere mener det har blitt min-
dre.

I bydelen der vi foretok spørreundersøkelsen
delegeres flere oppgaver fra enhetsleder ned
til fagleder. Mange faglederne oppfatter at de
har for liten tid til å arbeide faglig og peker
særlig på den økte mengden rapporterings-
oppgaver. Som vi allerede har nevnt er rap-
portering et særlig viktig verktøy i en resulta-
tenhetsorganisasjon og omfattende delegasjon
krever andre kontrollformer enn i en tradisjo-
nell organisasjon, men rapportering er også
tidkrevende.

Slik svarte faglederne på spørsmålet om
faglig innhold i ny organisasjon: 36, 4 prosent
mener det er blitt bedre, 54,5 prosent mener
det er blitt dårligere, 9,1 prosent «vet ikke» (N
11).

Vi mener det er et paradoks at fagledere selv
opplever at de har mindre tid til faglig-peda-
gogisk arbeid i barnehagen nå, enn det de
hadde som styrere. Hensikten med innføring
av faglederstillingen var som sagt at dette
skulle få større plass. Imidlertid gir undersø-
kelsen inntrykk av at mange fagledere opple-
ver at de har større muligheter til å diskutere
fag nå. Dette begrunnes med ledermøter på
tvers av barnehagene, og at de inngår i flere
faglige nettverk. Disse begrunnelsene finner
vi ikke minst blant de som skriver at det er
mer faglig fokus nå. Det ser altså ut til at de
fleste opplever mindre tid til faglig-pedagogisk
arbeid i egen barnehage, men at mange opp-
lever større muligheter til faglige diskusjoner
og samarbeid med andre i møter på tvers.

funnet 4. Pedagogiske ledernes får mer arbeids-
oppgaver der tid går til å dokumentere at lov-
messige bestemmelser er oppfylt. Med ny
ramme plan er det blitt mer eksakte målformu-
leringer med økte krav til dokumentasjon og
evaluering 5.

Personalansvar for tilsatte på egen avdeling
omhandlet et større ansvar for assistentene
med hensyn til blant annet opplæring og opp-
følging. Formelt og uformelt har pedagogiske
ledere fått mer personallederfunksjoner.

Byråkratisering og hensiktsmessighet
Vi fant at en byråkratisering i form av et tyde-
ligere formelt hierarki – noe som kjenneteg-
ner resultatenhetsorganisering – framhever
pedagogiske lederes formelle utdanning. Årsa-
ken er at det blir lagt mer vekt på oppgaver
som assistentene ikke har utdannelse for. Det
oppstår en ny arbeidsdeling i resultatenhets-
barnehagen mellom de to største stillings-
gruppene. Dette er også beskrevet av Helgøy
mfl. (2010)6; hvordan omorganiseringer som
i større grad er forankret i et formelt hierarki,
presser frem et arbeidsdelingsmønster og et
autoritetsgrunnlag basert på formell kunn-
skap og utdanning.

I forhold til ny organisering og hvordan det
påvirker arbeidsdelinga mellom pedagogiske
ledere og assistenter, delte den pedagogiske
ledergruppa seg i to. Selv om de fleste viser
til at de har mye mer administrativt arbeid
enn tidligere og bruker mer tid på perso-
naloppfølging og mindre tid på barna, er det
like mange som er mer fornøyd som mindre
fornøyd. De som var fornøyd med den nye

arbeidsdelinga, viste til at de
hadde mer utfordrerne oppgaver
enn tidligere:

«Når man ikke har en styrer som
er der hele tiden, må systemene
være tydeligere. Min rolle som
pedagogisk leder er også tydeligere
definert slik at det er lettere å være
en del av barnehagens lederteam.
Tidligere har det gjerne vært en
tendens til flat struktur i barne-
hagen.»

«Er mer fornøyd, det er gøy med
utfordringer.»

Den andre halvdelen er negativ
til å ha fått det de opplever som
mindre tid til det direkte arbeidet
med barna:

«Føler at jeg får mindre tid til
barna. Tid blir tatt fra barnas tid,
og tenker da ikke på planarbeid
som kommer barna til gode
senere.»

«Føler det blir mye mindre tid til
å være sammen med barna på avdelingen. Jeg
anser tiden sammen med barna som det aller
viktigste for å kunne være en best mulig peda-
gogisk leder.»

I forhold til ny arbeidsdeling som oppstår
på bakgrunn av resultatenhetsorganisering,
viser begge delundersøkelsene at det har skjedd
en generell delegering av oppgaver nedover i
stillingsgruppene, samtidig som daglig leder
for barnehagen er blitt mer utilgjengelig 7. De
pedagogiske lederne som er misfornøyde med
den nye arbeidsfordelingen, peker på et fravær
av daglig ledelse som den viktigste årsaken til
økningen i administrative og personalmessige
oppgaver, noe de ikke ønsker.

Den andre halvparten av de pedagogiske
lederne sier også at de er mer overlatt til seg
selv, fordi daglig leder er mer utilgjengelig,
men de sier også at de liker de utfordringene
som dette medfører. Om lag halvparten mener
at den nye arbeidsdelingen bidrar til myndig-
gjøring og mer utfordrende arbeidsoppgaver,
mens den andre halvparten oppfatter dette
som å fjerne seg fra hva som skal være en bar-
nehagelærers kjerneoppgaver.

Tidligere undersøkelser har pekt på at den
uformelle arbeidsfordelingen i barnehager har
vært basert på et likhetsideal preget av arbeids-
lag og jobbrotasjon 8. Andre finner at profesjo-
nen (barnehagelærer) i liten grad har tatt eier-
skap over bestemte arbeidsoppgaver, og at den
ikke har en klar definisjon av eget kunnskaps-
område opp mot assistentenes 9. En FAFO-rap-
port om tidstyver (se Første steg nr. 1/2012)
viser at en viktig «tidstyv» i forhold til målet
om at de pedagogiske lederne skal jobbe fag-

16 Første steg nr 3 2012

bydelen, fagleder får oppgaver som tidligere
lå på «styrernivå», men må dele seg på flere
barnehager. Dette fører til at også pedagogiske
ledere «arver» en del styreroppgaver.

Det blir flere møter for pedagogiske ledere,
de blir mer borte fra avdelingene og assisten-
tene overtar mer av det praktiske arbeidet med
barna. Dette er en realitet, og vi vender tilbake
til spørsmålet om utdanningen skal tilpasse
seg de endringene som skjer i feltet når det
gjelder endringene i lederfunksjoner og orga-
nisering? Eller skal feltet tilpasse seg den kom-
petansen som våre nyutdannede barnehage-
lærere faktisk har når de går ut?

Den generelle utviklingen i samfunnet er
tydelig i forhold til kravet om mastergrad og
annen tilleggsutdanning. På bakgrunn av dette
mener vi at det bør kreves at søker har mas-
tergrad i ledelse for å gå inn i stilling som sty-
rer, fagleder eller enhetsleder. Vi ser at dette
per i dag ikke er gjennomførbart. En satsing
på Nasjonal lederutdanning for ledere i barne-
hagen er et tilbud for styrere/fagledere og et
skritt i riktig retning. Det blir viktig å utvikle
lederrollen i barnehagene i forhold til kompe-
tanseoppbygging, og det må være barnehage-
lærerutdanningene som står for dette. Den
politisk styrte barnehagen er kommet for å bli,
men kvaliteten i utdanningen er først og fremst
utdanningenes eget ansvar.

I den samme undersøkelsen sier pedagogiske
ledere at de har overtatt oppgaver som tidli-
gere lå til styrerstillingen, og at dette blant
annet stjeler tid fra det faglig-pedagogiske
innholdet i stillingen. De opplever ikke nød-
vendigvis at opprettelsen av en faglederstilling
har styrket deres faglig-pedagogiske fokus i
arbeidet.

Resultatenhetsorganisering medfører som
sagt økt delegering av oppgaver nedover i
organisasjonen, mindre tilgjengelighet hos
ledere, og vi finner at det å delegere for mange
oppgaver ned svekker det faglig-pedagogiske
fokus i organisasjonen 12. Også de pedagogiske
ledernes forslag til forbedringer av strukturen
kan tolkes som om de ønsker den endret til
mer lik tradisjonell organisering. Flere viser
til et ønske om mer tilstedeværelse av fagleder,
andre forslag er ikke å gi de pedagogiske
lederne mer administrativt ansvar, for at de
skal bli mer tilgjengelig for barnas behov ved
økt tilstedeværelse (viser til tidligere todeling
i holdninger til oppgaver i pedagogisk leder-
stillingen).

Undersøkelser gjort av Utdanningsforbundet
kan indikere at faglig-pedagogisk ledelse svek-
kes i barnehager i tonivåkommuner, blant
annet fordi lærere og førskolelærere i realite-
ten er «overlatt til seg selv», uten en reell peda-
gogisk ledelse. Fjerning av barnehagefaglig
fagkompetanse sentralt i kommunen kritiseres.
Når barnehagefaglig kompetanse forsvinner,
blir det også vanskeligere å få forståelse/gehør
for barnehagens spesifikke problemer og
arbeidsfelt 13. Dette skjer samtidig med at stat-
lige føringer og krav til kvalitet legger opp til
styrking av og økte krav til faglig-pedagogisk
ledelse i både barnehage og skole 14.

Hva utdanner vi til?
Nye organiseringsformer kan være utfordrende.
Der barnehagene selv velger å organisere seg
i baser, eller på andre måter løse opp en mer
tradisjonell organisering, er beslutningene stort
sett tatt på barnehagenivå. Med resultaten-
hetsorganisering ligger det i all hovedsak en
politisk beslutning bak. Det betyr at medbe-
stemmelse som prinsipp fravikes, og at alle
kommunens virksomheter omorganiseres til
resultatenheter omtrent samtidig.

Barnehagelærerutdanningen skal utdanne
barnehagelærere. Som barnehagelærerutdan-
nere er vi opptatt av de nye lederutfordringene
tonivå-/resultatenhetsorganisering skaper. Vi
må som utdanning gi studentene den ballast
de trenger i forhold til nye krav til pedagogiske
ledere, fagledere og enhetsledere. Når vi stu-
derer den nye rammeplanen for barnehage-
lærerutdanning, finner vi ikke noe som tilsier
at Rammeplanutvalget har vært opptatt av

disse utfordringene. Innholdsmessig kan det
gis inntrykk av Barnehage-Norge fortsatt består
av små og mellomstore barnehager med en
styrer som øverste leder. På bakgrunn av våre
funn mener vi at det er viktig å reflektere rundt
følgende spørsmål:

• Bør det kreves mastergrad for å kunne gå inn i

stillinger som leder? Det være seg fagleder, styrer

eller enhetsleder?

• Skal utdanningen tilpasse seg de endringene som

skjer i feltet når det gjelder endringene i

lederfunksjoner eller organisering? Eller skal

feltet tilpasse seg den kompetansen som våre

nyutdannede barnehagelærere faktisk har når de

går ut?

• Med utgangspunkt i barnehagelæreren som

pedagogisk leder spesielt: i hvor stor grad skal

utdanningen ta hensyn til endringer i denne

rollen? Undersøkelser viser at denne rollen er

betydelig endret der det er innført tonivåmodell.

Til tross for at dette er en faglig lederstilling, viser

det seg at de pedagogiske lederne har mye

personaloppfølging og økonomisk og

administrativt ansvar.

Per i dag er Barnehageloven klar på at ledere
i barnehagen må ha pedagogisk utdanning. En
kan anta at det er ulike meninger om dette er
et fornuftig krav i forhold til stillingen som
enhetsleder. Enhetsledere er lite til stede i
barnehagen, og har det meste av sitt arbeid
knyttet til økonomi og administrasjon. Vi vil
likevel hevde at det fortsatt bør være et krav
til enhetsledere at de har førskolelærerutdan-
ning. Dette gir som kjent kunnskap om hver-
dagen til dem som arbeider i virksomheten og
til virksomheten selv. Det medfører dessuten
tillit og respekt hos de tilsatte. Stillingen har
beskyttelse gjennom lovgivningen, lover kan
fort endres og det er derfor viktig at utdannin-
gene viser at de kvalifiserer til også disse stil-
lingene i barnehagene.

Den nye faglederstillingen har mye til felles
med styrerstillingen. Forskjellen er at den ikke
er leder for én barnehage. De fleste fagledere
har områdeansvar for flere barnehager. Økt
delegering innenfor resultatenheten medfører
dessuten at også disse stillingene blir mer pre-
get av rapporteringsarbeid og personalarbeid
enn av faglig-pedagogisk utviklingsarbeid. I
hvilken grad kvalifiserer utdanningen for per-
sonalledelse som eget kunnskapsområde?

Også pedagogiske ledere opplever å måtte
ta et større personalansvar enn tidligere. Opp-
gavene forplanter seg nedover i organisasjo-
nen; enhetsleder sitter med oppgaver som
tidligere lå til det tredje nivået i kommunen/

1 NIBR-rapport (2002:21): Flat
struktur og resultatenheter.
Utfordringer og strategier
for kommunal ledelse. Oslo:
NIBR

2 Larsen, Ann Kristin og
Mett e Vaagan Slått en 2012:
Fra tre-nivå til to-nivå.
Omorganisering av
kommunale barnehager.
HIOA-rapport.

3 Kunnskapsdepartementet
2005 og 2011

4 NOU 2003:19 Makt og
demokrati Slutt rapport fra
Makt- og
demokratiutredningen

5 Kunnskapsdepartementet
2011

6 Undersøkelsen er en del av
forskningsprosjektet
«Styringsutfordringer,
organisasjon og ledelse i
barnehagesektoren»
(SOL-undersøkelsen), og
bygger på 39 kvalitative
intervjuer med styrere,
pedagogiske konsulenter/
visestyrere, pedagogiske
ledere og assistenter i 10
kommunale og private
barnehager i tre kommuner.

7 Larsen, Ann Kristin og
Mett e Vaagan Slått en 2012:
Fra tre-nivå til to-nivå.
Omorganisering av
kommunale barnehager.
HIOA-rapport.

8 Aasen, Wenche (2010):
Førskolelæreren som
teamleder og
samarbeidspartner –

ledelsesdilemmaer i
barnehagen. Norsk
Pedagogisk Tidsskrift nr. 4,
s- 293-305

9 Løvgren, Mett e (2012): I
barnehagen er alle like? Om
arbeidsdeling blant ansatt e
i norske barnehager. I: Bente
Aamotsbakken (red.):
Ledelse og
profesjonsutøvelse i
barnehage og skole. Oslo:
Universitetsforlaget.

10 Nicolaisen, Heidi, Åsmund
Arup Seip og Bård Jordfald
(2012): Tidstyver i
barnehagen. Tidsbruk i
barnehager i bydel Alna.
Oslo: Fafo-rapport 2012:01.

11 Larsen, Ann Kristin og
Mett e Vaagan Slått en 2012:
Fra tre-nivå til to-nivå.
Omorganisering av
kommunale barnehager.
HIOA-rapport.

12 Larsen, Ann Kristin og
Mett e Vaagan Slått en 2012:
Fra tre-nivå til to-nivå.
Omorganisering av
kommunale barnehager.
HIOA-rapport.

13 Olaussen, Åshild
Utdanningsforbundets
temanotat 2004/6:
To-nivåkommuner og
konsekvenser for
barnehagen og skolen.

14 St.meld. 41:35 (2008-2009):
Kvalitet i barnehagen.
Kunnskapsdepartementet.

17Første steg nr 3 2012

Hemmeligheten bak suksessen er
barnas undring og nysgjerrighet,
egenskaper som oppmuntres og
dyrkes i Baneveien barnehage på

Borgenhaugen i Sarpsborg.
– Samspillet mellom barn og voksne her i
barnehagen er preget av mangfold, vi gjør en
masse ting sammen. Vi lærer barna å stille
spørsmål, og til stadig å utvikle nye spørsmål,
sier styrer Ann-Karin Reiersen. – Kanskje kan
vi bli en rendyrket naturvitenskapsbarnehage,

men vi er ikke det ennå. Interessen for natur-
vitenskapene har konkurranse av interessen
for blant annet historie, først og fremst lokal-
historie.

Typisk for denne barnehagen er derfor kan-
skje det neste prosjektet, trolig godt i gang idet
dette leses, som tar for seg tømmerstokken.
Her vil naturvitenskap og lokalhistorie gå hånd
i hånd; Sarpsborg var en gang en stor trelastby,
mye tømmer ble fløtet dit på Glomma, og tøm-
meret gjorde også Sarpsborg til en industriby.

En viktig samarbeidspartner for barnehagen
er Inspiria Science Center (se www.inspiria.
no) i Sarpsborg. Det er først og fremst maxi-
barna – femåringene – som får dra dit. Rei-
ersen sier at dialog er i gang for å få den
lokale storbedriften Borregaard som enda en
partner. Men viktigere enn samarbeidspart-
nerne er likevel barnas interesser, som kan
favne vidt.

– Tømmerstokken» er hele barnehagens fel-
lesnavn for prosjektet, men i virkeligheten kan
dette fort bli mange småprosjekter, alt etter
hva som fanger barnas interesse, sier Reiersen.
-Vi har heller ingen tidsplan for prosjektet, det
kan gjerne bli et flerårig prosjekt. Viktig er
selvsagt vårt bakenforliggende motiv, nemlig
å fremme barnas interesse for realfag. AS

Eksperimenter med hva som kan gjøres med luft var så godt utført at
det ga barna i Baneveien barnehage Forskerfrøprisen 2011 – et diplom
og 10 000 kroner. I Baneveien barnehage i Sarpsborg i Østfold står
naturvitenskapene sterkt.

Forskerfrøkonferansen og Forskerfrøprisen

Forskerfrøprisen
Baneveien er en smal liten vei som løper parallelt med jernbanesporet
på Østfoldbanen. Barnehagens bygninger var en gang boliger for jern-
banearbeidere. Avdelingene kalles Damploket, Perrongen, Vanntårnet

(vanntårnet inneholdt vann til kjelen på de gamle damplokomotivene), Svingskiva (svingskiva er en
innretning som brukes for å skift e et lokomotiv eller en togvogn over fra et spor til et annet), men også
Bjørnehjørnet! Se nett stedet www.baneveienbarnehage.no.

Christian demonstrerer
«vindkraft » i praksis

– bilen sett es i bevegelse
ved hjelp av hår føneren.

Forskerfrø i særklasse i Sarpsborg

Forskerfrøprisen 2011 ble tildelt Bane-
veien barnehage i Sarbsborg og Bråtveit
natur- og kulturbarnehage i Sveio kom-
mune i Hordaland på årets Forskerfrøkon-
feranse.

Barnehager som vil delta i konkurransen
om prisene for 2012, som deles ut på
konferansen i februar neste år, må innen 1.
desember sende inn sine bidrag til
e-adressen konkurranse@naturfag.no,
eller de kan sende en CD i vanlig post til
Forskerfrøpris, Naturfagsenteret, Postboks
1106 Blindern, 0317 Oslo.

Forskerfrø-satsingen administreres og
drives av Naturfagsenteret ved Universite-
tet i Oslo, etter oppdrag fra Utdanningsdi-
rektoratet. Forskerfrø er myntet på
barnehagebarna, mens Forskerspire er den
tilsvarende satsingen i grunnskolen. Se
www.naturfagsenteret.no.

Forskerfrøkonferansene arrangeres i et
samarbeid mellom Naturfagsenteret og
Utdanningsforbundet. Forskerfrøprisene

deles ut av Naturfagsenteret. Det
deles ut to priser per år, hver på

10 000 kroner til selvvalgt utstyr
for naturfaglig arbeid i
barnehagen.

m brukes for å skift e et lokomotmotiv iv ellelleer en togvogn over fra et spor til et annet), men også
 Se nett stedet www.banevneveieeienbanbarnernehage.no.

monstrerer
praksis

bevegelse
år føneren.

veien barn
natur- og
mune i Ho
feranse.

Barneh
om prisen
konferans
desember
e-adresse
eller de ka
Forskerfr
1106 Blind

Forsker
drives av N
tet i Oslo,
rektorate
barnehag
tilsvarend
www.natu

Forsker
samarbeid
Utdanning

dele
d

18 Første steg nr 3 2012

F.v. Lana, Christian, Niklas og Frida fra avdeling Damploket leker med luft – ballonger og hårfønere
er viktige ingredienser i leken. Det var nett opp eksperimenter med luft som ga barnehagen
 Forskerfrøprisen 2011. Pedagogisk leder Anita Finstad Andersen leder an i fi nt samspill med barna.

FORSKERFRØ 2013
Nasjonal konferanse for ansatte i barnehagen

Tid og sted: 4.–5. februar, Lærernes hus, Osterhaus’ gate 4A, Oslo
Pris: Konferansen er gratis
Påmelding: www.utdanningsforbundet.no/kurs eller kurs@udf.no

Påmeldingen åpner 1. november. Begrenset antall plasser.

Barnehagen har avgjørende betydning for barns interesse og forståelse av
natur-og miljøspørsmål. Tema på årets konferanse er mat og bærekraftig
utvikling. Hvordan kan barnas naturlige interesse og vitebegjærlighet utvikles i
barnehagens lek og læring? Denne konferansen åpner dører og viser muligheter.

Møt bl.a.: Berit Bae, Petter Bøckman, Erik Foladi, Inger Wallem Anundsen, Anbjørg
Rangberg, Anne Berit C. Samuelsen, Guri Langholm og Kari Holter.

Fra programmet:
Matkultur for de små
Dyrking av grønnsaker i barnehagen
Bordfysikk
Planter som ugress, mat og medisin
Honningbier: vårt minste, men største husdyr
Bambi på lavkarbo

19Første steg nr 3 2012

EU ser nå til Norge når det gjelder
utformingen av forskrift er for
lekeplasser. En ny tendens i EU er
å bevege seg i retning et norsk syn
på det å la barn få utsett e seg for
fare – i kontrollert grad og under
voksenoppsyn, naturligvis.

selv om man alltids kan gjøre ting enda sikrere
– men hvis det går ut over kvaliteten på barns
lek, er det ikke hensiktsmessig, sier Sandseter.
Hun er i praksis nesten alene om å stå for
pedagogikk og barnehagefaglighet i en komité
dominert av teknisk ekspertise.

Nye forskrifter, som trolig vil foreligge om
et par år, vil bli vedtatt av EU sentralt, men
det er i CEN forslag til vedtak skrives.

Lave ulykkestall i Norge
Sandseter er kritisk til undersøkelser som hev-
der at ulykkestallene i norske barnehager er
høye: – En undersøkelse kan eksempelvis ta
for seg alle tilfeller der et barnehagebarn blir
brakt til lege eller tannlege. Det er jo imidler-
tid slik at terskelen for å bringe et lite barn til
lege kan være svært lav, og i flertallet av til-
feller gjelder det rene bagateller.

– I realiteten finnes ingen pålitelige under-
søkelser av skadeomfanget i norske barne-
hager, men alt tyder på at det forekommer
ytterst få alvorlige skader. Ulykkestallene er
lave fordi barnehagebarn får lov til å møte
risikosituasjoner og lære seg å mestre dem,
sier hun, og gjør oppmerksom på at Kunn-
skapsdepartementet og Utdanningsdirektora-
tet for tiden kartlegger for å få fram mer
 pålitelige skadetall. AS

I
EU er det opp til hvert enkelt land å kon-
trollere sikkerheten på lekeplasser. Sam-
tidig finnes det offentlige forskrifter og
offentlig sertifiserte lekeplasskontrollø-

rer. Førsteamanuensis Ellen Beate Hansen
Sandseter ved Dronning Mauds Minne, Høg-
skole for førskolelærerutdanning (DMMH) i
Trondheim, deltar etter invitasjon i arbeidet
med å revidere EUs eksisterende sikkerhets-
forskrifter for lekeplasser.

Sandseter sier at tendensen i EU nå ser ut
til å gå i retning av forskrifter som tar hen-
siktsmessig hensyn til barns lek, heller enn
maksimal sikkerhet for enhver pris. Hun deltar
i en komité som blant annet arbeider med å
skrive retningslinjer for hva slags utdanning
lekeplasskontrollører i EU-land skal ha.

Off entlig sertifi serte kontrollører
– I mange EU-land arbeider sertifiserte leke-
plasskontrollører under offentlig tilsyn, og de
kan miste sertifiseringen dersom de ikke utfø-
rer oppgaven på tilfredsstillende vis, sier Sand-
seter. – I Norge må kontrollørene sies å være
selvutnevnte, det utøves ingen kontroll med
dem.

– Selv om lov- og regelverket for leke-
plass-sikkerhet i noen EU-land kan være nesten
skremmende omfangsrikt og opplagt fungerer
altfor begrensende overfor barn og barnehage-
personell, så finnes det i alle fall et tilsyn som
ivaretar kvaliteten på det arbeidet de sertifi-
serte kontrollørene utfører. Det skjer ikke her
til lands, sier hun.

Komiteen som står ansvarlig for den euro-
peiske standarden for lekeplass-sikkerhet er
Comité Européen de Normalisation – CEN – eller

fullt ut CEN/TC 136/SC 1 – en standardise-
ringsinstitusjon. I forhold til CEN har Sandse-
ter status av ekstern ekspert. Denne komiteen
reviderer om lag hvert femte år den eksis-
terende standarden for lekeplasser. Selve stan-
darden benevnes EN 1176. Forrige revisjon
fant sted i 2008.

Mindre teknisk, mer lekevennlig
– Medlemmer av CEN ble oppmerksom på
forskningen min, og jeg ble invitert med på et
møte i Wien i februar i år, og deretter i Lisboa
i juni. Lisboa-møtet skjedde i regi av en under-
gruppe kalt Task Group 2 (TG 2), en av flere
spesialutredningsgrupper som utreder konkrete
spørsmål. TG 2s oppgave er å skrive retnings-
linjer for hva slags utdanning lekeplasskon-
trollører innen EU skal ha, sier Sandseter, som
har status som medlem av TG 2.

– De endelige retningslinjene for utdannin-
gen vil nok få forskjellig form i de forskjellige
landene, men ingen kan legge seg på et lavere
nivå enn det EU til slutt vedtar, sier hun.

En av de modulene som inngår i utdannin-
gen og som ble diskutert i Lisboa kalles «child
development». Sandseter har fått oppgaven
med å skrive tekstutkastet til denne. Teksten
skal være klar til CENs møte i Stockholm i
oktober.

Sandseter mener å se at et til nå svært tek-
nisk orientert CEN har begynt å dreie vekk fra
et forskriftsregime preget av centimeter-
tenkning: – CEN er blitt mer opptatt av hva
som er hensiktsmessig for barn og barns lek.
Oppmerksomheten dreies vekk fra «så trygt
som mulig» til «så trygt som nødvendig».

– Det som er «nødvendig» skal være nok,

Ellen Beate Hansen Sandseter er DMMHs og
Norges representant i EUs arbeid med nye sik-
kerhetsforskrift er for lekeplasser, et arbeid som
vil få stor betydning også for norske barnehager.
Invitasjonen til å bli ekstern ekspert i CEN er
også en internasjonal anerkjennelse av Sand-
seters arbeid på feltet barns fysiske fostring og
utfoldelse (foto: Arne Solli).

Er rådgiver for
EUs lekeplass-
politikk

20 Første steg nr 3 2012

Kurs for ansatte i barnehagen – høsten 2012

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

18. oktober

Tidlig innsats - bedre

læring for alle

Sted: Lærernes hus, Oslo

Pris: 900 (medlem), 1700 (ikke-medlem)

Målgruppe: Lærere, skoleledere, styrere

og førskolelærere

Foredragsholdere: Edvard Befring, Grethe

O. Vogt, Halvor Bjørnsrud, Jorun Buli-

Holmberg, Sven Nilsen, Dagrun Skjelbred og

Guri A. Nortvedt

Kurset tar opp sentrale utdanningspolitiske

intensjoner med bakgrunn i Kunnskapsløftet.

31. oktober

Teamledelse i barnehagen

Sted: Lærernes hus, Oslo

Pris: 900 (medlem), 1700 (ikke-medlem)

Målgruppe: Pedagogiske ledere i barnehagen

Foredragsholder: Wenche Aasen

Kurset vil omhandle teamarbeid, team-

ledelse og teamlæring i barnehagen.

Vi vil se nærmere på hvilke muligheter som

åpner seg når man inntar et teamperspektiv

i barnehagen.

27. november

Sosial kompetanse i

barnehagen

Sted: Lærernes hus, Oslo

Pris: 900 (medlem), 1700 (ikke-medlem)

Målgruppe: Førskolelærere, styrere og

andre ansatte i barnehagen

Foredragsholdere: Torild R. Vetvik, Eivind Skeie

Temaer: relasjonsbygging, sosial kompe-

tanse, aggresjonsmestring, barnefellesskap

og tilhøringhet.

Kurset bygger på ”Være sammen”-prosjektet.

Les mer på www.væresammen.no

28. november

Lekens betydning for

hjernens utvikling

Sted: Britannia Hotel, Trondheim

Pris: 900 (medlem), 1700 (ikke-medlem)

Målgruppe: Ansatt i barnehagen

Foredragsholdere: Kristian Sørensen og

Marianne Godtfredsen

Ny forskning viser at lek er helt avgjørende

for å utvikle barns mentale kapasitet og

sosiale kompetanse. Denne nye kunnskapen

må få konsekvenser for pedagogikken i

barnehagen.

22.–23. oktober

STYRERE

Lederkonferansen 2012

Sted: Oslo Kongressenter, Folkets Hus

Pris: 2800 (medlem), 3500 (ikke-medlem)

Foredragsholdere: Bl.a. Kristin Halvorsen,

Emile Kinge, Øyvind Kvalnes, Henrik Syse,

Jørgen Frost og Mimi Bjerkestrand

Spenningen mellom tillit og kontroll er noe

lederne kjenner på i sitt daglige virke i barne-

hager og skoler og i de styringsregimene de

selv blir forventet å spille opp til. At det er

slik, skaper pedagogiske og læringsmessige

utfordringer, det skaper lojalitetsutfordringer

og det skaper etiske utfordringer.

4.–5. desember

Triangulerte samtaler

mellom foreldre og barn

Sted: Lærernes hus, Oslo

Pris: 2800 (medlem), 3500 (andre)

Målgruppe: Medlemmer av Utdanningsfor-

bundets spesialiseringsutdanning blir prioritert.

Foredragsholder: Haldor Øvereide

Funksjonelle dialoger er avgjørende for

trygg tilknytning, omsorg, psykisk helse og

læring. De praktisk/metodiske modellene som

presenteres på kurset, blir illustrert

med videoanalyse av samspill/samtaler.

21Første steg nr 3 2012

Hvorfor skal alle barn være lykkelige? Hvorfor
ønsker vi et samfunn av selvtilfredsstilte smil?

I
August Strindbergs drama Ett Drömspel stiller offiseren magis-
teren, som er opptatt av å bevise logikkens lover, et kinkig
spørsmål: «Kan magisteren fortelle meg hva tid er?» Magis-
teren svarer med litt betenkningstid at «når vi snakker så løper

tiden. Altså er tid noe som løper mens jeg snakker». Nils reiser seg
undrende og sier: «Nå snakker magisteren, og mens magisteren
snakker så løper jeg. Altså er jeg tiden». Magisteren forstår at selv
om dette er rett ut fra logikkens lover, så er det feil: «For Nils kan
jo ikke være tiden.» Han slår seg til ro med følgende sukk: «Hvis
logikken er gal, er hele verden gal …. er det forresten noen som byr
på en sup?»

Tid har alltid vært problematisk. I Politikken henviser Aristoteles
til forestillingen om schole (fri-tid) og sier at «schole er det første og
viktigste prinsippet for all handling». Det er viktig for lykken og byg-
ger opp punktet som alt viktig i livet dreier seg rundt. Istedenfor å
bestemme livet ut fra produktivt arbeid («at man lever for arbeidet»),
ser Aristoteles på arbeidsetikken som noe negativt fordi det den stri-
der mot vår egen natur.

Det burde ikke være nødvendig å si det: Vi har fem ukers ferie, i
USA klarer de fleste seg med en langhelg eller to. Men man ofte må
betale dyrt for dette: USA bruker 47 prosent mer per person på medi-
sinsk behandling enn Norge og Sveits, og tallene viser at i år 2040
vil mer enn en tredel av alle amerikanere være under medisinsk
behandling. Tallet for Norge vil være ca. en firedel. Vår vestlige kul-
turkrets’ fokus på betydningen av arbeid nedtoner interessen for
schole, og når man først tar seg fri så vet man enten ikke hva man
skal bruke den til eller så tar man med seg arbeidet inn i den.

Homogen klokketid: Chronos
Aristoteles er opptatt av genuin fri-tid. Han knyttet dette til ulike
perspektiver på tid og skiller klart mellom to former: Chronos og kai-
ros.

Tid som chronos måles ut fra naturlige sykler; først og fremst natt
og dag. Men også ut fra månens plassering, regn- og tørketider, og
tiden som brukes til å bearbeide jorda for såing og høsting (og mel-
lomliggende perioder med hvile). Det er snakk om en organisk tid
hvor hendelser kan lokaliseres ut fra naturlige intervaller; fødsel,
vekst, forfall og død. I chronos tar ting tid, men uansett hvor lang

tid ting tar, markeres tiden med en begynnelse og en avslutning (som
ligger i tingenes orden selv).

I Væren og Tid forsøker den tyske filosofen Martin Heidegger i
detalj å beskrive en slik vanlig og rytmisk chronos-tid. Det er noe
som bare løper av sted og fremstår som en slags «hverdagslig tid».
Det betyr at for å leve våre liv kreves en skjult forståelse som er
avgjørende for enhver planlegging, forberedelse og handling. Vi for-
utsetter alltid koordinerende referanserammer som ligger til grunn
for de overveielsene vi gjør, slik at vi kan sette i gang ulike prosjek-
ter. Det er åpenbart at ulike former for hastighet kan knyttes til slike
rammer, alt avhengig av det livet vi fører, hvilken kultur vi tilhører
og hvilken tid vi lever i Men hvordan har klokken kommet inn i våre
liv?

Benediktinerne oppfant klokken
Forsøk på å føre en kalkulerbar orden inn i våre liv kan føres tilbake
til antikkens forsøk på å standardisere kalenderen ut fra årstidenes
syklus. Det fantes ulike varianter av vannklokker, solur og enkle
timeglass flere hundre år før vi fikk de mer nøyaktige kronometrene.
Men det var først i middelalderen vi fikk de første nøyaktige meka-
niske klokkene. De ble oppfunnet i benediktinerklostrene (som det
fantes 44 000 av i Europa).

Det skulle ringes i en klokke syv ganger per dag (for de syv kirke-
rettslige timene - bønn), noe som gjorde at en rekke munker som
tidligere hadde arbeidet med å snu timeglasset for å holde orden på
kimingen fra klosterklokkene nå fikk frigjort tid til mer bønn og andre
oppbyggelige kirkelige aktiviteter. Benediktinerne ønsket å fjerne
blikket fra jordisk arbeid og åpnet dørene for et liv med kirkelig
arbeid (studier) styrt av klokkens nøyaktighet. Dette ble normen.
Munkene var viktige i den forstand at de var med på og situere en
praksis der en styrende rytme fra klokken ble et viktig middel for
både å holde orden på timene, og ikke minst synkronisere og ha
kontroll over menneskenes handlinger.

Der mennesker i det kristne Europa tidligere hadde sitt hjem i en
slags enhet med Gud, førte den orden som ble innført av klokkene
til at livet mer og mer ble knyttet til klokkenes regulære tikking.
Gjennom den klokkestyrte bevisstheten som oppsto, ble også orga-
niske funksjoner regulert og styrt av klokken; man spiste, ikke når
man følte seg sulten, men når klokken slo. Man skulle sove, ikke når
man var trøtt, men når klokken fortalte det.

I vår tid er det kanskje Hans-Georg Gadamer som har vært mest
opptatt av at skille mellom chronos og kairos har ført til to helt for-

Chronos og kairos

Av Kjetil Steinsholt

Om forfatt eren: Kjetil Steinsholt er professor i
pedagogikk ved Norges teknisk-naturvitenska-
pelige universitet (NTNU) i Trondheim og pro-
fessor II ved Høgskolen i Østfold, Halden.Kjetils hjørne

22 Første steg nr 3 2012

Om

skjellige måter å erfare tid på. Vanlig tid, chronos, slik vi erfarer den
i dag, er en type tid som vi «har til rådighet», en tid som kan brukes
og som vi ofte ikke har nok av. Vi erfarer den kanskje aller tydeligst
når «tiden løper fra oss».

Kjedsomhet er et ekstremt eksempel på en slik tom tid. Når vi kje-
der oss, erfarer vi den begivenhetsløse og gjentagende flyten av tid
som et «pinefullt nærvær». Alt går så seint. Tiden står stille – det er
bare årene som går.

Homogen klokketid kan vi forholde oss til på mange måter. Her to
litt karikerte: (i) vi kan skape en form for følelsesløshet, sløvhet som
ingen ting kan rette opp (det er ingen ting som går, livet er tomt),
eller (ii) vi kan utvikle en nervevrakaktig rastløshet hvor man løper
fra det ene til det andre og aldri faller til ro. Gadamer hevder at både
rastløshet og kjedsomhet fremstiller tiden på samme måte: Enten
fyller vi tiden med noe eller så har vi ikke noe å gjøre.

Tid som berusende lek: Kairos
Det greske språket har et annet ord for tid enn chronos; KAIROS. Ordet
kairos har påvirket vår tenkning på to ulike måter. Aristoteles bruker
i Poetikken kairos for å snakke om «det rette øyeblikket» eller «om
det beleilige eller rette tidspunkt». I den Nikomakiske etikk er kairos
et typisk kjennetegn ved phronimos, en person (gjerne en pedagog)
som har praktisk visdom – en person som vet de rette tingene på det
rette tidspunkt. En person med riktig timing.

Kairos ble også brukt hyppig av Paulus i Det nye testamentet – hvor
han henviser til noe som overskrider denne verden; selvoverskridelse
og selvforglemmelse. Den danske filosofen Søren Kierkegaard bruker
begrepet i betydningen «et blunk eller blikk med øyet», jf. vårt uttrykk
«et øyeblikk». Her er det snakk om et øyeblikk på utsiden av tiden,

høyere enn tiden, viktigere enn tiden – en tanke
som til alle tider har vært svært viktig innenfor
en rekke ulike religioner, og senere innenfor
human- og samfunnsvitenskapelige tradisjoner.
Og ikke minst innenfor moderne lekforskning
hvor man er opptatt av at barn i lek erfarer en
annen tid enn chronos; nemlig kairos.

Vi kjenner alle til en slik form for tidsforstå-
else. Kanskje først og fremst gjennom eldre
mytiske, religiøse ritualer og karneval. Men
slike erfaringer finner også sted i den sekulære
verden. Det er mange øyeblikk og situasjoner

hvor den homogene tiden bryter sammen og overstyres. Det kan være
lykkerus i forbindelse med et sportsarrangement, fester, konserter,
naturopplevelser, reiser, dialog, humor og lek.

Kairos kan også vise seg i langt mindre og intime settinger: En
ettermiddagstur på ski, et cafébesøk med venner, en pedagogisk erfa-
ring, et bestemt møte, eller i kjærleikens favntak. Alt dette kan «åpne
oss opp» for «øyeblikk» hvor vi vil revurdere hvem vi er, hvor vi står
og hvordan vår vei videre i livet vil se ut. Plutselig vil vi erfare en
form for enhet og tilhørighet som i høy grad er ukjent og fjern innen-
for vår hverdagslige arbeidsverden hvor klokken bestemmer.

For Heidegger betyr det å leve ut fra klokketiden å leve på en måte
som er svært uekte. Hvorfor? Jo, fordi vi ukritisk aksepterer at chro-
nos er den eneste måten å erfare tid på. Som slaver av klokketiden
er vi fanget og fengslet av «nærværets» umiddelbarhet, av de siste
produktene og motene, av det siste sladderet; vi blir stående i en til-
stand som han kaller «limbo». Vi er kun opptatt av det som ligger rett
foran nesen vår, vi klarer ikke å orientere oss i en verden som har
vært eller mot en verden som vil komme. Vi klarer ikke å finne det
individuelle i det allmenne. Resultatet blir at vi tilpasser oss de gjel-
dende og mest populære normene.

En klokkestyrt økonomi vil kunne føre til at vi omfavner normer
som hyller økt hastighet, det travle, det produktive, metoden, karri-
eren og et iøynefallende forbruk. Ved å gjøre dette, gjør vi ganske
enkelt det alle andre gjør. Uten å tenke oss om. Det er snakk om en
væremåte som kjennetegnes av «akselerasjon», en slags mani hvor vi
forsøker å proppe i oss så mange ukjente følelser og opplevelser som
mulig, og gjerne på så kort tid som mulig. Og resultatet blir at vi ikke
lenger blir i stand til å kunne roe oss ned og tenke stille, fredfulle
tanker. Vi ønsker å være her, der og alle andre steder på en og samme
tid. Men tiden (klokketiden) strekker ikke til.

Ideelt sett vil tiden, forstått som livsoverskridende kairos-øyeblikk,
kunne gi et alternativ til både presset fra økt hastighet knyttet til
klokketiden («vi har ikke et sekund å miste») og den matte følelsen
av hvor kjedelig livet kan være. Og ikke minst føre oss bort fra vår
tids instrumentelle besettelse. Men hvordan det kan være mulig å
utvikle eller foredle en slik erfaring av tid, vet jeg ikke riktig. Det kan
virke som et umulig prosjekt i en tid hvor klokketiden og en klokke-
orientert orden er så gjennomgripende og «naturlig». Men det er det
ikke. Se bare på barnas dype og alvorlige lek!

23Første steg nr 3 2012

Ingrid Pramling Samuelsson vil ha en barnehage der førskolelærerne
evner å innta barnas perspektiv. I arbeidet for en stadig bedre barne-
hage vil hun ha forskning, og hun vil ha fl ere karrieremuligheter for
førskolelærere innen barneomsorgsfeltet. I arbeidet for disse ambisjo-
nene er hun i tillegg en sterk tilhenger av lobbying – politikerne vil som
kjent oft e andre ting med barnehagen enn hva førskolelærerne vil.

En lobbyist
for barnehagen

«eksellente», mens de ni siste hadde de egent-
lig mest lyst til å stenge. (Undersøkelsen er
redegjort for i Sheridan, S., Pramling Samu-
elsson, I. & Johansson, E. (red.) (2009): Barns
tidiga lärande. En tvärsnittsstudie om förskolan
som miljö för barns lärande. Göteborg: Acta
Universitatis Gothoburgensis, og i den mer
populærvitenskapelige Förskolan – arena för
barns lärande av de samme (Liber 2010).

Hun tror den samme undersøkelsen utført
med norske barnehager som sudieobjekter ville
gitt det samme resultatet – det vil si at mens
halvparten er bra, så er kanskje en firedel
«eksellente», mens like mange burde vært
stengt.

Veien til stadig bedre barnehager, til Pram-
ling Samuelssons oppfatning av den gode
barnehagen, går gjennom forskning. Bare ved
hjelp av forskningsbaserte argumenter vil
barnehagens forkjempere kunne argumentere
imot politikernes ofte økonomibaserte argu-
menter. Fordi hun er overbevist om at barne-
hagen er et sted der barneperspektivet må
råde, ikke voksenperspektivet, er hun motstan-
der av politikeres tro på kartlegging og av
politikeres PISA-opptatthet (PISA = Pro-
gramme for International Student Assessment,
i regi av Organisasjonen for økonomisk sam-
arbeid og utvikling, OECD).

– «Alle» valfarter til Finland eller Sør-Korea,
i vår del av verden helst til Finland, fordi disse
landene ligger høyest på PISA-rankingene i
språk og matematikk. Samtidig er Finland blant
de dårligste når det gjelder barns trivsel. Så
hva vil vi ha, egentlig? spør hun.

– Alle vil bli «best», men når økonomiske
betraktninger får bestemme hva «best» vil si,
får ofte konkurranse og prestasjonsjag skygge
for de sosiale aspektene, estetikken og kreati-
viteten. Hva slags samfunn får vi da? Selvsagt
trenger barn å utvikle språk, men blir de bedre
i språk av å bli målt? Problemet er jo ikke å
finne fram til de barna som trenger hjelp,
enhver kompetent førskolelærer vet hvem de
er, disse barna som trenger ekstra støtte. Pro-
blemet er heller at ressursene ikke finnes.
Barna får ikke den hjelpen de bør ha fordi
ressursene mangler. Da hjelper det ikke med
tester, målinger og kartlegginger – det blir å
begynne i feil ende, fastslår hun.

I Sverige har man så langt klart å frede
barnehagen fra kartlegginger og målinger, men
nå har den svenske utdanningsministeren fore-

Intervjuer: Arne Solli
Foto: Erik M. Sundt

Forskertrangen gjorde Ingrid Pram-
ling Samuelsson til Sveriges første
professor i førskoledidaktikk i 1996.
Da hadde hun bak seg en mangeårig

karriere som førskolelærer og styrer, og etter
hvert som forsker, før hun ble den tredje før-
skolelæreren som tok doktorgraden i 1983.

Hun bestemte seg tidlig for at veien til den
gode barnehagen måtte gå gjennom
forskningen, og at forskningen måtte bli hennes
egen karrierevei – til barnehagens og barnas
beste. Betydningen av politisk lobbyvirksomhet
gikk opp for henne på et langt senere tidspunkt
– men nå vet hun at politikere mer interessert
i økonomi og PISA-rankinger må møtes på sitt
eget nivå og med deres eget språk.

– Det er jo slik at små barn dessverre står
lengst nede i hierarkiet, selv om alle politikere
har en retorikk som sier at de er viktigst, sier
hun.

Pramling Samuelsson har valgt å tre inn i
både forsker- og lobbyistrollene, og hun spiller
i dag en fremtredende rolle innen både De
forente nasjoners organisasjon for undervis-
ning, vitenskap og kultur (UNESCO), the Euro-
pean Early Childhood Education Research
Association (EECERA), Nordic Educational
Research Association (NERA), og Organisation
Mondiale pour l’Éducation Préscolaire (OMEP),
der hun for tiden er president.

Hva er så barnehagens hjerte? Pramling
Samuelsson spør: – Hva er det som utmerker

de riktig bra barnehagene? Jo, jeg mener per-
sonalet med førskolelærerne i spissen har en
annen måte å forholde seg til barna på, de har
en annen målbevissthet, en annen måte å
resonnere på, enn personalet i de ikke fullt så
gode barnehagene. De spør hele tiden hva de
kan gjøre for at barnehagen skal bli best mulig
for barna, hva de kan gjøre for å gi barna de
beste utviklingsmulighetene. De forstår også
å samarbeide med foreldrene; svært viktig
ettersom foreldrene alltid vil være nøkkelper-
sonene når det gjelder barnas velferd.

Annerledes sagt: Evnen til å innta barnas
perspektiv kan sies å være barnehagens hjerte.
I det støtter hun seg til Jean Piaget: – Det var
faktisk han som først på vitenskapelig vis
begynte å spørre om hvordan barns perspektiv
fortoner seg.

Kjernen i det hverdagslige arbeidet i barne-
hagen er pedagogikken og didaktikken. Hun
har lest forslaget til ny rammeplan for den
norske førskolelærerutdanningen, og hun synes
det er oppsiktsvekkende at forslaget ser ut til
å plassere pedagogikken på sidelinjen.

– Forslaget ser ut til å være svært opptatt av
fag. Jeg oppfatter det slik at forslaget er mer
preget av skolens innhold enn hva den tilsva-
rende planen i Sverige er, sier hun.

Forskning en nødvendighet
Pramling Samuelsson og hennes kolleger Sonja
Sheridan og Eva Johansson ved Göteborgs uni-
versitet gjennomførte en gang en studie av 38
svenske barnehager. De konkluderte med at
20 av barnehagene holdt bra kvalitet, ni var

ET MØTE MED INGRID PRAMLING SAMUELSSON

Det er jo slik at små barn dessverre står lengst
nede i hierarkiet, selv om alle politikere har en
retorikk som sier de er viktigst.

24 Første steg nr 3 2012

25Første steg nr 3 2012

Ingrid Pramling Samuelsson (65)

(Ingrid.Pramling@ped.gu.se) er

professor ved Göteborgs univer-

sitet, Institutionen för pedago-

gik, kommunikation och lärande.

Hun er rådgiver for UNESCO og

president for OMEP, samt ho-

vedredaktør for nett stedet Nor-

disk barnehageforskning (www.

nordiskbarnehageforskning.no),

for å nevne noe. Hun har også

skrevet en lang rekke bøker, det

vil føre for langt å nevne alle her,

men senest på norsk Det lekende,

lærende barnet i en utviklingspe-

dagogisk teori (sammen med Maj

Asplund Carlsson, Universitets-

forlaget 2009). Hun har også

vært tilknytt et norske førskole-

lærerutdanninger; som profes-

sor II ved Høgskolen i Oslo, og

som professor II ved Universite-

tet i Stavanger, der hun var med

på å etablere masterprogram-

met i førskolepedagogikk og

derett er doktorgradsprogram-

met i barne- og ungdomsviten-

skap.

framstår mindre tydelig som lederen på
arbeidsplassen, tror hun.

– Det å være en barnehages administrative
leder og det å arbeide med barna i barnehagen,
fordrer langt på vei to ulike former for kom-
petanse, fortsetter Pramling Samuelsson. – Jeg
mener at arbeidet med barna er det viktigste,
de pedagogisk best utdannede må primært
arbeide med barn og ikke med administrasjon

– En førskolelærer må stå midt i virksomhe-
ten for å kunne drive arbeidet framover og
utvikle den pedagogiske virksomheten. Leder-
kompetanse er nødvendig, men lederkompe-
tanse i forhold til barna er vel så viktig som
overfor medarbeiderne, konstaterer hun.

Hun ser gjerne at de som vil, videreutdanner
seg innen administrativ ledelse. Hun mener
videre at det.er viktig at førskolelærerne
utvikler et fagspråk som framhever kompetan-
sen deres.

– Vi har å gjøre med et kvinnedominert yrke
der mange utenfor barnehagen fremdeles har
en tendens til å blande yrkesrollen med
mammarollen. Det betyr å blande det å ta hånd
om barn med det å være profesjonell. Derfor
mener jeg det er viktig for førskolelærerne å
kunne uttrykke seg profesjonelt, sier hun.

– Det er selvsagt et spørsmål hvor mye vi
kan legge inn i førskolelærerutdanningen. Det
er egentlig bare de siste årene jeg selv har for-
stått nødvendigheten av å drive på med lob-
byvirksomhet for å vinne fram. Lobbyvirksom-
het er viktig! Men hvor mye kan vi kreve av
førskolelærerne? Utdanningen her i Sverige er
tross alt bare på tre og et halvt år.

– Det siste halvåret, sier Pramling Samuels-
son, - er lagt på et litt høyere nivå slik at de
som ønsker det, kan gå direkte inn i et mas-
terprogram.

Det multikulturelle samfunnet
Pramling Samuelsson har studenter som arbei-
der med temaet identitet, som også er et tema
i læreplanen for svenske barnehager.

– Mine studenter forsøker finne ut hva iden-
titet egentlig innebærer i barnehagesammen-
heng. Vi vil jo gjerne tro at det multikulturelle
er noe spesielt, men vi kan jo like gjerne si at
alle barn har behov for å utvikle identiteter
– et barn har én identitet som barnehagebarn,
en annen som familiemedlem, og annerledes
er det ikke i familier fra etniske minoritets-
grupper heller, sier hun.-Identitetsspørsmålet

slått å teste alle seksåringene. Målet er å få
alle gjennom skolen med fullstendige vitnemål.

– Det hjelper imidlertid ikke bare å finne
problemene, sier Pramling Samuelsson. – For
20 år siden gjennomførte man en studie av
fireåringer og oppdaget at noen av dem ikke
klarte å tegne enkle strektegninger. Ti år senere
undersøkte man de samme barna som da var
blitt 14-åringer, og man fant da at de barna
som hadde et problem som fireåringer, hadde
fått et større problem som 14-åringer. Hvorfor?
Fordi ingenting var blitt gjort for å hjelpe barna
som fireåringer!

– Hvem tror det vil bli gjort noe med de
problemene man måtte finne hos seksåringene?
Det som teller er ressursene. Vi trenger kom-
petente førskolelærere og lærere som kan
arbeide med barna fra de er små. Politikerblik-
ket er både for nærsynt og dessuten rettet feil
vei. Det vi trenger er langsiktighet, sier hun.
– Vi må tenke langsiktig på hva vi vil med
samfunnet.

Å bli «best» og skadelig konkurranse
Med samfunnet mener Pramling Samuelsson
både det globale og det lokale. Hun vil ha det
bærekraftige samfunnet – globalt i den betyd-
ning at vi ikke i lengden tåler at et stort antall
mennesker lever på sultegrensen, og under,
mens noen relativt få lever i overflod.

– Skal vi løse samfunnets problemer, trenger
vi menneskers kreativitet. Utdanningssystemet
skal føre oss inn i det samfunnet vi ennå ikke
vet noe om, og til det trengs enorme mengder
kreativitet. Men er det noe utdanningssystemet
tar knekken på, så er det kreativiteten, hevder
hun. – Alt koker ned til å være «best», mest
konkurransedyktig. Jeg er enig med den engel-
ske forskeren sir Ken Robinson som sier at alle
kan ikke være best, og alles forsøk på å bli det,
skaper bare skadelig konkurranse.

Én ting er behovet for det hun kaller longi-

tudinelle studier, studier som går over mange
år og som følger et stort antall barn gjennom
oppveksten. Det finnes nesten ingen slike stu-
dier knyttet til barnehagen, verken i Norge
eller Sverige. Mer kortsiktig nevner hun det
såkalte CUL-programmet, som er blitt populært
innen høyere utdanning i Sverige (CUL = Cen-
trum för lärarutbildningsforskning, en forsker-
utdanning tilknyttet lærerutdanningene og
delfinansiert av kommunene.).

– CUL-programmet utgjør for tiden en viktig
trend, sier hun. – Bare her i Göteborg-området
har vi for tiden nesten 100 førskolelærere som
er doktorander tilknyttet programmet. Før-
skolelærerne/studentene arbeider halv tid i
kommunen, som til gjengjeld betaler en viss
del av studiekostnadene. I tillegg har vi rundt
50 førskolelærere som er i gang med forsker-
utdanning – målet er at de skal arbeide med
forsknings- og utviklingsarbeid i kommunene,
og håpet er at dette skal kunne skape nye kar-
riereveier for førskolelærere.

Søkningen til førskolelærerutdanningen er
fortsatt ganske god i Sverige, men kanskje ikke
god nok. Ifølge Pramling Samuelsson vil trengs
bare i Göteborg-området 6000 flere førskole-
lærere enn hva man har i dag i løpet av de
nærmeste par årene.

Barna fortjener de best utdannede
Mer enn halvparten av de barnehageansatte i
Sverige er førskolelærere, mot bare en tredel
i Norge. Det tradisjonelle synet på førskole-
læreren innad i barnehagen er også noe ulikt
i de to landene, mener Pramling Samuelsson.

– Fordi det er færre førskolelærere i norske
barnehager, framstår den enkelte førskolelærer
mer som en ledertype på arbeidsplassen. I
Sverige er arbeidslagstanken mer utbredt, selv
om førskolelærerne er de som i henhold til den
nye læreplanen har det ytterste ansvaret for
barnas læring. Den svenske førskolelæreren

Problemet er jo ikke å finne fram til de barna
som trenger hjelp, enhver kompetent førskole-
lærer vet hvem de er, disse barna som trenger

ekstra støtte. Problemet er heller at ressursene ikke finnes. …
Da hjelper det ikke med tester, målinger og kartlegginger …

INTERVJUET

26 Første steg nr 3 2012

sier hun. – Jeg passet nabolagets unger fra jeg
var sju eller åtte år gammel. Så opptatt var jeg
med slik gjennom hele oppveksten, at da jeg
til slutt fikk mitt første barn, sa de lokale fis-
kerkonene at «det var jo en lykke at du fikk
din egen, så slipper du drasse rundt på alle
andres».

Dermed måtte det selvfølgelig bli førskole-
lærerutdanning da den tid kom, for hun var
ikke i tvil om at hun ville arbeide med små
barn.

– Da jeg kom ut i jobb etter endt utdanning,
kom jeg til en barnehage i rivende utvikling.
Vi fikk blant annet Barnstugeutredningen i
1972, sier hun. – Som førskolelærer engasjerte
jeg meg for å endre på ting i kommunen, men
var ikke fornøyd med hvordan jeg nådde fram.
Derfor forsøkte jeg å ta lærerutdanning, men
ble ikke fornøyd med den heller – jeg syntes
den burde være mer vitenskapelig.

(Barnstugeutredningen en statlig utredning
av barnehagen, fikk utstrakte pedagogiske og
praktisk-organisatoriske konsekvenser for
svensk førskolelærerutdanning og svenske
barnehager. Utgangspunktet for utredningen
var i hovedsak Jean Piagets og Erik Homburger
Eriksons teorier. Red.s anm.)

Dermed ble det forskerutdanning ved Göte-
borgs universitet. Siden har hun i all hovedsak
hatt sin arbeidsplass i Göteborg.

– Jeg har vært både førskolelærer og styrer
i barnehage, sier hun. – Jeg arbeidet i barne-
hagen ved siden av studiene, og jeg hadde en
ambisjon om å kombinere arbeid i barnehagen
med arbeid innen utdanningen, men dét gikk
ikke. Det å arbeide med barn i barnehagen,
undervise studenter ved utdanningen og forske
attpå til, det ble for mye.

Dermed ble det en akademisk karriere. Hun
ble som nevnt Sveriges tredje førskolelærer
med doktorgrad i 1983, og den første profes-
soren, ved Stockholms universitet. Da hun fikk
den stillingen i 1996, hadde hun imidlertid
også søkt en tilsvarende professorstilling som
var under etablering ved Göteborgs universitet,
og da hun fikk den i 1997, ble det aldri til at
hun flyttet til Stockholm.

Kombinasjonen førskolelærer og doktorgrad
var altså en sjeldenhet. Da hun ble promovert
og skulle fram for å hente diplomet, satt uni-
versitetets rektor ved siden av den daværende
utdanningsministeren, og Pramling kunne høre
han hviske: «Hun har vært førskolelærer før!»

kan være like problematisk for et barn innen
familien som gjør en klassereise som for barnet
fra en annen etnisk gruppe enn den svenske,
eventuelt norske.

– Det handler først og fremst om trygghet.
Det viktigste for barnet er å vite at jeg duger,
at jeg er god nok. Så har barnet en plattform
i form av sine eksempelvis tyrkiske foreldre,
men samtidig har det en annen plattform som
medlem av det svenske samfunnet.

Pramling Samuelsson mistenker at vi ofte
har en tendens til å se for teknisk på ting. Som
når studentene hennes oppsøker barnas boom-
råder for å se de miljøene barna lever i utenfor
barnehagen, for på den måten å finne ut hvem
disse barna er.

– Identitet har imidlertid ingenting med
dette å gjøre! fastslår hun. – Vår identitet
bestemmes av hvordan vi hver dag blir bemøtt
av våre medmennesker. Vi har lett for å gjøre
dette multikulturelle til et større problem enn
hva det fortjener. Det handler bare om å innta

hvert enkelt barns perspektiv og å respektere
hvert enkelt barn for hva det er.

– Se for deg en toåring med foreldre som
snakker for eksempel bosnisk. Vi kan si at
denne familien har et annet morsmål enn oss.
Toåringen utvikler imidlertid to morsmål paral-
lelt og har ikke noe problem med det. En
toåring som leker med en bosnisk toårig kame-
rat i barnehagen, snakker kanskje bosnisk med
kameraten. Så slutter et tredje barn seg til
leken, og da vil de ofte bytte over til svensk,
eventuelt norsk. Barna har skjønt koden, sier
hun.

Kunne blitt båtbygger
Ingrid Pramling vokste opp i det lille skånske
fiskersamfunnet Borstahusen der både faren
og farfaren drev med båtbygging.

– Jeg kunne antakelig like gjerne havnet
innen båtbygging selv, som innen pedagogikk,
men interessen for mennesker, og særlig små
barn, har tross alt alltid interessert meg mest,

27Første steg nr 3 2012

kes i arkitekturen gjennom este-
tiske og funksjonelle kvaliteter
med vekt på miljøvennlige mate-
rialer, fleksibilitet i bygg og bruk,
åpenhet og transparens, og med
sentrale møteplasser og tilgjenge-
lighet for alle.

I Dagens barnehage-reportasjen
i Første steg nr. 1 i år, fra Fjell
barnehage i Drammen, utdypet vi
noe mer hva som er hovedprinsip-
pene for den arkitekturen som er
utviklet i Reggio Emilia, en arki-
tektur som har inspirert barne-
hagebyggere verden over.

– Bygget inviterer til fellesskap
og mangfold, sier Olsen, - det er
kjernen i vår pedagogikk, men det
skal være rom for å delta på egne
premisser. Vi legger vekt på at
barna får ta egne valg og medvirke
i sin hverdag, men det betyr ikke
å få være i fred med å være «utta-
for». Vi arbeider prosessorientert
gjennom mange forskjellige pro-
sjekter, og vi har tatt inn over oss
at noe av det viktigste vi kan gjøre
er å skape et så spennende og rikt
miljø som overhodet mulig. Alle
skal bli engasjert og motivert for
læring!

I Svartlamon barnehage tas
barns miljø på alvor helt fra gulv-
nivå og opp til lyssjakten i taket.
Bygget appellerer til barnas sanser,
og det tolererer og inspirerer bar-

Svartlamon:

Fra bilforretning til kunst- og
kulturbarnehage

Bilforretningen ville ekspandere og truet med å ødelegge Svartlamon bydel, et av
Trondheims rivetruede trehusmiljøer. Ett er en lang kamp for bydelen sin vant
beboerne fram. Bydelen ble reddet og defi nert som byøkologisk forsøksområde.
Bilforretningen fl ytt et ut av sine lokaler og barna fl ytt et inn i ny barnehage og
kulturhus i 2007

Tekst, illustrasjoner
og foto: Birger Dahl
og Randi Evenstad

I
kampen for å
redde en bydel
fra sanering ble
det mobilisert sam-

hold, inspirasjon, vilje og enga-
sjement, og det ble bygd opp nett-
verk av mennesker som ville noe.
Da kampen for Svartlamon bydel
var over, stod barna for tur. Bebo-
erne ville at den tidligere utstil-
lingshallen i bilforretningen
skulle bli til barnehage, og de fikk
Trondheim kommune med på å
overta huset for å omgjøre det til
barnehage og kulturhus. En kre-
ativ og vill idé – for forretnings-
lokalet var som bilforretninger
flest: En betongkloss med stor
takhøyde og vinduer fra gulv til
tak for å vise fram bilene.

I dag fremtrer bygningen utven-
dig nærmest slik den opprinnelig
var. Den eksisterende konstruk-
sjonen er beholdt med minimum
av rivning, men på innsiden er
transformasjonen radikal. Svart-
lamon barnehage er blitt til et
organisk, transparent og lekent
bygg for 48 aktive barn.

Barnehagens arkitektur har vakt
både nasjonal og internasjonal
oppmerksomhet. Den er tegnet av

arkitektfirmaet Brende-
land og Kristoffersen AS
i Trondheim. Barne-
hagebygget er i stor
grad utviklet gjennom
lokal beboer- og bru-

kermedvirkning. Bebo-
ere, foreldre, barnehage-

personalet og barna fra den
eksisterende lille barnehagen i
nærmiljøet, deltok under planleg-
gings- og byggeprosessen på møter
og befaringer sammen med arki-
tektene og Trondheim kommune.
Det ble diskutert, laget modeller
og barna deltok på befaringer
gjennom hele transformasjonspro-
sessen.

Inspirasjon: Reggio Emilia
Enhetsleder/styrer for Svartlamon
barnehage og ReMidasenteret,
Ann Sylvi Olsen, fastslår at det er
Reggio Emilia-barnehagenes peda-
gogikk og arkitekturprinsippene
derfra som har vært og er inspira-
sjonskilden for både Svartlamon
barnehages og ReMidasenterets
utforming og arbeidsmåter. I Reg-
gio Emilia i Nord-Italia er samspill
mellom pedagogisk innhold og
barnehagens fysiske utforming,
arkitektur og innredning en hel-
hetlig filosofi. Demokratiske pro-
sesser og et bærekraftig miljø er
sentrale verdier som også uttryk-

DAGENS
BARNEHAGE

Svartlamon
barnehage i
forgrunnen til
høyre, og bolig-
huset i massiv-
tre til venstre
er landemerker
på Svartlamon
som vitner om
en innovativ
bydel.

Ann Sylvi Olsen er
enhetsleder/sty-
rer for både Svart-
lamon barnehage
og ReMidasente-
ret for kreativt
gjenbruk i Trond-
heim.

nas utforskning og egne dekora-
sjoner i rom. Heller enn «barne-
vennlig» og fargerik materialbruk
innbyr nøytrale, robuste overflater
av tre, hvitt og glass barna til selv
å dekorere med sine prosjekter og
kunstneriske uttrykk. Variert
materiell til lek og skapende utfor-
ming er tilgjengelig i alle rom.
Barnehagens fysiske utforming og
det pedagogiske innholdet er to
sider av samme sak. Et helhetlig
miljø for barns skapende lek, fel-
lesskap, læring og refleksjon.

Medvirkende barn
i byggeprosessen
– Det at barna får være delaktige
i livene sine i barnehage-
hverdagen, er en sentral tanke i
Svartlamon barnehage, sier Olsen.

Fra det ble klart at bilbutikken
skulle bli barnehage, skulle barna
involveres. I stedet for å tegne sin
«drømmebarnehage», som gjerne
kan ta helt av og bli svært så ure-
alistisk og umulig å ta hensyn til
i konkret utforming i et bygg, ble

28 Første steg nr 3 2012

barna invitert inn i en medvir-
kende prosess der deres egne inn-
trykk og uttrykksmåter ble doku-
mentert og reflektert over.

Barna var på gjentatte opplevel-
ses og oppdagelsesturer gjennom
prosessen fra bilbutikk til innflyt-
ningsklar barnehage. Barna og
personalet tok bilder og videofilm,
og de reflekterte over likheter mel-
lom eksosens utslipp, de to bær-
sjene utenfor inngangsdøra, og
bilenes videre skjebne. Undrende
voksne fulgte utforskende barn på
en spennende reise.

Da bilene var ute og lokalet
tomt, fikk barna oppleve både det
tomme åpne rommets innbydelse
til løping og hoiing, og deretter at
mange ulike materialer ble fraktet
inn så barna selv kunne skape rom
i rom. Materialer og verktøy her
var stoffer i meterruller, tau,
papirruller, saks, lim, ullvatt, store
pappesker, rognebærbusker, kritt,
leire og småstein. Barnas lek,
utforsking og utfoldelse i rom og
med ulikt materiell og redskaper
ble observert og dokumentert og
gav grunnlag for personalets inn-
spill til arkitektenes utforming og
løsninger for innredning som gjen-
speiler barns kreativitet.

Også under selve byggeperioden
fikk barna komme på besøk og se
hvordan bygningen gradvis ble

forvandlet fra bilbutikk til barne-
hage. Opplevelsene inspirerte til
lek, prosjekter og utstillinger. Bar-
nas bilder og dokumentasjon har
vært utstilt i Reggio Emilia, som
eneste prosjekt fra Norge!

Svartlamon ble den barnehagen
personale, beboere og barn ønsket
seg. Hvis det er noe enhetsleder/
styrer Olsen kunne ønsket seg
annerledes nå i ettertid, er det et
vannlekerom (som altså mangler),
og ellers kunne nok grupperom-
mene vært litt større og fellesare-
alet i midten noe mindre.

Men egentlig er hun kjempe-
fornøyd. Det hun liker aller best
er lyset, robustheten og mykheten
som trevirke gir, og de mulighe-
tene til fleksibilitet og forvandling
av rom etter skiftende behov, for
eksempel kan personalrom inte-
greres i spiseavdeling/kafe eller
avstenges for møter eller peiskos
med eventyrstund for barna. Uan-
sett bruk er lys og utsikt mot både
sauefjøs og bymiljøet utenfor
inspirerende. Uteområdet ble
utformet av barn og personalet
etter at de flyttet inn.

En by i byen
Barnehagen er aktivt tilstede som
en del av byen og lokalsamfunnet.
Den henvender seg til bydelen og
er nærmest som en liten by i seg

selv med den sentrale piazzaen
som et felles møtepunkt eller torg,
mellom verksteder og grupperom.
En innovativ tanke er at den tid-
ligere bilforretningens utadvendt-
het og åpenhet for å presentere
sin salgsvare – biler – kunne over-
føres til en kulturbarnehage utfor-
met etter prinsippene fra Reggio
Emilia.

Kronen på verket var etablerin-
gen av ReMidasenteret for kreativt
gjenbruk i en tilliggende nabobyg-
ning som også huser dansesal,
konsertsal og øvingsrom for
musikk.

ReMidasenteret er oppkalt etter
myten om kong Midas som for-
vandlet alt han tok i til gull, og
tanken med senteret er å skape
noe vakkert og meningsfylt av søp-
pel og industriavfall. I ReMidasen-
teret skaper barnehagebarn og
skolebarn fargerike og forbløf-
fende kunstverk av kassert mate-
riale som får nytt liv i helt nye
former og funksjoner.

I tillegg til at barnehager og sko-
ler kan hente materialer gratis til
eget bruk, arrangerer kunstnerisk
leder Pål Bøyesen omvisninger og
inspirasjonsverksted for barn og
pedagoger. ReMidasenteret drives
etter prinsipper om gjenbruk og
bærekraft i samvirke med kunst-
pedagogiske og demokratiske prin-

sipper utviklet i samarbeid med
barnehager og skoler i Reggio
Emilia.

Svartlamon er av Trondheim
kommune definert som et byøko-
logisk forsøksområde. Det bor i
dag ca 300 mennesker der. Bebo-
erne eier ikke boligene, det gjør
en kommunal stiftelse. Bydelen
drives med rot i demokratiske,
bærekraftige og fellesskapsbeva-
rende verdier, og utbedringer
skjer på dugnad og tar tid.

Barnehagen er en integrert og
aktiv del av lokalsamfunnets kul-
tur og leies og lånes flittig ut i
helger, i ferier og på ettermiddags-
tid. Tvers overfor den Reggio Emi-

«Kafeteriaen» i fellesarealet og
barnehagens hovedinngang sett
fra personalrommet. Til venstre
ses den lille scenen, som kan
trylle om kafeteriaen til teater-
sal. Til høyre for inngangen
skimtes ett av materialbildene
med gjenstander fra Remida-
senteret. De store barna spiser
her, de små i småsbarnsrommet.

Noen kjennetegn ved Reggio
Emilia-arkitekturen: Trans-
parens, horisontalitet, lesbar-
het og klar identitet, fleksibi-
litet og foranderlighet, men
med tydelige møteplasser,
som en sentral piazza for kom-
munikasjon og møteplasser.
Dessuten atelierer og verkste-
der preget av estetisk form-
språk og solide materialer, alt
med lokal forankring (Ceppi
og Zini 1998.

FAKTA:

29Første steg nr 3 2012

lia-inspirerte barnehagen ligger
den store ubåtbunkeren nazistene
etterlot seg etter 2. verdenskrig
– to naboer som presenterer seg
med ulike ideologiers fysiske ytrin-
ger!

Ingen basebarnehage
Olsen liker ikke at vi sier at barne-
hagen er utformet som en base-
barnehage. Det gir assosiasjoner
personalet ikke vil identifiseres
med, slik diskusjonen har utviklet
seg i mediene, der basekonseptet
tilskrives innsparing og størrelse:
stor barnehage, store barne-
grupper, store rom, store proble-
mer.

Men etter de romkonseptene for
barnehagebygg som beskrives i
SINTEF- rapporten Utforming av
barnehager – på leting etter
barneperspektivet (Buvik m.
fl.2004), som også nevner Reggio
Emilia som inspirasjonskilde, og i
Trondheim kommunes funksjons-
og arealprogram (2005), er barne-
hagens planløsning utformet med
baseorganisering i den betydning
at arealer for separate innganger,
garderober og toaletter for hver
barnegruppe/avdeling er samlet
og at avdelingenes arealer totalt
sett er redusert for å avgi plass til
fellesarealer for hele barnehagen,
slik som en sentral piazza og ate-
lier/verkstedsrom med mulighet
for mer variert aktivitet enn mange
tradisjonelle avdelingsbarnehager
innbyr til.

Svartlamon barnehage tåler
etter Olsens mening slike løsninger
først og fremst fordi den har en
moderat størrelse, men også fordi
personalet sterkt vektlegger barnas
tilhørighet i faste barnegrupper
med inntil 10 barn i småbarns-
gruppen og 18 barn i de to grup-
pene for de større barna. De faste
gruppene er så langt det er mulig
aldershomogene.

Dette, i tillegg til prioriteringen
av prosjektarbeider i smågrupper,

Planløsningen: Fra vindfanget kommer vi rett inn i det store sentrale felles-
rommet: Piazzaen eller torget som alt stråler ut fra og som rommer mange
slags aktiviteter.

Skissen lengst til venstre viser
hvordan rommene i Svartlamon
åpner seg på en annen måte ut mot
omgivelsene enn et mer rett vinklet
konsept med samme hovedorgani-
sering, som vist på skissen ved
siden av.

I Svartlamon barnehage er noen av

veggene i massivtre tiltet - satt på

skrå - slik snitt et som skissen over

viser. Dett e gir andre romvirkninger

enn om veggene hadde stått rett opp

og ned. På samme måte kan det kan-

skje tenkes når det skal sett es inn-

redning inn i mer tradisjonelle rom i

en barnehage. Romdelende innred-

ning satt på skrå kan kanskje gi spen-

nende kroker?

gjør at rommene kan utnyttes til
det beste for både barn og peda-
goger. I Svartlamon er sammen-
tenkningen av arkitektur og peda-
gogiske rom konkretisert for en
egen barnlig topologi, der barns
sanselige og skapende omgang
med sine fysiske omgivelser er
utgangspunktet (Amundsen m.fl.
2007). Disse tankene gjennom -
syrer utformingen av barnehagen
i både bygg, innredning og orga-
nisering og burde kunne inspirere
barnehager med baseutforming til
en mer kreativ innredning og
pedagogikk.

Den organiske utformingen som
barnehagen har fått, står i kontrast
til den strenge, nesten kvadratiske
rammen som bilforretningen dan-
net. Veggene bryter både i plan og

snitt med utgangspunktet, med
spennende rom og sammenhenger
som resultat. Skissene viser hvor-
dan utformingen i Svartlamon gir
andre romvirkninger og åpninger
mot omgivelsene enn en mer rett-
vinklet utforming ville gitt.

«Den tredje pedagogen»
Bygningen er i seg selv et elegant
eksempel på gjenbruk av en eksis-
terende bygningsmasse. I motset-
ning til hva vi har sett i flere nye
barnehager, er Svartlamon innre-
det og tatt i bruk på en måte som
utnytter bygningens potensiale og
muligheter. Her spiller innredning,
organisering og pedagogiske inten-
sjoner på lag.

At barna, personalet og forel-
drene har hatt en aktiv rolle i sam-

arbeid med arkitektene, har bidratt
til å forme en barnehage med gode
sammenhenger mellom bygning,
innredning og pedagogisk innhold.
At barnehagens ledelse og perso-
nalet har hatt og fremdeles har
klare visjoner og er seg bevisste
hvilke betydning det fysiske mil-
jøet har i det pedagogiske arbeidet,
bør kunne inspirere andre, både
arkitekter og pedagoger.

I Svartlamon barnehage er rom
og bygning aktivt tilstede som «en
tredje pedagog». Gode barnehage-
bygg utgjør en forskjell, og de
muliggjør bevisstgjøring og inspi-
rasjon som må løftes frem som
eksempel til etterfølgelse og reflek-
teres over når barnehagekvalitet
diskuteres.

30 Første steg nr 3 2012

Om artikkel-
forfatt erne: Randi

Evenstad (randi.

evenstad@hioa.no)

er høgskolelektor i

pedagogikk ved førskolelærerutdan-

ningen ved Høgskolen i Oslo og Akers-

hus (HiOA), der hun og førstelektor

Aslaug Andreassen Becher driver

delprosjektet Rom for en ny barnehage

– intensjoner og realisering i samarbeid

med Enerhaugen Arkitektkontor AS.

Prosjektet inngår i et større tverrfaglig

HiOA-prosjekt om Barnehagebygg i

storby- materialitet, lek og læring.

Birger Dahl (b.dahl@enerhaugen.com)

er sivilarkitekt MNAL, Enerhaugen

Arkitektkontor AS. Kontoret har tegnet

fl ere barnehager og skoler i sin 25-årige

historie, og ønsker å bidra til å utvikle

barnehage- og skolebygninger og

bruken av dem gjennom blant annet

deltakelse i HiOA prosjekt (private

bilder).

Kilder
Antonsen, F. (2012). Barnehage i bilbutikk. I barne-
hage.no (2):22-27.
Amundsen mfl . (2007). Barn og rom-refl eksjoner
 over barns opplevelse av rom. Et følgeforskningspro-
sjekt på to nybygde barnehager i Trondheim kommu-
ne. SINTEF og DMMH på oppdrag fra Trondheim
kommune.
Buvik mfl .(2004). Utforming av barnehager- på leting
ett er barneperspektivet. Trondheim: SINTEF OG
NTNU.
Ceppi, G. og Zini, M. (1998):Children, spaces, relati-
ons. Milano, Domus Academy Research Center.
Dahl, B. og Evenstad, R. (2012). Fjell barnehage,
 Passivhus for aktive barn, Første sted 2012/1.
T rondheim kommune (2005). Funksjons- og arealpro-
grammet for kommunale barnehager i Trondheim.
Trondheim kommune (2010). Nye barnehager i Trond-
heim Kommunale prosjekter 2003-09.
Maya Momentum, DvD. Å forvandle en bilbutikk til
 barnehage- om barns delaktighet i prosessen.
 htt p://www.trondheim.kommune.no/con-
tent/1117707635/Svartlamoen-barnehage
 htt p://www.arkitektur.
no/?nid=183383&pid0=92058

Personalrommet har god kontakt
med både utelekeplassen og felles-
areal og brukes også som eventyr-
rom med peiskos. Skyvedør gir fl ek-
sibilitet slik at personalrommet kan
inngå i fellesarealet mot kjøkken og
kafeteria eller avlukkes til bruk for
voksne eller barn.

Atelier: Alt står
framme og inn-
byr til aktivitet

Varierte lekemuligheter med
utsyn og innsyn: Rom i rom, kroker
og huler. Alt inventar er tilpasset

små kropper.

31Første steg nr 3 2012

Ifølge foreløpige resultater fra Nasjonalt folkehelseinstitutt s Barnehage-
undersøkelse trives de fl este barn i barnehagen. Likevel har trolig nær 14
prosent av barna spesielle behov. Det pedagogiske personalet har i hoved-
sak god kompetanse til å tilrett elegge for disse barna, men 10 prosent av
de pedagogiske lederne anmerker at personalgruppen ikke har god nok
kompetanse på en rekke vanlig forekommende problemer hos barn.

Noen resultater fra Barnehageundersøkelsen

En barnehage preget av
kompetanse og trivsel

utvikling på ulike områder.
Det er interessant at mens noen velger et

skoleforberedende fokus for sine femåringer,
fokuserer andre på læring via lek og kreativi-
tet. Mange svarer at de bruker mye tid kun på
én av disse aktivitetene, mens andre svarer at
de prioriterer dem likt. Korrelasjonen mellom
hva de ulike barnehagene prioriterer er 0,47.
Dette tilsvarer et middels høyt samsvar i pri-
oriteringer.

Organisering av barnehagen
Rundt 75 prosent av avdelingsbarnehagene og
basebarnehagene svarer at de har en «bestemt
pedagogisk profil» eller et «bestemt faglig ram-
meprogram» de arbeider etter (for eksempel
naturbarnehage eller Montessori-barnehage),
mens rundt 50 prosent av sonebarnehagene
sier det samme.

Videre analyser vil kunne gi svar på hvorvidt
det å identifisere seg med en spesifikk peda-
gogisk profil eller bestemte faglige rammepro-
grammer henger sammen med hvordan inn-
holdet i barnehagene blir systematisk tilrette-
lagt. I neste omgang blir det interessant å se
hvordan dette påvirker femåringenes utvikling,
trivsel og mestringsfølelse.

De fleste av femåringene vi har fått infor-
masjon om, deltar i grupper på 17 – 20 barn.
Ca 58 prosent av barnehagene angir at det er
20 eller færre barn i barnets avdeling/base.
Likevel er det tydelig at det brukes fleksible
løsninger hvor for eksempel flere avdelinger
samarbeider. Selv om barnehagen rapporter

Av Marika Vartun, Siri Saugestad Helland,
Mari Vaage Wang, Ratib Lekhal
og Synnve Schjølberg

I
Første steg nr. 2 i år presenterte vi
Barne hageundersøkelsen. Her vil vi dele
noen smakebiter fra de første innsendte
skjemaene i barnehageundersøkelsen

(les mer om undersøkelsen på www.fhi.no/
sol). Tallene i denne artikkelen er foreløpige.
De tar utgangspunkt i kun en liten del av det
datamaterialet som forventes å være innsam-
let i løpet av 2013. Vi kan likevel allerede nå
danne oss et bilde av den variasjonen vi kan
forvente å finne, både når det gjelder struk-
turfaktorer, pedagogiske innhold og behov i
barnegruppen. Variasjon i utvalget er viktig
for senere å kunne analysere hvordan disse
faktorene påvirker barnas utvikling.

Ifølge barnehagens rammeplan fra 2011 er
både «læring gjennom lek» og skoleforbere-
dende aktiviteter viktige elementer i barne-
hagen. Hvilken prioritet hver barnehage gir
de ulike typene læringsfokus varierer imidler-

tid. Når vi spør hvor ofte personalgruppa til-
rettelegger for et planlagt strukturelt tilbud i
skoleforberedende aktiviteter (for eksempel
skriverabling, bokstavsutforskning eller hel-
ordskriving), er det stor spredning i aktivitets-
nivået barnehagene imellom. Mange arbeider
med skoleforberedende aktiviteter en eller to
ganger i uken og rundt en firedel av barne-
hagene arbeider strukturert med dette daglig.

Bildet ser noe annerledes ut når vi spør om
hvor ofte lek, for eksempel sansemotorisk og
kroppslig lek, kreative og skapende aktiviteter,
eller rollelek, er på dagsplanen. Det er flere
barnehager som tilrettelegger disse aktivitetene
i et planlagt strukturert tilbud daglig enn det
er barnehager som arbeider med skoleforbe-
redende aktiviteter daglig. Bare i få barnehager
tilrettelegges det for slike aktiviteter så sjelden
som en gang per måned eller sjeldnere.

Dette er som forventet med tanke på at lek
og kreativitet tradisjonelt sett er en del av
barnehagehverdagen. Det at barnehagene her
prioriterer ulikt gjør at en kan undersøke om
slike forskjeller gjør en forskjell for barnets

Figur 1. Varia-
sjonen i hva
barnehagene
rapporterer om
hvor oft e de
tilrett elegger
strukturerte
aktiviteter med
fokus på skole-
forberedende
aktiviteter, fra
sjelden til oft e.

0

20

40

60

80

100

120

5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Sjelden strukturert
tilrettelagt (1x /mnd)

Ofte strukturert
tilrettelagt (daglig)

0

20

40

60

80

100

120

140

5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Sjelden strukturert
tilrettelagt (1x /mnd)

Ofte strukturert
tilrettelagt (daglig)

Figur 2. Variasjo-
nen i hva barne-
hagene rappor-
terer om hvor
oft e de tilrett e-
legger struktu-
rerte aktiviteter
med fokus på
lek/kreativitet,
fra sjelden til
oft e.

FAGARTIKKEL

32 Første steg nr 3 2012

Om artikkelforfatt erne: Alle er medarbeidere i studien Språk og
læring – SOL (SOL@fh i.no). F.v. Marika Vartun er pedagog og
koordinator, Siri Saugestad Helland er psykolog og koordinator,
Mari Vaage Wang er master i psykologi og doktorgradsstipendiat,
Ratib Lekhal er pedagog og doktorgradsstipendiat, og Synnve
Schjølberg er psykolog og spesialist i klinisk psykologi og prosjekt-
leder. SOL-studien er en studie av språkvansker og læringsutbytt e
hos barn fra seks måneder til ått e år. Den gjennomføres i regi av
Nasjonalt folkehelseinstitutt i samarbeid med Kunnskapsdeparte-
mentet. Den nye datainnsamlingen fra barnehagene har som mål å
samle kunnskap om sammenhenger mellom kvaliteter i barne-
hagen og barns utvikling, sammenhenger som kan generaliseres
for norske forhold. Du kan lese mer om SOL-studien her: www.fh i.
no/sol.

at organiseringen er base eller sone, rappor-
terer 18 prosent av både base- og sonebarne-
hager at de har grupper på 15 barn eller færre.

I mange tilfeller organiserer barnehagene
gruppene i mindre enheter med fast førskole-
lærer/personale med ansvar for en mindre
gruppe.

Barns sammensatt e behov
De foreløpige tallene fra barnehageunder-
søkelsen i MoBa viser at femåringene i
barnehagen er en sammensatt gruppe. Ifølge
personalets rapportering har 13,8 prosent av
femåringene spesielle behov. Type behov og
alvorlighetsgrad varierer.

Størst er gruppen barn med uro/oppmerk-
somhetsvansker, hvor prosentandelen er
4,7 prosent, tett fulgt av barn med språkvan-
sker på 4,5 prosent. Andelen barn med emo-
sjonelle vansker utgjør 4,1 prosent, og med
atferdsvansker 2,9 prosent. 2,5 prosent av
barna har sammensatte vansker (personalet
har rapportert inn flere vansker hos ett barn).

Vi har vært spesielt opptatt av å få vite mer
om barn med ulike funksjonsnedsettelser,
inklusive ulike typer språkvansker. Så langt
viser tallene våre at to tredeler (66,3 prosent)
av femåringene er kartlagt i barnehagen med
hensyn til språkkompetanse. Konklusjonen fra
kartleggingen er at 13,4 prosent trenger noe
ekstra stimulering, mens 2,4 prosent har behov
for ekstra ressurser for å tilrettelegge tiltak.
En liten andel av de barna som ble kartlagt
blir vurdert til å trenge morsmålsstøtte.

Kompetent personale
som ønsker mer kunnskap
Barnehagepersonalet synes å takle utfordrin-
ger med grupper av barn med forskjellige
behov bra. Pedagogisk leder vurderer det slik
at de aller fleste femåringene har tilpasset seg
barnehagen godt. Det er imidlertid en liten
andel (rundt 4 prosent) som ikke finner seg til
rette i barnehagen, og det er relativt mange
(rundt 8 prosent) som har noe eller betydelige
vansker knyttet til selvtillit og å kunne hevde
seg i barnegruppen.

Selv om dette gjelder en relativ liten gruppe
barn, er det viktig å få økt kunnskap om hvor-
dan disse barna kan møtes for å trives. Forskere
ved Nasjonalt Folkehelseinstitutt arbeider nå
videre med dataene for å finne ut av hvem de
er, de barna som strever, og hva som kan virke

positivt i forhold til disse barnas utvikling.
Når vi ser på områder hvor personalgruppen

føler de har god kompetanse, vurderer peda-
gogisk leder i ca 65 prosent av tilfellene at
personalgruppen har god kompetanse om barns
sosiale utvikling, mobbing, atferdsproblemer
og språkutvikling.

På en 5-gradig skala (svært uenig, uenig,
både enig og uenig, enig, svært enig) svarer
15 – 20 prosent av de pedagogiske lederne at
det er både enig og uenig i at kompetansen til
de ansatte på de ovenfor nevnte områdene er
god. I ca 10 prosent av tilfellene synes de peda-
gogiske lederne at de ikke har tilstrekkelig
kompetanse. Dette gjelder særlig tilfeller av
mobbing og barn med atferdsvansker, mens
kompetanse på barns sosiale utvikling og språk-
utvikling synes å være bedre dekket.

Figur 3. Barn med spesielle
behov, angitt i prosent1

1 Summen av prosentene blir mer enn
13,8% siden fl ere barn har
sammensatt e vansker.

0 1 2 3 4 5

Annet

Språkforsinkelse

Fysisk funksjonshemmet

Hørsel/syn

Uro/oppmerksomhet

Lærevansker

Kontaktvansker/autisme

Atferdsvansker

Emosjonelle vansker

Generelt forsinket

%

24 000 familier med femåringer fra Den norske
mor og barn-undersøkelsen (MoBa) vil i løpet av
de kommende årene bli invitert til å delta i Nasjo-
nalt folkehelseinstitutts prosjekt Barnehage-
undersøkelsen. De første 1383 spørreskjemaene
fra disse familiene er allerede fylt ut. Foreløpige
tall viser at 13,8 prosent av femåringene har spe-
sielle behov.

De aller fleste barn finner seg godt til rette i
barnehagen, men likevel rapporterer de ansatte
at ca 8 prosent av barna har noen eller betydelige
problemer med for eksempel selvtilliten.

I hovedsak rapporterer avdelingene at de har
god kompetanse for å møte barns behov. På
enkelte områder synes det likevel å være behov
for mer faglig påfyll.

En ny utsending av MoBa-skjemaer til
barnehagene vil begynne i oktober i år. Vi
håper at ansatte i barnehagen opplever at de
foreløpige resultatene i studien er spennende
og at de vil være med på å øke vår kompetanse
om den norske barnehagen. Det er mødrene
som deltar i MoBa som leverer skjemaet til
barnehagene.

Håper på høy deltakelse

33Første steg nr 3 2012

I forskningsprosjektet skoleklar søker forskerne svar på hvilke ferdig-
heter hos barn som er viktigst for en god skolestart. De tar i bruk en
kvantitativ forskningsdesign hvor det amerikanske observasjonsverk-
tøyet inClass og oppgaver på nett brett tas i bruk som verktøy og meto-
de. Nett brett arbeid er en ny metode utviklet av skoleklar-forskerne.

Av Mona Erga Olsson og Arne Mæland

I
forskningsprosjektet ��������� er målet
å identifisere hva som kan hindre eller
fremme tidlig læring. Dette kan gi
grunnlag for at barnehager kan stimu-

lere barn på områder som man vet er viktige
for videre læring og utvikling. Vi som har skre-
vet denne artikkelen er begge førskolelærere
og er ansatt på engasjement i ���������-pro-
sjektet. Her reflekterer vi over våre erfarin-
ger, men presenterer ikke noen endelige resul-
tater fra prosjektet. Vi stiller imidlertid en
rekke spørsmål vi håper å finne svar på gjen-
nom de dataene som er innsamlet så langt og
gjennom de dataene som skal samles inn
våren 2013 når barna i undersøkelsen er godt
i gang på skolen.

For oss har prosjektet ��������� bidratt til
en unik mulighet til å se barnehagepraksis fra
et annet perspektiv enn det vi har som før-
skolelærere. Våre erfaringer kan i noen grad
knyttes til den generelle debatten rundt kart-

Utdanning 2020-programmet
og overgangen barnehage – skole:

et pionérprosjekt for
barnehage og skole

Ei lita jente i gang med nett brett et
– fra SKOLEKLAR-prosjektet.

��������� fokuserer på barns tidlige læring i
overgangen mellom barnehage og skole i en
norsk kontekst. Dette er et område som det er
blitt forsket lite på tidligere. Det er flere del-
mål i prosjektet, men hovedstudien består av
en stor kvantitativ undersøkelse som vil kunne
gi mange svar når det gjelder barns tidlige
læring.

I ��������� studeres faktorer som er med
på å hindre eller fremme barns læring i tidlige
skoleår. En hovedhypotese er at barns sosiale
ferdigheter (evne til å inngå i relasjoner til andre
voksne og barn og evne til selvregulering) er
en viktigere forløper for tidlig læring enn typiske
skoleferdigheter som noen barn har tilegnet seg
i barnehagen (for eksempel kunnskap om tall
og bokstaver). Barns evne til å inngå i gode og

Om forfatt erne: Mona Erga
Olsson og Arne Mæland er
begge førskolelærere ansatt
som forskerassistenter i enga-
sjementsstillinger i SKOLE-
KLAR-prosjektet. Olsson har

arbeidet i fl ere barnehager i Klepp kommune i Rogaland, Mæland
har vært pedagogisk leder i barnehager i Oslo og Klepp (foto
Olsson og Mæland: Alexandra Halsan, UiS).

legging i barnehagen. Samtidig er det viktig å
skille kartlegging i ��������� – som kun dan-
ner grunnlag for statistiske analyser – og kart-
legging i daglig praksis i barnehagene. Når det
gjelder kartlegging i daglig praksis er vi begge
oppmerksomme på faren for at mye kartleg-
ging kan stjele tid fra andre viktige aktiviteter
sammen med barna. Samtidig ser vi nytten av
moderat bruk av denne typen systematisk
arbeid for å kunne legge til rette for en best
mulig skolestart for det enkelte barn.

Mange er skeptiske til kartlegging i barne-
hagen. De er redde for at barn kan bli stigma-
tisert og at barnet gis merkelapper og diagno-
ser i tidlig alder. Samtidig er det viktig å være
klar over at det å unnlate å registrere og hjelpe
barn som strever med for eksempel lav selv-
regulering i barnehagen også kan gi etiske
utfordringer. Dersom det er slik at lav selvre-
gulering hos barn hemmer videre læring i
skolen, og dersom vi unnlater å hjelpe disse
barna, kan noen barn stille med et dårlig
utgangspunkt for læring allerede i første klasse.

Sterkere fokus på læring
De senere årene har vi sett en tendens til et
sterkere fokus på læring i barnehagen. Ved at
barnehagen i 2050 ble lagt inn under Kunn-
skapsdepartementets ansvarsområde ble det
også gitt et tydelig signal om at barnehagene
er en del av et helhetlig utdanningsløp.

FAGARTIKKEL

34 Første steg nr 3 2012

egne ferdigheter i disse fagene.
Der kvalitative metoder kan gi oss dybde-

forståelse, kan kvantitative metoder teste hypo-
teser om årsak og virkning. I ��������� testes
hypotesen om at psykososiale ferdigheter er
like viktige eller viktigere enn tidlige akade-
miske ferdigheter for videre læring. I denne
sammenheng er det nødvendig å ta i bruk
kvantitativ metode. Dette innebærer at vi har
kartlagt og samlet inn data for et helt årskull
med barn i Klepp kommune samt noen ytter-
ligere barn fra Sandnes kommune (begge kom-
munene er i Rogaland).

Datagrunnlaget
I prosjektet følges 243 barn i Klepp og Sand-
nes kommuner i overgangen fra barnehage til

trygge relasjoner og barns selvregulering er
altså to hovedtemaer i prosjektet.

Internasjonal forskningslitteratur støtter
hypotesen om relasjoners betydning. Pianta
(1999) hevder at gode relasjoner til andre barn
og trygge relasjoner til voksne er avgjørende
for hvordan barnet fungerer, både faglig og
sosialt. Også norske forskere er opptatt av tid-
lige relasjoner som avgjørende for barns utvik-
ling og trivsel i barnehagen (Abrahamsen
1997). Gjems (2011) fokuserer særlig på kom-
munikasjonsaspektet i relasjonen – eller hver-
dagssamtalen mellom barn og barn, og barn
og voksne – som avgjørende for barns språklige
bevissthet og læring.

Barnas evne til selvregulering står også sen-
tralt i dette prosjektet. Selvregulering defineres

ulikt fra forskjellige teoretiske perspektiv, men
sier noe om evnen til å tilpasse atferd og følelser
til forventningene i en gitt kontekst. Selvregule-
ring omfatter egenskaper som impulskontroll,
evnen til å utsette egne behov og adekvat opp-
merksomhet (Berger 2011). Selvregulering inne-
bærer dessuten evnen til å etterleve korrigering
eller krav, og er nødvendig for å kunne navigere
i det sosiale liv. I USA har forskerne funnet at
barn med høy grad av selvregulering i preschool
gjør det bedre når de kommer i skolen. De begyn-
ner å lese tidligere, de har et større ordforråd, og
de har høyere ferdigheter i matematikk (McClel-
land mfl 2007). En årsak til dette kan være at
barn med høy grad av selvregulering i større grad
er i stand til å konsentrere seg om det lærerne
formidler og at de også klarer å omsette dette til

(f
ot

o:
 A

le
xa

nd
ra

 H
al

sa
n,

 U
iS

).

35Første steg nr 3 2012

skole. Datagrunnlaget består av mange ele-
menter og strekker seg fra det siste året i barne-
hagen (tidspunkt 1 / T1) til første året i skolen
(tidspunkt 2 / T2), se figur.

Datainnsamling på T1 er nå ferdigstilt og
det er på bakgrunn av denne delen av studien
vi nå formidler våre erfaringer. Spørreskjema-
ene inneholdt spørsmål om barnas fungering
i hverdagen, om pedagogiske opplegg i barne-
hagen, og om barnas hverdag i hjem og fritid.
Ved siden av å samle spørreskjemadata fra
foreldre, ansatte og ledere i barnehagene,
inkluderer studien også observasjoner av barna
i deres hverdagsmiljø i barnehagen og kartleg-
ging av akademiske og kognitive ferdigheter
gjennom nettbrettoppgaver med barna.

Observasjon med inCLASS og bruk av nett-
brett er helt nye strategier i norsk barnehage-

Samspill med voksne

Positivt
engasjement

Kommunikasjon

Konflikt

Samspill med barn

Omgjengelighet

Kommunikasjon

Selvsikkerhet

Konflikt

Oppgaveorientering

Engasjement

Selvhjulpenhet

Selvregulering av
atferd

T1 barnehage

Spørreskjemadata
fra foreldre

Spørreskjemadata
fra pedagosgiske

ledere om barnet

Spørreskjemadata
fra styrere og

pedagogiske ledere

InCLASS
data

Nettbrett
data

T2 skole

Spørreskjema
fra foreldre

Spørreskjemadata
fra lærere om barna

Spørreskjemadata
fra rektor og lærere

Nettbrett
data

hver sekvens på ti minutter settes det koder
på hver av de ti dimensjonene. For hvert barn
blir det dermed gitt fire koder for hver av de
ti dimensjonene. I senere analyser anvender
man et gjennomsnitt av de fire kodene for
barnet på hver dimensjon. På denne måten
sikrer man at barna får koder som kan være
representative for flere situasjoner i løpet av
dagen.

For å kunne bruke inCLASS som metode i
forskning er det svært avgjørende at skåringen
blir standardisert slik at alle observatørene
skårer på lik måte. Dette blir sikret gjennom
kursing og sertifisering av hver observatør.
Observatørene som deltok i ��������� gjen-
nomgikk et todagers sertifiseringskurs med
påfølgende eksamen.

For å sikre påliteligheten i måleinstrumentet
underveis kreves det at alle observatørene
sjekkes ved at en foretar dobbelkodinger; det
vil si at to personer observerer samme sekven-
ser. De setter så individuelle koder som sam-
menlignes i ettertid. På forhånd så vi for oss
at det kunne være en utfordring å ta en rolle
som helt nøytral observatør og kun kode det
en faktisk så, uten å legge noe form for tolk-
ning i det. Samtidig viste våre resultater fra
dobbelkodingen at vi var godt samkjørte og at
dette derfor kunne utelukkes som et problem.
Kravet fra inCLASS-miljøet i Virginia er at de
to observatørene skal være 80 prosent sam-
kjørte, mens vi i ��������� oppnådde et gjen-
nomsnitt 94 prosent sammenfall blant våre 11
observatører.

Godt samarbeid
Vi opplevde at barnehagepersonalet var posi-
tivt til forskningen og at de syntes det var spen-
nende å delta som informanter. Som førskole-
lærere vet vi hvor hektisk barnehagehverdagen
kan være, og vi er takknemlige for deres vel-
villighet til å legge til rette for oss som datainn-
samlere. Vårt utgangspunkt var å tilpasse oss
barnehagens hverdag og planer slik at perso-
nalet fikk minst mulig ekstraarbeid i forhold
til datainnsamlingen. Vi var kun avhengige av
at barnet som skulle observeres var tilstede.

Vi fikk noen ganger inntrykk av at de voksne
på avdelingen kunne føle litt ubehag ved å ha
en observatør i rommet. I slike tilfeller ble det
viktig å forklare at det bare var barna som ble
observert, og ikke de voksne. Stort sett så fikk
vi likevel inntrykk av at verken barn eller de
voksne er ukjent med at det kommer andre
personer inn for å observere. Naturligvis spurte
enkelte barn hva vi gjorde eller hvorfor vi var
der, men det så ikke ut som de lot seg forstyrre
i sin lek og oppgaver utover dette.

Ett av barna fant sin egen konklusjon: «Du
vet, at av og til på tv og sånn, så er det sånne
hemmelige agenter. Jeg tror vi har to sånne i
barnehagen i dag!»

For oss som er vant til tett samhandling med
barn, var det uvant å skulle være «usynlige»

forskning. Det vil derfor være interessant å
diskutere hvordan disse strategiene passer i
forhold til den norske barnehagekonteksten,
og hvilke muligheter denne typen datainnsam-
ling gir for forskning. Med utgangspunkt i vår
bakgrunn som førskolelærere ønsker vi i denne
artikkelen også å fremheve noen av våre sub-
jektive erfaringer med denne typen datainn-
samling. Vi vil særlig diskutere våre erfaringer
med observasjonsverktøyet inCLASS og med
datainnsamling gjennom nettbrett. Disse to
datainnsamlingsverktøyene registrerer data
innenfor de to kjerneområdene i prosjektet;
relasjoner og selvregulering. Gjennom
inCLASS-observasjon registrerte vi først og
fremst barnas evner til å inngå i relasjoner, og
gjennom nettbrettoppgavene registrerte vi bar-
nas evne til selvregulering samt barnas tidlige
akademiske ferdigheter.

Datainnsamling med inCLASS
InClass (the individualized classrom assessment
scoring system) er et observasjonsverktøy som
er utviklet ved Universitetet i Virginia, USA
(Downer, Booren, Lima, Luckner og Pianta,
2010). Ved bruk av inCLASS kan en kartlegge
små barns ferdigheter til å skape gode relasjo-
ner og deres evne til oppgaveløsning i natur-
lige barnehageomgivelser.

I inCLASS observeres barns ferdigheter
innenfor tre domener: samspill med voksne,
samspill med barn og oppgaveorientering. Hvert
enkelt domene er så delt inn i tre eller fire
dimensjoner, som til sammen utgjør ti ulike
dimensjoner (se figuren under).

Dimensjonene er igjen delt inn i flere ulike
atferdsindikatorer for å beskrive den spesifikke
atferden og ferdigheten en skal se etter innen-
for den enkelte dimensjon. Eksempler på
atferdsindikatorer fra domenet «kommunika-
sjon i samspill med voksne» er å ta initiativ,
opprettholde kommunikasjon over tid og bruke
kommunikasjon til varierende formål.

Hvert barn blir observert i 40 minutter for-
delt på fire sekvenser. Observasjonen blir delt
inn i fire sekvenser for å sikre at barnet blir
observert i ulike settinger som for eksempel i
lek, måltid, samlingsstund og påkledning. Etter

36 Første steg nr 3 2012

Førsteamanuensis Ingunn Størksen
(ingunn.storksen@uis.no) (bildet)
ved Universitetet i Stavanger (UiS)
og Senter for atferdsforskning

(SAF) er prosjektleder for SKOLEKLAR. Hun er
også den som foreløpig svarer på alle spørsmål
i tilknytning til prosjektet.

Forskningsprosjektet SKOLEKLAR, som finansi-
eres av Norges forskningsråd gjennom program-
met Utdanning 2020, fokuserer på barns tidlige
læring i overgangen mellom barnehage og skole
i en norsk kontekst. Prosjektet blir gjennomført
i regi av SAF/UiS – se også nettstedet www.uis.
no/skoleklar (foto: Arne Solli).

observatører i inCLASS. Det var derfor en mer
kjent rolle å samarbeide med barna om opp-
gavene på nettbrett. Disse ulike rollene gjorde
det nødvendig å begynne med inCLASS-obser-
vasjonene, der vi var avhengige av mest mulig
grad av anonymitet, og å utføre nettbrettinn-
samlingen senere, der vi inngikk i dialog med
hvert enkelt av de 243 barna.

Oppgaver på nett brett
Datainnsamling med nettbrett ovenfor så små
barn er som alt nevnt en ny fremgangsmåte i
norsk forskning, men fordelene er mange.
Metoden er effektiviserende og tidsbesparende,
og brukervennlig for både barn og forskere.
Dataene blir lagret direkte på brettet, og man
slipper alt etterarbeidet med punching av data
som vanligvis følger med «penn- og papirme-
toden». Ikke minst slipper man å administrere
en mengde utstyr som man ellers ville ha bruk
for i enkelte av oppgavene. Bruk av nettbrett
gir dessuten nye muligheter, som for eksempel
å registrere barnas responstid.

Ideen til å bruke nettbrett kom fra forskerne
i ��������� og løsningen er utarbeidet i sam-
arbeid med UiS’ avdeling for nettbasert utdan-
ning, NettOp. En slik metode krever naturlig-
vis en betydelig mengde forarbeid og teknisk
kompetanse, men dette veies opp av alle for-
delene ved metoden. Oppgavene på nettbret-
tet omfatter områdene:
• Hukommelse

• Selvregulering/konsentrasjon (to oppgaver)

• Matematikkoppgaver

• Det å trekke sammen lyder til ord

• Ordforråd

Noen av oppgavene på brettet ble utviklet ved
SAF, mens andre ble hentet fra internasjonale
samarbeidspartnere. En viktig del av proses-
sen i utformingen av oppgavene var å finne
riktig vanskelighetsnivå i forhold til den aktu-
elle aldersgruppen samtidig som resultatene
skulle kunne gi en reell differensiering mellom
barna. Ved å pilotere eller prøve ut oppgavene
på forhånd fikk vi viktig informasjon til juste-
ring av vanskelighetsgrad. Med god differen-
siering mener vi at resultatet skal fange opp
barnas sterke og mindre sterke sider.

På brettet er det en blanding av oppgaver
som de fleste barn vil mestre i denne alderen,
samt oppgaver som passer for barn med særlig
gode evner. Noen av testene går langt i van-
skelighetsgrad, men blir automatisk kuttet etter
hvert som barnet ikke mestrer det. Dette ble
gjort for å ivareta barnas selvfølelse og at de
ikke skal føle unødvendig ubehag.

Oppgavene på nettbrett ble gjennomført
individuelt med et barn om gangen. I de få
tilfellene der enkelte barn følte seg utrygge på
situasjonen, fikk de ha med seg en voksen per-
son fra avdelingen som de hadde trygg tilknyt-
ning til. Noen oppgaver ble styrt av forskerne,
mens i løsningen av andre oppgaver håndterte

barnet nettbrettet selv. Datainnsamlerne hadde
med seg et hjelpeark til noen av oppgavene
med ordrett forklaring og spørsmål. Dette for
å sikre at alle barn fikk lik forklaring og der-
med de samme forutsetningene for å utføre
oppgavene.

På forhånd var vi noe usikre på om alt det
tekniske ved nettbrettene ville fungere. Vi ble
positivt overrasket over hvor brukervennlige
brettene var og hvor lett barna forholdt seg til
dem. Det var mange barn som hadde erfarin-
ger med bruk av nettbrett eller smarttelefoner
fra før, men vi fikk ikke inntrykk at de hadde
noe spesiell fordel i forhold til dem som ikke
hadde noe erfaring med denne typen tekno-
logi.

Videre erfarte vi at vi fikk til en god balanse
mellom mestring og utfordringer. Et barn besk
rev dette på en treffende måte: «Det va’ kjekt,
litt løye, og litt vanskeligt.» Til tross for at
denne kartleggingen varte i 30 – 45 minutter,
opplevde vi at barna klarte å holde entusias-
men og konsentrasjonen oppe. Vi var imponert
over barnas innsats og vilje til å gjøre sitt beste.

I det store og hele hadde vi inntrykk av at
barna satt igjen med en positiv opplevelse av
test situasjonen, og nettbrettet gjorde det
ekstra spennende og engasjerende å delta. Vi
var nøye med å takke alle barna for deres inn-
sats i prosjektet, og de fikk alle en liten sym-
bolsk premie etter at de var ferdige. For noen
barn var arbeidet på nettbrett så engasjerende
at de ville «prøve en gang til».

Kartlegging i barnehagen
Etter å ha observert barna med inCLASS fikk
vi et visst inntykk av hva barna mestrer og
ikke. Styrken med dette verktøyet er at det
fanger opp så mange dimensjoner ved barnas
sosiale kompetanse. Noen barn er «tydeligere»
enn andre i denne sammenhengen. Med dette
mener vi at enkelte barn har tydelige vansker
i forhold til områder som selvkontroll, mens
andre igjen viser dette i stor grad. Noen barn
har lett for å danne gode relasjoner, mens
andre sliter med det samme.

Da vi begynte med datainnsamlingen på
nettbrett, fikk vi oss likevel noen overraskelser.
Enkelte barn som fungerte utmerket sosialt og
som tilsynelatende hadde et godt språk, hadde
tydelige problemer med de akademiske og
kognitive oppgavene. De hadde et begrenset
vokabular og ikke minst en begrenset begreps-
forståelse. Dette førte igjen til at de fikk pro-
blemer med matematikkoppgavene. På mange
måter kan det se ut til at disse barna hadde
lært seg strategier for å skjule det de ikke mes-
trer.

På dette området kan vi trekke paralleller
til praktisk arbeid i barnehagen. For barn som
har slike «skjulte vansker» kommer vi ikke
utenom en form for systematisk kartlegging
for å få rede på deres sterke og mindre sterke
sider. Dette er igjen avgjørende for å få kunne

tilrettelegge for en best mulig skolestart. Kan
det være at vi i norsk barnehagetradisjon har
vært for tilbakeholdne med å drive med sys-
tematisk kartlegging, i frykt for å utsette barna
for situasjoner de ikke mestrer? Et annet spørs-
mål vi blir nødt til å stille oss er om de kart-
leggingsverktøyene som allerede finnes i nor-
ske barnehager i dag, er for «snille»? Vår erfa-
ring fra det praktiske arbeidet i barnehagen er
i hvert fall at det kan være vanskelig å få til en
god differensiering med disse metodene.

På den andre siden fikk vi oss også noen
positive overraskelser i innsamlingsarbeidet.
Barn som tydeligvis hadde problemer med å
tilpasse seg forventningene i barnehagen og
som tilsynelatende hadde dårlig konsentrasjon,
kunne skåre veldig bra på de kognitive opp-
gavene. Noen av disse barna gjorde det faktisk
spesielt godt på de oppgavene som dreier seg
nettopp om konsentrasjon og oppmerksomhet.

Disse erfaringene gjør at vi kjenner behov
for å reflektere. Er det slik at vi tror vi kjenner
barna med deres styrker og svakheter bedre
enn det vi faktisk gjør? Dette er i hvert fall et
spørsmål vi vil ta med oss tilbake i barnehagen.
Det å kartlegge alle barna ut i fra et sett med
like kriterier gjør at vi som voksne kan se forbi
våre intuitive forestillinger om hvert enkelt
barn.

Ja takk – begge deler
Hva tenker vi om stimulering av sosiale ferdig-
heter versus akademiske ferdigheter i barne-
hagen? Det er på ingen måte vår intensjon å
skape motsetninger mellom sosial kompetanse
og skolerettet læring i barnehagen. Skoleori-
enterte oppgaver i barnehagen er en god arena
for å øve opp sosiale ferdigheter. Selvregule-
ring blir for eksempel stimulert ved at barnet
må tilpasse seg en mer strukturert situasjon.
Dette innbefatter grunnleggende ferdigheter
som å sitte stille, ta imot beskjeder, vente på
tur og å kunne fullføre en gitt oppgave. Som
vi allerede har påpekt i denne artikkelen, skjer
det mye god akademisk læring i sosiale rela-

SKOLEKLAR

37Første steg nr 3 2012

sjoner både barna imellom og i sam-
spill med voksne. Læring er ikke noe
som kun skjer i planlagte aktiviteter;
læring foregår stort sett gjennom hele
dagen. Nettopp derfor er det viktig
med personale som er bevisst sin rolle
og som vet å utnytte læringspotensi-
alet i de ulike hverdagssituasjonene.

For oss som førskolelærere har det
vært interessant og lærerikt å følge
et forskningsprosjekt knyttet til over-
gangen mellom barnehage og skole.
Det blir spennende å følge skoleklar
videre for å se hvilke resultater som
kommer ut av de statistiske analy-
sene. Hvor viktig er akademisk sti-
mulering i barnehagen i forhold til
videre skolegang? Hva betyr evnen
til selvregulering for videre skole-
gang? Hvor viktig er stimulering i
hjemmet for barnets læring?

I Norge oppmuntres det til sosial
utjevning i barnehage og skole ved
at alle barn skal få individuelt tilret-
telagte opplegg. Finnes det likevel
sosialt betingede forskjeller blant barn
når det gjelder læring? Dette er spørs-
mål som kan besvares gjennom data-
ene vi har bidratt til å samle inn, og
gjennom de dataene som skal samles
inn våren 2013 når barna har begynt
på skolen.

Abrahamsen, G. (1997). Det nødvendige samspillet: Tano
Aschehoug.
Berger, A. (2011). Self-Regulation - Brain, cognition, and
Development: Washington, DC: American Psychological
Association.
 Downer, J. T., Booren, L. M., Lima, O. K., Luckner, A. E., &
Pianta, R. C. (2010). The Individualized Classroom Assess-
ment Scoring System (inCLASS): Preliminary reliability
and validity of a system for observing preschoolers’
competence in classroom interactions. Early Childhood
Research Quarterly, 25, 1-16.
 Gjems, L. (2011). Hverdagssamtalene – barnehagens
 glemte læringsarena? I: Gjems, L. & Løkken, G. (2011).
Barns læring om språk og gjennom språk - Samtaler i
barnehagen. Oslo: Cappelen Damm Akademisk.
 McClelland, M. M., Cameron, C. E., McDonald Connor, C.,
Farris, C. L., Jewkes, A. M., & Morrison, F. J. (2007). Links
 Between Behavioral Regulation and Preschoolers’ Lite-
 racy, Vocabulary, and Math Skills. Developmental Psycho-
logy, 43 (4), 947-959.
 Pianta, R. C. (1999). Enhancing relationships between
 children and teachers. Washington, DC: American Psycho-
logical Association.

Folkehelsa kan stå i fare som følge av stadig større grad av overvekt
blant barn og unge. Det forebyggende arbeidet må begynne i barne-
hagen, og barnehagelærerne må få den nødvendige kompetansen
gjennom grunnutdanningen. Den nye barnehagelærerutdanningens
kunnskapsområde Natur, helse og rørsle må telle 40 studiepoeng,
foreslår innspillforfatt erne.

Natur, helse
og rørsle må
utgjøre 40
studiepoeng

Av Therese Engen og Anikke Hagen.

I
mai i år kom Kunnskapsdepartementet
med nasjonale retningslinjer for en ny
barnehagelærerutdanning (tidligere
førskolelærerutdanningen) som iverk-

settes høsten 2013. Er de nye retningslinjene
gode nok til å møte samfunnets utfordringer
når det gjelder økt inaktivitet og overvekt i
befolkningen?

Mediene har lenge fokusert på stillesittende
15-åringer og unge som tar fedmeoperasjoner.
Forsking viser at inaktivitet og overvekt er et
økende problem blant både barn og voksne.
Tall viser at 13,8 prosent av barn mellom to
og 19 år er overvektige, mens 2,3 prosent har
utviklet fedme. På 1970-tallet var det 2,5 pro-
sent av barna som lå over den øverste kurven
for overvekt, mens i dag ligger nesten 8 pro-
sent der1.

Politikere og forskere er derfor blitt særlig
opptatt av mer kroppsøving i skolen. Barne-
hagen blir sjelden nevnt av politikerne, selv

om også barnehagen har et ansvar for å ivareta
og styrke barns helse, jf. Rammeplanen.

En samfunnsutvikling med økt fedme og
inaktivitet gjør at barnehagen i framtida vil få
en barnegruppe der stadig flere av barna er i
risikosonen. Ansvaret for helsefremmende
arbeid blir derfor større for den enkelte barne-
hage, og den vil bli en viktigere arena for fore-
bygging enn hva den har vært til nå. Dette vil
fordre høy kompetanse blant ledere, barne-
hagelærere og assistenter.

Viktig nytt kunnskapsområde
Lov om barnehager gir føringer for barnehagers
ansvar for sosial utjevning, dette gjelder også
helse.2 Fagområdet kropp, bevegelse og helse har
all mulighet til å bidra til utjevning av helse-
forskjeller hvis personalet i barnehagene tilføres
god praktisk og teoretisk kompetanse3. Mange
barnehager mangler slik kompetanse i dag.

Ny rammeplan for barnehagelærerutdan-
ningen har en generell del og seks tverrfaglige
kunnskapsområder.

INNSPILL

Referanser

38 Første steg nr 3 2012

Natur, helse og rørsle er et av de seks kunn-
skapsområdene. Området bygger sin kunnskaps-
base på lærerutdanningsfagene naturfag, fysisk
fostring og pedagogikk. Det er dette kunnskaps-
området som i første rekke skal ivareta beve-
gelse, kroppslig lek og helse i vid forstand i den
nye barnehagelærerutdanningen.4

Profesjonsstudiet skal tilrettelegges slik at
alle studenter i løpet av de to først årene har
hatt fem ulike kunnskapsområder. Hvert kunn-
skapsområde har et omfang på 20 studiepoeng
som tilsvarer ca. et tredels studieår. Videre
sier retningslinjene at hvert kunnskapsområde
minimum skal ha 20 studiepoeng, men at hver
høgskole står fritt til å styrke et eller to kunn-
skapsområder med maksimum 20 studiepoeng
i sine programplaner.

I innledningen til kunnskapsområdet Natur,
helse og rørsle står det: «Barn er kroppslige i
sin veremåte, og det er mellom anna gjennom
kropp og rørsle barn blir kjent med seg sjølve
og verda rundt seg.» (s. 23).5 Vi tolker det dit-
hen at kunnskapsområdet bygger på et kropps-
lig orientert syn på barns læring og utvikling,
og at kroppslighet ses på som både et sosialt
og kulturelt fenomen.

Et holistisk læringssyn på helse
Dette er i tråd med en forståelse av at barn er
aktive og ønsker å utfordre seg selv fysisk.
Barna finner ut hvordan de skal mestre verden
med sin kropp. Derfor må innholdet i barne-
hagelærerutdanningen vektlegge et holistisk
læringssyn på helse. Det er vanlig å forklare
hvorfor barn bør være i bevegelse ut fra et hel-
seperspektiv (ytre motivasjon). Det handler
imidlertid om så mye mer. Barn må føle glede
ved å være i bevegelse (indre motivasjon) og
samtidig ha det bra sosialt og psykisk (holis-
tisk syn).

Bevegelse handler om opplevelse, glede og
lyst. Deltagelse i et fellesskap gir barna gode
kroppserfaringer, motoriske ferdigheter, selv-
oppfattelse og identitet. Dette er med og påvir-
ker barns personlige og sosiale dannelse, som
på sikt også vil gi helsegevinst6.

Hvis det nye kunnskapsområdet sikrer bar-
nehagelærerstudentene et vidt og inkluderende
forståelse av læring i bevegelse, vil faget kunne
bidra til å danne en motvekt til dagens sam-
funn som er basert på kroppen som et objekt
(dualistisk syn).

Kunnskapsområdet er beskrevet på en slik

måte at det kan være ulike tolkninger av inn-
holdet. Vi mener at en holistisk tilnærming til
helse kan ivaretas, selv om også flere av
læringsutbytteformuleringer framstår som mer
instrumentelle.

40 studiepoeng nødvendig
Uten en økning av antall studiepoeng i kunn-
skapsområdet, mener vi at studenten ikke vil
få god nok kompetanse til å håndtere dagens
samfunnsproblem knyttet til inaktivitet og
overvekt/fedme blant barn. Innholdet i kunn-
skapsområdet gir muligheter for kunnskap
om helsefremmende arbeid, men det krever
mer enn det minimumskravet setter. Hvis
dette blir resultatet vil det være mer tilfeldig
om barnehagen vil få mulighet til å bidra til
sosial utjevning også når det gjelder barns
helse.

Vi mener høgskolene må gi 40 studiepoeng
innen kunnskapsområdet Natur, helse og rørsle
dersom framtidas barnehagelærere skal ha
nok kunnskap innen helsefremmende arbeid.
Helse fremmende arbeid og bevegelsesglede
i barnehagen må bli et satsingsområde på
alle nivåer i utdanningssystemet.

1 Júlíusson, Pétur Benedikt
(2010): Overweight and
obesity in Norwegian
children. Doktoravhandling,
Institutt for klinisk medisin
på Universitetet i Bergen.

2 Kunnskapsdepartementet
(2012) Lov om barnehager.

Oslo:
Kunnskapsdepartementet

3 Kunnskapsdepartementet
(2006) Rammeplan for
barnehagens innhold og
oppgaver. Oslo:
Kunnskapsdepartementet

4 Kunnskapsdepartementet:

Nasjonale retningslinjer for
barnehagelærerutdanningen
(2012)

5 Kunnskapsdepartementet:
Nasjonale retningslinjer for
barnehagelærerutdanningen
(2012)

6 Rønholt, Helle(2007):

Idræts- og
bevægelsesdidaktik - et
kritisk perspektiv. I:
Kropslighed og læring i
daginstitutioner. Herskind,
M. (red.). Værløse : Billesøs.
103-121.19 s.

Om forfatt erne: Therese Engen (t.v.,
therese.engen@hioa.no) og Anikke
Hagen (anikke.hagen@hioa.no) er
høgskolelektorer ved Høgskolen i Oslo
og Akershus (foto/copyright HiOA).

isk læringssyn på helse
i tråd med en forståelse av at barn er

d seg selv fysisk.

måte at det kan være ulike tolkninger
holdet. Vi mener at en holistisk tilnær
helse kan ivaretas, selv om også
læringsutbytteformuleringer framstår

39Første steg nr 3 2012

På bakgrunn av Vurdering av verktøy som brukes til å kartlegge barns
språk i norske barnehager. Rapport fra Ekspertutvalg nedsatt av
Kunnskapsdepartementet 2010/2011 håper innspillforfatt eren at det
blir slutt på kartleggingsverktøy i barnehagene.

Kartlegg –
eller ta konsekvensene!

sier det om Ødegaards syn på førskolelæreres
verdier og etiske ståsted når han vil kartlegge
barn fra de er to år?

Ved at de voksne snakker med barna (Greve
2011) og har daglige samtaler og høytlesning
med dem, kan barna utvikle et bedre språk.
Hvorfor skal man kaste bort dyrebar tid på
kartlegging?

Jeg har gjennom praksis i Hong Kong og
fordypning i USA sett hvordan systematisk
kartlegging er en del av hverdagen der, og
hvor mye press lærerne er under. De har alltid
med seg digitalkamera og må dokumentere
barnas minste lille bevegelse. Barna skal gjen-
nom tiden i barnehagen kartlegges gjennom
forskjellige «domains» (områder), og i USA
følger de også en type «checklist» hvor barna
blir krysset av på hva de «kan», «kan nesten»
og «ikke kan». Dette gjøres to eller tre ganger
i løpet av barnehageåret, og mener lærerne at
barna ikke kan alt de skal kunne, kan de i
samråd med foreldrene bli enige om at barnet
ikke kan flyttes videre opp i skolesystemet. I
norske barnehager har vi ikke en slik praksis
– ennå.

Nyliberalisme, kartlegging
og markedstenkning
Hvordan kan en nyliberalistisk tankegang være
med å prege og sette føringer for førskolelære-
rens rolle i barnehagen i forhold til kartleg-
ging? Moss (2008, s. 117) beskriver nylibera-
lismens markedstenkning. Hvordan kan en
nyliberalistisk tankegang være med å prege
førskolelærerens rolle som profesjonsutøver?
Liberalismen omhandler «individets friheter»,
men jeg stiller meg undrende til om vi faktisk
er frie. Brown (2009) skriver at enkelte kri-
tiske forskere har oppdaget hvordan en nyli-
beralistisk tankegang legger føringer på hvor-
dan makt og læring påvirker førskolelærere.
Brown (2009, s. 240) presiserer at nyliberal-
ismen handler om økonomi.

Kunnskapsminister Kristin Halvorsen har
uttalt at hun ønsker at alle barn i barnehagen
skal språkkartlegges, men samtidig viser det
seg at det kuttes ned på antall spesial- og støt-
tepedagoger barnehagene kan bruke for å
styrke språktilbudene til barn med særskilte
behov. Da er det førskolelærerne alene, og
eventuelt alle pedagogiske ledere på dispen-
sasjon, som må sørge for dette språkløftet.

Av Kjartan A. Belseth

Kartlegging. Hva legges i ordet? Må
ansatte i barnehagen kartlegge
barn med ulike skjemaer for å
«finne ut» hvordan barna ligger an

i utviklingen? Jeg mener at svaret er nei. Etter
sju års erfaring fra barnehage, både som assis-
tent og pedagogisk leder, mener jeg evnen til
å kunne observere er viktigere. Man kan
gjerne bruke ulike observasjonsskjemaer når
man bedriver observasjon, for de fleste av
slike skjemaer plasserer ikke barna i posisjo-
nen «mangelfull», eller man observerer ikke
barna systematisk ut fra alder. Man bruker
skjemaet som en «huskeliste» over hva man
bør observere mer av i forhold til hvert enkelt
barn på flere områder, men barna havner like-
vel ikke under kategorier basert på alder.

For mange nyutdannede førskolelærere uten
særlig erfaring fra barnehage kan det å skulle
observere barn kanskje være vanskelig og føles
som en utfordring. Således kan det være en
«lett utvei» å utføre en type kartlegging, som
for eksempel TRAS (= tidlig registrering av
språkutvikling). Her skraveres ulike felt basert
på alder i forhold til ulike områder (språk,
kommunikasjon og sosial kompetanse). Ved å
utføre slike kartleggingsskjemaer blir barna
plassert i båser som «nesten», «uferdig» og
«mangelfull». Jeg vil gå så langt som å hevde
at man på den måten koloniserer barna som
«de andre» og bidrar til å opprettholde diko-
tomien «voksen/barn» (Cannella 1997). Diko-
tomier er kulturelt konstruerte motsetnings-
forhold som representerer et maktforhold hvor
det ene er overordnet det andre (Bustos 2007,
Robinson & Diaz 2006).

Barn med norsk som andrespråk
Et annet aspekt ved kartleggingsverktøy som
TRAS er at de tar lite hensyn til barn som lærer
norsk som andrespråk. Flere medieoppslag i
senere år viser at mange barn har for dårlige
norskkunnskaper når de begynner på skolen.

I rapporten nevnt innled-
ningsvis i denne artikkelen
ble følgende konklusjon
presentert i forbindelse
med TRAS:

«Materiellet vurderes likevel ikke
som tilfredsstillende i forhold til barn med
minoritetsbakgrunn. Verktøyet inkluderer ikke
tilstrekkelig kunnskap om andrespråkslæring
og minoritetsspråklige barns språklige situa-
sjon, og heller ikke kunnskap om kulturell
variasjon. Utvalget vurderer at TRAS ikke kan
benyttes for å kartlegge norskferdighetene til
barn som er i ferd med å lære seg norsk som
andrespråk.» (Kunnskapsdepartementet 2011b,
s. 142)

Dette med kulturell variasjon syns jeg er et
interessant aspekt. Som Holten (2011, s. 190)
sier: «Ved å definere barn med norsk som
andrespråk inn i mangelposisjoner, viser den
språklige majoriteten sin makt gjennom å defi-
nere hva som er normalt, naturlig og av -
vikende.»

Motstand mot kartlegging
Mange førskolelærere og andre profesjonelle
innen barnehagepedagogikk forsøker å yte
motstand mot kartlegging i barnehagen (se
for eksempel Fagereng 2010, 2012, Greve
2011, Pettersvold & Østrem 2012). Foreløpig
virker det imidlertid som kartlegging har kom-
met for å bli, noe man kan lese i flere av stats-
dokumentene som har blitt publisert de siste
årene. Dette til tross for at det i Rammeplan
for barnehagens innhold og oppgaver (Kunn-
skapsdepartementet 2011a, s. 50) står presi-
sert at man ikke skal vurdere måloppnåelse
hos enkeltbarn.

I en artikkel publisert i Aftenposten i februar
2012 går det fram at barnehagebyråd Torger
Ødegaard vil kartlegge alle toåringer i barne-
hager, da det viser seg at det fortsatt er mange
barn som ikke behersker norsk godt nok når
de begynner i første klasse, til tross for at de
er født i Norge og har gått i barnehage. Hva

INNSPILL

evel ikke

40 Første steg nr 3 2012

Om innspillforfatt eren: Kjartan A. Belseth (kjar-
tanab@gmail.com) er master i barnehagepedago-
gikk og pedagogisk leder i en barnehage (privat
foto).

Hvem bestemmer – og hvorfor?
Tittelen på denne artikkelen er Kartlegg – eller
ta konsekvensene! Mange førskolelærere får høre
dette av sine overordnede. Er det sånn det bør
være? Selv om de forskjellige kartleggingsskje-
maene nødvendigvis ikke kan karakteriseres
som «academic tests», kartlegger man hva barn
skal mestre og kunne, men ennå ikke kan. Som
Holten (2011, s. 194) påpeker: «Å språkkart-
legge barn gir i utgangspunktet et lite, stykkevis
og delt bilde av deres språksituasjon.»

Det å stille spørsmål om «hvem som bestem-
mer hva slags læring og undervisning som er
viktig, og hvorvidt dette vil bli testet på uøn-
skede måter i fremtiden» (Rhedding-Jones
2007 s. 110) er derfor viktig, sammen med
hvilket perspektiv man velger å innta når det
gjelder kartlegging. Rhedding-Jones (2007, s.
103) sier: «[h]vis man velger et kritisk per-
spektiv, må man også utvikle en kritisk
stemme.» Hvorfor skal førskolelærere ukritisk
godta å kartlegge barna i barnehagen? Rhed-
ding-Jones (2007, s. 113) henviser til Davies
& Petersen (2005) og sier at vi må [min uthe-
ving] spørre «nettopp hvorfor og på hvilket
grunnlag lar vi oss forme og kues på denne
måten?»

Jeg stiller da spørsmål ved hvorfor det skjer.
Jeg tenker at det kan være fordi man er redd
for å miste jobben eller bli upopulær hos ledel-
sen hvis man nekter å utføre kartlegging av
barna. Kartlegging er i strid med Ramme-
planen, men jeg stiller meg undrende til hvor-
dan vi skal forholde oss til det når det nettopp
er fra «øverste hold» det kommer fra. Jeg deler
syn med Fagereng (2010, s. 33) som spør:
«Hva gjør det med oss som fagpersoner når
personer i politiske posisjoner bryter lovverket,
og hvor grensen går mellom hva politikere og

Aft enposten (2012): Født i Norge,
har gått i barnehage, men kan ikke
språket. [Hentet
21.02.12] htt p://www.aft enposten.
no/nyheter/oslo/Fodt-i-Norge_-
har-gatt -i-barnehage_-men-kan-
ikke-spraket-6754397.html
Brown, C. P. (2009): Confronting
the Contradictions: a case study of
early childhood teacher
development in neoliberal times.
Contemporary Issues in Early
Childhood, 10(3),
240-259.
Bustos, M. M. F. (2007): Virkelighe-
ten VirkelighetER: Heteronormali-
sering som kritisk

tema i barnehagefaglige teorier og
praksis. HiO-masteroppgave 2007,
nr.13. Oslo:
Høgskolen i Oslo.
Cannella, G. S. (1997): Deconstru-
cting Early Childhood Education.
Social Justice &
Revolution. New York: Peter Lang.
Dagsavisen (2011): Mangler før-
skolelærere – umulig å gjennomfø-
re språkløft .
[Hentet 12.04.11] htt p://www.
dagsavisen.no/innenriks/ar-
ticle515199.ece
Fagereng, K. M. (2010): Kartlegging
er i strid med rammeplanen. Første
steg, 7(2), s. 33.

Fagereng, K. M. (2012): Kast alle
papirene. Utdanning, (1), ss. 38-39.
Fenech, M. & Sumsion, J. (2007):
Early Childhood Teachers and
Regulation: complicating
power using a Foucauldian lens.
Contemporary Issues in Early
Childhood, 8(2),
109-122.
Greve, A. (2011): Snakk med barna,
ikke kartlegg [Hentet 05.01.12].
htt p://www.aft enposten.no/
meninger/debatt /article4091502.
ece
Holten, I. S. (2011): Språklig mang-
fold og normalitet. I Ann Merete
Ott erstad & Jeanett e
Rhedding-Jones (red.): Barnehage-

pedagogiske diskurser (ss. 187-199).
Oslo: Universitetsforlaget.
Johnson, R. (2005): ’Civilization of
replicas’ Disrupting multicultural
pretend play props. I N.
Yelland (red.): Critical Issues in
Early Childhood Education (163-177).
New York: Open University Press.
Kunnskapsdepartementet (2011a):
Rammeplanen for barnehagens
innhold og oppgaver. Oslo:
Kunnskapsdepartementet.
Kunnskapsdepartementet (2011b):
Vurdering av verktøy som brukes til
å kartlegge barns
språk i norske barnehager. Rap-
port fra Ekspertutvalg nedsatt av
Kunnskapsdepartementet

2010/2011. [Hentet 05.01.12] htt p://
www.regjeringen.no/upload/KD/
Vedlegg/Barnehager/Rappor-
ter%20og%20planer/Ekspert-
gruppe/Vurdering_av_verktoy_2011.
pdf
Moss, P. (2008): Toward a New
Public Education: Making Global-
ization Work for Us All. Child Devel-
opment Perspectives, 2(2), 114-119.
Pett ersvold, M. & Østrem S. (2012):
Mestrer, mestrer ikke. Jakten på
det normale barnet.
Oslo: Res Publica.
Rhedding-Jones, J. (2007): Kritiske
perspektiver på barnehagens
rammeplan (curriculum) og
nasjonale styringsdokumenter. I T.

Moser & M. Röthle (red). Ny ram-
meplan – ny barnehagepedago-
gikk? (102-116). Oslo: Universitets-
forlaget.
Robinson, K. H. & Diaz, C. J. (2006):
Diversity and Diff erence in Early
Childhood
Education. Issues for theory and
practice. Maidenhead: Open Uni-
versity Press.
Staurnes, E. (2011): Den monokultu-
relle barnehagediskursen. Første
steg, 8(4), 42-45.
Verdens Gang (2011): Språktesting
i barnehagene. [Hentet 12.04.11].
htt p://www.vg.no/nyheter/
innenriks/norsk-politikk/artikkel.
php?artid=10091951

å kartlegge barns språk i norske barnehager.
Rapport fra Ekspertutvalg nedsatt av Kunnskaps-
departementet 2010/2011 nå er blitt presentert,
er det mitt ønske at det i løpet av 2012 i barne-
hagene blir slutt på kartleggingsverktøy som
ikke egner seg på bruk av flerspråklige barn,
og som plasserer barn i båsen «avvik», «ufer-
dig» eller «mangelfull».

Litt eratur

pedagogene selv skal bestemme i forhold til
barnehagens pedagogiske innhold og arbeids-
måter?»

Jeg mener førskolelærere og førskolelærer-
studenter må ta kampen opp mot kartlegging.
Jeg syns Fagereng (2012, s. 38) sier det svært
treffende når hun sier: «Kast alle papirene!»
Ved å gjøre motstand mot kartlegging kan vi
kanskje oppnå at framtidige kunnskapsmi-
nistere vil revurdere tanken på å tre kartleg-
gingsskjemaer nedover hodet på sine førskole-
lærere.

Etter at Vurdering av verktøy som brukes til

41Første steg nr 3 2012

Av Kathrine Mathilde Fagereng

Hva hører hjemme i barnehagen, og
hva gjør ikke det? Jeg tror dette er
noe av problemet på barnehagefel-
tet nå om dagen. En uvitenhet om

hva som vil skje og utvikle seg, og en sterk
kamp om å holde på barnehagens egenart og
tradisjon. En stemme som ikke blir anerkjent,
respektert og sett. Kunnskapen om barn og
barnehagen ligger hos førskolelæreren, men
denne kunnskapen blir ikke tydelig, da stem-
men ikke blir anerkjent.

Andre aktører utenfor barnehagen, fra andre
områder av samfunnet, blir imidlertid hørt:
økonomer, lærere, spesialpedagoger og
politikere. Disse aktørene har ikke den samme
kompetansen som førskolelærerne, men like-
vel blir de hørt. Aktørene kommer med såkalte
kvalitetstips for å videreutvikle barnehagen,
da samfunnet har oppdaget barnehagens
potensiale for å øke sosial utjevning, ved tidlig
innsats og fokus på livslang læring. Her ligger
det store gevinster for pengeglade aktører, som
ser at de kan tjene gode penger på gylne ord
som ikke nødvendigvis inneholder så mye
mening.

Godhetsmakta
Det er her godhetsmakta kommer inn i bildet,
den er aktørenes vei inn i barnehagen. En god-
hetsmakt er det mulig vanskelig å se igjennom,
da det som sies virker overbevisende og posi-
tivt: «Vi vil også barnets beste, og vi vet hva
som må gjøres for å kvalitetssikre barnehagen!»

Men så er spørsmålet om denne godheten
er troverdig, eller om den kun handler om
inntjeninger og fordobling av inntekter. Mari
Pettersvold og Solveig Østrem (2012) har gått
kartleggingsverktøypusherne etter i sømmene,
de har til og med sjekket deres status i skatte-
listene. Deres inntjening har fordoblet seg
siden 2006. Etter at barnehagen ble en del av
utdanningssystemet, har barnehagen blitt dre-
vet inn i en verden den ikke hører hjemme i,
og dette har vi valgt frivillig.

Vi er frivillig med i utdanningssystemet, det
var vi som ønsket det, det er vår skyld at vår
kunnskap ikke blir respektert, og at vi nå får
andre aktører som overtar vårt felt. Det er
mulig at dette lyder ekstremt, men for de som
følger med på hva som skjer på barnehagefeltet,
så er dette virkeligheten.

Kampen om barnehagens egenart
Hva hører hjemme i forhold til barnehagens
rammeverk, og hva gjør ikke? Førskolelærere
er nødt til å være mer kritiske til det som kom-
mer inn i barnehagen fra ulike aktører, og ikke
ukritisk ta inn alt som presser seg inn.

For fem år siden skrev Frode Søbstad (2007)
om en kamp vi muligens kom til å stå ovenfor
de neste årene, denne kampen var om barne-
hagens sjel. Nå i 2012 står vi i en endrings-
prosess der jeg våger å påstå at barnehagens
egenart står i fare. Flere steder skriver politi-
kere at de ikke ønsker å endre barnehagens
egenart og tradisjoner, men det viser seg at
det likevel skjer. Den kraftige barnehageut-
byggingen vi har vært igjennom for å oppnå
full barnehagedekning, har medført en rekke
kvalitetsproblemer.

Ja til flere pedagoger
– nei til kartlegging

Vi trenger ikke kartleggingsverktøy for å følge opp barns språkutvikling,
mener innspillforfatt eren. Det vi trenger er fl ere pedagoger på hver
avdeling, slik at vi får tid til å følge opp hvert enkelt barn. Førskole-
lærere skal arbeide ett er rammeplanen, og den går imot å vurdere
måloppnåelse hos enkeltbarn.

INNSPILL

Via nyhetene har vi fått med oss at vi nå
mangler 6000 førskolelærere i Norge. Jeg er
enig med Mimi Bjerkestrand (2011:65): «Før-
skolelærermangel skaper ujevn kvalitet.» Men
selv med en slik førskolelærermangel forsøker
aktører å legge opp strategier for angivelig å
øke kvaliteten i barnehagen.

Oslo kommunes prosjekt Oslobarnehagene
legger fram en strategi for å bedre kvaliteten
i barnehagene i Oslo. Mandatet påpeker ujevn
kvalitet rundt om i barnehagene, en ujevnhet
som bør utjevnes. Det påpekes at læring for
bedre skolegang settes i høysetet: «Frafallet i
skolealder er utfordringen (.) kan skyldes
språkferdigheter allerede i førskolealder» (Oslo
kommune 2010:3).

Dette er noe Kunnskapsdepartementet også
vil gjøre noe med gjennom Stortingsmelding
18 (2010-2011). Her vil KD «sikre at alle barn
får tilbud om språkkartlegging i barnehagen»
(KD 2010-2011:66). Kunnskapsminister Kris-
tin Halvorsen mener at dette vil gi et bedre
bilde enn dagens fireårskontroller, gjort av
helsestasjonen (Halvorsen 2011).

Anne Greve (2011) mener at Halvorsen er
upresis og provoserende i sine uttalelse om
kvalitet i barnehagen. Greve skriver: «Det
handler om en generell heving av kvaliteten i
barnehagene.»

Regjeringen går baklengs
Førskolelærere vil nok være enige om at kva-
litetsnivået i barnehagene trengs å jevnes ut,
men jeg mener det må gjøres steg for steg. Slik
jeg ser utviklingen vil regjeringen gå baklengs
i sine føringer: vi har tusenvis av barnehager,
titusenvis av barn, men færre pedagoger, og
kartleggingsverktøy som brukes av uutdan-
nede assistenter og studenter – og kommunene
som ansvarlige?

I tittelen til dette innspillet antyder jeg at
vi ikke trenger kartleggingsverktøy for å følge
opp barns språkutvikling. Det vi trenger er
flere pedagoger på hver avdeling, slik at vi får
tid til å følge opp hvert enkelt individ. Bruker
vi tiden til å fylle ut skjemaer, kaster vi bort
dyrebar tid sammen med barna. Førskolelærere
skal følge rammeplanen for barnehagen (2011,
s. 56), og når det i rammeplanen gås imot å
vurdere måloppnåelse hos enkeltbarn, ser jeg
heller intet poeng med å gjøre som politikerne
sier.

e g.

42 Første steg nr 3 2012

Om innspill-
forfatt eren:
Kathrine Mat-
hilde Fagereng
(kathrinefage-
reng@hotmail.

com) er førskolelærer og
master i barnehagepedago-
gikk. Masteroppgaven hennes
er en diskursanalyse av språk-
kartleggingsdebatt en (privat
bilde).

Bjerkestrand, Mimi (2011): System
for kvalitetsutviklingen. Utdan-
ning, 7, 65.
Greve, Anne (2011): Snakk med
barna, ikke kartlegg. Hentet 13.
april, 2011 fra htt p://www.aft en-
posten.no/meninger/debatt /
article4091502.ece.
Halvorsen, K. (2011): Språktesting
i barnehagene. Hentet 28. mars,
2012 fra htt p://www.hadeland.net/
Innenriks/Politikk/ar-
ticle5559260.ece
KD (2010-2011): Læring og felles-
skap. St.meld.nr.18. Oslo: Kunn-
skapsdepartementet.
KD (2011): Rammeplan for barne-
hagens innhold og oppgaver. Oslo:
Kunnskapsdepartementet.
Oslo kommune (2010): Prosjekt-
mandat «Oslobarnehagene». Oslo:
Byrådsavdelingen for kultur og
utdanning.

Litt eratur

Kast kartleggings-
papirene, kast ikke
bort tiden vi skal ha
sammen med barna!

43Første steg nr 3 2012

TRAS gjør flerspråklighet
til et problem
Forfatt erne har lest den nye utgaven av TRAS-håndboken, og målbærer
her sine synpunkter på TRAS-medforfatt er Åse Kari H. Wagners kapitt el
om barn med fl ere språk. De ønsker å rett e søkelyset mot den retorik-
ken de mener Wagner bruker for å legitimere en fortsatt bruk av
TRAS-verktøyet i kartlegging av minoritetsspråklige barn.

Av Sissel Hedvig Lilletvedt
og Hilde Romarheim

Ifølge nettsidene til Statped Vest1 blir
TRAS (Tidlig Registrering Av Språkut-
vikling) brukt i 90 prosent av alle lan-
dets barnehager, og mange kommuner

pålegger de kommunale barnehagene å bruke
TRAS til språkkartlegging av alle barna i
barnehagen. NOU 2009: Rett til læring (2009)
skriver at TRAS, ved siden av å være et peda-
gogisk redskap for observasjon av språkutvik-
ling, også er «et redskap for kompetanse-
heving blant personalet». For å bruke TRAS
forutsettes det at man har lest håndboken, og
dermed vil håndboken danne noe av grunn-
laget for barnehageansattes kunnskaper om
språkutvikling generelt, og om flerspråklig
utvikling spesielt.

I den første utgaven av håndbok for TRAS
(Espenakk et al. 2003) vises det til at kartleg-
gingsverktøyet er ment for barn i barnehagen,
både de som har norsk som morsmål og de
som har norsk som andrespråk. Ifølge rappor-
ten Vurdering av verktøy som brukes til å kart-
legge barns språk i norske barnehager (KD
2011) er rammeverket for TRAS delvis
utviklingspsykologisk, og kartleggingskriteri-
ene knyttes opp til norskkompetanse og alder.
Dette understrekes, ifølge TRAS-håndboken,
ved at skjemaet som brukes til kartleggingen,
er «[…] bygget opp ut fra en antakelse om at
de forskjellige formene for atferd som obser-
veres, er aldersavhengige» (s. 18). Andelen
barn med flerspråklig bakgrunn er stadig
økende i barnehagene, og siden den første
utgaven av håndboken har lite fagstoff om
barn med flere språk – noe som også er påpekt
i vurderingsrapporten av kartleggingsverktøy
– så vi fram til hva den reviderte utgaven ville
inneholde.

I strategiplanen Likeverdig opplæring i prak-
sis! (KD 2007) leser vi at «[o]mtrent halvpar-

ten av kommunene og barnehagene [i en
undersøkelse] mener at personalet til en viss
grad mangler kompetanse i språkstimulering
og flerkulturell kompetanse, [og] mellom 20
og 30 prosent mener at personalet i veldig høy
grad og i høy grad mangler kompetanse». Dette
bør legge føringer for hvordan man implemen-
terer flerspråklig/flerkulturell kompetanse i
barnehagene. Og når utredningen Til barnas
beste (NOU, 2012) sier at «[d]et er store vari-
asjoner i […] førskolelærernes kunnskaper om
minoritetsspråklige barn, både når det gjelder
flerspråklig utvikling og barnehagen som inte-
greringsarena», forsterker dette ytterligere
behovet for en nyansert og forskningsbasert
kunnskapsformidling inn i barnehagene.

TRAS 2011-versjonen og
kapitlet om fl erspråklighet
I den nye håndboken for TRAS (Espenakk et
al. 2011) har man tatt mangelen på spesifikt
fagstoff om flerspråklig utvikling til følge, og
boken inneholder nå både et kapittel om tidlig
språkutvikling hos norske (enspråklige) barn
og et kapittel om barn med flere språk. Siden
vi(forfatterne av denne artikkelen) begge arbei-

I 2011-versjonen av håndboken er boktittelen
endret til TRAS – Observa-
sjon av språk i daglig sam-
spill. Den nye versjonen
inneholder også kapitlet
Implementering av TRAS i barnehager.

TRAS er utviklet i et samarbeid mellom Stat-
ped Vest (underlagt Kunnskapsdepartementet),
Nasjonalt senter for leseopplæring og lese-
forsking og Senter for atferdsforsking (begge
ved Universitetet i Stavanger), Institutt for
spesialpedagogikk ved Universitetet i Oslo, og
Bredtvet kompetansesenter i Oslo.

TRAS

der med flerspråklighet på daglig basis, ønsker
vi å problematisere noen av de rammene som
Åse Kari Hansen Wagner, forfatteren av det
sist nevnte kapitlet i den nye TRAS-hånd boken,
skriver innenfor (Wagner er førsteamanuensis
og leder for Nasjonalt senter for leseopplæring
og leseforsking ved Universitetet i Stavanger.
Red.s anm.). Vi kommer ikke til å gå inn i en
intern kritikk av det Wagner skriver om.

Wagner legger allerede i innledningen til
kapitlet premissene for sin forståelse av fler-
språklig kontra enspråklig kompetanse. Her
gis det beskrivelser av tre barn, henholdsvis et
enspråklig barn med svært gode (sosiale) for-
utsetninger for språkutvikling, et adoptert barn
som nettopp har begynt i barnehage og som
er i innlæring av et nytt førstespråk i tillegg til

SYNSPUNKT

44 Første steg nr 3 2012

Om Synspunkt-forfatt erne: Sissel
Hedvig Lilletvedt (sissel.lilletvedt@
bergen.kommune.no) og Hilde
Romarheim (hilde.romarheim@
bergen.kommune.no) er begge
migrasjonspedagoger ansatt i
Bergen kommune
(private fotos).

norsk, og til slutt et barn som, i tillegg til å ha
tre førstespråk, også nettopp har begynt å lære
seg norsk (s. 123). Eksemplene tar form av
narrativer 2. Narrativene er gjenkjennelige for
de fleste, og underbygger kapitlets videre fram-
stilling av flerspråklighet som en ulempe/van-
ske. Beskrivelsen av det enspråklige barnet
står i kontrast til beskrivelsene av de flerspråk-
lige barna. Her understreker valg av eksempler
at det er ferdigheter i og på norsk som teller,
til tross for at de to sistnevnte barna har hatt
ytterst begrensede muligheter til å tilegne seg
norsk språk. Dermed vil vi påstå at grunnlaget
for sammenlikning, slik det blant annet kom-
mer til uttrykk ved at Ina (det enspråklige
barnet) mestrer alle punktene i TRAS-skjemaet
allerede som treåring, mens Sarah har mange

hull i forhold til TRAS-observasjonene, ikke er
til stede (Pihl 2010, Gressgård & Lilletvedt
2005).

Flerspråklighet fordel eller ulempe?
Wagner stiller tidlig i kapitlet spørsmål ved
om det kan ses som en fordel eller ulempe «for
små barn å måtte forholde seg til mer enn ett
språk» (s. 123, vår utheving). I den videre
utgreiingen av dette spørsmålet bruker hun en
vitenskapsretorikk som tyder på at hun anser
flerspråklighet som en vanske. Tidlig språklig
innsats er, ifølge forfatteren, et virkemiddel
både i forhold til inkludering i det norske sam-
funnet og i forebygging av lese- og skriverela-
terte vansker og faglige vansker. Videre hevder
hun at manglende ordforråd er en ulempe ved

det å være flerspråklig. Her må tilføyes at hun
i en parentes presiserer at dette er når man
sammenlikner enspråkliges og flerspråkliges
ordforråd på (i dette tilfellet) norsk, «men ikke
dersom vi legger sammen ordforråd på begge
språk» (124). Vi betviler ikke rimeligheten i
en slik påstand, men det er grunn til å bemerke
at disse antakelsene mangler vitenskapelig
underbyggelse. Slik vi tolker det, blir norskhet
både middel og mål, gitt av målet, som er en

il TRAS-observasjonene, ikke er
d & Lilletvedt

det å være flerspråklig. Her må tilføyes at hun
i en parentes presiserer at dette er når man
ammenlikner enspråkliges og flerspråkliges

d tte tilfellet) norsk, «men ikke
åd på begge

45Første steg nr 3 2012

norsk kulturell ramme. Denne tilnærmingen
reduserer betydningen av flerspråklighet til å
være en vanske – et hinder for integrasjonen.
Og for ytterligere å understreke dette, viser
Wagner til «at det er krevende å arbeide med
språkstimulering i barnehager hvor det er store
sprik mellom barnas «språkalder» i norsk» (s.
123).

Forståelsen av norskhet som mål og middel
kommer også til uttrykk i Wagners beskrivelse
av tospråklige assistenter (s. 126). Her sier
hun riktignok at det er viktig at flerspråklige
barn får utvikle sitt morsmål, men samtidig
blir det et fokus på at det er norsk som er
målet. Videre viser hun til viktigheten av å ha
en tospråklig assistent, men i samme setning
– i en parentes – antyder hun at tospråklige
assistenter gjerne jobber isolert og heller ikke
nødvendigvis behersker norsk godt nok. Slike
utsagn er med på å konstruere og opprettholde
et instrumentelt perspektiv på morsmål. Ifølge
Wagner er morsmål viktig i den grad det kan
være med på å utvikle norsk, men bare inntil
barnet snakker godt nok norsk. Dermed gjøres
morsmålet til et instrument i norskopplæringen
– et middel til å nå norsk som mål. Dette synet
sammenfaller med de undersøkelsene strate-
giplanen Likeverdig opplæring i praksis! viser
til, hvor barnehagene sidestiller språkstimule-
ring med utvikling av norskspråklige ferdig-
heter, mens morsmålsferdigheter ikke vektleg-
ges.

Det norske og det ikke-norske
I det ovenfor nevnte eksemplet ligger det også
en (re)konstruksjon av «de(n) andre», her i
form av den tospråklige assistenten. Wagners
bruk av parentes, hvor hun karakteriserer den
tospråklige assistenten, bidrar til å skape et
skille mellom det norske og det ikke-norske.

Konstruksjonen av «de(n) andre» kommer
kanskje enda tydeligere til uttrykk i den delen
som omhandler sosial angst og selektiv
mutisme. Wagner skriver at flerspråklige barn
– eller «disse barna», som hun kaller dem –
«dessuten ofte [er] sterkt knyttet til mor, og
mors situasjon kan være preget av manglende

integrering, både kulturelt, sosialt og språklig»
(s. 124-5).

Det kan synes som om Wagner vil at leseren
skal sette flerspråklighet i et kulturelt perspek-
tiv, herunder tradisjoner knyttet til kjønnsnor-
mer, som forstås som styrende for «de andre».
Vi – de norske – antas derimot å ikke være
styrt av tradisjoner eller klare kjønnsroller.
Likestillingsnormer er sentrale i konstruksjo-
nen av det norske, mens «de andre» framstilles
som ikke-likestilte, med klare skiller mellom
kjønnene med hensyn til arbeidsdeling og men-
neskeverdi. En underliggende antakelse om
«de andre» er at kvinner er undertrykte og ikke
integrerbare. Slik (re)produseres et oss/de
andre-hierarki, ikke basert på forestillinger om
biologiske raseforskjeller, men essensialiserte
kulturforskjeller.

Kjønn spiller også en rolle i Wagners fram-
stilling av barnehagens språkmiljø. I det hun
retorisk betegner som et «satt på spissen-scena-
rio» (s. 127) beskriver hun en bordaktivitet
hvor noen av «de kvinnelige voksne» (s. 128)
sitter sammen med barna, underforstått jen-
tene, mens guttene leker for seg selv i gangen
og på puterommet. Narrativet skal eksempli-
fisere hvordan jenter og gutter får forskjellig
språkstimulering. Scenariet reproduserer ste-
reotype forestillinger om kjønn, der de ansatte,
i egenskap av å være kvinner, velger å sitte
sammen med de rolige, språksterke jentene,
mens guttene (og gutter flest?) foretrekker en
mer støyende lek, hvor de kan velge vekk
språkstimulerende aktiviteter.

Wagner vender tilbake til spørsmålet hun
stilte innledningsvis i kapitlet, der hun lurte
på om flerspråklighet er en fordel eller ulempe,
i en del hun kaller «Fordeler eller ulemper med
flere språk? « (s. 124). Her bruker hun samme
retorikk som vi har påpekt ovenfor i sitatet om
små barn som må forholde seg til mer enn ett
språk. Denne gangen er det ikke bare små barn,
men det vesle førskolebarnet (vår utheving)
som må forholde seg til mer enn ett språk. Slik
vi tolker det, spiller Wagner på en myte om
det uskyldige, hjelpeløse, lille barnet – som er
i voksnes vold. Dette kan ses som en noe
beskyttende, men nedlatende måte å beskrive
barn på, med den hensikt å etablere det vesle
førskolebarnet som et potensielt offer for for-
mynderstatens multikulti-politikk i form av
flerspråklighet.

Flere ganger bruker Wagner betegnelsene
«naturlig» og «logisk» (124 ff). Disse begrepene
spiller på at noe er selvsagt – noe som ikke
trenger begrunnes fordi det gir seg selv og
dermed ikke kan bestrides. Vi vil hevde det er
svært problematisk for en forsker å forfekte
slike standpunkt fordi de utelukker problema-
tisering og kritisk refleksjon. Forskning hand-

Referanser:
Espenakk, Unni et al. (2003). TRAS-håndbok.
Espenakk, Unni et al. (2011). Tras. Observasjon av språk i daglig sam-
spill. Stavanger: Nasjonalt senter for leseopplæring og leseforskning.
Gressgård, Randi & Lilletvedt, Sissel (2005). «Etnisk mangfold i
skolen». I Norsk Tidsskrift for Migrasjonsforskning 6(2) 2005: 71-75.
Kunnskapsdepartementet (2007). Strategiplan 2007-2009. Likever-
dig opplæring i praksis!
Kunnskapsdepartementet (2011). Vurdering av verktøy som brukes til
å kartlegge barns språk i norske barnehager. Rapport fra Ekspertut-
valg nedsatt av Kunnskapsdepartementet 2010/2011.
NOU 2009:18. Rett til læring.
NOU 2012:1. Til barnas beste. Ny lovgivning for barnehagene.
Pihl, Joron (2005). Etnisk mangfold i skolen. Oslo: Universitetsforlaget.
Särkelä, Arvi-Antii (2011). «Sannfi nländarna – medelmått ornas elit».
Nytid (25-3½ 011).

1 htt p://www.statped.no/tras (lastet ned 14.06.12).
2 Forstått som kollektive forestillinger eller

forklaringsmodeller som tas for gitt innenfor en bestemt
kulturell, sosial og historisk kontekst.

ler om å stille spørsmål ved tatt for gitt-heter
og om å bedrive kritikk av andre så vel som
seg selv, å stille nye spørsmål og problemati-
sere ensrettede og ikke-reflekterte oppfatnin-
ger.

Uvitenskapelig vitenskapsretorikk
Stikk i strid med et vitenskapelig ideal om kri-
tisk gransking og utspørring bruker Wagner
vitenskapsretorikk for å underbygge politiske
og moralske standpunkter. Dette gjør hun blant
annet ved gjentatte ganger å bruke vendinger
som «ifølge forskning», «[f]orskningen tyder
dessuten på» og «funn fra senere års forskning»
(s. 124). Dette er en kvasi-vitenskapelig argu-
mentasjon som bidrar til å legitimere ett ståsted
og å framstille det som ubestridelig. Wagner
omskriver forskningsresultater for å få dem til
å passe inn i hennes verdensbilde.

Utover i kapitlet øker forfatterens bruk av
kursiv, kanskje som et retorisk grep for å kunne
slå fast ubestridelige fakta om hvordan virke-
ligheten ser ut. Dette topper seg når hun påstår
at å la være å sammenlikne flerspråklige barn
med monospråklige er en misforstått snillisme
(s. 129).

 Snillisme kan forstås som en misforstått
snillhet, som bedrives blant annet ut fra feig-
het, bekvemmelighet eller sløvsinn, og snill-
isten godtar det omtrentlige, det middelmå-
dige. Dette er sterke politiske karakteristikker
av barnehageansatte – ansatte som for eksem-
pel velger å bruke andre kartleggingsverktøy
enn TRAS eller som ikke ønsker å bruke kart-
leggingsverktøy i det hele tatt. Påstandene om
snillisme åpner ikke opp for andre perspektiver
på flerspråklighet og hvordan man vurderer
flerspråklig kompetanse. Det kan kanskje makt-
politisk forstås i lys av at Wagner er en av
medforfatterne/utviklerne av TRAS-verktøyet
og sikkert har sterke interesser i å fremme
dette framfor alternativene.
(Les Wagners svar side 48.)

46 Første steg nr 3 2012

Redaksjonen i Første steg mott ar med

glede innspill av alle slag fra Første stegs

lesere.

Du som har noe på hjertet som du vil dele

med resten av Barnehage-Norge,

skriv til Første steg.

Jeg kan ikke love at alt kommer på trykk,

men jeg lover å gjøre mitt beste for å lage

et interessant og leseverdig tidsskrift .

om temaer du mener fortjener
plass i Første steg.
Bruk vedleggsfil.

Send til: arnsol@udf.no
Eller ring: 24 14 23 51,
91 37 26 99

Jeg mott ar med glede tips

Første steg er ditt . Du er velkommen til å skrive for det.

Bruk muligheten!

47Første steg nr 3 2012

språk, desto flere «språkknagger» og «erfa-
ringsknagger» vil det ha å «henge» neste språk
på). Morsmålet vil dessuten – dersom det er
barnets sterkeste språk – ofte også være følel-
sesspråket og kulturspråket. Det er av stor
verdi for Soon dersom hun i barnehagen kan
ha en tospråklig assistent som knytter mors-
målet, koreansk, opp mot læringen av norsk.
Dersom morsmålet kun stimuleres i «isolat»
(slik det kan bli dersom den tospråklige assis-
tenten ikke snakker godt nok norsk), er det
naturligvis en fordel for barnets morsmålsut-
vikling, men det gir liten effekt på læringen av
andrespråket. En 20-åring som skal tilegne seg
godt fransk, må høre, bruke, lese og skrive
mye nok og variert nok fransk. Slik er det med
alle språk – også norsk. Og slik er det også for
barnehagebarn som skal lære seg et andrespråk
(Wagner mfl., 2008).

Som ansvarlige fagpersoner ved nasjonale
sentre og universitet kan vi ikke tillate oss å
fokusere kun på alle de udiskutable fordelene
ved flerspråklighet. Det å skulle tilegne seg
flere språk på høgt nivå, er en stor jobb. Det
er også noe som alle førskolelærere med språk-
lig sammensatte barnegrupper kjenner til.

Kan være et problem
Man skal også være klar over at flerspråklig-
het kan være et stort problem om barnet har
en iboende språkvanske. I slike tilfelle er nøye
individuell kartlegging meget viktig. Vi kan
finne disse barna ved bruk av TRAS, og be om
hjelp tidlig.

Det fins mange myter om språkutvikling hos
barn. At små barn plukker opp nye språk på
en-to-tre, er én slik myte. Det tar mange år å
utvikle et godt nok andrespråk. I barnehagen
brukes det norske språket som inngangsport
til lek og læring. Norsk er læringspråket både
i barnehagen og i skolen, og må gis prioritet i
barnehagen. For noen av barna er barnehagen
dessuten den eneste arenaen for å lære norsk,
og det er viktig at barnehagen både har
kunnskap om det enkelte barns norske språk,
og vektlegger språkstimulering som en av
barnehagens viktigste arbeidsoppgaver.

Studier viser at barn som har et lite ordfor-
råd ved slutten av førskolealder, ofte forblir
svake lesere gjennom hele skolegangen (se for

Av Åse Kari H. Wagner

T RAS engasjerer. Stort sett er enga-
sjementet av positiv art, noe som har
gjort TRAS til det desidert mest
brukte observasjonsmateriellet for

språk i norske barnehager (Kunnskapsdepar-
tementet 2008). Materiellet er tilpasset og
oversatt til mange andre språk. Siden revidert
utgave forelå i desember 2011 (Espenakk mfl
2011), har vi også fått svært mange positive
tilbakemeldinger på denne (se blant annet
Ibsens anmeldelse i 2012).

Observasjon og kartlegging i barnehagen
engasjerer. Blant annet i forbindelse med den
nylig utkomne rapporten om språkkartlegging1
har diskusjonen gått friskt (på Lesesenterets
nettsider ligger lenker til flere av debattinn-
leggene2).

Jeg vil ikke kommentere detaljene i Lillet-
vedts og Romarheims innlegg – det meste min-
ner om øvelser i retorisk kvasianalyse (hvor
hvert eneste parentes, hver kursivbruk og hvert
eksempel bevisst tolkes i verste mening), og
faller på sin egen urimelighet. Essensen i inn-
legget er at jeg er imot flerspråklighet. Jeg vil
nøye meg med å påpeke følgende:

Les kapittelet Barn med flere språk selv, og
gjør deg opp din egen mening. Les gjerne også
kapittelet Lesefrø-prosjektet, som handler om
språkstimulering gjennom høgtlesingsaktivi-
teter – i barnehager med stor andel flerspråk-
lige barn.

TRAS fremstiller ikke flerspråklighet som
noe problem, og jeg er så definitivt ingen mot-
stander av flerspråklighet! Tvert imot har jeg
over 25 års førstehåndserfaring med hva det
vil si å fungere på mer enn ett språk. Familien

1 Vurdering av verktøy som brukes til å kartlegge barns språk i
norske barnehager. Rapport fra Ekspertutvalg nedsatt av
Kunnskapsdepartementet 2010/2011.

2 htt p://lesesenteret.uis.no/forside/nyheter/
article60491-1037.html

vår har annet hjemmespråk enn norsk, og
mange års erfaring fra andre kulturer og skole-
system. Vi har tre flerspråklige barn (hvorav
to i ung alder har brutt med første morsmål,
for deretter å tilegne seg to nye). Alle tre barna
har erfaring både fra norsk og utenlandsk
barnehagesystem. Jeg er dessuten språkviter
med doktorgrad på språkkontakt, med flere
etterfølgende år med forsking/arbeid i forhold
til bl.a. flerspråklighet. For meg personlig og
faglig er dermed flerspråklighet og det å tilhøre
flere kulturer helt udiskutabelt positivt.

Språklig mangfold og språklig bevissthet
Språklig mangfold i barnegruppa (eller i vok-
sengruppa for den del) er en stor ressurs: Det
gir blant annet en unik anledning til å åpne
opp perspektivene mot andre kulturer, det er
et glimrende utgangspunkt for språklæring,
språkglede, fokus på språk og gode samtaler
om språk. Språklig mangfold er et naturlig
utgangspunkt i arbeidet med språklig bevisst-
het. Det fins mye forskning som viser at fler-
språklige barn tidligere enn enspråklige
utvikler evnen til å «se» språket (noe Alexan-
der, 2 år og 3 måneder, gjør den dagen han
sitter på kjøkkenet og hører på at foreldrene
snakker på fransk om jordbær [«fraises»], og
plutselig sier litt ettertenksomt til seg selv:
«Jordbær, sier vi på norsk!»).

Flerspråklige barn som Alexander ser ut til
å ha en fordel i den første leseopplæringen,
hvor nettopp det å kunne fokusere på språklig
form – ord, stavelser, lyder, bokstaver – er
sentralt. (Se for eksempel Bialystok 2008 for
en oppsummering av forskning på hvordan
flerspråklighet påvirker kognisjon.)

Hjemmespråket viktig
Det er viktig at barnehagebarn med annet
hjemmespråk enn norsk, får utvikle sine ferdig-
heter i morsmålet. Det fins overføringsverdier
mellom språk (desto bedre barnet kan ett

– Flerspråklighet er en stor og udiskutabel ressurs – men barnehagens
og skolens ansvar er primært norsk, sier Åse Kari H. Wagner i en kom-
mentar til Sissel Hedvig Lilletvedts og Hilde Romarheims synspunkter
på sidene 46 - 48.

Åse Kari H. Wagner svarer Sissel Hedvig Lilletvedt og Hilde Romarheim

– Å ikke prioritere norsk
i barnehagen er uansvarlig

REPLIKK

48 Første steg nr 3 2012

Om svareren: Førsteamanuensis dr. art. Åse Kari
H. Wagner (aase-kari.h.wagner@uis.no) er senter-
leder ved Nasjonalt senter for leseopplæring og
leseforsking (Lesesenteret) ved Universitetet i
Stavanger. Hun er også medforfatt er av den
oppdaterte 2011-versjonen av TRAS-håndboken
(privat foto).

eksempel Frost mfl 2005). Og vi vet at for-
sprang er vanskelig å ta igjen. Flerspråklige
barn strever ofte i skolen når det stilles større
krav til blant annet god leseforståelse – til tross
for at de mestrer hverdagsspråket godt og
snakker norsk med «innfødt» uttale. (Betyd-
ningen av andrespråket er fremhevet i en rekke
studier, se blant annet Lervåg og Aukrust
2010.)

Velg ikke vekk språkstimulering
Det derfor viktig å observere flerspråklige barns
norske språk på systematisk vis. Her kan peda-
gogene benytte TRAS, i starten TRAS-skjema
uten aldersmarkering, men etter hvert som
barnet er kommet et stykke på vei med sin
andrespråksutvikling, anbefaler vi å bruke
TRAS med aldersmarkering.

Målet – for pedagogen – skal nemlig alltid
være at det flerspråklige barnet i størst mulig
grad skal ta igjen sine enspråklige venner innen
skolestart. Dersom flerspråklige barn kun skal
måles opp mot seg selv, og aldri opp mot barn
med norsk som (eneste) morsmål, er det mis-
forstått snillisme. Det er noe jeg av erfaring
vet at førskolelærere setter pris på å få bekref-
tet (og ingen andre enn Lilletvedt og Romar-
heim har til nå tolket det som at jeg mener de
er feige, bekvemmelige eller sløvsinnede).

Å forsvare flerspråklighet er én ting – å ikke
prioritere norsk i barnehagen er uansvarlig. Å
definere barnets språk og identitet som iden-
tisk med foreldrenes er i beste fall naivt, i ver-
ste fall et overgrep mot barn som ønsker en
fremtid i det norske samfunnet.

Et poeng i TRAS er også at barn ikke må få
velge vekk språkstimulering – noe som lett kan
skje i en travel barnehagehverdag der Alexan-
der får all den spontanlesingen han stadig

etterlyser, mens Soon, som ennå ikke er så
sterk i norsk, og som «ikke liker å lese», får
slippe.

Til slutt: Som kapittelet Barn med flere språk
understreker, så er observasjon av språk aldri
et mål i seg selv – kun et middel for å kunne

Bialystok, E. (2008). Bilingualism: The good,
the bad, and the indiff erent. Bilingualism:
Language and Cognition, vol 12 (01), s. 3-11.
Espenakk, U., Frost, J., Færevaag, M.K, Løge,
I.K., Solheim, R.G. og Wagner, Å.K.H. (2011):
TRAS: Observasjon av språk i daglig samspill
(registreringsskjema + håndbok). Revidert
utgave. Stavanger: Nasjonalt senter for
leseopplæring og leseforsking.
Frost, J., Madsbjerg, S., Niedersøe, J., Olofs-
son, Å. og Sørensen, P.M. (2005). Semantic
and phonological skills in predicting reading

development: from 3–16 years of age. Dysle-
xia, 11, s. 79-92.
Hoel, T., Oxborough, G.H.O. og Wagner, Å.K.H.
(2011). Lesefrø. Språkstimulering gjennom
leseaktiviteter i barnehagen. Oslo: Cappelen
Akademisk. (Også oversatt til dansk.)
Ibsen, H. (2012). «Vent og se er over og ut!».
Anmeldelse av ny TRAS. Psykologi i kommu-
nen nr. 3.
Kunnskapsdepartementet (2008). Kartleg-
ging av språkstimulering og språkkartleg-
ging i kommunene. Oslo: Rambøll manage-

ment.
Lervåg, A. og Aukrust, V.G. (2010). Vocabula-
ry knowledge is a critical determinant of the
diff erence in reading comprehension growth
between fi rst and second language learners.
Journal of Child Psychology and Psychiatry,
51 (5), 612-620.
Wagner, Å.K.H., Uppstad, P.H og Strömqvist,
S. (2008). Det fl erspråklige mennesket. En
grunnbok om skrift språkopplæring. Bergen:
Fagbokforlaget. 324 sider (også oversatt til
svensk).

legge til rette for så god språkstimulering som
mulig. Her vil blant annet leselyst være et nøk-
kelord – slik vi har skrevet om i kapittelet om
Lesefrø (se også Hoel mfl. 2011). (Wagners
svar til Lilletvedt og Romarheim trykkes her med
de sistnevntes samtykke.)

Referanser

Som ansvarlige fagpersoner …
kan vi ikke tillate oss å fokusere kun på alle de
udiskutable fordelene ved flerspråklighet.

49Første steg nr 3 2012

I forrige nummer av Første steg
ber Ingeborg Tveter Thoresen
om at Frode Søbstad begrunner
hvor for han mener «danning» er
et mer egnet begrep enn
 «oppdragelse».

Frode Søbstad svarer Ingeborg Tveter Thoresen

Et spørsmål om barns
og voksnes ulike interesser

oppdragelsen (Universitetsforlaget 2012) hev-
der at i vårt samfunn mister autoritetene legi-
timitet, forbildene forvitrer og de unge friset-
tes. De framhever læreren som den viktigste
enkeltfaktoren for å endre denne dystre situ-
asjonen. Mange vil være enige i at det er peda-
gogene, som personer, vi må satse på i barne-
hager og skoler.

Barns påvirkning, voksnes styring
Jeg mener norske barn og unge fortjener dan-
nede samtalepartnere som har kunnskap, liv-
serfaring og innsikt, pedagoger som er tydelige
og som kan gi barn og unge veiledning og sette
grenser. Dette er oppdragelsesaspektet i dan-
ningsprosessen. I det formidles kulturarv,
demokratisk tenkning, verdier og holdninger.
Vi trenger klare standpunkter og pedagoger
som kan peke på hva de mener er viktig og
bra.

Barns og unges selvdannelse er det andre
innholdselementet i barnehage og skole. Vi
skal ikke bare gi dem svarene de ikke har spørs-
mål til. Fag- og tradisjonsformidling er viktig,
men vi må respektere barns muligheter til selv
å forme sine liv. Måten vi møter dem på er
grunnleggende viktig. Barn er ulike. Å være
lydhør for barna i diskursen om det tredje er
basis. Deres mulighet for medvirkning, på egne
premisser, handler om respekten for deres
menneskeverd og frihet. Danning handler om
en frivillig og livlig vekselvirkning med omver-
denen slik Wilhelm von Humboldt beskrev det
for over 200 år siden.

I hvor stor grad kan barns motivasjon og
interesse påvirke virksomheten i barnehagen,
kontra voksnes ønske om å styre og bestemme?
Her ligger vel forskjellen mellom oss som fore-
trekker danningsbegrepet og de som ønsker å
bruke ordet oppdragelse.

Av Frode Søbstad

Danningsbegrepet er i fokus og det er
positivt. Større fortrolighet med sen-
trale begreper kan dyktiggjøre oss
i arbeidet som pedagoger.

Ingeborg Tveter Thoresen utfordrer meg til
å begrunne min påstand om ønskeligheten av
å se danning som overordnet begrep i utdan-
ningssystemet. Vi er enige om at verken dan-
ning eller oppdragelse er nye begreper.

Sammen med Gunvor Løkken (Løkken og
Søbstad, i Glaser, V., mfl (red.): Barnehagens
grunnsteiner, Universitetsforlaget 2011) har
jeg presentert en skisse av bakgrunnen for
danningstenkningen. Tidligere har jeg drøftet
hvordan vårt syn på blant annet mennesket,
natur og kultur preger vårt pedagogiske grunn-
syn. Ut fra blant annet filosofiske, religiøse,
psykologiske og politiske vurderinger tenker
og bruker vi som pedagoger ulike begreper
som vi finner tjenlige, og som også kan
begrunne forskjellig praksis. Kanskje kan vi
også si at uenighet om begrepsbruk er en kamp
om definisjonsmakten. Det er derfor ikke så
merkelig at vi har ulike preferanser når det
gjelder hvilke begreper vi foretrekker, og hvil-
ken pedagogisk praksis vi mener er best.

Faren for begrepsforvirring
Begrepsmangfold kan skape problemer. Som
student strevde jeg ofte med å finne forskjeller
og likheter mellom faguttrykk i psykologi,
pedagogikk og sosiologi. Noen begreper var
unike og entydige, men mange overlappet helt
eller delvis med andre begreper. Det var for-
virrende, men samtidig ga disse begrepsana-

lysene meg mulighet til mer dybde og bredde
i forståelsen av de fenomenene jeg studerte.
Jeg mener likevel at vi særlig i lovgivning, for-
skrifter og læreplaner bør ha en begrepsbruk
som er klar og mest mulig entydig. Det er vik-
tig at man ikke bruker begreper om hverandre
som ikke er klart innholdsavgrenset.

I barnehagelovens paragraf 1 heter det at
formålet er å «…fremme læring og danning
som grunnlag for allsidig utvikling». Danning
kan ses som et overordnet begrep som tar opp
i seg begreper som oppdragelse, utvikling,
omsorg, lek, læring og sosialisering. Ut fra et
slikt syn blir formålet preget av begrepsforvir-
ring. Læring og danning likestilles, og deres
rolle er å fremme «allsidig utvikling». Utvikling
blir altså overordnet i lovteksten. Uansett
hvilke syn vi pedagoger har til disse begrepene
tror jeg svært få i dag vil sette ordet utvikling
på toppen.

Et viktig poeng hos Tveter Thoresen er at vi
aldri kan se bort fra asymmetrien i forholdet
mellom voksne og barn. De voksnes makt i
barnehage og skole er også basert på et man-
dat de har fra foreldre og samfunn. Per Bjørn
Foros og Arne Johan Vetlesen i Angsten for

REPLIKK

Om svareren: Frode Søbstad er professor emeritus,
tidligere ved Dronning Mauds Minne, Høgskole for
førskolelærerutdanning i Trondheim. I nr. 1 i år ble han
intervjuet i Et møte med-serien, og det var der han
utt alte seg på en slik måte at førstelektor Ingeborg
Tveter Thoresen ved Høgskolen i Vestfold fant å ville
utfordre ham – se nr. 2 i år (foto: Erik M. Sundt).

50 Første steg nr 3 2012

– Det gjør meg frustrert når mange førskolelærere later til å være seg
lite bevisst sin rolle i den off entlige debatt en, skriver Ytring-forfatt eren.

Førskolelærerne må
bli tydelige og modige
debattanter

levering av barna. Dette er med på å forsterke
foreldrenes inntrykk av barnehagen som et
trygt og artig oppholdssted hvor de voksne
passer på at barna er snille med hverandre.
Når pedagogen ikke kommuniserer det peda-
gogiske arbeidet som blir gjort, som for eksem-
pel språkutviklingsarbeid under påkledningen,
går foreldrene hjem fornøyd med at deres barn
har «hatt en god dag». Årsplanen, uansett hvor
faglig gjennomtenkt den er, blir et dokument
som (kanskje) blir lest en gang når barnet først
får plass.

Hvorfor skal foreldre engasjere seg i sam-
funnsdebatten om den pedagogiske kvaliteten
i barnehagen når vi som pedagoger tilsyne-
latende neglisjerer det?

Dagens førskolelærere må våge å si ifra når
oppgaver de blir pålagt ikke kan gjennomføres
på en faglig forsvarlig måte. De må si ifra når
budsjettet blir for knapt til å gjennomføre
intensjonene i rammeplanen. De må kunne
dokumentere sine påstander og vise at vi har
utnyttet de tilgjengelige ressursene på best
mulig måte. Dagens barnehage krever derfor
mye av pedagogiske ledere når det gjelder
personalledelse, administrasjon av ressurser,
kommunikasjon og dokumentasjon. Dette må
reflekteres i utdanningen for førskolelærere i
mye større grad enn nå, og det må reflekteres
i måten førskolelærere tenker på og kommu-
niserer på.

Av Gerran Tangye

Rammeplanen, barnehageeierne, sty-
rerne, førskolelærerne og forskerne
har hvert sitt faglige syn på barne-
hagen. Foreldrene og barna har

sine forventninger. Å kunne kommunisere
alles syn, erfaringer og forventninger krever
god evne til kommunikasjon. Førskolelærerne
påhviler det et særlig ansvar for en åpen og
ærlig faglig debatt om barnehagens form og
innhold. Her svikter de, etter min mening.

Et søk på internettet gir innsyn i landets
barnehager med tilhørende hverdagsbe-
skrivelser, langtidsplaner, årsplaner, måneds-
planer, ukeplaner og ukerapporter. Leser man
et utvalg av disse med søkelys på det faglig-pe-
dagogiske, blir man klar over store forskjeller
i oppfatning av hva som er viktig å kommuni-
sere til omverdenen og hvordan det kommu-
niseres. På flere hjemmesider blir ordene
«trygg», «gøy», «koselig» og «snill» brukt nær-
mest om hverandre, mens faglige uttrykk,
ambisjoner og begrunnelser er tilsvarende lite
fremtredende. Man får et sterkt inntrykk av at
barnehagens ambisjoner ligger bare på basis-
behovnivå.

Varierende kvalitet
Måneds- og ukeplaner varierer fra de super-
detaljerte uten noe rom for spontanitet til noen
hvor dagens aktivitet beskrives med ett ord,

for eksempel «forming» eller «tur», uten utfyl-
lende informasjon om verdien av aktiviteten i
forhold til årsplanen. Noen pedagogiske ledere
har en tydelig rød tråd i arbeidet, mens andre
gir et inntrykk av å være mindre strukturert
eller rett og slett mindre engasjerte i planleg-
gingen.

Man kan oppsummere planleggingsvirksom-
heten og presentasjonen av dette for omver-
denen som kvalitetsmessig veldig variert. Flere
problemer melder seg i gjennomføring av pla-
nene og i skriftlig og muntlig presentasjon av
informasjonen om hva som faktisk har skjedd
i løpet av dagen, uken eller måneden. Det er
flott for en velfungerende virksomhet å ha et
ukerapportarkiv på nettet, men det er forbau-
sende mange «hull» i disse arkivene hvor en
avdeling/basegruppe ikke har klart å utgi en
ukerapport. Jo flere hull i arkivet (som ligger
synlig for alle i flere måneder eller år), jo min-
dre profesjonell virker styrer og pedagogisk
leder for omverdenen. Er innhold viktig eller
ikke? Hva har skjedd? Hvorfor ingen informa-
sjon? Hvis ikke avdelingen har klart å lage en
kort ukerapport for foreldrene, hva slags fag-
lig pedagogisk evaluering har den gjennom-
ført?

Underkommunisering
Min erfaring er at pedagoger i stor grad bru-
ker et overforenklet språk både i rapportene
sine og i møte med foreldrene ved henting/

Om Ytring-forfatt eren: Gerran Tangye (siritangye@
mac.com) er barnehageassistent og deltidsstudent
ved førskolelærerutdanningen ved Høgskolen i
Bergen (rivat foto).

Bø, L. (2. utgave 2002). Foreldre
og fagfolk. Oslo: Universitetsfor-
laget.
Kolle, T., Larsen, A. S., Ulla, B.
(200??). Pedagogisk dokumenta-
sjon – inspirasjoner til bevegelige
praksiser. Bergen: Fagbokforla-
get.
Kunnskapsdepartementet
(2006). Rammeplan for barne-
hagens innhold og oppgaver.
www.barnehage.no

 htt p://online2.tns-gallup.no/
SASStoredProcess/do?_pro-
gram=/Stored%20Processes/
WEBappl/BergenKommune2010
www.regjeringen.no/nb/dep/kd/
dok/regpubl/st-
meld/2008-2009/st-
meld-nr-41-2008-2009-.html
htt p://www.regjeringen.no/
upload/kilde/kd/
prm/2006/0005/ddd/pd-
fv/282009-rammeplanen.pdf

Litt eratur

YTRING

il å være seg

levering av barna. Dette er med på å forsterke
foreldrenes inntrykk av barnehagen som e
trygt og artig oppholdssted hvor de voksn
passer på at barna er snille med hverandr
Når pedagogen ikke kommuniserer det ped
gogiske arbeidet som blir gjort, som for ekse
pel språkutviklingsarbeid under påkledning
går foreldrene hjem fornøyd med at deres b
har «hatt en god dag». Årsplanen, uansett h
faglig gjennomtenkt den er, blir et dokum
som (kanskje) blir lest en gang når barnet
få plass

engasjere seg i

YTRING

51Første steg nr 3 2012

Om forfatt eren: Lene Chatrin Hansen (lenechat@live.no) er førskole-
lærer og skribent. Du fi nner henne også på bloggen
htt p://www.barnehagskebetraktninger.no/ (foto: Erik Sundt). Under Lenes lupe

Barns lek er det jeg vil skrive om
denne gang. Og om barns glede.
I løpet av relativt kort tid denne
sensommeren kjenner jeg at vik-

tige og handlingskrevende ord har mistet
sin makt, sitt potensiale, sin substans.
Ansvar. Kommunikasjon. Ledelse. Nei, jeg
tror ikke på det lenger. Jeg trenger en
pause fra denne innholdsløsheten.

«Jeg vil leke», sa Sophia. «Hva vil du leke
med, da?», responderte jeg, tankeløst. «Jeg
vil bare leke», sa hun. Svaret hennes burde
gitt meg en pekepinn om at jeg denne gan-
gen var på villspor. «Hvem vil du leke med?»
var mitt neste spørsmål. Sophia så litt opp-
gitt på meg, og spurte med utålmodig
stemme: «Kan jeg få gå og leke nå?»

Ute i barnehagene er det krevende dager
nå. Mange har nylig hatt sitt første møte
med barnehagen, og barn, foreldre og
barnehageansatte kjemper med å takle sine
ulike utfordringer. Det kalles tilvenningstid.
Gleden og leken er rundt oss selv da, men
den er litt mindre synlig. Den kan rett og
slett drukne litt i barnas avskjedsgråt,
overdøves av bankende foreldrehjerter og
settes på vent av trøstende ansatte som
trenger større fang og flere armer.

Barns lek er truet
Jeg vil skrive om barns lek fordi jeg tror

barns lek er truet. For det meste av voksne
som ikke vet bedre, som papirflyttere eller
byråkrater om du vil, de som er gode på
forståelsesfulle og velvillige ord, men ikke
fullt så gode på konkret handling som føl-
ger ordene. De samme som tar fra barna
ansatte via vikarstopp, som tar fra barna tid
via pålegg om kartlegging, og de som sier
at læring er svaret på alt, fordi det er i bar-
nas læringsutbytte den gode fremtiden fin-
nes. De har på en måte forstått en halv
sannhet: Barna lærer gjennom leken – og
det er der, i møtet med barns lekelyst og
glede, at lærelyst oftest oppstår.

Hvis du spør barn om hva de liker å gjøre,
vil jeg gjette på at ganske mange vil svare
som Sophia – at de vil leke. Å skrive er som
å leke, uttaler Margareta Öhman i boken
Det viktigste er å få leke (2012). Fordi tek-
sten også lever sitt eget liv, den tar oss med
på en reise, og fordi denne reisen kan være
kjempefin selv om den ofte blir helt anner-
ledes enn vi hadde tenkt i utgangspunktet.

Det finnes uendelig mange grunner til å
verne om barnas lek. I Rammeplanen kan
vi blant annet lese at leken er en grunnleg-
gende livs- og læringsform som barn kan
uttrykke seg gjennom. Hvis det er slik at
leken er en av barns viktigste uttrykksmåter,
bør det ikke da settes store krefter inn for
å støtte den?

Det som ikke er sett før
Jeg har nettopp anmeldt en fagbok, og
den inspirerte meg til å skrive denne tek-
sten. Forfatter Terje Melaas ved Høgskolen
i Telemark deler av sin velfylte erfarings-
og kunnskapsbank i boken Improvisasjons-
blikk i barnehagen – støtte til lekende
samspill (2012 – se også en omtale i
Første steg nr. 2 i år, Red.s anm.). Melaas
formidler en glede som jeg gjenkjenner
fra opplevelser med egne eller andres barn

– eller i barnehagen.
Improvisasjon er kjent innenfor mange

yrkesgrupper, men selv forbinder jeg nok
uttrykket mest med musikk og teater. I
Melaas’ bok leser jeg at improvisasjon på
latin er «improvisio», og betyr «det som
ikke er sett før». Altså barns individuelle
lekeuttrykk.

Både musikk- og lekekyndige vil si at i
dette u(forut)sette bør vi likevel beherske
en minstestandard av språk og noter. I
møte med barns lek handler dette om før-
skolelærerens og foreldrenes lytteevne og
kunnskap, for eksempel blandet med musi-
kerens improvisasjonskunst. Hengivenhet
til øyeblikket. Kreativitet. Slikt blir det
glede av.

En barnehagepraksis som gjør barn
glade er gjennomgående i boken til Melaas,
og jeg syns gleden fortjener all den plass
den er gitt. Forskere støtter ham på det

– at barns opplevelse av gledelige samspill
over tid virker positivt på hele barnets
utvikling. Ved å ta leken på alvor, så gir
vi også gleden større plass. Glede. Lek.
Læring.

Trenger du å vite mer? La barna leke!

Barns lek er truet – av papirfl ytt ere (byråkrater) fulle av forståelses-
fulle og velvillige ord, men lite gode til å la konkret handling følge
ordene. Barn lærer ikke gjennom kartlegging, men gjennom glede og
lek, poengterer Første stegs spaltist.

52 Første steg nr 3 2012

ner gjennom historiene vi er med og
forteller. Hvordan vi beskriver barnet
påvirker både selvfølelse og handlings-
rom hos barnet. Forfatteren stiller
spørsmål ved om vi lar barnet få lov
til å uttrykke seg ut fra egne følel-
ser, eller om vi omdefinerer til noe
som er mer forståelig for oss
voksne? Dette er grenser som der er
lett å tråkke over i hverdagen.

Trygghetssirkelen, Circle of Security, blir
forklart blant annet ved illustrasjon (s. 88) i
tilknytning til en konkret innføring i hva barnet
søker hos voksne, nemlig en trygg base som
det kan bruke som utgangspunkt for sin utfor-
sking. Trygghetssirkelen gir en lettfattelig for-
ståelse for hvilke grunnleggende behov barnet
har for tilknytning og trygghet. Øiestad viser
hvordan sirkelen kan brukes fra barnet er helt
lite til langt inn i tenåringsalderen.

Aktiv lytt ing
Intonasjon og speiling er gode redskaper i
følelsesmessig utvikling. Det å klare en affek-
tiv inntoning gir et barn følelsen av å bli tatt
på alvor og forstått. Voksne er opptatt av at
barn skal lytte til dem, men er voksne gode
lyttere overfor barn?

Aktiv lytting blir forklart som å få tak i bar-
nets følelsesmessige budskap. Øiestad gir gjen-
nom narrativene fine eksempler på hvordan
voksne kan snu vanskelige situasjoner ved god
lytteteknikk og ved å bekrefte følelsene hos
barnet. Speiling, å gjenta hva barnet sier, er
en måte å være en aktiv lytter på.

Hovedbudskapet i boken ligger her, i det å
vise hvordan vi som voksne kan hjelpe barna
til å bli trygge og harmoniske barn som klarer
å uttrykke følelsene sine på gode måter.
Frustrasjoner som deles med andre, kan barnet
få hjelp til å finne en løsning på. Barn må
møtes på de følelsene som oppstår, både på
godt og vondt, og voksnes rolle er å hjelpe og
finne gode løsninger.

Av Kirsten Flaten

Boken Selvfølelsen hos barn og unge
av Guro Øiestad dekker aldersgrup-
pen fra null år til inn i tenårene.
Hovedmålgruppe er foreldre, men

boken har mye å tilføre alle som arbeider med
barn. Voksne trenger av og til å bevisstgjøres
på hvor viktige vi er for barn. I boken blir det
tatt opp og belyst hvordan relasjon påvirker
et barns følelsesmessige utvikling. Boken kan
også være nyttig å ha lest for kunne råde for-
eldre som av og til ber om litteraturtips.
Boken er skrevet utfra barnets behov, og gir
alle som har med barn å gjøre noe å ta med
seg.

Begrepet selvfølelse blir gjennomgått. Selv-
følelsen kan ikke bygges alene, barnet er pris-
gitt kontakten med de voksne. Øiestad define-
rer (s. 23) selvfølelse som «å få tak i egne
følelser, å kjenne sine egne reaksjoner og i
tillegg å handle ut fra dem, til beste for seg
selv eller andre». Selvfølelse er å kunne prøve
og feile, og å kunne gjøre det uten at det opp-
leves som et nederlag. En sunn selvfølelse er
en god ballast for et barn når det skal videre
ut i verden.

Trygghetssirkelen
Det å hjelpe barna til å et språk der de kan
definere sine følelser og dele med andre er en
viktig jobb for voksne rundt barnet. Ord og
begreper som blir brukt om barnet er med og
definerer hvem barnet er. Barn bygger opp sin
identitet gjennom historier, og de bygger min-

Grensesett ing
Øiestad viser til at barn har behov for grenser
for å lære hvilke verdier som gjelder og at
voksne trenger pauser innimellom. Det er ikke
alltid man klare å sette grenser på gode måter,
og både sinne og selvrettferdig kjefting blir
tatt opp. Hjelper sinnet deg i det å sette gode
grenser? Kjefting er nedverdigende – for begge
parter, og har det noen nytteverdi i det hele
tatt?

Øiestad skriver lett og små historier krydrer
fagteksten og illustrerer poengene. Boken er
inndelt i hovedkapitler med aldersinndeling.
Førskolelærere vil etter min mening utvilsomt
ha nytte av denne boken – det er jo bare å
hoppe over det som handler om tenåringer,
om det ikke skulle fenge.

Hjelp barna til å uttrykke
følelsene sine
Vår anmelder anbefaler denne boken, idet hun mener den hjelper
 voksne til å hjelpe barn til en bedre selvfølelse, og den hjelper voksne
til å forstå seg selv bedre i situasjoner der det kan være lett å forfalle
til sinne og kjeft ing.

Om anmelderen: Kirsten Flaten (kirsten.fl aten@
helse-forde.no) er M.A. spes. ped., cand. polit.
psyk. ved Førde BUP / Høgskulen i Sogn og Fjor-
dane (privat foto).

og
et
s-
r

urity, blir
(s. 88) i

ksne
falle

Guro Øiestad
SELVFØLELSEN HOS

BARN OG UNGE
Gyldendal Akademisk Forlag 2011

ISBN 9788205407466
328 sider

NY BOK

53Første steg nr 3 2012

Av Peter Østergaard Andersen

Mari Pettersvold og Solveig Østrem
ved førskolelærerutdanningen
ved Høgskolen i Vestfold tar
utgangspunkt i de siste årenes

diskusjoner om vi skal kartlegge barn før de
begynner på skolen, og om vi i det hele tatt
skal kartlegge og teste. I dette spørsmålet har
frontene stått steilt og uforsonlig ovenfor hver-
andre, og gjør det fortsatt – for eller mot kart-
legging.

Forfatterne utdyper en lang rekke forhold
ut fra én posisjon, nemlig den som går imot
kartlegging. Boken har undertittelen Jakten
på det normale barnet, og det er denne jakten
forfatterne tar avstand fra. Boken avsluttes
med en oversikt over og en beskrivelse av en
rekke utbredte og vanlige kartleggingsverktøy,
for eksempel TRAS og MIO, samt pedagogiske
programmer for sosial utvikling og bekjempelse
av atferdsproblemer, for eksempel Steg for
steg og ART. Dermed vet vi hvilke verktøy og
programmer forfatterne tenker på når de kri-
tiserer kartlegging.

«Folkehelsen trues av at friske barn sykelig-
gjøres», skriver forfatterne (side 19). Petter-
svold og Østrem forstår kartlegging som «først
og fremst om jakten på det normale barnet: et
voksendefinert barn som passer inn i det poli-
tiske prestisjeprosjektet» (side 19). Det nevnes
en lang rekke argumenter for kartlegging, argu-
menter Pettersvold og Østrem karakteriserer
som «godhetsargumenter», og som de mener
det er vanskelig å imøtegå nettopp fordi det

er de gode intensjoner som målbæres. Det er
i høy grad disse argumentene forfatterne bely-
ser og kritiserer.

Konkret kritikk
Samfunnets nye styringsformer, blant annet
New Public Management (NPM), beskrives
kort. Deretter går forfatterne i gang med å
beskrive og kritisere en rekke kartleggingsver-
ktøy ganske konkret. De beskriver hvordan
verktøyene brukes og hvilken betydning de
kan ha. De kritiserer skarpt. De forsøker ikke
å diskutere om det eventuelt også kan være
noe positivt å si om verktøyene. Forfatterne
legger ikke opp til debatt, de argumenterer
kun ut fra sitt eget ståsted.

Noe som er felles for mange av kartleggings-
verktøyene og måten de brukes på, er at de
forholder seg kun overflatisk til personvernet.
Altfor ofte vies personvernet lite eller ingen
oppmerksomhet. Det er bra at forfatterne foku-
serer på dette.

Forfatterne setter danning og disiplin opp
mot hverandre, og de utvider på den måten
kampen til et større område. Hvordan forstår
vi nå til dags barn? Hvordan behandler vi dem,
hvordan tilrettelegger vi barns oppvekst og
læring? Hvilke forestillinger gjør vi oss til sju-
ende og sist om den gode barndom?

De skriver blant annet om den økende kom-
mersialiseringen som vi også ser innen peda-
gogikken. Forfatterne tar for seg de interessene
som kan ligge bak de mange kartleggingsverk-
tøyene som produseres. Det kan hende at utvik-
lingen av verktøyene styres av andre motiver

enn dem som kommer til uttrykk gjennom
godhetsargumentene. Forfatterne skal ha ros
for å kaste lys over denne siden av saken. Mar-
kedet får nemlig uten tvil en stadig større
betydning for pedagogikken, det vil si hvordan
den utvikles og styres, og ved hvilke verktøy
som tas i bruk og hva slags kurs som arrange-
res. Endelig påvirker markedet de forestillinger
og forventninger som barna møter.

Dessverre holder Pettersvold og Østrem kun
i mindre grad fast ved den generelle kritikken
av markedskreftenes framvekst innen pedago-
gikken; de fokuserer heller på de mulige moti-
vene til hver enkelt verktøyutvikler. Når de til
og med har undersøkt skattelistene og så kom-
mer med påstander om sammenheng mellom
utviklernes økte inntekter og salg av kartleg-
gingsverktøy, går de definitivt for langt. Det
ville vært mer fruktbart om de hadde krevd
full åpenhet om økonomiske forhold knyttet
til verktøyene. Siden det er offentlig sektor
som sannsynligvis står for nesten hele etter-
spørselen, burde det være mulig å få til.

Mot slutten av boken skriver forfatterne om
barnehagens verdigrunnlag og de setter barne-
hagens etos opp mot NPMs etos. Barnehagens
etos skal forsvares, og NPM er det vi må for-
svare barnehagen mot. De framstiller det med
andre ord som en verdikamp der det som står
på spill for barnehagen blant annet er demo-
kratiet, og førskolelærernes profesjonelle
ansvar og metodefrihet. Alle disse tre elemen-
tene er hver for seg svært sentrale og omfat-
tende, og viktige å ta opp til debatt.

Faren for dogmepreg
Det må imidlertid være tillatt å spørre om disse
verdiene virkelig er så konsistente innenfor
hver av de skisserte leirene – barnehagen og
NPM? Nedprioriterer Pettersvold og Østrem i
for stor grad de ulikhetene som karakteriserer
verdiene innenfor det de kaller barnehagens
etos? Og sannsynligvis også innen NPMs etos?
Boken blir ganske visst lett å lese med slike
entydige motsetninger, men det går ut over

For svart-hvitt
om kartlegging

Mestrer, mestrer ikke – Jakten på det normale barnet er en bok som
sett er tingene på spissen. Forfatt erne er selv del i en norsk debatt , og
de bidrar gjennom boken sannsynligvis til å tilspisse debatt en ytt er-
ligere. De har skrevet en debatt bok, nærmest en kampbok, skriver
Første stegs anmelder, som mener den dessverre skjemmes av for høy
grad av ensidighet i framstillingen.

NY BOK

54 Første steg nr 3 2012

nyanser og kompleksitet, og det kan innebære
at kampen for og imot kartlegging får et dog-
mepreg og dermed fastfryses heller enn å bli
satt i produktiv bevegelse.

Forfatterne samler åpenbart mange av de
betenkelighetene motstanderne av kartlegging
kan enes om. Det kan sies å være positivt med
en slik samlet framstilling. Det er likevel pro-
blematisk at mulige fortrinn og styrker ved
kartlegging helt glimrer ved sitt fravær i denne
boken. Ikke det at forfatterne hadde trengt å
gi konsesjoner til argumentene for kartlegging,
men det hadde trolig vært konstruktivt dersom
de også hadde forsøkt å framstille og forstå
argumentene ut fra deres egne forutsetninger.

Ett forhold som kunne bidratt til å føre dis-
kusjonen ut over en entydig for og imot stil-
lingskrig, kunne vært å skjelne tydeligere mel-
lom kartlegging som prinsipp og kartlegging i
praksis. Videre kan det se ut som om Petters-
vold og Østrem idealiserer barnehagens fortid
med synet på barnet som det hele barnet. De
diskuterer ikke hvordan vi kan gripe det kon-
struktivt an når samfunnet, pedagogikken og
styringsformene endrer seg. Da kan de lett
komme til å forsvare fortiden som «noe bedre».
Det kan absolutt være slik at deler av fortiden
er bevaringsverdig og verdt å kjempe for, men
dette må i så fall kunne diskuteres og begrun-
nes konkret.

Det jeg savner i boken er analyser som viser
hvorfor situasjonen er blitt så tilspisset som
den er, ikke bare i Norge, men til dels også i
andre nordiske og europeiske land. Boken kan
gi leserne en oppfatning av at det råder en
ganske enkel for eller imot kartlegging-tilstand

med kun to mulige posisjo-
ner, men så enkelt er det
ikke.

Noe som vanskeliggjør en
mer nyansert diskusjon med
mer enn for og imot-posisjo-
ner, er sannsynligvis at det ikke bare
handler om verdier, men også om forskjellige
vitenskapelige disipliner og idealer som står
mot hverandre. Typisk står spesialpedagogik-
ken mot allmennpedagogikken og førskolepe-
dagogikken. I tillegg deltar faglige disipliner
som økonomi, forvaltning, språk og psykologi
i kampen om å definere området.

Noen tydelige svakheter
Pettersvold og Østrem har som sagt skrevet en
debattbok, og det betyr i denne sammenheng
at de i mindre grad har gått vitenskapelig til
verks. Forfatterne hevder ikke selv at de har
fulgt vitenskapelige idealer, men jeg sitter like-
vel med en fornemmelse av at boken hadde
stått vesentlig sterkere dersom den hadde vært
mer nyansert, mer argumenterende og disku-
terende, og i mindre grad postulerende, kon-
fronterende og svart-hvit.

Boken inneholder også en feil om gjeldende
bestemmelser om kartlegging i norske barne-
hager. På side 25 hevder forfatterne at «regje-
ringen har innført et krav om at alle barne-
hager skal gi tilbud om språkkartlegging ved
treårsalder». Kunnskapsdepartemetnet foreslo
dette i stortingsmeldingen Kvalitet i barnehagen
og forslaget fikk tilslutning i Stortinget. Men
dette betyr ikke at det er innført, noe som også
tydelig framgår av et intervju med statssekre-

tær Elisabet Dahle i Dags-
avisen 23. mars. I forbin-
delse med omtale av dette
forslaget sier hun «hvis

det blir vedtatt». Hun dis-
tanserer seg dessuten fra kartlegging av alle
barn: «I den grad det skjer massekartlegging
i noen barnehager, så er ikke dette initiert av
Kunnskapsdepartementet.»

Til slutt må jeg tilføye at jeg er usikker på
om forfatterne alltid har referert og behandlet
de kildene de viser til på en korrekt måte. Jeg
har ikke systematisk gjennomgått boken ut fra
det perspektivet, men noe som begrunner min
usikkerhet er forfatternes påstand på side 14
om at «Ekspertutvalget for vurdering av språk-
kartleggingsverktøy» har konkludert med at
«det ikke finnes gode faglige argumenter for
å språkkartlegge alle barn». Som leder for
utvalget må jeg korrigere dette. Utvalgets fler-
tall tok ikke stilling til spørsmålet, siden det
lå utenfor utvalgets mandat. (Oversatt fra
dansk av Arne Solli.)

Om anmelderen: Barneforsker Peter Østergaard
Andersen (petoest@hum.ku.dk) er ph.d. og lektor
ved Institut for Medier, Erkendelse og Formidling,
Det Humanistiske Fakultet, Københavns Universi-
tet. Han var medlem av ekspertutvalget som
evaluerte den danske førskolelærerutdanningen,

og av NOKUTs (= Nasjonalt organ for kvalitet i utdanningen)
ekspertutvalg som i 2010 la fram Evaluering av førskolelærer-
utdanning i Norge. Sist ledet han Kunnskapsdepartementets
ekspertutvalg som i 2011 la fram Rapport: Vurdering av verktøy
som brukes til å kartlegge barns språk i norske barnehager (foto/
copyright KU).

Mari Pett ersvold og Solveig Østrem

MESTRER, MESTRER IKKE
jakten på det normale barnet

Res Publica 2012
ISBN 978-82-8226-027-5
195 sider

osisjo-
er det

ggjør en
on med
-posisjo-

d
tanserer seg dessu

55Første steg nr 3 2012

Denne boka er eit dristig prosjekt og eit interessant
bidrag til forskingslitt eraturen om barnehagen, skriv
Første stegs bokmeldar, som likevel meiner at ho berre
er delvis vellukka. Bokmeldaren konsentrerer seg her
om dei fi re mest barnehagerelevante artiklane i Inspi-
rert av Foucault. Diskusjoner om nyere pedagogisk
empiri.

Dristig forsøk

Av Otto Laurits Fuglestad

Michel Foucault (1926
– 82) var ein sentral
forskar og teoretikar
i siste halvdelen av

det førre hundreåret. Bøkene hans
om galskapens historie, fengselets
historie og seksualitetens historie
har vorte samfunnsvitskaplege
klassikarar, og hans metodiske til-
nærmingar, karakterisert som
arkeologi og genealogi, var for-
skingsmetodisk nybrottsarbeid.
Forfattarane av denne artikkel-
samlinga har late seg inspirera av
Foucault si forsking til ein analyse
av det norske pedagogiske feltet,
og boka omfattar metodologiske,
læreplanteoretiske, barnehageteo-
retiske og spesialpedagogiske
tema.

Boka er eit dristig prosjekt, og
er delvis vellukka. Nokre av arti-
klane inneheld gjennomarbeidde
og tankevekkjande analysar. Andre
verkar meir uferdige. Stadige gjen-
takingar av definisjonar og forkla-
ringar av Foucault sine omgrep vit-
nar om at enkelte av forfattarane
er inne i ein prosess karakterisert
av «skriva for å læra» meir enn
«skriva for å formidla». Framstil-
linga i desse kapitla er springande,
sitata korte og empirien tynn, og
dei hadde tent på ein revisjon.

I den første artikkelen, Michel

Foucaults forfatterskap og ideer, gir
Ann Elise Rønbeck, redaktøren av
boka, ei klargjerande framstilling
av sentrale idear og omgrep hos
Foucault. Ho viser til den vanlege
inndelinga av hans forsking i ein
diskursanalytisk periode, ein mak-
tanalytisk og ein subjektorientert
periode. Samstundes peikar ho på
at det er ein tydeleg kontinuitet i
Foucault si tenking og forsking.

Fire artiklar om barnehageteori
I artikkelen Spesialundervisning:
Diskurser under press i bokas Del IV
Spesialpedagogiske diskurser, går
Rønbeck vidare på ei drøfting av
diskursomgrepet, og ho nyttar dette
til å tydeleggjera to diskursar på
det spesialpedagogiske feltet. Den
hegemoniske diskursen på feltet
baserer seg på ein medisinsk
modell der diagnose, omsorg og
behandling er det sentrale. Motdis-
kursen byggjer på ein sosial modell
der fokus er flytta frå det problem-
berande individet til strukturelle
løysingar og kollektiv tilknyting.
Dette er ein tankevekkjande ana-
lyse. Den viser det fruktbare i sjølve
omgrepet diskurs, og kor avgje-
rande den dominerande diskursen
er for både tenkjemåtar og praksis
på det spesialpedagogiske feltet.

Fire av artiklane i boka, samla i
Del III Barnehagepedagogiske dis-
kurser, handlar om det barnehage-

teoretiske feltet spesielt. I tillegg
nyttar ein av dei metodologiske
artiklane uttrykket «klar til skole-
start» som eksempel i demonstra-
sjonen av diskursanalytisk praksis,
så her er rikeleg av stoff som vil
interessera lesarar med tilknyting
til barnehagen.

Ikkje minst vil eg tru at artik-
kelen Lek som styringsteknologi vil
finna gjenklang hos mange. Pro-
blemstillinga formulerer Mai Brit
Helgesen slik: «Hvordan produ-
serer diskurser om lek ulike
barnehagepraksiser, og hvilke
virkninger kan ulike diskurser få
for relasjoner mellom barn og
mellom barn og voksne?»

Empirien i prosjektet er obser-
vasjonar av fire jenter i ein barne-
hage og deira samspel med før-
skulelæraren. Forfattaren analy-
serer seg fram til at førskulelær-
aren sin måte å bryta inn i barna
sin leik på, kan ha ein undertryk-
kjande verknad spesielt for ei av
desse jentene. Ved å bruka Fou-
cault sitt perspektiv i analysen kan

ein flytta fokus frå at barnet er eit
problem, til innhald og arbeids-
måtar som produserer destruktiv
leik. Dermed kan ein realisera det
som synest å vera eit viktig sikte-
mål med artikkelen: «Å observere
det som skjer når barn leker, i
steden for å lokalisere problemene
tilbake til et bestemt barn» (s
198).

Kulturar i norske barnehagar
To andre artiklar i delen om
barnehagepedagogiske diskursar
handlar om barn frå andre kul-
turar eller etniske minoritetar i
norske barnehagar. Hanne Kristin
Nilsen skriv om kulturelt mang-
fald og russisk i to barnehagar i
Finnmark i artikkelen Posisjoner
om kulturelt mangfold og russisk
i barnehage i Finnmark. I den eine
barnehagen finn ho ein kvardag-
spraksis som ho karakteriserer
som kulturelt og språkleg
norsk-russisk og godt i samsvar
med målformuleringar i Ramme-
plan for barnehagen. Den andre

NY BOK

Michel Foucault.

56 Første steg nr 3 2012

barnehagen framstår som mono-
kulturell og einspråkleg norsk, og
med enkelte markeringar av samisk
kultur. Det russiske har her ein
marginal posisjon.

I den andre artikkelen, Diskurser
om samiskhet i styringsdokumenter
for barnehagen. Det særskiltes
logikk?, reiser Beathe Sætveit
spørsmålet om kva plass det er for
markering av samisk identitet og
kultur i dei to sentrale tekstane
Rammeplan for Barnehagens inn-
hold og oppgaver (Kunnskapsdepar-
tementet 2011) og Temahefte for
samisk kultur i barnehagen (Juuso
og Eira 2006). Ein av konklusjo-
nane i artikkelen synest å vera at
temaheftet til Juuso og Eira er med
på å setja tronge grenser for kva
som vert definert som samisk eller
ikkje samisk. «Dette kan føre til at
mange som selv vil inkludere seg

som same, ikke vil kjenne seg igjen
i det som framstilles som «det
samiske», og de vil dermed kunne
oppfattes som «eksotiske andre» (s
182).

I den siste artikkelen i delen om
barnehagepedagogiske diskursar,
Barnehagers mulighetsfelt for fysisk
aktivitet, skriv Anne Stokke om
«mulighetsfelt for fysisk aktivtet» i
barnehagane. Empirien tyder på at
der er stor variasjon mellom barne-
hagane, og at mange barnehagar
har gode fysiske forhold. Ei litt
springande framstilling gjer det
vanskeleg for lesaren å finna ein
klar konklusjon på drøftinga.

Eit interessant bidrag
Trass enkelte uferdige kapittel er
artikkelsamlinga eit interessant
bidrag til forskingslitteratur om
barnehagen og andre pedagogiske

Ann Elise Rønbeck (red.)

INSPIRERT AV FOUCAULT.
Diskusjoner om nyere
pedagogisk empiri

Fagbokforlaget 2012
ISBN 978-82-450-1188-3
258 sider

www.nordiskbarnehageforskning.no
og www.nb-ecec.no
er portaler der du kan lese artikler om nordisk barnehageforskning.

www.medvirkning.no
er et nett sted redigert av professor Berit Bae

ved Høgskolen i Oslo og Akershus

Alarmtelefon for barn og unge
Det er gratis å ringe 11 61 11
Alarm per e-post: alarm@116111.no

Alarm per sms: 417 16 111

Nett sted: www.116111.no

Aktuelle nettsteder

Om bokmeldaren: Ott o Laurits
Fuglestad (olfugles@online.no) er
professor emeritus i pedagogikk
ved Universitetet i Bergen. Han er
forfatt ar av ei lang rekke fagbøker,
og mellom anna medforfatt ar av

Den skrivende førskolelærer – om profesjonali-
tet og praksis (Fagbokforlaget 2009) (privat
foto).

felt. Ho er delt i fire delar og i
denne meldinga er som nemnd
vekta lagt på Del III.

Til slutt reint summarisk: I Del
I Metodologiske diskurser skriv
Sidsel Germeten og Ingeborg
Sæbøe Holten, i Del II Læreplan-
teoretiske diskurser finn lesaren
artiklar av Magnus Dahlstedt/
Fredrik Hertzberg, Torill Solheim,
Ann Elise Rønbeck/Nils-Fredrik
Rønbeck, og Geir Zakariassen, og
i Del IV Spesialpedagogiske diskur-
ser ein artikkel av Mirjam Harke-
stad Olsen i tillegg til Rønbecks.

57Første steg nr 3 2012

Av Ann Ingjerd Kanestrøm

Dette er en lærebok om
digital historiefortelling
som redskap for læring.
Det handler om his-

toriens kraft i læringsarbeidet og
den teknologiske formidlingen
som gir nye muligheter. Boken
presenterer en teoretisk referan-
seramme vokst ut av Center for
Digital Storytelling (CDS- model-
len, sentret har sitt hovedkvarter
i Berkeley, California, USA). Vi
får presentert en sjutrinns modell
der hvert steg understreker at
det

dreier seg om selvrepresentasjon.
Modellen representerer, slik jeg

leser det, en ny arbeidsmåte hvor
den tradisjonelle fortellertradisjo-
nen tar i bruk ny teknologi, lyd og
bilde, og skaper nye måter å lære
på. Digitalt fortalte historier er en
del av fortellertradisjonen, og
beskrives som en egen sjanger
med eget utrykk.

Det første kapittelet gir leserne
en introduksjon til sjangeren og
begrepet digital historiefortelling.
Videre er bokens kapitler delt inn
i tre kategorier: Teoretiske perspek-

tiver, Forskningspro-
sjekter og Praksis og
evaluering. Mellom
kategoriene er det
gjort plass til to mel-
lomspill; Juss og
etikk – hvordan
unngå å trå feil? og
Den kreative fortel-
lerprosessen – story
circle.

To prosjekter fra
førskolelærer-
utdanningen
Forskningspro-
sjektene som

presenteres er gjort i ungdoms-
trinn, videregående skole og høg-
skole. To av prosjektene er fra
førskolelærerutdanningen;

Prosjektet Når erfaring blir for-
telling – studenters praksisreflek-
sjon, er et pilotprosjekt hvor stu-
dentene tok i bruk digitale prak-
sisfortellinger som erstatning for
de tradisjonelle praksisrapportene.
En av bokens tre redaktører, Grete
Jamissen, sier (side 112) om erfa-
ringen fra prosjektet: «Hovedinn-
trykket er at mange av våre tanker
om potensialet i digital historie-
fortelling ble bekreftet av både
studenter og lærere i førskole-
lærerutdanningen, og at måten vi
gjennomførte det på, gir et grunn-
lag for å videreføre arbeidsmåten
og integrere den i vanlig under-
visningspraksis.»

Det andre prosjektet, Digitale
fortellinger i barnehagens dokumen-
tasjonsarbeid, bygger på data fra
prosjektet Digital historiefortelling
i Arbeidsplassbasert førskolelærer-
utdanning (ABF). Også her konklu-
deres det med at digital historie-
fortelling er verd å utvikle som
alternativ undervisningsmetode.

I kapittel 10, Digitale fortellinger
i barnehagen, beskriver medfor-
fatter Marianne Undheim fra
Klepp Familie- og Friluftsbarne-
hage i Rogaland ulike måter å lage
digitale fortellinger på sammen
med barnehagebarna, og hun
deler erfaringer og fortellinger fra
barnehagen.

Skrevet av de beste fagfolkene
I min omtale her har jeg valgt å
fokusere på nytten av boken for
førskolelærerutdanningen og
barnehagen. Jeg håper virkelig at
lærere i førskolelærerutdanningen
blir inspirert til å ta i bruk arbeids-
måten, denne boken anbefales
som inspirasjon og hjelp til å få
dette til. Deler av boken er også
nyttig for studenter som skal bruke
metoden, men stoffet presenteres
på en teoretisk måte som kan opp-
fattes som vanskelig tilgjengelig.

Nyutdannede førskolelærere
møter etter min mening fortsatt
barnehagen med begrenset erfa-
ring i bruk av digitale verktøy.
Dersom digital historiefortelling
blir integrert i førskolelærerutdan-
ningen mener jeg en effekt kan bli
at førskolelærerne på en naturlig
måte også kan ta i bruk digitale
verktøy i barnehagen.

Undheim har skrevet et inspi-
rerende kapittel om dette arbeidet
i sin barnehage. Slik jeg leser det
er ikke disse historiene laget
innenfor CDS- modellen, men
kapitlet fungerer godt som en
inspirasjon til bruk av digitale
verktøy i barnehagen.

Redaktørene for artikkelsamlin-
gen er førstelektorene Kristin
Holte Haug og Grete Jamissen og
førsteamanuensis Carsten Ohl-
mann ved Høgskolen i Oslo og
Akershus. De har fått med seg de
de beste fagfolkene her i landet
innenfor emnet digital fortelling.

Digitale verktøy og historier
er viktige for barnehagen
Digital historiefortelling bør integreres i førskole-
lærerutdanningen, mener Første stegs anmelder,
som anbefaler denne boken for studentene selv om
stoff et presenteres på en teoretisk måte som kan
oppfatt es som vanskelig tilgjengelig.

Kristin Holthe Haug,
Grete Jamissen og Carsten Ohlmann (red.)

DIGITALT FORTALTE HISTORIER
Refl eksjon for læring

Cappelen Damm Akademisk 2012
ISBN 9788202364366, 249 sider

g
det

,
sjekt
evalu
kate
gjor
lom
etik
un
De
ler
ci

T
f

Om anmelderen: Ann Ingjerd
Kanestrøm (aikane@online.no)
er styrer ved Rygin barnehage i
Oslo, og selv fagbokforfatt er
(foto: Arne Solli).

NY BOK

58 Første steg nr 3 2012

Framtidas barnehage er i støpeskjea nå

Kontaktforum barnehage Av Frank Bergli,
første varamedlem av Utdanningsforbundets
sentralstyre og medlem av Kontaktforum barne-
hage.

Hvordan står det til ute i barne-
hagene for tiden? Jeg vet at dere
har travle dager. Nye grupper skal
bli kjent, og kanskje har det

begynt nye voksne som skal finne seg til rette.
Mange diskusjoner må tas, og nye planer
skal utarbeides og implementeres. Alt dette
krever samarbeidstid.

Hva er dere opptatt av? Ønsker dere flere
førskolelærere å dele ansvar og planlegging
med? Ønsker dere flere voksne, som kan dele
på ansvaret for at alle blir sett, eller ønsker dere
færre barn i gruppene? Jeg vet at dere står på
uten å klage, men er det egentlig å klage, når
man sier fra om hvordan det faktisk er?

Har dere tid til å se hva som skjer utenfor
eget gjerde? Har dere overskudd og lyst til å
engasjere dere i hvordan barnehagene skal
se ut? Framtidas barnehage er i støpeskjea
nå! Hvordan kan vi som arbeider i barne-
hagen skape den kraften som skal til for at
de som har ansvar skjønner at dette er alvor,
ikke bare fine ord i planer og meldinger?

Stortingsmelding 41 fra 2008 var barne-
hagens første melding om kvalitet og innhold.
Hovedbudskapet var å sikre likeverdig og høy
kvalitet i alle barnehager, og å styrke barne-
hagen som læringsarena. Etter meldinga har
det kommet flere rapporter og meldinger, og
vi har hatt kampanjer om rekruttering og
kompetanse. Men hvordan er situasjonen i
dag, fire år etter?

Vi må påvirke arbeidet
Vinteren 2013 skal regjeringen legge fram
ny stortingsmelding om framtidas barnehage.

Meldinga skal bygge på tidligere rapporter
og meldinger, med NOU 2012:1 Til barnas
beste fra Øie-utvalget som den siste i rekka.
Til tross for at Kunnskapsdepartementet har
samlet mye dokumentasjon, ønsker KD flere
tilbakemeldinger på hvordan vi kan realisere
framtidas barnehage. På en egen blogg
ønsker de innspill på hva som kjennetegner
en god barnehage og hvilke utfordringer
dagens barnehager har.

Tar dere utfordringen og bidrar på bloggen?
Øie-utvalget la fram mange gode forslag til
hva en god barnehage må bygge på, både
om bemanning, kompetanse, barnegrupper
og arealbestemmelser.

Tida fram til ny stortingsmelding kommer
må brukes aktivt til å påvirke arbeidet i den
retning vi ønsker. I Utdanningsforbundet
arbeider vi for en sterkere nasjonal styring
av barnehagesektoren. For å sikre kvalitativt
gode og likeverdige barnehager til alle barn,
ønsker vi at sektoren skal styres gjennom
klare kvalitetsbestemmelser i lov og forskrif-
ter. Dette er spesielt viktig etter at regjerin-
gen ikke lenger kan styre sektoren gjennom
tilskuddsordninger.

Det haster å få på plass en norm for grunn-
bemanning. Det haster også å få flere før-
skolelærere i barnehagen, både for å fjerne
dispensasjoner, og for å møte nye profesjons-
utfordringer. Dagsavisen kunne nylig hevde
at ”Norske barnehagebarn savner voksne”.
Artikkelen tar utgangspunkt i en rapport fra
forskere ved NTNU og DMMH. De har sett
på barns trivsel og medvirkning i barnehagen,
blant annet ved å observere og intervjue

barnehagebarn. Barnehagene må kunne
svare på slike utspill, og samtidig bruke det
som korrektiv i egen barnehage.

Samsvar inntekter og utgift er
Barnehagesektoren møter stort press uten-
fra om å levere gode barnehagetjenester, og
foreldrene er blitt mer bevisste i valg av
barnehage. Det er bra! Politikere ønsker mer
innsyn i barnehagens hverdag for å se hva
tilskuddene går til. Det er også bra! Full
barnehagedekning har ført til en ny konkur-
ranse om barna. Det er ikke like bra dersom
det fører til at barn blir tatt ut og inn av ulike
tilbud. Det kan også skape et unødvendig
press på styrer og ansatte i barnehagen, som
skal ”levere” så billig som mulig, men like-
vel tilby et produkt som er bedre enn andre
barnehager.

Enkelte politikere hevder at det er sunt at
foreldre fritt kan velge barnehageplass. Men
med dagens finansieringsordning basert på
tilskudd per plass, kan ikke en barnehage
gå med ledig kapasitet over lang tid. En ned-
lagt barnehage fører til færre barnehage-
plasser og redusert valgfrihet.

Alle barnehager ønsker å ha god kvalitet
på sine tjenester. Men kvalitet koster, spesi-
elt når inntektene ikke samsvarer med utgif-
tene. Mange barnehager har ikke råd til å
prioritere kvalitative løsninger på grunn av
uforutsigbar finansieringsordning. Mange
kommuner har også fått økte utgifter etter
at statstilskudd til barnehager ble overført
til kommunenes rammeoverføringer. Det var
vel ikke hensikten? Uansett har dette ført til
en unødvendig uro i sektoren i en tid vi må
stå samlet i kravet om gode vilkår for alle
barnehager, rett og slett fordi barna fortjener
det!

Delta i debatt en – bidra til KDs blogg. Få fram synspunktene,
til vinteren kommer stortingsmeldinga.

59Første steg nr 3 2012

Børn er tilsyneladende omgivet af
megen bekymring for deres udvik-
ling. De skal, siger Social minister-
 en, lære noget mere, de skal lære det

tidligere – og allerede i første klasse have en
karakter, så de med samme véd, hvor gode de
er – eller hvor dårlige. Og i vuggestuen skal
de have gang i en mere struktureret hverdag,
så vi er sikre på, at de er på rette spor.

Op igennem barndommen og ind i skolen:
det handler stort set altid om det samme. Børn
skal træne og de skal trænes, de skal vurderes
og måles – og vi skal sammenligne dem med
hinanden, vi skal sammenligne skoler med
hinanden – som vi allerede sammenligner os
med andre lande på områder som fx læsefær-
digheder. Træning, testning, måling sat i
system. Den konstante benchmarking. For
måske at blive verdensmester på et eller andet
felt, som statsministeren på et tidspunkt
udtrykte det i fuldt alvor – eller i det mindste
skal vi blive blandt de ti øverst placerede lande.

Der er protester fra forældre og fagfolk,
men lige meget hjælper det tilsyneladende. I
morgen eller i næste uge et nyt forslag fra
politikere, der skal profilere sig. Og med en
forestående valgkamp i sigte kan vi forvente
alt i den retning. Det skråsikre målings hysteri
fortsætter ufortrødent. Spørgsmålet er, om vi
nærmer os det punkt, hvor selve perspektivet
tabes af syne. Der hvor vi mister opfattelsen
af, hvad børnene egentlig er her for, og hvad
vi som samfund vil med børn – ud over at de
en dag skal være arbejdskraft. Vi er efter vores
mening tæt på det punkt, derfor er vi gået
sammen om dette wake-up call.

Værdiløs leg
Som vi hører den aktuelle debat om nyt ind-
hold i skole og dagtilbud, bygger den ikke på
den tilgængelige viden om børns udvikling.
Snarere antikverede opfattelser af, hvad læring
er – og uden dyberegående perspektiv på,
hvordan samfundet har udviklet sig, og der-

med, hvad børn reelt har brug for. Man mener
i fuldt alvor, at daginstitutionens egentlige
opgave enten er at undervise børn eller i det
mindste at forberede dem på at kunne mod-
tage undervisning. Alt sammen helt ude af trit
med den sensationelle «Santiago Declaration»,
et manifest, hvor 93 førende internationale
udviklingspsykologiske forskere netop advarer
mod en stigende tendens til at udsætte små
børn for undervisning uden hensyn til den
eksisterende viden om børns udvikling og
læring.

Den siddende regerings opfattelse er uden
tvivl, at børn skal have faglige færdigheder
indlært så tidligt og så sikkert, at de bliver
nyttige samfundsborgere og kan bidrage til
væksten. Det giver en vis – om end begrænset
– mening. Det samme kan siges om den kon-
kurrence, der hævdes at drive hele dette værk
af påvirkning og træning. For konkurrence –
det er vel ikke i sig selv skadeligt, især ikke
hvis det holdes inden for rimelige rammer?
Og vi ser jo, at børn på mange måder også
godt kan lide konkurrence.

Jo, konkurrencekan være fornuftig, men hvis
den fylder hele motivationsrummet ud, så er
vi der, hvor det er sammenligningen i sig selv,
der giver mening – ikke indholdet. Det bliver
helt og aldeles udvendigt og fører til ren instru-
mentalisering – af børnekulturen og af skolen.

Det viser sig ved, at legen i børns liv er dis-
krediteret, den opfattes i stigende grad som
tidsspilde og noget, der i bedste fald skal over-
stås. Og de sociale relationer – venner og kam-
merater – har ikke værdi i sig selv. De «andre»
er konkurrenter – eller omkostningsfaktorer i
et regneark.

Voksenlivsforberedelse
Synet på børn er i dag så smalt og overfla-
disk, at man spørger sig selv, om der overho-
vedet er tale om andet end en regulær og
ganske banal forberedelse til et voksenliv i
bruttonationalproduktets tjeneste? Har børn

Fra barndom til faktura –
eller børneperspektivet som forsvandt

Første steg bringer her et viktig opprop, underskrevet av 13 av
Danmarks fremste fagfolk innen barneomsorg. For norske lesere
vil trolig Jesper Juul og Erik Sigsgaard være særlig kjente navn.

værdi, har barndommen værdi, har fællesska-
bet med børn værdi? Vi er dybt pessimistiske
over de svar, der serveres i dag, og vi tror, at
børn og barndom er i faretruende risiko for
at ende som faktorer i en markedsanalyse. Vi
er da godt klar over, at alt ikke er, som det
var - og at ikke alle værdier bare kan frem-
skrives. Det gør vi heller ikke. Vi gør status
og forsøger at se fremad, her ligger udfor-
dringen. Og her ser vi den nuværende
katastrofekurs.

Verden er forandret, ja, vi lever i en radika-
liseret modernitet, med afgørende nye krav til
os som individer: vi skal kunne forholde os
kritisk og reflekteret, vi skal kunne relatere os
meningsfuldt, og vi skal kunne forhandle os
frem til en forståelse af os selv som mennesker.
Det er ganske enkelt nye og meget omfattende
sociale og kognitive kompetencer – af psyko-
loger og filosoffer kaldt mentalisering».

Konkurrencens trussel
De nødvendige forudsætninger herfor kommer
ikke af sig selv, heller ikke mere fra eksister-
ende traditioner. I dag skal de læres op gen-
nem barndommen – i daginstitutionen og sko-
len. Med den moderne families dramatiske
ændring lægges der i dag et langt større ansvar
på vores institutioner: det er her karakter-
dannelsen finder sted, uden denne indsats står
vi ikke alene med et samfund hvor flere og
flere falder fra, går til i sociale patologier eller
regulært presses ud af rammerne.

Det er den trussel, der hænger over hovedet
på os, det er her, vi ser den endimensionale
konkurrences primitivisering af vores børne-
kultur. Det er i det lys forslagene om at måle

og filosoffer ka

urrencens trussel
ødvendige forudsætninger herfor kommer
af sig selv, heller ikke mere fra eksister-
traditioner. I dag skal de læres op gen-

barndommen – i daginstitutionen og sko-
Med den moderne families dramatiske
ring lægges der i dag et langt større ansvar

vores institutioner: det er her karakter-
nelsen finder sted, uden denne indsats står
kke alene med et samfund hvor flere og
e falder fra, går til i sociale patologier eller

gulært presses ud af rammerne.
Det er den trussel, der hænger over hovedet
os, det er her, vi ser den endimensionale

nkurrences primitivisering af vores børne-
ultur. Det er i det lys forslagene om at måle

60 Første steg nr 3 2012

og veje selv små børn bliver totalt proportions-
løs. Vi mister nemlig afgørende skridt i det,
der kan opfattes som en nødvendig styrkelse
af karakterudviklingen af de nye generationer.

Men hvor vil et egentligt børneperspektiv
føre os hen? Det vil give plads til legen og de
sociale relationer, det vil give muligheder for
at børn udvikles i deres eget tempo, hvor alle
ikke skal presses ind i en standardiseret måling
af færdigheder. Det vil give plads til en vari-
eret forståelse af talent, der ikke kun handler
om høj IK, men også om socialitet, kreativitet
og evne til musisk udfoldelse. Det vil give plads
til fællesskab - men også prioritere både læring,
fordybelse og refleksion for selvfølgelig skal
børn lære noget i børnehaven.

Den danske skole er i dag ude for et verita-
belt angreb på næsten alle sin værdier. Lige
nu står vi med en sammenligning skolerne i
mellem, der yder sit eget bidrag til at sætte
enhedsskolen under pres. Vi er ikke i tvivl om,
at skolen i dag skal definere sig i forhold til
enorme udfordringer, der bl.a. hænger sam-
men med innovation i en global konkurrence.
Det er netop her vi ser kravene til en ny fag-
lighed, til nye læringsprocesser og til en vægt-
ning af sociale relationer i hele læringsmiljøet.
Men den primitive målingskultur fører os bort
fra den udfordring.

Oppropet ble publisert på nettstedet Infor-
mation.dk før folketingsvalget, men er
like relevant sett med både danske og
norske øyne fremdeles.

Vi er overbevist om, at vi har brug for en
vision, der bygger på et børneperspektiv – på
baggrund af et samfund i opbrud. Det er den
debat, vi efterlyser. I dag står vi med oplevel-
sen af at have tabt mindst et årti på gulvet.

Skal det indhentes – og det skal det - skal
det ske under en bæredygtig vision. Vi skal
genskabe projektet om en barndom, der fore-
ner en tro på børns indbyggede potentialer
med et samfundsansvar for deres opvækst,
udvikling og læring. Her skal børn have en
solid bagage med sig af værdier og faglige
forudsætninger for at kunne navigere i en
uoverskuelig verden. Derfor er det på høje tid
at skifte spor.

 Kim Larsen synger i en af sine tidlige sange:
«Har du mistet dit gyldne håb – som du fik i
gave ved din barnedåb, og går du tomgang i en
lukket ring og er du blevet til ingenting – Så
kom og dans….». Det gælder mere i dag mere
end nogensinde. Derfor opfordrer vi til en dans,
der kan vende udviklingen og få det gyldne
håb tilbage.

Per Schultz
Jørgensen
(professor
emeritus i
sosialpsykologi),
Dion Sommer
(professor i
utviklings-
psykologi),
Pernille Hviid
(universitetslektor
i utviklings-
psykologi),
John
Aasted Halse
(psykolog),
Margrethe
Brun Hansen
(barnepsykolog),
Erik Sigsgaard
(cand. ped. og
barneforsker),
Jesper Juul
(familieterapeut),
Klaus Nielsen
(professor i
pedagogisk
psykologi),

Thomas
 Ellegaard
(universitetslektor
i pedagogisk
psykologi),
Ditt e Alexandra
Winter-Lindqvist
(adjunkt i
læringsteori),
Marianne
Hedegaard
(professor i
utviklings-
psykologi),
Charlott e
Højholt
(universitetslektor
i sosialpsykologi),
og
Jytt e Bang
(universitetslektor
i utviklings-
psykologi).

Jesper Juul, familieterapeut kjent som spal-
tist også i norsk presse, er en av under-
skriverne av oppropet Fra barndom til
 faktura (foto/copyright Første steg).

Oppropets
underskrivere:

enhe
at skolen i dag skal definere sig i forhold til
enorme udfordringer, der bl.a. hænger sam-
men med innovation i en global konkurrence.
Det er netop her vi ser kravene til en ny fag-
lighed, til nye læringsprocesser og til en vægt-
ning af sociale relationer i hele læringsmiljøet.
Men den primitive målingskultur fører os bort
fra den udfordring.

de
håb tilbage.

61Første steg nr 3 2012

Normalt utbetales lønn,
feriepenger og andre
godtgjørelser i arbeids-
forhold slik arbeidsav-

talen bestemmer. Men det hender
at så ikke skjer, og at arbeidsta-
keren må streve for å få utbetalt
sine rettmessige ytelser. Slike
pengekrav må fremsettes innen
visse frister, for at ikke arbeids-
takeren skal risikere at kravene
faller bort som foreldet. Reglene
om foreldelse av fordringer fin-
ner vi i foreldelsesloven av 18.
mai 1979 nr. 18.

Reglene om foreldelse hviler på
flere betraktninger. For det første
er det meningen at fordringer skal
oppfylles. For det andre er det gun-
stig at gjeld blir avviklet innen rime-
lig tid, slik at det ikke hoper seg opp
gamle og kanskje omtvistede mel-
lomværender. For det tredje vil
bevisene kunne svekkes eller gå tapt
etter hvert som tiden går.

Tre års frist
Den alminnelige foreldelsesfristen
for lønnskrav og lignende er tre

år, regnet fra den dag da lønnskra-
vet forfalt. Lønnskrav forfaller på
lønningsdagen, oftest den 12. i
måneden. For at ikke arbeids-
takeren skal bli møtt med en for-
eldelsesinnsigelse, må derfor krav
fremsettes innen tre år fra det
enkelte lønnskrav forfalt.

Dersom arbeidstakeren ikke har
fremsatt krav fordi han eller hun
manglet nødvendig kunnskap om
kravet, forlenges fristen med inn-
til ett år. Dersom arbeidstakeren
for eksempel ikke kjente til at en
pålagt oppgave eller et pålagt
ansvar medførte særskilt godtgjø-
ring, og det heller ikke kan bebrei-
des ham eller henne at denne
kunnskapen manglet, og krav av
denne grunn ikke er satt frem
innen treårsfristen, gis arbeids-
takeren en ny frist på ett år før
kravet foreldes. Tilleggsfristen på
ett år regnes fra det tidspunkt han
eller hun fikk, eller burde skaffet
seg, kunnskap om kravet.

Foreldelsestiden kan ikke forlen-
ges med mer enn ti år etter denne
bestemmelsen. Etter 13 år fra for-

fall (tre pluss ti år), vil derfor også
et krav som arbeidstakeren er uvit-
ende om, bli foreldet. For ikke å
risikere at krav faller bort som for-
eldet, må arbeidstakeren bryte for-
eldelsen på en slik måte som for-
eldelsesloven beskriver.

Hva skal så til for at foreldelsen
brytes, slik at kravet ikke faller bort
som foreldet?

Foreldelsen brytes ikke ved at
kreditor bare reiser krav overfor
debitor. Selv om for eksempel
Utdanningsforbundet på vegne av
et medlem reiser krav overfor
arbeidsgiver om å få ubetalt en
ytelse, løper foreldelsesfristen.
Dette gjelder selv om arbeidsgiver
tilsynelatende trenerer besvarel-
sen av kravet. Innen foreldelses-
fristen er gått ut, må derfor
arbeidstakeren – eller Utdannings-
forbundet på vegne av medlemmet

– ta skritt til å bryte foreldelsen.

Må erkjenne skrift lig
Foreldelsen brytes ved at arbeids-
giver uttrykkelig (og skriftlig)
erkjenner forpliktelsen. Erkjennel-
sen kan også komme som et løfte
om å betale godtgjørelsen, eller et
annet uttrykkelig utsagn om
erkjent betalingsforpliktelse.

Det vanligste er at arbeidsgiver
ikke gir en slik erkjennelse av
betalingsforpliktelse. Partene er
for eksempel uenige om tolknin-
gen av tariffavtalen. Den tid par-

tene er i dialog for å prøve å
komme til enighet, kan i enkelte
tilfelle ta svært lang tid. I slike
tilfelle bør arbeidstakeren (eller
organisasjonen på vegne av
arbeidstakeren) be arbeidsgiver
om en skriftlig erklæring om at
arbeidsgiver ikke vil påberope seg
foreldelsesinnsigelse.

Arbeidstakeren (eller organisa-
sjonen på vegne av arbeidstake-
ren) kan også be om at arbeids-
giver vedtar fristforlengelse med
virkning for inntil tre år om gan-
gen, regnet fra vedtakelsen. Slik
fristforlengelse kan likevel ikke gå
ut over ti år fra den dag foreldel-
sesfristen uten slik vedtakelse ville
løpt ut.

Til rett en
Dersom arbeidsgiver verken vil
binde seg til ikke å påberope seg
foreldelse, eller vil vedta en frist-
forlengelse, kan foreldelse brytes
ved at arbeidstaker tar rettslige
skritt, for eksempel tar ut for-
liksklage eller stevning, for å få
dom for kravet.

Dersom Utdanningsforbundet
på vegne av et medlem skal reise
søksmål overfor arbeidsgiver, må
søknad om advokatbistand
behandles av forbundet sentralt.
Medlemmet må i så fall sende søk-
naden tjenestevei inn til Utdan-
ningsforbundet sentralt i god tid
før foreldelsesfristen løper ut.

Foreldelse av lønnskrav
Har du lønnskrav, feriepengerkrav eller lignende utestående, er fristen for å få pengene utbetalt vanligvis tre
år. Det å bryte en foreldelse kan i verste fall være en jobb du bør kontakte Utdanningsforbundet for å få gjort.

Av Kirsten Bache Dahl advokat i Utdanningsforbundet

 F
o

to
: P

e
tt

er
 O

p
p

er
u

d

Innen foreldelsesfristen er gått
ut, må derfor arbeidstakeren –
eller Utdanningsforbundet på

vegne av medlemmet – ta skritt til å bryte
foreldelsen.

62 Første steg nr 3 2012

Om

Med utgangspunkt i barnehagens slagord «Et godt sted
å være – morsomt å lære» fant vi fram til en felles
pedagogisk plattform. Et «godt sted å være» forteller
at den enkelte blir sett og hørt og der hver enkelt utgjør

en forskjell ved å være på jobb. Undersøkelser viser at ansatte tri-
ves bedre og strekker seg lengre for å gå på jobb hvis de opplever
at jobben de gjør er viktig. Det er viktig at de ansatte har et eiefor-
hold til jobben sin.

En viktig del av «Alle med» er jevnlige samtaler, blant annet «Alle
med»-samtaler. Dette er gruppesamtaler hvor fire tilfeldige medar-
beidere, sammen med meg snakker sammen. Ved å sette sammen
gruppene på tvers av basene bidrar samtalene også til at vi blir bedre
kjent og får nye perspektiver.

Vi bruker jeg-formen, som i «Jeg – budskap», som betyr at jeg
snakker for meg og at jeg eier min opplevelse om en sak. Jeg snak-
ker i jeg- form, ikke i vi-form eller man-form. Vi ønsker å unngå at
det dannes allianser i kommunikasjonen for å unngå maktkamp,
misforståelser og negativt samspill.

Fra brikke til aktør
 I samtalene bruker vi mye begrepet «fra brikke til aktør». Her er
fokuset hva kan jeg bidra med i stedet for å snakke om
hva alle andre burde gjøre (et reaktiv handlingsmøn-
ster). Det handler om å ansvarliggjøre alle. Det er alles
ansvar at barnehagen vår blir et godt sted å være.
Temaet for de første samtalene ble derfor: Hva er mitt
bidrag for at barnehagen skal bli et godt sted å være?
For å synliggjøre dette brukte vi blant annet en peda-
gogisk sol som hver enkelt fylte ut. Inne i solen skrev
vi «det jeg ønsker å bidra med i barnehagen er ……».

I løpet av samtalen gikk vi igjennom hva alle hadde
skrevet og snakket om dette. På slutten av samtalen
satte alle seg et personlig mål som de skulle arbeide
med fremover. Smarte mål og samtalekvadranten er
andre viktige metoder i dette konkretiseringsarbeidet.

De coachende samtalene som «Alle med« er, ender
alltid opp i en handslingsforpliktelse. Det gjør mitt
oppfølgingsansvar viktig. For å følge opp «Alle
med»-samtalen gjennomfører jeg en trivselssamtale
med hver enkelt noen måneder senere. Der tar vi frem

solen og målene og ser hvordan de har jobbet med dette.
Skal jeg som leder få til endring, må jeg hele tiden vise at jeg er

opptatt av at hver enkelt arbeidstaker arbeider for sitt mål. Det jeg
gir positiv oppmerksomhet, vokser og blir betydningsfullt. Lederskap
handler om å organisere og legge til rette slik at andre lykkes, og
det jeg velger å fokusere på blir derfor viktig. Denne tenkingen er
bærende for hele prosjektet.

Økt nærvær
Barnehagen vår er en inkluderende arbeidslivsbedrift (IA bedrift)
og vi forsøker å øke nærværet i barnehagen. Vi er også en del av et
nærværsprosjekt i kommunen, med fokus på tilstedeværelse på jobb.
Vi vil at barnehagen skal være en helsefremmende arbeidsplass.

For sykmeldte følger jeg kommunens retningslinjer for oppfølging,
med oppfølgingssamtaler med den sykmeldte, tilrettelegging av
arbeidsoppgaver slik at den sykmeldte skal kunne komme raskere
tilbake på jobb, og en blomst til dem som har vært lenge syke for å
vise at vi tenker på dem.

Jeg ønsker imidlertid også å vie oppmerksomhet til dem som
er tilstede! Jeg har etablert en rutine der alle som ikke har hatt
fravær på ett år får blomst. Sist januar fikk åtte medlemmer av

personalet hver sin blomst!
For enkelte er det av helsemessig årsaker

vanskelig å ikke ha fravær. Jeg prøver også å gi dem
realistiske utfordringer å strekke seg mot En av mine
medarbeidere hadde vært gjennom en sykdomsperiode,
men hun arbeidet seg tilbake. Etter en måned uten
fravær ga jeg henne en liten oppmerksomhet, da dette
var en seier for henne.

Nå har vi arbeidet med «Alle med»-prosjektet i
fire år. Vi har nå større respekt for avgjørelser, noe
som fører til færre omkamper i hverdagen. Vi har nå
blitt bedre til å drøfte uenigheter og dette gir større
forståelse for at vi kan ha ulikt syn. Arbeidet har
bidratt til økt nærvær i barnehagen, og en kultur hvor
det er akseptert å komme på jobb med den
restarbeidsevnen hver enkelt har. Jeg gleder meg til
å videreutvikle «Alle med» sammen med mine
medarbeidere.

Ann-Kristin Lunde:

Samhandling mot felles mål
Hovedtanken i Østersund barnehages «Alle med»-prosjekt er å samhandle best mulig til beste for barn
og voksne i barnehagen. «Alle med» bygger på grunnleggende coaching- og veiledningsprinsipper.

Ann-Kristin Lunde
(ann.lunde@fet.
kommune.no) er
enhetsleder ved
Østersund og
Jahren barnehager
i Fet kommune i
Akershus.
(Foto: Arne Solli)

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

Tegn abonnement nå!
Kr 150,- for medlem/studentmedlem av Utdanningsforbundet for 10 nummer.
Kr 450,- for ordinært abonnement for 10 nummer.

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

 du kan bestille enkeltblader

 du kan abonnere på bladet

 på nettsiden ligger kortfattet

omtale av alle artikler fra 1999

 fi nn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

 du kan fi nne stillingsannonser www.spesialpedagogikk.no

Spesialpedagogikk er det eneste
norske tidsskriftet innenfor sitt
fagfelt. Bladet kommer ut med
10 nummer i året.

La ikke sjansen gå fra deg
til å holde deg orientert om
hva som skjer på dette feltet!

Spesialpedagogikks nettsider:

