
4 | 2005

Første steg
TIDSSKRIFT FOR FØRSKOLEL ÆRERE

Første steg – et tilbud til deg som er førskolelærer

Har du hørt om
Nasjonalt kompetansenettverk
for nyutdannede?

Reportasjer fra Drammen,
Skien og Fredrikstad

Berit Bae og Ninni Sandvik
om rammeplanen

Hvordan lede barnehagen
når foreldrene vil «shoppe»?

Veiledning gir styrket
profesjonsbevissthet

Veiledning styrker
profesjonaliteten

Leder

yutdannede, de som kommer ferske til sin første jobb etter fullført
grunnutdanning, risikerer å få seg mer enn én ”trøkk i trynet”. Det

er ikke bare å komme her og komme her, det har noen hver fått erfare i
møtet med de gamle ringrevene på avdelingen. Mange velger å tilpasse
seg fortere enn svint, for budskapet er ”bli som oss”.

 Det er synd, fordi nyutdannede, som ennå er engasjerte og ivrige, ofte
kommer til barnehagen med nye kunnskaper, kunnskaper som de som har

vært der i fem eller ti år eller mer nødvendigvis ikke har fått med seg. Men etter en
nesestyver eller to velger den nyansatte og nyutdannede kanskje heller å brenne inne
med sine kunnskaper av frykt for fl ere.
 Det er i slike tilfeller veiledning kan være til nytte. Veiledning vil i dette tilfellet si
å bli vist veien til refl eksjon og profesjonsbevissthet slik at den nyutdannede på egen
hånd kan rydde opp i problemer og hevde seg som en bevisst yrkesutøver blant kolle-
gene. Viktig er at her dreier det seg ikke om førstehjelp i krisetilfeller.
 Veiledning gjør de nyutdannede tryggere og gjør dem til mer stabile kolleger som
velger å fortsette i yrket, mener spesialister innen veiledning som selv er førskolelærere
”i bånn”. Sidsel Hauge ved Høgskolen i Oslo ser på veiledning som så betydningsfullt
at hun mener Utdanningsforbundet bør fremme obligatorisk veiledning til alle nyut-
dannede som et tariffkrav. KS-direktør Eva Lian ser kanskje litt mer kynisk på det, hun
ser på veiledning som pleie av investeringer i millionklassen. Flere kommuner har da
også gjort veiledning av sine nyutdannede førskolelærere (og lærere) obligatorisk.
 Å delta i en veiledningsseanse er å få hjelp til å rydde i eget hode for den som søker
veiledning, veisøkeren. Noen vil oppleve det å motta veiledning som tøft, de kan kjenne
seg både varme og svette underveis, men forhåpentligvis er de blitt sterkere yrkesut-
 øvere etterpå.

Velkommen, Djupedal!
Barnehagen befi nner seg nå under samme departement som resten av utdannings-
systemet. Den nye regjeringen er forhåpentligvis mer etter førskolelæreres og læreres
smak enn den forrige. Kunnskapsminister Øystein Djupedal har unektelig snublet litt
innledningsvis med et og annet utspill, men vi tar sjansen på å ønske ham velkommen
på taburetten likevel!

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 21 67 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Aksel Torsnes Mehlum

post@utdanningsakademiet.no

tlf 24 14 20 32 | 24 14 20 00

faks 22 20 31 17

Grafi sk design og illustrasjon:

Karl Rikard Nygaard

karlrn@c2i.net

tlf 48 28 68 08

Trykk:

Hegland Trykkeri A/S,

Trøngsla 9, 4400 Flekkefjord

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo

Første steg
Tidsskrift for førskolelærere

Utgitt av Utdanningsforbundet

Første steg > Innhold nr. 4 | desember 2005

Alt usignert stoff står

f0r redaktørens regning.

 4 Veiledning av nyutdannede er kompe-
 tansefremmende og en billig investering i

stabil arbeidskraft, sier Eva Bjerkholt og
Elin Ødegård ved Høgskolen i Telemark.

 8 Fordi gevinsten både for den enkelte og
for kollegiet i barnehagen er så stor, og
fordi det vil være så billig å gjennomføre
det, bør kravet om veiledning til alle nyut-
dannede bli et tariffkrav, foreslår Sidsel
Hauge ved Høgskolen i Oslo.

 10 Den veiledningen det er tale om, skaper
ikke bare gode praksisutøvere, men redder
kanskje også noen som ellers ville sluttet i
yrket, hevder Vigdis Nordby og Mette Bun-
ting ved Pedagogisk senter i Skien.

 12 Virksomhetslederne Anne Hofstad Dahl
og Anne Gjemmestad Nilsen i Drammen
valgte å inkludere alle barnehageansatte,
også assistentene, i tilbudet om veiled-
ning.

 14 Reportasje fra Drammen: Det å være vei-
søker i en individuell veiledningsseanse
kan sammenlignes med å drikke besk

 medisin – det er etterpå det føles bedre.

 16 Reportasje fra Skien: Veiledning i gruppe
kan fungere som en tenketank.

 18 Fredrikstad kommune forsøker å gi også
nyutdannede i vikariater veiledning, for å
stimulere dem til å bli i yrket, forteller
Kjersti Johansen.

 20 Reportasje fra Fredrikstad: I Gaustadgren-
da barnehage er førskolelærerne bevisste
på at veiledning dreier seg om kvalitets-
heving.

 22 For Eva Lian i KS dreier veiledning seg om
ivaretakelse av verdier.

 23 Jus: Om det nye likestillings- og dis-
 krimineringsombudet og -nemnda.

 24 Seksjonsledelsens sider: Hvordan få nyut-
dannede til å forbli i yrket?

 26 Berit Bae frykter en instrumentell, kontrol-
lerende og skolerettet rammeplan.

 30 Ninni Sandvik om rammeplanutkastet:
Uvitenhet eller arroganse?

 33 Jens Petter Berg vil ha et bedre samarbeid
mellom barnehage og skole.

 34 I framtida vil foreldrene ”shoppe”
barnehageplasser i et overetablert

 marked. Hva vil det bety for barnehage-
driften, spør Tellef Raustøl.

 36 Forumteater er en metode for anerkjen-
nende kommunikasjon mellom voksne og
barn, redegjør Kristina Diseth og Kristin
Elisabeth Søby.

 39 Sonja Kibsgaard er aktuell med bøker som
retter seg til både foreldre og førskole-

 lærere, ettersom barnehagen er ”hjem-
mets forlengede arm”.

 40 Nye bøker.

 42 Førskolelærere som kan dokumentere
 barnehagehverdagen blir de som framstår

som de profesjonelle, framholder Jeanette
Rhedding-Jones.

43 Lene Chatrin Hansen ser det hele med
studentblikk.

Veiledning gir kvalitets-
heving, mener f.v. Benthe
Vatvedt, Solveig Gundersen
og Kristin Tendal i Gaustad-
grenda barnehage.

4 Første steg | desember 2005

Arbeiderpartiregjeringen med Rei-
dar Sandal som utdannings-
minister foreslo i 1997 gjennom
en stortingsmelding at det skulle

innføres et kandidatår for lærerne. Det ble
det ingenting av, men ett resultat av forsla-
get er prosjektmidler til utprøving av ulike
modeller for veiledning av nye førskole-
lærere og lærere.

Veiledningsordninger for nyutdannede før-
skolelærere er Norge trolig alene om, mens
internasjonalt er slike ordninger vanlige for
lærere, men ikke for førskolelærere. Sverige
og Danmark er imidlertid i gang med forsøk
i forhold til også førskolelærerne.

Forslaget om kandidatår for lærere kokte
også innledningsvis etter hvert ned til et for-
søk med veiledning av nyutdannede lærere.
Da grep Eva Bjerkholt ved Høgskolen i
Telemark (HiT) og Sidsel Hauge ved
Høgskolen i Oslo (HiO) tak i Utdannings- og
forskningsdepartementets tilbud om å sette
i verk et forsøk, og resultatet ble to pilotpro-
sjekter: Bjerkholts prosjekt for allmennlære-
re og Hauges for førskolelærere. Prosjektene
viste seg så interessante at HiT åpnet et
parallelt prosjekt for førskolelærere i Telemark
og Buskerud i 2000. Førskolelærerprosjektet
ble fi nansiert ved hjelp av prosjektmidler fra
Statens lærerkurs og egenandeler fra kom-
munene.

Elin Ødegård har sammen med Bjerkholt
arbeidet med veiledning innen barnehage-
sektoren siden 1990, og fra 1999 har Ødegård
arbeidet også med veiledning av nyutdan-
nede lærere. Hun har skrevet masteroppgave

om veiledning av nyutdannede førskole-
lærere.

Bjerkholt er i dag koordinator for Nasjonalt
kompetansenettverk for veiledning av nyut-
dannede.

Arbeidsgivers ansvar
I dagens Barnehage- og Skole-Norge er kom-
munene de dominerende arbeidsgiverne og
tilbud om veiledning er et arbeidsgiveransvar.
Tar kommunene sitt ansvar alvorlig når det
gjelder å tilby nyutdannede veiledning det før-
ste året som yrkesaktive? Ødegård og Bjerkholt
er enige om at før svaret kan bli ja, har kom-
munene fremdeles et godt stykke arbeid å
gjøre.

- Det er arbeidsgivers ansvar å veilede og i
tilstrekkelig grad følge opp nyutdannede og
tilsatte i barnehager og skoler, sier Bjerkholt.

- Undersøkelser viser imidlertid at arbeids-
giverne slett ikke alltid tar hensyn til at den
nytilsatte er nyutdannet. Det vi sliter litt med,
er å få arbeidsgiversiden til å innse og ta kon-
sekvensen av at for både den ansatte og for
arbeidsplassen er det svært viktig at den an-
satte i sitt første år i yrket fungerer på en god
måte. Det å ta konsekvensen betyr kostnader,
men når vi ser hvor mye som årlig brukes på
kompetanseheving i barnehagen, dreier det
seg likevel ikke om mye penger.

En ting er den nytilsatte som er så heldig
å gå inn i en fast stilling. En annen ting er
hun som må nøye seg med et vikariat, og
etterpå enda et vikariat, og så kanskje enda et

… Vikaren og den korttidsansatte berøves nes-
ten konsekvent muligheten for veiledning i

yrket. Styreren eller rektoren som vet at den
personen det gjelder forsvinner etter jul, vil
ikke bruke av et trangt budsjett til å betale for
veiledningstimer.

- Det er jo slik at hver barnehage og hver
skole har ansvaret for sin egen økonomi.
Dette systemet vanskeliggjør yrkeslivet for de
nyutdannede, sier Ødegård. - Det fi nnes ikke
lenger en kommunal pott som kan brukes til
å hjelpe kommunens førskolelærere og
lærere til å bli enda dyktigere og mer kompe-
tente yrkesutøvere, selv om situasjonen kan
variere noe fra kommune til kommune. Den
styrer eller den rektor fi nnes antakelig ikke
som er velvillig nok til å betale kompetanse-
hevingen for en medarbeider en annen barne-
hage eller skole vil få nyte godt av.

Hva er veiledning?
- Vi har hatt mange diskusjonsrunder på hva
vi mener med veiledning, og vi legger ikke
det samme i begrepet nå som da vi påbegyn-
te prosjektet, sier Ødegård. - Til å begynne
med var vi veldig opptatt av å hjelpe de nyut-
dannede i overgangen fra utdanning til yrke.
Etter hvert innså vi at veiledningen kunne
komme hele organisasjonen, for eksempel
barnehagen, til gode. Det gjelder å engasjere
også kollegene og ledelsen, styreren. Vi snak-
ker om å etabler en kultur for læring, og dette
begrepet er blitt sentralt i tenkningen vår.
Veiledning skal brukes for å oppnå utvikling
og læring, med fokuset på organisasjonen,
ikke bare på den enkelte.

Det Ødegård og Bjerkholt arbeider med, er
ikke fadderordninger. En fadderordning er

Veiledning
– en investering i stabilitet

Kompetent veiledning gjør livet lettere for den nyutdannede
førskolelæreren og reduserer trolig frafallet fra yrket blant
nykommerne i yrket. Elin Ødegård og Eva Bjerkholt vil at
arbeidsgiverne, først og fremst kommunene, må få øynene opp
for at veiledning av nyutdannede er kompetansefremmende og
en billig investering i stabil arbeidskraft.

5desember 2005 | Første steg

en slags ”lær din nye arbeidsplass og dine nye
kolleger å kjenne”-ordning. I de prosjektene
de driver i Telemark, Buskerud, Østfold og
Vestfold, er målet å utdanne kvalifi serte vei-
ledere som skal arbeide faglig med det som
skal skje i løpet av veiledningen. Det dreier
seg om profesjons- og identitetssosialisering,
arbeidsplass-sosialisering og yrkessosialise-
ring. Det dreier seg om danningssosialisering,
ikke først og fremst tilpasningssosialisering.
Målet med arbeidet er også å arbeide med fag-
lig utvikling i barnehage og skole.

- Ledelsen må involveres i veiledningsarbei-
det, sier Bjerkholt. - Arbeidet må være for-
ankret hos ledelsen i barnehagen/skolen. Når
det er tilfelle, fører det til at de ansatte begyn-
ner å diskutere fag, pedagogikk, noe som fak-
tisk er både viktig og nødvendig. I vårt pro-
sjekt er det dessuten ledelsen som velger ut
de som skal bli veiledere.

- Vi ved HiT er også opptatt av hva veileder-
ne lærer, sier Ødegård. - Det veilederne lærer
er betydningsfullt for fellesskapsutviklingen
på den enkelte arbeidsplass.

Nå lar ikke Nasjonalt kompetansenettverk
veilederne leve i et vakuum. I mange kom-
muner er det etablert veilederteam. Det betyr
at en nyansatt i en barnehage godt kan få en
veileder fra en annen barnehage. Ødegård
sier det kan være en fordel om veilederen og
den veiledede ikke tilhører samme arbeids-
plass.

- Dette kan være særlig hensiktsmessig når
arbeidsplassene er små. Hvis det er kun tre
førskolelærere i en barnehage, blir det jo små
forhold og trangt om ressursene, sier hun.

Veilederteamene skoleres av høgskolene.
HiT står for skoleringen for barnehager og
skoler i Telemark, og HiT sammen med høg-
skolene i Vestfold og Buskerud står for opp-
læringen i Buskerud. Interesserte kan oppnå
ti studiepoeng i praktisk veiledning eller opp-
til 60 studiepoeng i tverrfaglig veiledning.

Ledelsen er nøkkelpersonene
Ødegård opplever at de nyutdannede er in-
teressert i veiledning.

- Om de får tilbudet, er imidlertid blant an-
net blitt bestemt av den enkelte barnehages
eller skoles kultur for veiledning som arbeids-
metode, sier hun. - Her er ledelsen ved de
enkelte institusjonene nøkkelpersonene. Har
ledelsen liten interesse for veiledning som
en metode for utvikling av nyutdannede, blir

det ingen veiledning ved den barnehagen/
skolen.

- Veiledningsarbeidet knytter eksempelvis
barnehagen tett til HiT, sier Bjerkholt.

- Veilederne er lokale, men de samarbeider
med oss. Vi får dermed stor innsikt i livet ved

Nasjonalt kompetansenettverk for veiledning av nyutdannede
ble opprettet i 2003 av Utdannings- og forskningsdepartementet. Utdanningsdirektor-
atet fi nansierer og koordinerer ulike kompetansenettverk for barnehagen og skolesek-
toren. Nettverkene består av fagpersoner fra hver høgskole / hvert universitet, og de
skal bidra til kvalitet på den kompetanseutviklingen høgskoler/universiteter tilbyr innen
dette feltet. Alle regioner har per i dag tilbud om støtte til å etablere veiledning av nye
førskolelærere og lærere i kommunene. Eva Bjerkholt er leder for et av disse nasjonale
prosjektene. Dette prosjektet er et samarbeid mellom høgskolene i Buskerud, Telemark,
Vestfold og Østfold, de samme fylkeskommunene, de fi re fylkesmannsembetene, Kom-
munenes Sentralforbund og Utdanningsforbundet.
 Det er utarbeidet to brosjyrer, en som henvender seg til den nyutdannede og en som
er adressert til arbeidsgiver. I tillegg kommer den engelskspråklige informasjonsbrosjy-
ren Culture for Learning.

Elin Ødegård (øverst)
og Eva Bjerkholt er
høgskolelektorer ved
Høgskolen i Tele-
mark. Begge har før-
skolelærerbakgrunn.
I 1990 var Ødegård
styrer for en barne-
hage da hun ble opp-
nevnt som Fylkes-
mannen i Telemarks
representant i det

nye veiledningsteamet som da skulle
arbeide med veilederskolering av barne-
hagestyrere. Både Ødegård og Bjerkholt
arbeider nå med veiledning av nyutdan-
nede lærere og førskolelærere gjennom
prosjektet ”Veiledning av nye lærere i
barnehage og skole. Forankring i lokal
arbeidsgiverpolitikk og fokus på kvali-
tet”. Prosjektet er et av de regionale pro-
sjektene i den nasjonale satsingen på
veiledning av nyutdannede førskole-
lærere og lærere. Det ble i 2003 etablert
et kompetansenettverk der høgskoler og
universiteter har det faglige ansvaret for
veiledning av nyutdannede. Bjerkholt er
koordinator for nettverket, mens Øde-
gård er teamleder for Telemarksteamet.

6 Første steg | desember 2005

Alternativt «Handal og
Lauvås», rekkefølgen
varierer. Okke som er,
Per Lauvås og Gunnar
Handal har blant annet
skrevet Veiledning og
praktisk yrkesteori (revi-
dert utgave Cappelen
Akademisk Forlag
2000). Sammen med

Kirsten Lycke har de
skrevet Kollegaveiledning
i skolen (1996) og Veiled-
ning i barnehagen
(1990). På egne vilkår
kom i 1983. Forlaget
kaller dem «to av pione-
rene innen veilednings-
feltet».

Per Lauvås er professor
ved Høgskolen i Øst-
fold. (Privat foto)

Gunnar Handal er pro-
fessor ved Pedagogisk
forskningsinstitutt, Uni-
versitetet i Oslo. (Privat
foto)

«Lauvås og Handal»
Hvis veiledere
forholder seg til
guruer, heter disse
sannsynligvis
«Lauvås og
Handal».

den enkelte institusjonen, og noen styrere og
noen rektorer synes kanskje dette er litt
skremmende.

- Samtidig har evalueringsmøtene mellom
oss og de aktuelle institusjonsledelsene gitt
oss stort sett positive tilbakemeldinger, sier
Ødegård. - I evalueringsmøter på vårparten i
år ga lederne uttrykk for at de kunne utnyttet
tilbudene bedre. Det er etterpåklokskap, men
heldigvis er mange av dem med også i år, så
da har de muligheten til å bruke etterpåklok-
skapen sin.

Behovet
- Det er klart at alle nyutdannede med fordel
kan ta imot veiledning, sier Ødegård. - Er det

første gang du er pedagogisk leder i en
barnehage, bruker du veldig mye energi.

Du kikker deg rundt og lurer på
hvordan gjør man det her. Du blir

usikker på både dine egne og
andres forventninger til

veilederrollen.
Veiledningen skal

jo bidra til at de
tankene du
har om det

arbeidet du
skal gjøre, blir

drøftet og belyst fra
ulike sider.

- Det de nyutdannede sier,
er at om høsten handler veiled-

ningen mye om praktiske spørsmål.
Hvordan gjør vi det her i barnehagen, hva

er lurt å gjøre, hvordan kan jeg få litt hjelp
til planleggingen, og slike ting. Nærmere jul
viser det seg at innholdet i veiledningssam-
talen i større grad handler om pedagogiske
spørsmål, ledelsesspørsmål og utviklings-
spørsmål. Når de har oppnådd større klarhet
for seg selv om hvordan de vil arbeide peda-
gogisk, blir vi i stand til å løfte veiledningen.

- For noen er veiledning livsnødvendig for
å kunne fortsette i jobben, det er helt klart.
Det dreier seg på ingen måte om dem som
har dårlige karakterer fra grunnutdanningen.
Uklare forventninger uavhengig av karakterer
kan føre til at de nyutdannede blir usikre når
det gjelder det store ansvaret de har påtatt seg
med å ta ansvaret for andres barn og med å
lede personalgrupper. De kan bli handlings-
lammet, eller de planlegger seg i hjel.
Veiledningssamtalen kan være et forum for
å prioritere og begrunne sine valg. Det å ha
en slik mulighet til å drøfte og bli bevisst sitt
eget ståsted sammen med en veileder fører
ofte til at skuldrene senkes, sier Ødegård.

Kvalifi sert veiledning for nyutdannede er
forholdsvis ny her i landet. I 1990 fi kk
styrere fra hele landet første gang tilbud om
veilederutdanning med utgangspunkt i
Handals og Lauvås’ veiledningsstrategi. Det
ble en lang periode med skolering, noe som
nok førte til at veiledning etter hvert ble et
kjent fenomen i barnehagene. Imidlertid har
denne skoleringen i veiledning for mange
barnehagers del ikke ført til at barnehagene
har bygd opp et systematisk system for vei-
ledning på egen arbeidsplass eller på tvers av
barnehagene i kommunen/regionen.

- Vi fi nner en kultur for samarbeid, ja, men
det er ikke nødvendigvis slik at den som kom-
mer som ny, får sine tanker akseptert, sier
Bjerkholt. - Slik sett er veiledning av den ty-
pen vi arbeider med noe nytt. Veiledning har
heller ikke fått skikkelig fotfeste i lærende or-
ganisasjoner. Det er mye å diskutere:
Menneskesyn, læringssyn, hva vi gjør, hvor-
dan vi forholder oss til andre, medbestem-
melse, alle de viktige tingene vi skal forholde
oss til i barnehage og skole. Til slutt tar hver-
dagen oss! Det er mange nok undersøkelser
som viser det. De tyder på at nyutdannede
slutter å refl ektere etter det første året – trass
i at refl eksjon jo står helt sentralt i lærerut-

danningen. I stedet går de unge førskole-
lærerne og lærerne over til overlevelses-
strategier.

Ingen kritikk av grunnutdanningen

- Nei, sier Bjerkholt, - for det er ikke mulig å
legge inn i en grunnutdanning det aspektet
at du selv har ansvaret når du står der.
Studentene har praksisperioder, men de be-
fi nner seg likevel bare i roller som de går inn
og ut av. Men i barnehagen står de med det
fulle ansvaret for en haug med unger og for-
eldre og alt kan skje. Det ansvaret og den ar-
beidsbyrden kan vi aldri reelt forberede dem
på.

- I dette kaoset er det vår oppgave å sørge
for at førskolelæreren holder fast ved faglig-
heten og ikke underkaster seg assistenten
gjennom å late som hun ikke kan. Vi arbeider
med det utgangspunkt at dette er en pedago-
gisk virksomhet, vi skal holde fast ved den
pedagogiske tenkemåten, hele tiden refl ek-
tere og vurdere hva vi gjør og hvorfor vi gjør
det, hvorfor vi foretar våre helt bevisste valg.
Vi sklir ikke bare inn i noe. Vi kan hele tiden
lett gjøre grunnutdanningen bedre, men det-
te er ting grunnutdanningen ikke kan gjøre
noe med. Dette er prosesser som må skje der
ute, når de nyutdannede prøver seg i en ny
situasjon.

- Selv arbeider jeg mye med studenter på
grunnutdanningen og vi arbeider mye med
veiledning, sier Ødegård. - Så møter jeg dem
senere, og da spør de meg hvorfor de ikke
fi kk lære noe om veiledning i studiet. Jeg vet
jo at de har fått mye undervisning om veiled-
ning i studieperioden, men det viser seg gang
på gang at de ikke forstår betydningen før de
kommer til de reelle problemstillingene som
er viktige for dem.

7desember 2005 | Første steg

Alt du trenger å vite
· om barnehageloven
· om rammeplanarbeidet

for å kaste deg inn i debatten!

Kontakt Marianne Langeland på

tlf 24 14 20 40

Eller bestill per e-post til

post@utdanningsakademiet.no

Du kan også fakse til 22 20 31 17

Bestill i
 dag!

Heftet
koster

100,-
kroner

Skriftserieheftet Ny lov og ny rammeplan inneholder det meste av hva du som
førskolelærer trenger for å kunne samtale og diskutere med kolleger, foreldre
og politikere.

Foreløpig er det Utdanningsdirek-
toratet som på vegne av Utdan-
nings- og forskningsdepartemen-
tet (UFD) deler ut de midlene som

går til veiledning av nyutdannede førskole-
lærere og lærere. Når den tid kommer da
kommunene selv må betale, tviler Sidsel
Hauge på om velviljen vil være der – i alle
fall har hun beskjeden tro på den kom-
munale betalingsviljen.
 Hauge ved Høgskolen i Oslo (HiO) var den
som sammen med Eva Bjerkholt ved
Høgskolen i Telemark tok imot UFDs tilbud
om å sette i gang de to første pilotprosjekt-
ene/forsøkene med veiledning i årene 1999
- 2001 – se intervjuet med Bjerkholt og Elin
Ødegård på sidene 4 – 6. De ble tildelt opp-
draget i konkurranse med andre som sendte
inn forslag til UFD.
 Det var Hauge og HiO som fi kk oppdraget
med å følge opp de nyutdannede førskole-
lærerne. Hun tok kontakt med to bydeler i
Oslo.
 - Jeg spurte dem om de kunne tenke seg å
samarbeide med meg i to år. Jeg hadde en
halv stilling til prosjektet. Det tredje året bruk-
te jeg til å skrive om det og rapporten forelå
i 2001. Jeg ønsket å samarbeide med de bar-
nehagefaglig ansvarlige i bydelsadministra-
sjonene. Begge bydelene ble med og jeg fi kk
på plass samarbeid med to veiledere som et
godt stykke på vei klarte seg selv. Alt i alt fulg-
te vi opp 27 nyutdannede førskolelærere for-
delt på tre grupper i løpet av de to årene, sier
Hauge.
 Da de departementsinitierte prosjektene
var fullført, overtok Utdanningsdirektoratet

med nye midler. Det pågående prosjektet er
også initiert av UFD, men det administreres
av Utdanningsdirektoratet. Direktoratet vil at
alle typer lærere, førskolelærere, allmenn-
lærere og faglærere skal tilbys veiledning det
første året i yrket.
 - De forskjellige lærestedene har vel grepet
oppgaven an på litt forskjellige måter, men vi
ved førskolelærerutdanningen ved HiO valg-
te å holde fast ved den modellen som går ut
på å tilby veilederopplæring til bydeler og
kommuner. Det blir så bydelene og kom-
munene som får ansvaret med å fortsette å
gi veiledning til sine nyutdannede. Vi holder
fast ved at de nyutdannede skal tas ut av ar-
beidsplassene sine, ut av barnehagene, og få
veiledning gruppevis et annet sted.

Svak forståelse i kommunene
- Nyutdannede pedagoger på alle nivåer

opplever det som en utfordring å møte prak-
sis, å skulle utføre jobben. Enhver nyutdan-
net har derfor egentlig behov for veiledning,
sier Hauge. - Ikke fordi de har fått et dårlig
tilbud gjennom grunnutdanningen, og ikke
fordi de oppgavene de skal løse i praksis er så
vanskelige, men ganske enkelt fordi de skal
anvende kunnskapene sine i en situasjon de
aldri har opplevd før. I slike situasjoner tren-
ger de fl este støtte, ikke bare førskolelærere.
Jeg er forundret over at veiledning av nyut-
dannede ikke er et tariffkrav. Det er et billig
krav! Jeg synes alle bør ha rett til veiledning
det første året ute i yrket.

Om kommunene synes et slikt krav er ri-
melig? Det er hun slett ikke sikker på.

- I den grad de kjenner til at det fi nnes noe

som heter veiledning, tror jeg ikke kom-
munene er egentlig uvillige, de vet bare så lite
om hva tilbudet innebærer. Jeg tror kom-
munene synes det er helt greitt at noen får
tilbudet. Vi har imidlertid ennå langt igjen til
det stadiet da kravet om veiledning kan reises
som et premiss. Foreløpig dreier det seg kun
om velvillig interesse, betinget av at det er
Utdanningsdirektoratet som betaler.

- Den dagen kommunene må betale selv,
tviler jeg på om viljen til å prioritere veiled-
ning er der, sier Hauge. - Da går det nok ikke
lang tid før det blir bestemt at veiledning av
nyutdannede er styrerens ansvar, eventuelt
fagsentrets. Da vil det lett bli slik at veiledning
av nyutdannede blir styrernes og de enkelte
barnehagenes ansvar. Og så kommer det jo
an på hvordan den enkelte kommune velger
å defi nere veiledning. Noen vil nok velge til-
bud som heller må kalles kurs.

Hauge oppfatter ikke kommunene som en-
tydig negative, snarere skjønner de ikke alltid
hva spørsmålet dreier seg om.
Kommunetalsmenn har en tendens til å mene
at dette bør jo de nyutdannede ha fått med
seg gjennom grunnutdanningen.

Hindre frafall?
Et interessant spørsmål er om veiledning kan
forhindre frafall fra yrket. Det fi nnes fl ere
innfallsvinkler til svar.

- Hvor stort frafallet fra yrket er, tror jeg
ikke noen vet noe særlig om, sier Hauge.
- Nyere statistikk fi nnes meg bekjent ikke. I
den grad statistikk fi nnes, kan det være van-
skelig å lese ut av den hvorfor nyutdannede
førskolelærere slutter i yrket. Noen går jo også

8 Første steg | september 2005

- Veiledning må bli et

 tariffkrav
- Veiledning er et verktøy for å oppnå profesjonalitet og felles forståelse, og alle bør ha rett til veiled-
ning det første året ute i yrket, sier Sidsel Hauge. - Fordi gevinsten både for den enkelte og for kol-
legiet i barnehagen er så stor, og fordi det vil være billig å gjennomføre det, bør kravet om veiledning
til alle nyutdannede bli et tariffkrav.

9desember 2005 | Første steg

over i relaterte yrker, så dette er ikke et helt
enkelt spørsmål.

- Jeg tror noen nyutdannede har tanker om
at dersom de får hjelp, vil de lettere kunne
holde ut, og vi vil få beholde fl ere. Jeg tror
dette delvis er riktig. Vi har hatt nyutdannede
som eksplisitt har uttrykt at uten et slikt til-
bud hadde de sluttet.

- Uansett er det et stort problem å defi nere
frafall. Frafall fra førskolelæreryrket er i en
viss forstand et Oslo-problem. Det vil si, fra-
fall skjer nok over hele landet, men det er i
Oslo det utgjør et stort problem for barne-
hagene, som sliter med å få tak i utdannede
førskolelærere.

- Mange slutter fordi de får barn. I motset-
ning til mange andre vil førskolelærere ikke
godta dagmammaordninger for sine egne
barn mens de selv arbeider som pedagoger
for andres. Og når de er ute av yrket en stund,
kan det hende at de kommer i kontakt med
andre områder der de føler at de kan få brukt
kompetansen sin. Så forsvinner de. Jeg tror
vi vet for lite om hvor det blir av førskole-
lærerne, sier Hauge.

Hun nevner også dem som søker seg til
utdanningen på sviktende grunnlag og som
av den grunn forlater yrket. Både i Europa og
i USA går diskusjonen om hvordan rekrut-
tere til yrket og hvordan forhindre frafall fra
det, og tiltakene er fl ere. Hauge viser til rap-
porter fra Organisasjonen for økonomisk
samarbeid og utvikling, OECD, som antyder
at frafall kan ha med følelsen av mislykkethet
å gjøre.

- Den som ikke får en umiddelbar opp-
levelse av sammenheng mellom utdanning
og de kravene arbeidslivet stiller, og som blir
stående alene med denne opplevelsen, vil ofte
føle seg mislykket. Den som mislykkes, for-
søker seg ofte på noe annet, sier hun.

Holdningen til yrket
Hauge mener det ikke må bli noe mål å be-
holde alle i yrket for enhver pris. Noen vil jo
uansett fi nne ut at de har valgt feil yrke, som
hun sier.

- Jeg tror det er viktigere å arbeide for å be-
holde dem som fortsatt har pågangsmot og
som tør å bruke kunnskapene sine og kom-
petansen sin og som ikke bare glir inn i et
system der de tilpasser seg.

- Og dette vet vi faktisk noe om: Maria A.
Flores gjennomførte et doktorgradsarbeid på
dette i Portugal. Hun fulgte en gruppe nyut-
dannede lærere det første året i yrket. Hennes
konklusjon er krystallklar: De lærerne som

fi kk veiledning utviklet en helt annen forstå-
else av seg selv som lærere enn det de lærer-
ne gjorde som ikke fi kk veiledning. De som
ikke fi kk veiledning, tilpasset seg i stor grad
systemet og ble som dem som var der fra
før.

- Det som er farlig med at pedagoger bare
tilpasser seg, er at den nye kunnskapen som
de nyutdannede sitter inne med, ikke tilfl yter
skolen eller barnehagen. Den nyutdannede
velger jo å tilpasse seg og bli som sine eldre
kolleger.

Hauge sier at også de nyutdannede her i
landet opplever det som tøft og vanskelig å
stå der i ny jobb på en ny arbeidsplass og ikke
bare være den nye, men også å være den som
har de nyeste kunnskapene. Det er ikke bare
bare å åpne munnen som nykomling. De blir
lett knuget av de andres erfaringer, de andre
sier at dette har vi erfart, dette har vi prøvd.

- Hvis vi ser slike erfaringer i lys av barne-
hagenes arbeid med kvalitetsutvikling, mener
jeg det er et direkte tap for barnehagen der-
som den nyutdannede ikke får hjelp til å bru-

ke kunnskapene sine aktivt, sier hun.
Hun legger til at veiledning naturligvis ikke

er et mål i seg selv. Veiledning er et verktøy
for å oppnå en bedre felles forståelse av noe,
et verktøy som skal tjene til å utvide de invol-
vertes perspektiver, til å dele kunnskaper og
kompetanse.

Sidsel Hauge er første-
lektor i pedagogikk
ved førskolelærerut-
danningen ved Høg-
skolen i Oslo. Hun
ledet det ene av Ut-

dannings- og forskningsdepartementets
to pilotprosjekter om veiledning, hennes
prosjekt tok for seg veiledning av nyut-
dannede førskolelærere.

«Det som er farlig med at
pedagoger bare tilpasser seg, er at den
nye kunnskapen som de nyutdannede sitter
inne med, ikke tilfl yter skolen eller barnehagen.
Den nyutdannede velger jo å tilpasse seg og bli
som sine eldre kolleger.»

10 Første steg | desember 2005

Skien kommune begynte alt i 1993
med veiledning av nyutdannede
førskolelærere, mens veiledning av
nyutdannede i skolen ikke kom før

i 2001. Vigdis Nordby er pedagogisk vei-
leder for barnehagene i kommunen, mens
Mette Bunting tar seg av skolene.

- Veiledere må være utløsere av faglig kom-
petanse, sier Nordby. - Det er faglig veiledning
av medlemmer av en profesjonsgruppe det
her er tale om. Den som blir veiledet må så å
si tvinges til å refl ektere over sin egen prak-
sis, heve seg over den daglige støyen og tids-
presset, og se ting i fugleperspektiv: ”Hva er
det som påvirker meg? Hva er det som gjør
at det eller det skjer?” Det er ikke snakk om
å oppdra noen til å opptre korrekt på arbeids-
plassen, det er snakk om å kunne refl ektere
over egen praksis og å koble egen praksis til
teorien. Slikt blir det bedre yrkesutøvere av.
Og jeg tror faktisk også at vi får noen til å bli
som ellers kanskje ville sluttet i yrket.

I Skien er det obligatorisk for nyutdannede
ansatte å motta veiledning. Likevel er det noen
som motsetter seg tilbudet. En god del før-
skolelærere og lærere har tatt en desentral-
isert utdanning og mange synes de har en
god del erfaring, og de har lyst til å arbeide
en stund før de begynner med veiledning. Da
må det samtaler og parlamenteringer til. De
fl este er imidlertid positive til tilbudet.

Bunting sier at lærerne med sin mang-
lende tradisjon for veiledning i yrkeslivet len-
ge var skeptiske. Skepsisen var så stor at selve
ordet ”veiledning” i en periode måtte legges

til side og i stedet snakket man om ”opp-
følging”. Nå er alle blitt langt mer positive
fordi de ser at veiledning fungerer og er nyt-
tig.

- Veiledere som er der i år etter år og som
er stabile medarbeidere og støttespillere er
dessuten blitt svært dyktige i det de skal gjøre,
noe som bidrar til å gi veiledningsordningen
et godt rykte også i skolen, sier Bunting.

En annen tradisjon i barnehagen
Førskolelærerne som profesjonsgruppe er
mer positive til veiledning enn det lærerne er,
mener både Bunting og Nordby

- Vi har jo en lengre tradisjon for dette, sier
Nordby. - Dessuten er ikke førskolelæreryrket
så privat som læreryrket er, læreren arbeider
mer eller mindre i klassen eller gruppen med
faget og elevene. Førskolelærerne er vant til
å omgås hverandre. Vi er vant til at andre –
som kolleger og foreldre - sier noe om hvor-
dan vi fungerer, og de gir oss tilbakemeld-
inger på det vi gjør. Dermed er dette kanskje
ikke så skremmende for førskolelærerne.

- Jeg tenker dessuten på førskolelærernes
grunnutdanning. Der er veiledning blitt en
del. Før pleide jeg alltid å gi nye veiledere en
introduksjon, men et år kom de og sa at ”det-
te kan vi”.

- Som nyansatt og på plass der ute i virke-
ligheten er likevel en god veileders tette opp-
følging svært viktig. Det første året er det kom-
munen som har ansvaret for at denne
veiledningen skjer. Og så håper jeg at hver
enkelt arbeidsplass kjenner sitt ansvar der-
etter, sier Nordby.

Hun forteller dette om det konkrete veiled-
ningsarbeidet når det gjelder nyutdannede
førskolelærere: - Vi starter med en felles dag
for både skole og barnehage. Der er barne-
hage- og skolelederne, veilederne, og de som
skal veiledes. I år deltok nærmere 60 perso-
ner. På denne felles dagen stiller folk fra
Høgskolen i Telemark som redegjør for sam-

arbeidsavtalen, hva veiledning er, og som pre-
senterer mye fagstoff. Veilederne og de som
skal veiledes benytter gjerne anledningen til
å avtale den første individuelle veiledningen.
I løpet av denne høsten skal de ha fi re indi-
viduelle og to gruppevise veiledninger. Det er
hva hver enkelt får. I tillegg skal vi ha en sam-
ling for nye veiledere.

I tillegg kommer en veiledersamling.
Denne samlingen er viktig som et møtested
og som en mulighet for utveksling av erfar-
inger. Veilederne får også utdanningstilbud,
og de kan om de vil skrive en prosjektopp-
gave som gir ti studiepoeng.

Responsen fra styrerne
Vi spør om det er mulig å se forskjell på en
forskolelærer som har fått veiledning og en
som ikke har fått, eller som har valgt bort til-
budet?

- Styrerne er i alle fall veldig positive til vei-
ledningsordningen, sier Nordby, - og da må
vi jo nesten regne med at ordningen fungerer
slik vi vil den skal. I motsatt fall vil jeg jo tro
at styrerne ville satt foten ned idet de ville sagt
noe slik som ”nei, ærlig talt, her har hun fått
fi re individuelle veiledninger og to gruppe-
veiledninger og så ser jeg ingen forskjell”. Jeg
tror nok vi ville fått klare tilbakemeldinger fra
styrerne om dette fungerte dårlig.

- Jeg kjenner også til tilfeller der førskole-
lærere har vegret seg for å motta veiledning,
og da har styreren sagt til henne at ”dette er
det viktig at du er med på. Ikke tenk på avde-
lingen, den er ikke ditt ansvar nå, for jeg sier
at dette skal du”. Førskolelærere er jo svært
pliktoppfyllende, de synes egentlig det er
fryktelig å måtte forlate avdelingen, sier
Nordby. - De spør ”kan jeg det?”, og da er sty-
rerne støttespillere i forhold til å fastslå at vei-
ledning er viktig. Rent generelt er det selvsagt
ikke bare enkelt å ta en førskolelærer ut av
avdelingen, det er det aldri, men overfor meg
gir styrerne klart uttrykk for at de synes vei-

Veilederen skal utløse faglig kompetanse
Det er metaperspektivet som er det viktige, mener Vigdis Nordby og Mette Bunting ved Pedagogisk
senter i Skien. Veilederne skal oppfordre de nyansatte til refl eksjon over egen praksis og til å se
sammenhengen mellom praksis og teori. Denne typen veiledning skaper ikke bare gode praksis-
utøvere, men redder kanskje også noen som ellers ville sluttet i yrket.

META- av gresk meta = etter, i endret
form, mellom, over, ut over; egent-
lig fra kjemien. Forstavelsen signa-
liserer gjerne forandring, at noe
følger etter.
(Caplex, Tanums store rettskrivningsordbok)

11desember 2005 | Første steg

ledningsordningen er så pass viktig at de vel-
ger å prioritere den.

De nyutdannede førskolelærerne synes
ifølge Nordby også at veiledning er viktig. De
vil heller ha mer enn mindre, noe som Nordby
ser på som en form for dokumentasjon av
behovet.

- De nyutdannede førskolelærerne kunne
sikkert trenge mer enn det de får, men det
første året er tross alt det viktigste, sier hun.

Vikarer og korttidsansatte
Korttidsansatte og førskolelærere i vikariater
– som jo ofte er de første ansettelsesfor-

holdene mange nyutdannede får – kan få til-
bud om veiledning etter vurdering, sier
Nordby.

- Hvis vi har grunn til å tro at denne per-
sonen kommer til å fortsette i Skien kommu-
ne, får hun tilbud om veiledning. Når det gjel-
der ansatte i reduserte stillinger, vurderer vi
det i hvert enkelt tilfelle, blant annet ut fra
hva om vi tror de kommer til å fortsette i kom-
munen eller ikke. Men kommer noen og sier
at de skrekkelig gjerne vil få være med i ord-
ningen, vil vi neppe si nei, sier hun.

Det er nå tre nyutdannede som får veiled-
ning. På det meste har det vært rundt 20.

- Mye tyder på at arbeidsmarkedet for før-
skolelærere er stramt for tiden, sier hun. - Det
har vært en veldig nedgang i tilfanget av ny-
utdannede førskolelærere. Det er også tydelig
at folk holder hardere på ansettelsesfor-
holdene sine, det er blitt mer stabile perso-
nalforhold med færre utskiftninger på den
enkelte arbeidsplass.

Grunnutdanning og veiledning
Vi spør om veiledning av denne typen gir de
nyutdannede ting som grunnutdanningen
burde gitt dem, eller er grunnutdanningen
ute av stand til å gi de nye førskolelærerne og
lærerne akkurat dette?

- Veiledning slik det foregår hos oss har
med refl eksjon over praksis å gjøre. Det er det
vi ønsker, at de nyutdannede skal få lov til å
kjenne på de utfordringene de møter i prak-
sisfeltet. Livet i barnehagen eller på skolen
blir jo noe ganske annet enn livet på utdan-
ningsinstitusjonen, sier Bunting. - De nyut-
dannede selv sier at på grunnutdanningen får
de veiledning i forbindelse med oppgaver, nå
hjelpes de til refl eksjon over egen profesjon
– ”hvordan er jeg som førskolelærer/lærer”.
Dette med veiledningskompetanse kan de
selvsagt få gjennom grunnutdanningen, men
for å kunne arbeide med egen selvutvikling
må de ha praksis, praksis er nødvendig for å
ha noe å knytte veiledningen an til. Det er noe
ganske annet å stå der ute i virkeligheten i
avdelingen eller klassen for å praktisere, enn
å ha litt praksis i løpet av utdanningen.

Kanskje kommer andre overgangs ordninger
som sikrer en bedre entré i yrkeslivet, men
som det er i dag, får ikke de nyutdannede mu-
ligheten for denne formen for læring før de
er i jobb.

Vigdis Nordby (øverst)
og Mette Bunting er
pedagogiske veiledere
ved Pedagogisk senter,
skole- og barnehageav-
delingen, i Skien kom-
mune i Telemark.
Nordby er førskolelæ-
rerutdannet og har
barnehagene som sitt
arbeidsfelt, Bunting
har skolene.

(Foto av Mette Bunting: Erik Sundt)

«De nyutdannede …
sier at på grunnut-
danningen får de
veiledning i for-
bindelse med opp-
gaver, nå hjelpes de
til refl eksjon over
egen profesjon.»

12 Første steg | desember 2005

Notodden-avdelingen av Høgsko-
len i Telemark (HiT) tok kontakt
med tilbud om veiledning av ny-
ansatte første gang for fi re år si-

den. Anne Hofstad Dahl og Anne Gjemme-
stad Nilsen, virksomhetslederne for to av
Drammen kommunes fi re barnehageom-
råder, besluttet å takke ja. Prosjektet ble
gjennomført, men fra barnehagene kom
det signaler om at dette kostet mer enn det
smakte, med mye fravær fra avdelingene på
grunn av veiledningsarbeidet. Da neste til-
bud kom fra Notodden, sa Dahl og Nilsen
derfor nei. Eva Bjerkholt på Notodden tok
imidlertid ikke nei for et svar og fi kk Strøm-
sø og Konnerud med i folden igjen. Men
ikke før Dahl og Nilsen hadde fått innfridd
sine krav.

- Vi ville at veiledningstilbudet skulle om-
fatte alle førskolelærerne, ikke bare de nyut-
dannede. I Konnerud barnehageområde had-
de vi i tillegg med assistentene et halvt års tid,
sier Nilsen.

- Vi syntes det ble litt for snevert med vei-
ledning kun av de nyansatte, sier hun. - Vi
mener det er viktig å skape et ensartet grunn-
lag i barnehagene for hva veiledning er. Dette
sa vi fra om til HiT på Notodden. Vi påpekte
at særlig de pedagogiske lederne må jo kunne
veilede nytilsatte i egne barnehager. HiT
skjønte det. Og jeg vil si at den gruppen som
har fungert best, er gruppen med de pedago-
giske lederne som møttes i gruppe med en
ekstern veileder fra Notodden.

Vil bygge kompetanse
Nå har Dahl og Nilsen arbeidet med det ut-
videde prosjektet siden høsten 2004.

- Vi fi kk litt motbør til å begynne med, sier
Nilsen, - HiT på Notodden sa at det ikke var
til pedagoger og assistenter veiledningsmid-
lene var ment. Men vi påpekte at vi ytte vår
skjerv, det koster både tid og penger å sende
mange ansatte regelmessig til veiledning.

- Samtidig stod vi hardt på kravet vårt om
å få en dyktig ekstern veileder, sier Dahl. - Vi

ville ha fagfolk med skikkelig
kompetanse innen området. Vi vil-
le jo at de kapasitetene vi hadde i egne
rekker og som kunne litt om veiledning
fra før, skulle få muligheten til å videreutvikle
og utbygge kompetansen sin.

Nå er to veiledningsgrupper i gang. I den
ene gruppen er alle som ble nytilsatte i 2004
plassert. I den andre er alle nytilsatte fra ca.
1. august i år. Nilsen forteller at alle er plas-
sert i treergrupper med en veileder, en vei-
ledet, og en observatør. Veilederen er en
 peda gogisk leder fra Strømsø eller Konnerud.
Den eksterne veilederen fra Notodden er all-
tid med for å kunne bistå om nødvendig.

Dahl og Nilsen har ikke regnet inngående
på hva veiledningsarbeidet koster.

- Når vi tar ansatte ut av arbeidet i to timer
og sender dem et annet sted, så koster det jo
i og for seg noe, sier Dahl. - Hadde vi satt inn
vikarer, hadde det kostet mer. Vi velger i ste-
det å strekke oss og klare oss uten vikarer. Vi
ser det slik at det dreier seg mer om arbeid
enn om penger. Når det gjelder den kost naden
som består av arbeid, er det viktig at veiled-
ningen er et tilbud til alle. Når noen forlater
avdelingen, skal de andre tenke at ”neste gang
er det min tur”.

Virksomhetslederne i tonivåkommunen

«Vi ser det slik at det dreier seg mer om arbeid enn om
penger. Når det gjelder den kostnaden som består av
arbeid, er det viktig at veiledningen er et tilbud til alle.»

Strømsø og Konnerud barnehage-
områder valgte stor løsning: Ikke
bare de nyansatte fi kk tilbud om
veiledning, tilbudet gikk til samtlige
ansatte i barnehagen, inkludert
assistentene. Trass i visse begynner-
vansker ser virksomhetslederne
Anne Hofstad Dahl og Anne
Gjemmestad Nilsen med optimisme
på framtiden.

Valgte stor løsning

13desember 2005 | Første steg

Drammen står fritt til selv å velge om de vil
tilslutte seg prosjekter som dette. De trenger
ikke spørre noen politisk instans om lov. De
må bare forholde seg til sine egne budsjetter.

Drammen har ingen oppvekstetat, bare råd-
mannen som er virksomhetsledernes ad-
ministrative leder. Kommunen har en kom-
munaldirektør for barnehager, en fagsjef,
men hun legger seg ikke bort i det som kan
kalles daglig virksomhet.

Styrerne er nøkkel-
leddet

- Jeg la veldig vekt på å få
styrerne med meg i prosjektet,

sier Nilsen. - Jeg sa til dem at jeg vil
dette, men med dem med meg. Jeg sa også

at dette kom til å bli et krevende og arbeid-
somt prosjekt. Styrerne svarte med at de så
på veiledning som viktig for refl eksjon og vi-
dere læring, så dette var de med på.

Dahl innrømmer at det muligens gikk litt
fort i svingen i forhold til styrerne i Strømsø.
Hun mener imidlertid at disse vanskene er
unnagjort nå.

Nilsen understreker viktigheten av å inn-
lemme styrerne i veiledningsprosjektet. De
fem styrerne i Konnerud barnehageområde
har fått veiledning i en egen styrergruppe. I
2006 skal alle styrerne få veiledning gjennom
grupper med intern kompetanse.

- Styrere med mangeårig erfaring, selvsagt
inkludert personalansvar, er uunnværlige i
denne typen arbeid, fastslår hun.

Styrerne er selvsagt viktige i forhold til å
kunne holde medarbeiderne i ørene. Noen
tar kanskje lett på tilbudet om to timer veiled-
ning og vil heller prioritere en legetime.
Nilsen mener styreren i et slikt eksempel bør
si at ”du får ikke gå til legen, avbestill lege-
timen, du skal til veiledningstime i stedet”.

Hvorfor velger noen å nedprioritere veiled-
ning? Nilsen sier at dette er noe hun og Dahl
skal forsøke å fi nne ut av i løpet av denne høs-
ten.

Assistentene
Assistentene i Konnerud-barnehagene fi kk
tilbud om veiledning. Tendensen i reak sjo-
nene var vel, mener Nilsen, at ”er ikke det
viktigste å være sammen med ungene, da?”

Hun sier assistentene virket redde for å
møte fram til veiledningen. Når de kom, sa
de at de ikke hadde sovet på to netter av angst
for hva som skulle skje. Men da de hadde vært
med på det, syntes de det var en positiv opp-
levelse.

Nilsen og Dahl mener også at de som har
fått veiledning, kanskje ikke har vært dyktige
nok til å implementere det de har lært i det
daglige arbeidet i barnehagen etterpå. Her må
det utføres et kvalitetssikringsarbeid som de
helt klart ser at de selv må ta tak i.

- Årsaken til at veiledningsarbeidet ute i
barnehagene ikke har fungert så godt som
det kanskje burde, har sikkert noe med tid å
gjøre, sier Dahl. - Veiledning tar tid og blir
derfor ikke prioritert.

Nilsen ser for seg at slikt veiledningsarbeid
vil måtte bli en pålagt oppgave, ettersom det
å motta veiledning i prinsippet er obligatorisk
i de to barnehageområdene.

Den vanskelige informasjonsfl yten
Styrere, pedagogiske ledere og førskolelærere
har sitt å stri med ute i barnehagehverdagen.
Nilsen og Dahl har sitt i sitt administrative
arbeid. De har blant annet fått erfare hvor vik-
tig og vanskelig det er å drive et godt in form-
asjonsarbeid.

Typisk eksempel: Noe er planlagt og plas-
sert på timeplanen. Så dukker det opp uven-
tede ting som må tas hånd om øyeblikkelig.
Tidligere avtaler må avlyses. Men får alle som
trenger det, beskjed om avlysningen?

 - Informasjonsfl yten blir veldig komplisert
i slike tilfeller, sier Dahl. - Vi befi nner jo oss
i et stort system med mange mennesker. Når
planer endres, faller ting veldig raskt sammen.
Vi mottar mange negative tilbakemeldinger
på slikt.

- Vi er blitt fl inkere til å sjekke ting med
styrerne på forhånd, sier Nilsen. - Jeg tror vår
viktigste oppgave når det gjelder inform-
asjonsarbeidet overfor de ansatte i barne-
hagene blir å utvikle samarbeidet med sty-
rerne, sier hun.

Evaluering
De ansatte svarte på spørreskjemaet
”Midtevaluering av veiledningsprosjektet mel-
lom Høgskolen i Telemark og Drammen kom-
mune, Strømsø og Konnerud” våren 2005. 81
svarte. Responsen var så pass positiv at Dahl
og Nilsen ikke er i tvil om at prosjektet er liv
laga og må fortsette.

- En av årsakene til at det er blitt så vellyk-
ket tror jeg er at mange av oss som har lært
veiledning tidligere, har forholdt oss til Lauvås
og Handal, sier Dahl. - Deres metode er jo
veldig strukturert. Den veiledningen vi har
opplevd i prosjektet har vært mye friere og
løsere og det har fungert godt. Deltakerne la-
ter til å være godt fornøyd med at veiledning-
en ikke foregikk fullt så strukturert. Det å kun-
ne frigjøre seg noe fra det strengt
strukturerte har gjort at ting har fungert be-
dre.

Når de ansatte later til å være fornøyde, er
vel Drammen kommune det også?

- For å være helt ærlig tror jeg ikke poli-
tikerne vet at vi er med på veiledning i det
hele tatt, sier Nilsen. - Vi har jo hatt det i virk-
somhetsplanen, men trolig har vi ikke infor-
m ert godt nok om den.

Hun er ikke sikker på om de har fått infor-
mert kommunaldirektøren med ansvar for
barnehageområdet heller. Foreldrene er der-
imot begeistret.

- Foreldrene er udelt positive til prosjekter
som dette, sier Dahl. - Vi har mange kunn-
skapsrike foreldre som er veldig interesserte
i utvikling og som ser at når personalet i
barnehagen får utvikle seg, skjer det en utvik-
ling hos barna deres også. Det er nesten så
de spør om det ikke er fl ere prosjekter vi kan
melde oss på. Og de spør ikke om hvor mye
tid det tar når pedagogisk leder og en nyan-
satt skal av gårde et par timer.

Anne Gjem -
mestad
Nilsen (t.v.) er
virksomhets-
leder for Kon-

nerud barnehageområde i Drammen.
Hun har ansvaret for fem barnehager.
Anne Hofstad Dahl har ansvaret for sju
barnehager som virksomhetsleder for
Strømsø barnehageområde.

14 Første steg | desember 2005

Høgskolelærer Gry Hjortdal lot
velvilligst Første steg få være
fl ue på veggen da tre førskole-
lærere møttes i et møterom på

Høgskolen i Buskerud i Drammen. De tre
var pedagogisk leder Jannicke Lam og før-
skolelærer Janne Nordeng fra Danvik barne-
hage og pedagogisk leder Anne Kjeldsen fra
Svensedammen barnehage. En skulle veile-
des, en skulle veilede og en skulle være ob-
servatør. Hjortdals rolle som ekstern vei-
leder var å styre prosessen i veiledningen
slik at deltakerne i gruppen kom velberget
gjennom seansen.

Dikotomiene spiller ofte en rolle i forholdet
mellom to personer på samme arbeidsplass.
Den ene er yngre, den andre er eldre. Den
ene er underordnet, den andre er overordnet.
Den ene har utdanning, den andre har ikke.
Den ene har mye erfaring, den andre har lite.
Ofte oppstår ingen problemer, den yngre bøy-
er seg gjerne for den eldre og den uerfarne
for den erfarne, og den underordnede under-
ordner seg helt naturlig den overordnede.

Problemer kan oppstå når den yngre er den
overordnede med utdanning, men med lite
erfaring, mens den eldre er den underord-
nede med lite utdanning, men med mye er-
faring. Den situasjonen forekommer helt sik-
kert i en rekke norske barnehager.

Profesjonalitet
Hva skjer hvis den eldre og erfarne assisten-
ten prøver å dominere sin yngre overordnede,
eller i alle fall er det slik den yngre opplever
situasjonen? Vi er vant til fl at struktur i barne-
hagen. Kan strukturen bli for fl at?

Veiledning innebæer ofte å måtte identifi -
sere den egentlige problemstillingen. Det gjel-
der å rydde unna alt som bidrar til å utydelig-
gjøre bildet. Kanskje viser det seg at problemet
er et annet enn det man opprinnelig trodde.
Kanskje den erfarne assistenten opptrer som
hun gjør fordi hun føler seg truet av den yn-
gre førskolelæreren? Kanskje førskolelæreren
i kraft av sin unge alder og korte tid i yrket
ubevisst føler seg som junior på avdelingen
og derfor holder igjen og blir utydelig i for-
midlingen av hva hun egentlig vil?

Det dreier seg faktisk ikke først og fremst
om å løse et konkret problem, og slett ikke i
en personalkonfl ikt. Veiledning er ikke minst
et arbeid for å komme fram til selvrefl eksjon
og selverkjennelse. Veiledning skal være med
på å gjøre veisøkeren (den som veiledes) til å
bli en bedre profesjonell. Det gjelder derfor
å ha fokus på den profesjonelle samtalen.
Hvem har til enhver tid ansvaret for å være
den profesjonelle?

Og hvis det målet nås, klarer hun kanskje
å løse personalkonfl ikten, ved selv å refl ektere
over sine egne handlinger, teorier, erfaringer

og verdier. For ofte vil veilederen avstå fra å gi
konkrete råd, spesielt tidlig i samtalen.

Det dreier seg om samarbeid
Av og til vil den veiledede som har lagt fram
et problem, føle at ting blir snudd på hodet.
Veilederen spør: ”Hva er din rolle i denne
sammenhengen?” ”Hvorfor gjorde du det du
gjorde?” ”Hvorfor gjorde hun andre det hun
gjorde?” ”Har du tatt opp saken med henne?
Hvorfor ikke?” ”Har du tatt opp saken med
styreren? Tør du ikke, sier du? Hvorfor ikke?”
”Har du forsøkt slik og slik?” ”Kanskje du
burde prøve å …?” Og så videre.

 Hadde det ikke vært for den nøytrale eller
til og med vennlige stemmen, hadde spørs-
målene lett kunnet bli oppfattet som anklager.
Situasjonen er slett ikke bare behagelig for
veisøkeren, det er lett å havne i en forsvars-
posisjon, noe som selvsagt ikke er meningen.
Veilederen forsøker tross alt hele tiden å få
veisøkeren til å refl ektere over sin egen prak-
sis, for å belyse ulike sider ved den saken vei-
søkeren ber om veiledning til. Målet er sam-
arbeid og den gode samtalen.

Livet er et rollespill. Vi spiller roller hele
tiden, men ikke hele tiden den samme rollen.
På jobb spiller vi (minst) én rolle, hjemme
hos familien en annen, eller fl ere andre. Det
gjelder å fi nne den rette rollen i den aktuelle
konteksten. Det kan ta år å lære rollene.

En veiledningsøkt er ingen spøk. Selv om den
som søker veiledning befi nner seg blant
vennligsinnede, oppstår det lett situasjoner
der hendene blir klamme, stemmen skjelver
og det svir i øynene.

Svette, tårer
og styrket profesjons bevissthet

15desember 2005 | Første steg

Hovedrolleinnehaverne: Veisøkeren til venstre mens veilederen for anledningen under-
streker et viktig poeng – kanskje et ubehagelig ett for den veiledede? Veilederens oppgave
er ikke å dikke den veiledede under haken, men å stille de rette spørsmålene og å få i gang
den rette samtalen. Lykkes veilederen, vil veisøkeren forhåpentligvis kunne gå fra veiled-
ningen som en yrkesutøver med styrket profesjonsbevissthet – men sannsynligvis uten
noen fasitsvar på konkrete problemer.

Økta er over, alle kan slappe av igjen. F.v. førskole-
lærer Janne Nordeng (observatør), pedagogisk
 leder Anne Kjeldsen (veisøker), høgskolelærer

Gry Hjortdal (ekstern veileder) og pedagogisk leder
Jannicke Lam (veileder).

Observatøren overvåker at spillereglene
følges, og hun kommenterer hvordan hun

synes seansen forløper.

16 Første steg | desember 2005

Atskillig mindre stod på spill for
den enkelte i Skien enn det som
var tilfelle i Drammen (se foregå-
ende side). I Drammen opplevde

veisøkeren sannsynligvis å bli satt under et
visst press som følge av problemstillingens
art, i Skien var stemningen hele tiden lette-
re og mer upresset fordi problemet ikke
åpenbart kunne relateres til veisøkeren. Vei-
ledningen fi kk i stedet preg av tenketank-ar-
beid (fra engelsk ”think tank”) der alle kun-
ne fokusere på én spesiell problemstilling
uten at veisøkeren på noe tidspunkt følte be-
hov for å ta problemstillingen inn over seg
personlig – ”har jeg gjort noe galt her?”

Deltakerne ved Pedagogisk senter i Skien
var førskolelærerne Janne Hafredal Løkken,
Brita Nyland, Ann-Christin Wasler, og ekstern
veileder og høgskolelærer Gry Hjortdal – og
igjen med Første steg som fl ue på veggen.

Ann-Christin og Brita er begge nyutdannede.
Brita har imidlertid bak seg et tidsrom på ti år
som assistent før hun tok førskolelærerutdan-

ning. Begge har vært med på veiledning før,
blant annet i studietiden. De er imidlertid enige
om at studentveiledning og kollegaveiledning
er to forskjellige ting. Maktrelasjonen er en an-
nen. Veilederen har mer makt som studentvei-
leder enn som kollegaveileder. Når kolleger mø-
tes er det som likeverdige. Dette er også noe
annet enn det som ofte møter en nyutdannet el-
ler en nyansatt i barnehagen – ofte er budskapet
”kom som du er, men bli som oss”. Det kan
være liten aksept for nyankomnes ressurser og
kompetanser. Her er det heller snakk om å bru-
ke hverandre som ressurser – ”hva kan du gi
meg, hva kan jeg gi deg”.

Den eksterne veilederen fastslår at alle har et
medansvar for samtalen. Ingen må ta makten i
samtalen, ingen må settes på sidelinjen.

Begge veisøkerne hadde et veiledningsgrunn-
lag å presentere. Gruppen bestemte seg for å
velge det ene: Et barn har forandret seg mye
den siste tiden. Før lekte barnet mye, nå er det
ofte lei seg og har lett for å gråte. Det trekker
seg ut av leken. Ved en anledning har barnet ut-

talt at det føler seg ”usynlig”. Veisøkeren synes
dette virker alvorlig. Barnet henger i hælene på
de voksne framfor å leke med andre barn, og
det forsøker å være en liten voksen gjennom å
hjelpe de mindre barna. Barnet det er tale om,
fungerer slik hele barnehagedagen lang. Barnet
gikk i den samme barnehagen i fjor også, men
fungerte da helt annerledes, det lekte, var aktivt
og hadde en forholdsvis høy status i barnegrup-
pen. Forandringen har skjedd denne høsten.
Ting barnet sier kan tyde på at det gruer seg til
å begynne på skolen. Det gir ofte uttrykk for at
det vil være hos en bestemt av foreldrene. Det
sier kanskje ikke hvorfor.

Barnet og dets foreldre
Hva gjør vi når vi ser at et barn ikke har det
bra? Veisøkeren har ikke snakket med forel-
drene ennå. Hun vil gjerne observere barnet
litt grundigere i forskjellige situasjoner før
hun gjør det.

Hva kan vi gjøre for å legge til rette for bar-
net i barnehagen? Hvordan griper vi saken

Veiledningsøkt som tenketank

17desember 2005 | Første steg

an overfor foreldrene? Betyr det noe for fram-
gangsmåten vår dersom foreldrene ikke bor
sammen? Hvordan reagerer vi den ene og
den andre av foreldrene? De er jo to forskjel-
lige individer med sine særegenheter. Vi sy-
nes kanskje den ene er lett å snakke med, den
andre mindre lett. Hvorfor?

Hvordan stiller vi de rette spørsmålene?
Sensurerer vi oss selv fordi vi er redde for å
stille spørsmål som kan støte noen? På den
annen side er i alle fall førskolelærere fl inke
til å anerkjenne hverandre.

Hvordan hjelpe barnet?
Det er viktig for barnet å bli sett. De voksne i
barnehagen må gi uttrykk for at de ser barnet.
Det kan gjøres på fl ere måter.

Det å plassere barnet i en lekegruppe kan
være ett tiltak. I lekegruppen, som er en
pedagogisk organisert gruppe, fungerer bar-
na sammen idet de påbegynner en lek, gjen-
nomfører den og avslutter den. Barnet vil ikke
måtte forsøke å vinne innpass i en gruppe

som alt mer eller mindre spontant har dan-
net seg som følge av barnas egne initiativ. I
lekegruppen kan barnet oppnå kontakter og
vennskap som kanskje vil holde seg til det
begynner på skolen sammen med noen av de
samme barna.

Har det forekommet situasjoner som fak-
tisk har løst seg selv på en positiv måte?

Hvorfor. Noen mener det er feil å stille
hvorfor-spørsmål til barn. Bør konteksten av-
gjøre om hvorfor-spørsmål skal stilles eller
ei? Den eksterne veilederen mener at dersom
vi ikke stiller hvorfor-spørsmål til barna, fra-
tar vi dem muligheten og evnen til refl eksjon.
Kan vi spørre annerledes – ”hva er grunnen
til at du …?”

Hvorfor-spørsmål springer ut av vårt behov
for begrunnelse. Men hvorfor er en begrun-
nelse viktig? Begrunnelsen har kanskje gyl-
dighet for kun én bestemt situasjon. Ofte
handler vi uten å ha en begrunnelse, men
fordi vi må handle. Vi synes noe er viktig, men
barnet er uenig.

Fra garderobe til møte
På et eller annet tidspunkt må spørsmålet el-
ler problemet tas opp med foreldrene.
Spørsmål eller problemer tas opp med forel-
drene hver eneste dag, for eksempel i form
av småprat i garderoben ved bringing og hen-
ting.

Å forfl ytte spørsmålet/problemet fra gar-
deroben til et mer formelt møte er å forsere
en barriere. Vi har på sett og vis fått en sak,
noe er blitt mer alvorlig. Det trenger natur-
ligvis ikke bli noen ”sak”. Som en veisøker
sier: Det kan hende at foreldrene vet om noe
som har skjedd, men de har ikke sett på
 hendelsen som viktig og derfor har de ikke
informert barnehagen om den. Foreldrene
har ikke tenkt på hendelsen som noe barne-
hagen kanskje burde vite om.

Et problem som oppfattes som stort nok,
må uansett tas tak i av førskolelærerne i fel-
lesskap, mener den ene veisøkeren. De må
skaffe seg et grunnlag å gå videre på før de
engasjerer foreldrene.

Gruppeveiledningsseansen ved Pedagogisk senter i Skien ble en demonstrasjon av
hvordan en slik økt kan fungere som en tenketank.

«Tenketanken», f. v. Gry Hjortdal, Brita Nyland,
Janne Hafredal Løkken og Ann-Cathrin Wasler.

18 Første steg | desember 2005

Spesialkonsulent Kjersti Johansen
er den som på vegne av barnehage-
administrasjonen i Fredrikstad ad-
ministrerer veiledernettverkets

virksomhet.
- Fredrikstad kommune har som en del av

sin handlingsplan for barnehagen å samar-
beide med Høgskolen i Østfold (HiØ) om vei-
ledning av nyutdannede førskolelærere, sier
Johansen. - Barnehageadministrasjonen og
HiØ gjennomførte derfor prosjektet

”Veiledning av nyutdannede lærere i barne-
hage og skole”, et prosjekt som kom i stand
på bakgrunn av Utdannings- og forsknings-
departementets kvalitetsreform, altså
Stortingsmelding 16.

- Nettverket bestående av seks lokale vei-
ledere springer ut av dette arbeidet. Veilederne
er selv førskolelærere som har sin arbeidsdag
i barnehagen. Meningen med nettverket er å
la veilederne få komme sammen for å opp-
rettholde og videreutvikle sin egen kompe-

tanse. De har fått en opplæring gjennom HiØ
tilsvarende tre vekttall. Kommunens per sonal-
avdeling har imidlertid stilt midler til rådig-
het slik at veilederne får muligheten til å ta
ytterligere sju vekttall og dermed komme opp
i en ti vekttalls veiledningskompetanse.

Veilederne arbeider i dag hovedsakelig in-
ternt i sine egne barnehager. Med ti vekttalls
kompetanse kan de også veilede eksternt, alt-
så i andre barnehager enn den de selv arbei-
der i.

- Planen er at i 2006 skal hver av de seks
veilederne veilede minst én ekstern nyutdan-
net kollega, sier Johansen. - Et av nett-
verksmedlemmene, en styrer, gjør faktisk det-
te allerede. Hun veileder styreren i en
nyopprettet barnehage. På tilsvarende måte
vil vi at pedagogiske ledere skal gå ut og vei-
lede andre pedagogiske ledere. På den måten
skaper prosjektet ringvirkninger, og kom-

«… pedagogiske ledere skal gå ut og veilede andre
pedagogiske ledere. På den måten skaper prosjektet
ringvirkninger, og kommunen ser at den får valuta for
pengene – hvilket selvsagt er viktig nok.»

Satser på de nyutdannede
Fredrikstad kommune satser på å bygge opp et nettverk av lokale veiledere for førskolelærere. Her
er samarbeidet med Høgskolen i Østfold viktig. Kommunen forsøker også å gi tilbud til dem som til å
begynne med blir gående i vikariater, for å stimulere dem til å bli i yrket.

19desember 2005 | Første steg

munen ser at den får valuta for pengene – hvil-
ket selvsagt er viktig nok.

Frivillige
Veilederne er med på frivillig basis. De er før-
skolelærere med en særlig interesse for vei-
ledningsarbeid overfor kolleger.

Johansen har selv vært veileder for en ny-
utdannet førskolelærer i en privat barnehage.
Det blir stadig fl ere private barnehager i
Fredrikstad, en kommune med lite penger har
sluttet å bygge kommunale. I stedet dukker
det opp mange små private barnehager etter
hvert, barnehager der en eller to førskole lærere
lett blir sittende alene og isolert.

- Vi mener det er viktig å kunne tilby også
disse førskolelærerne veiledning, sier
Johansen. Hun sier det var gjennom interes-
sen for førskolelærerne i de private barneha-
gene hun selv kom med i dette arbeidet.

Veiledning koster, men ikke all verden.
- Intern veiledning må bekostes av den en-

kelte barnehage, sier Johansen. - Intern vei-
ledning er å betrakte som en del av personal-
ansvaret i barnehagen. Kostnader ved ekstern
veiledning betales av barnehageadministra-
sjonen ved at veilederen sender refusjonskrav.
Så langt har kostnadene ikke vært store, det
dreier seg jo om én gang per måned når det
gjelder ekstern veiledning.

Vikarpool
Det er HiØ som så langt har hatt hånd om
prosjektet over tre år og om de felles samlin-

g ene veilederne har hatt. Johansen sier at kom-
munen ønsker å videreføre samlingene, men
det er ennå ikke avgjort på hvilken måte.

- Vi ser jo også for oss at kommunen må
fortsette å veilede de nyutdannede som kom-
mer hit, sier hun.

På ett punkt gjorde imidlertid Fredrikstad
kommune et forsøk på et eget og konstruktivt
grep. Johansen forteller: - For en nyutdannet
førskolelærer kan det jo være vanskelig å kom-
me inn på arbeidsmarkedet. Kommunen opp-
rettet derfor en egen organisasjon for før skole-
lærervikarer, en vikarpool. Den fi kk tilslutning
fra mange nyutdannede, men eksisterte dess-
verre kun barnehageåret 2004/2005.

- Vi har i samarbeid med HiØ klart å gi de
interesserte et videreutdanningstilbud på ti
studiepoeng. Tanken med det fra vår side er
at de med styrket formell kompetanse har mer
enn bare grunnutdanningen å vise til neste
gang de søker en stilling, sier Johansen.

Fredrikstad kommune er dermed på en
 org anisert måte i stand til å gi tilbud til før-
skolelærere i vikariater og korttidsstillinger.

Vikarmarkedet viktig
- Vi ser det slik at skuffelsen over ikke å få
jobb kan føre til at unge folk kanskje søker
seg andre veier og gir opp forsøket på en kar-
riere som førskolelærer. Vi ønsker å beholde
dem i barnehagen, for det er jo en viss beskje-
den utskiftning av forskjellige årsaker uan-
sett.

- Vi ønsker videre å vise dem at vi setter pris

på dem og at det ikke er dem personlig det er
noe i veien med om de ikke umiddelbart kom-
mer inn på arbeidsmarkedet, sier Johansen.
- Ingen hadde jo fortalt dem om hvordan ar-
beidsmarkedet i vårt distrikt er. Derfor er det
viktig at de får erfare at de blir sett, at de får
erfare at vi vet hvem de er.

Som i mange andre kommuner er det som
vikarer nye førskolelærere i Fredrikstad kom-
mer seg inn på arbeidsmarkedet. Arbeids-
markedet for førskolelærere i kommunen er
svært stabilt, uten store utskiftninger. Johansen
sier at alle barnehager blir orientert om at ny-
utdannede kan delta i kompetansehevingspro-
sjektet, enten gjennom HiØs tilbud eller gjen-
nom kommunal veiledning.

- Vi samarbeider godt med HiØ, sier
Johansen. - HiØ står for teorien, vi for praksis.
Vi utveksler kunnskap på en arena der vi kan
støtte hverandre.

Første år deltok veiledere og nyutdannede fra
Askeladden familiebarnehage, Gaus tad-
grenda barnehage (se artikkel i dette num-
mer), Leie bhg, Nabbetorp bhg, Trollstua bhg,
og den kommunale fagetaten.

Andre år, barnehageåret 2004/2005, deltok
Gaustadgrenda bhg, Fotspor bhg, Rolvsøy
bhg, og Veslefrikk bhg/Steiner skolen.

Tredje år er i gang fra høsten 2005, og i
skrivende stund er fl ere barnehager med ny-
utdannede førskolelærere invitert til å delta.

HiØ utdanner veilederne. Teorien bygger
på Veiledning og praktisk yrkesteori av Per
Lauvås og Gunnar Handal. Utdanningen
inneholdt blant annet seks samlinger i tillegg
til deltakelse i basisgruppe. Flere av veile-
derne har tatt eksamen i veiledning, ti studi-
epoeng.

Veiledernes veiledning av de nyutdannede
er gjennomført med minst ti veiledningstimer
i løpet av et år.

Samarbeidsprosjektet
Fredrikstad kommunes og Høgskolen i Østfolds samarbeidsprosjekt ”Veiledning av
nyutdannede lærere i barnehage og skole” ble iverksatt fra høsten 2003 med en
varighet på tre år.

Kjersti Johansen er
spesialkonsulent i
stab oppvekst og om-
sorg i Fredrikstad
kommune, der hun
administrerer kom-

munens s nettverk av veiledere, erfarne
førskolelærere med veiledningskompe-
tanse som skal veilede nyutdannede før-
skolelærere.

20 Første steg | desember 2005

Pedagogisk leder Benthe Vatvedt er
kontaktperson for prosjektet ”Vei-
ledning av nyutdannede i barne-
hage og skole” i Gaustadgrenda

barnehage. Der samarbeider hun naturlig-
vis tett med virksomhetsleder Kristin Ten-
dal og med pedagogisk leder Solveig Gun-
dersen, som hun også er veileder for. Benthe
er den som hele tiden har hatt oppgaven
med så å si å berede grunnen, for å få kolle-
ger og medarbeidere med seg i forståelsen
av at veiledningsarbeid er viktig.

Når Solveig forteller at hun i fjor, som fersk
nyutdannet, opplevde det som svært frustre-
rende å måtte si ”jeg må gå for å få veiled-

ning” midt oppe i det alminnelige ståket og
styret på avdelingen, kompletterer Benthe
med å slå fast at: - Den tiden vi bruker til vei-
ledning, får vi igjen senere i form av færre
frustrasjoner i det daglige arbeidet.

Kristin medgir at det ikke alltid er like lett
å få alle med seg i synet på veiledning som
noe nødvendig, men at de fl este i barnehagen
likevel ser på veiledningsarbeidet som posi-
tivt og nyttig.

Østfold er en av de fi re fylkeskommunene
som har sluttet seg til Nasjonalt kompetanse-
nettverk for veiledning av nyutdannede.
Gaustadgrenda barnehage på det treårige vei-
ledningsprosjektet (se artikkelen Satser på de

nyutdannede, sidene 18 og 19), som varer til
og med 2006.

- Det begynte med at Østfold fylkeskom-
mune tilbød 50-timers kurs i veiledning for
styrere og pedagogiske ledere på begynnelsen
av 1990-tallet, sier Benthe. - Det var Østfold
fylkeskommune som arrangerte kurset. Å
være med på prosjektet veiledning av nyut-
dannede, i regi av Høgskolen i Østfold (HiØ,
i Halden), så vi som en mulighet til å få vei-
ledning inn som en del av barnehagehverda-
gen, sier Kristin. - To førskolelærere fra den-

F.v. Pedagogisk leder Benthe Vatvedt, peda-
gogisk leder Solveig Gundersen, og virk-
somhetsleder Kristin Tendal i Gaustad-
grenda barnehage. De ser på
veiledningsarbeidet som en fordel for den
daglige virksomheten i barnehagen. Sam-
tidig er veiledning frivillig, ingen skal føle
seg truet i en veiledningssituasjon.

kvalitetshevingDet dreier seg om

Det gjelder å fri seg fra problemtenkningen og å innse at veiled-
ning dreier seg om arbeid for å heve kvaliteten i barnehagen,
fastslår tre førskolelærere i Gaustadgrenda barnehage på Man-
stad i Fredrikstad.

21desember 2005 | Første steg

ne barnehagen deltok i prosjektet det første
året, Solveig deltok det andre året.

Det første året foregikk veiledningsarbeidet
langs to parallelle løp. For det første fi kk de
nyutdannede førskolelærere veiledning i egen
barnehage. Veileder fi kk i tillegg veiledning
på egen veiledning fra Høgskolen før og etter
veiledning av den nyutdannede. I tillegg fan-
tes det en basisgruppe med fi re medlemmer,
som diskuterte teoristoff. Ann Sofi Larsen
ved HiØ var den som førte kontroll med ar-
beidet, og som veiledet lokal veileder i barne-
hagen. Også Thorbjørn J. Karlsen ved HiØ
får mye ros av de tre.

- Hele barnehagen har nytte av dette arbei-
det, fastslår Kristin.

Unngå problemfi ksering
Alle som arbeider i en avdeling i en barne-
hage vet at det går i ett, det er ikke enkelt å
avvike fra de presserende gjøremålene som
henger over en hele tiden. Det kan være van-
skelig å heve blikket og rette ryggen.

- ”Veiledning” er et belastet ord, sier Benthe.
- Vi burde kanskje fi nne noe annet. Det alt
dreier seg om, er jo å kunne stille spørsmål
som stimulerer til refl eksjon. Det er ikke så
enkelt, det oppdaget jeg både jeg da jeg skul-
le skrive et veiledningsgrunnlag og en be skriv-
else av hva veiledning er.

- Det ble veldig problemfi ksert, skyter
Kristin inn. - Hvilke problemer har jeg?” Det
gjelder å fri seg fra problemtenkningen.

- Jeg hadde ”problemene” med meg fra
grunnutdanningen, sier Solveig. - Jeg var pro-
blemfi ksert hele tiden. Til slutt klarte jeg å
innse at det dreide seg ikke om problemer,
det dreide seg om kvalitetsheving. Veiledning
handler om å rydde opp i egne tanker, rydde
opp i digresjonene, få hjelp til å se ting kla-
rere. Vi begynte med å avklare rollene. Hva
forventes av hvem? Jeg syntes at allerede en
slik avklaring hjalp meg langt på vei.

- Solveigs første veiledningsgrunnlag var
”hvordan få tid til barna?”, forteller Benthe.
- I tillegg til veiledning trengte vi fl ere møter
med førskolelærerne, med assistentene, av-
delingsmøter, og så videre for å få svar på det
spørsmålet. Veiledningsgrunnlaget engasjer-
te med andre ord hele barnehagen.

Frigjør ny kunnskap
Solveig var nyutdannet i 2003, Benthe i 1977,
og Kristin i 1988. Det er 26 år mellom Solveigs
og Benthes utdanninger. Det har selvfølgelig
skjedd ting forsknings- og utviklingsmessig
i løpet av et kvart århundre.

Det vil alltid være en fare for at en ung ny-
utdannet føler hun ikke bør stikke hodet for
langt fram i selskap med garvede kolleger
med lang fartstid. Da vil det også alltid være
en fare for at nyttige kunnskaper blir under-
trykt fordi de er nye, og det er den nyutdan-
nede som sitter med dem.

- Veiledning får fram ”den tause kunnska-
pen”, sier Solveig. - Kunnskaper av både teo-
retisk og praktisk art ikke er helt de samme
hos yngre og eldre kolleger.

- For meg dreidde veiledningen seg ikke
minst om min plass i denne barnehagen, sier
hun. - Etter hvert ble jeg i stand til å ta med
meg momenter fra veiledningsmøtene til av-
delingen. Det ga møtene en tilleggskvalitet.
Veiledningen påvirker jo tenkningen vår.
Tenkningen blir i større grad preget av refl ek-
sjon. Jeg som veiledet får opp øynene på en
ny måte for dem jeg arbeider sammen med.

Internt og eksternt
Benthe har tre vekttall i veiledning og er vei-
leder i egen barnehage. Hun skal ta sju vekt-
tall til, og da vil hun ha plikt til å veilede
 eks ternt, altså i miljøer utenfor Gaustadgrenda.
Hun mener det vil være en svært spennende
oppgave. Det vil være Fredrikstad kommune
som i tilfelle betaler for de sju vekttallene.

Det er både fordeler og ulemper forbundet
med å være veileder i egen barnehage.
Fordelen er nærheten til det som foregår der,
ulempen er at veilederen kan komme så nært
innpå den lokale virkeligheten at hun blir
nærsynt og derfor ikke ser det hun burde se.
Benthe er blitt spurt om å veilede eksternt.

- Den eksterne veilederen er kanskje min-
dre forutinntatt, tror Solveig. - Samtidig er
hun kanskje litt skremmende, fordi hun kom-
mer utenfra.

Solveig er med på å veilede assistentene i
Gaustadgrenda barnehage, gjennom sin rol-
le som pedagogisk leder, en oppgave hun set-
ter stor pris på. Hun føler hun får være med
på å heve assistentenes faglige nivå gjennom
samtaler om prinsipielle spørsmål, ikke bare
de helt konkrete.

Til slutt litt om hva veiledning ikke er:
Spesifi kke personalkonfl ikter er ikke en del
av veiledningsgrunnlaget. Det dreier seg hel-
ler ikke om psykoterapi.

Til gjengjeld kan det hende at rydding i di-
gresjoner og fastlåste tanker hjelper en til å
løse også denne typen konfl ikter og proble-
mer.

Ros til Fredrikstad
Virksomhetsleder Kristin Tendal roser gjerne barnehagekommunen Fredrikstad.
Hun synes kommunen ligger langt framme på fl ere områder innen barnehagearbeid, det
gjelder både veiledning av nyutdannede (der hun gjerne deler ut en ekstra rose til Kjersti
Johansen i barnehageadministrasjonen, se igjen artikkelen på sidene 18 og 19), arbeidet
med å rekruttere menn inn i barnehagen (MIB-prosjektet), kartlegging av barns språkut-
vikling, TRAS,, og sist sommer ble sannelig seilskuteregattaen Tall Ships’ Race også et
barnehageprosjekt.

Pedagogisk leder Solveig Gundersen synes i tillegg at lokalavisen Fredriksstad Blad er
blitt fl inke til å skrive om barnehagen.

22 Første steg | desember 2005

Eva Lian er direktør i
KS Utdanning. KS står
ikke lenger for Kom-
munenes Sentralfor-
bund, men derimot
for Kommune sektorens
interesse- og arbeidsgiver organisasjon.

Veiledning og annen kompetanse-
utvikling og -oppfølging er natur-
ligvis spesielt nyttig overfor nyut-
dannede, men Eva Lian sier vi

ikke må glemme at det i virkeligheten hand-
ler om kontinuerlige prosesser. Fagfolk må
oppdateres for å kunne løse oppgavene sine
best mulig. De fagfolkene Lian er opptatt av,
befi nner seg blant annet i barnehagen.

Telemark var foregangsfylket, sier Lian:
- Det var kommunene, altså arbeidsgiversi-
den, som meldte behovet. Kommunene tok
blant annet kontakt med Høgskolen i
Telemark, og slik begynte det hele å utvikle
seg. Jeg vet at medlemmene våre i Telemark,
altså kommunene, er godt fornøyde med hvor-
dan veiledningsopplegget fungerer.

Ifølge Lian begynte det med at kommune-
ne mente å registrere at nyutdannede før skole-
lærere og lærere ikke fungerte godt nok ute i
praksis. Slik sett mener hun det er grunnlag
for å kritisere utdanningene, som burde være
mer praksisrettete.

- Det er et paradoks at det første nyutdan-
nede med tre til fi re års utdanning trenger, er
veiledning, sier hun. - Studentene har satset
tid, ressurser og penger på å utdanne seg til
et yrke, og når de har vært igjennom høgsko-
lesystemet er de ikke i stand til å føle seg til-
strekkelig kompetente. Jeg mener grunnut-
danningene har et stort forbedringspotensial
her, og arbeid er i gang i form av et stort fors-
knings- og utviklingsprosjekt som skal gjøre
lærerutdanningen mer praksisrettet.

- Like fullt har vi så de førskolelærerne og
lærerne som kommer som nyutdannede, og
som per i dag faktisk har dette behovet for
veiledning. Vi bestemte oss for å gjøre noe for
dem, og det hele begynte som sagt i
Telemark.

Alle bør få veiledning
Lian sier hun ikke vet hvordan kommunene
prioriterer, om de forfordeler førskolelærerne
sammenlignet med lærerne, for eksempel.
Imidlertid: - For en arbeidsgiver som ønsker
å være attraktiv, burde førskolelæreren og læ-
reren være like viktige.

Nå kan jo noen kommuner være mindre
interessert enn andre i å drive veilednings-
arbeid overfor nyutdannede i det hele tatt. Om
det sier Lian at selvsagt forekommer det va-
riasjoner: - Kommune-Norge er variert.
Forskjellene kan være store mellom en kom-
mune i Finnmark og en på Sørlandet. Eller
mellom Bergen og Oslo for den sakens
skyld.

- Prinsipielt mener jeg imidlertid at dette
er et tilbud alle kommuner bør gi sine nyut-

dannede førskolelærere og lærere. Og selv
om jeg sier at veiledning i begynnelsen er vik-
tig, bør det jo dreie seg om kontinuerlig kom-
petanseutvikling. En arbeidsgiver som anset-
ter en person som kanskje blir der i fl ere år,
bør se det som en mangemillioninveste-
ring.

Ledelsesutvikling
Lian sier at KS har store ambisjoner når det
gjelder å hjelpe kommunene med kompe-
tanse utvikling og i enda høyere grad med
ledelsesutvikling.

- Skal et veiledningssystem fungere, må
kommunen ha ledelse som fungerer på alle
nivåer, sier hun. -KS vil at medlemmene, kom-
munene, skal framstå som attraktive arbeids-
givere, og derfor er vi opptatt av at kommu-
nene har dyktige ledere. Dyktige ledere vet at
veiledning og kompetanseutvikling av perso-
nalet er viktig, og de arbeider med plan og
systematikk for å nå slike mål.

For å oppnå dette må en kommune ha en
arbeidsgiverpolitikk og arbeide etter per-
sonalpolitiske retningslinjer.

- Men skal kommunen fungere i forhold
til slike mål, må også ledelsen i en barnehage
og på en skole kjenne sitt ansvar, og utøve det
i samarbeid med de ansatte, fortsetter Lian.
Hun mener både veiledning og annet kom-
petanseutviklingsarbeid må skje ut fra en plan
som hviler på det som er kommunens be-
hov.

- Det eksisterer vel en tendens til at en del
førskolelærere og lærere tar videreutdanning
i det de har hatt lyst til, og i mindre grad innen
områder der barnehagen/skolen og kommu-
nen ut fra faglige vurderinger har behov.
Dermed er kompetanseutviklingen blitt litt
for privatisert, sier Lian, som tror vi i fram-
tiden får se at arbeidsgivers behov kommer
mer i forgrunnen.

- Veiledning vil si å pleie
en mangemillioninvestering

- Når du ansetter en førskolelærer eller en lærer, kan det hende
det dreier seg om et mangeårig ansettelsesforhold. Da er det lurt
å gi vedkommende veiledning, det vil jo så å si være å pleie en
mangemillioninvestering, sier direktør Eva Lian i KS.

Abonnér på
Første steg
post@utdanningsakademiet.no

23desember 2005 | Første steg

Utdanningsforbundet
får ikke så sjelden
henvendelser der
tema enten gjelder

diskriminering av førskole lærere
i arbeidssituasjonen eller like-
stillingsproblematikk for sam-
me gruppe arbeidstakere.

Med virkning fra 1. januar
2006 er det etablert et offentlig
apparat som har som oppgave å
arbeide for likestilling og mot dis-
kriminering både i og utenfor ar-
beidslivet. De nye instansene
Likestillings- og diskriminerings-
ombudet og Likestillings- og dis-
krimineringsnemnda trer i funk-
sjon denne datoen. Oppnevning
skjer for en periode av fi re år med
mulighet for en gangs reoppnev-
ning. Oppnevning skjer ved
Kongen i statsråd.

Hjemmelen for disse nyeta bler-
ingene er den nye dis krim i ner-
ings ombudsloven. Denne ble
vedtatt i mai i år. Både ombudet
og nemnda er faglig uavhengige,
selv om administreringen skjer
departementalt.

Virkeområdet for både ombud
og nemnd er vidt. Alt som kan
defi neres som diskriminering vil
være underlagt det nye ombudets
ansvarsområde. Ombudets opp-

gaver er defi nert i den nye lovens
§ 3. Der står det blant annet
 følg ende:

”Ombudet skal arbeide for å frem-
me reell likestilling uavhengig av
kjønn, etnisitet, nasjonal opprinnel-
se, avstamning, hudfarge, språk, re-
ligion og livssyn på alle samfunns-
områder. På arbeidslivets område
skal ombudet også arbeide for å
fremme likebehandling uavhengig
av politisk syn, medlemskap i fagfo-
rening, seksuell orientering, funk-
sjonshemming og alder. ”

Håndhever og pådriver
Likestillings- og diskriminerings-
ombudet har både en lovhåndhe-
ver- og en pådriverrolle. Ombudet
får ansvar for å håndheve både
likestillingsloven, diskrimine-
ringsloven og likebehandlingska-
pitlet i arbeidsmiljøloven. I lov-
håndheverrollen ligger det at
ombudet avgir uttalelser i klager
om brudd på lover og bestemmel-
ser som hører inn under om bud-
ets virkeområde. Dessuten gir
ombudet råd og veiledning om
dette regelverket.

Dersom for eksempel en før-
skolelærer føler seg diskriminert,
kan hun eller han legge saken
fram for ombudet. Ombudet inn-

henter så opplysninger fra begge
parter i saken og avgir en uttal-
else.

Intensjonen er at partene fri-
villig retter seg etter denne ut-
talelsen. Dersom slik frivillig-
het ikke oppnås, kan ombudet
etter lovens §3 forelegge saken
for Likestillings- og diskrimi-
neringsnemnda. Denne nemnda
overtar de oppgavene som i dag
ligger til Klagenemnd for likestil-
ling. I tillegg skal den blant an-
net behandle klagesaker som er
fattet av ombudet vedrørerende
dis krim inerings loven, samt kla-
ger etter arbeidsmiljølovens like-
behandlingskapittel.

Nemnda skal etter diskrimine-
ringsloven § 5 bestå av en leder,
en nestleder og seks øvrige med-
lemmer. Det skal i tillegg være
fi re varamedlemmer. Både med-
lemmer og varamedlemmer opp-
nevnes av Kongen i statsråd for
fi re år. Det er mulighet for en
gangs gjenoppnevning.

Plikter og fullmakter
I de tilfeller det partene ikke fri-
villig innretter seg etter om budets
uttalelse, og det antas å medføre
ulempe eller skade å avvente
nemndas vedtak, kan ombudet
treffe vedtak. Dette vedtaket kan
så i neste omgang klages inn for
nemnda.

Nemnda kan gi pålegg om
stansing og retting, samt treffe
vedtak om tvangsmulkt for å si-
kre gjennomføring av de ved-

takene som er gitt. Det kan også
gis pålegg om andre tiltak som er
nødvendig for å sikre at diskrimi-
nering og trakassering opp-
hører.

Vedtak fattet av nemnda kan så
i neste instans bringes inn for
domstolen til full prøving av sa-
ken. Vedtak som ombudet treffer
kan ikke fremmes for domstolen
før klageadgangen er utnyttet.

Ombudet har også fått plikt til
å gi veiledning i saker som følger
av andre regler enn de lover og
bestemmelser som ombudet er
satt til å håndheve. Dette vil for
eksempel kunne gjelde opp-
sigelses saker som behandles etter
andre bestemmelser i arbeidsmil-
jøloven enn like behand lings-
kapitlet.I tillegg har ombudet
også som nevnt en pådriverrolle.
I dette ligger det oppgaver knyttet
opp mot å bidra til økt likestilling
i samfunnet som helhet.
Ombudet gis en rolle som pre-
missleverandør for politikken på
området. En vesentlig oppgave vil
være å drive opplysningsarbeid
både mot allmennheten og mot
ulike offentlige instanser.
Eksempelvis vil arbeidslivets par-
ter, barnehager og foreninger
kunne søke råd hos ombudet.

Det er igangsatt er arbeid med
en forskrift som nærmere skal
klargjøre ombudets pådriverrolle,
samt gi nærmere regler om lov-
håndhevingen.

Nytt ombud og ny nemnd

Likestillings- og diskrimineringsombudet og Likestillings- og diskrimineringsnemnda
begynner sitt arbeid 1. januar 2006..

Av Bjørn Saugstad,
advokat i UtdanningsforbundetFo

to
: E

ri
k

Su
n

dt

«Eksempelvis vil…barnehager og
foreninger kunne søke råd hos
ombudet.»

Andelen førskolelærere av den totale bemanningen i
 barne hagene har siden barnehageloven kom i 1975
bare vært på rundt 33 prosent. Dette er lavt, sammen-
lignet med for eksempel Sverige og Danmark som har

en andel på over 50 prosent. Organisasjonen for økonomisk sam-
arbeid og utvikling, OECD, var også bekymret for den lave ande-
len i Norge da barnehagepolitikken i 12 OECD-land ble vurdert i
2001. Selv med den lave andelen har det gjennom årene vært van-
skelig å rekruttere nok førskolelærere til barnehagen.

Førskolelærermangelen har nokså kompliserte årsaksforhold.
Det dreier seg både om en relativ rask utbygging, dimensjonering
av utdanningskapasiteten ved høgskolene, rekrutteringen til utdan-
ningen, lønns- og arbeidsforhold i barnehagene, og fl ukt fra barne-
hagen. Reform 97 med seksåringene inn i skolen hadde som for-
utsetning at førskolelærere også skulle arbeide i skolen. I dag har
ca 6000 førskolelærere sitt virke som lærere i skolen. Dette gir en
ekstra utfordring til barnehagene når det gjelder å rekruttere nok
førskolelærere til å utvikle og styrke fagkompetansen i sektoren.

Ulike tiltak har vært foreslått gjennom årene, men til nå har det
vært liten politisk vilje til systematisk utprøving av tiltak over tid
for å se hva som faktisk virker. Sporadiske kampanjer for å rekrut-
tere fl ere til høgskolene eller generelle oppfordringer til bedre sam-
arbeid mellom ulike parter eller ansvarlige i sektoren har ikke en-
dret på situasjonen. Vi har forventninger til at dette kanskje vil
endre seg nå. Regjeringen har i sin tiltredelseserklæring sagt at
den vil ”ha en tiltaksplan for å øke antall førskolelærere i barne-
hagene”. Da blir det spennende å se hvilke tiltak som settes inn.

Mangelen har riktignok gått noe ned de siste årene. Dette skyl-
des en noe lavere utbyggingstakt og at arbeidsmarkedet for før skole-
lærere i skolen er mettet. Det synes som om fl ukten fra barnehagen
ikke er så stor lenger, men det er en utfordring at mange nyutdan-
nede velger ikke å begynne sin yrkeskarriere i barnehagen. Dette
henger sammen med fl ere ting. Vi vet at for mange er det en stor
utfordring å være ny og ung som arbeidstaker i et etablert miljø
som barnehagen ofte er, med godt voksne og stabile assistenter.
Førskolelærerutdanningen er også attraktiv i andre yrker hvor re-
lasjoner er viktig.

For ensomt
I fl ere undersøkelser har førskolelærerne svart at de ikke planleg-
ger en langvarig yrkeskarriere i barnehagen, og at det som må til
utover høyere lønn for å bli værende i barnehagen, er muligheter
for faglig utvikling. Mange barnehager er små med få stillinger og
begrensede karrieremuligheter for førskolelærere. Å være så å si
alene som fagperson med små muligheter til å diskutere fag og
faglige utfordringer gir begrensede muligheter for faglig utvikling.
Denne faglige ensomheten er det mange som erfarer. Det er også
få eller ingen tilbud om etterutdanning. Ofte gis etterutdanning
kun som kurs for enkeltansatte utenfor barnehagen og tilfører der-
for ikke nødvendigvis miljøet faglig fornying. Ofte opplever før-
skolelærerne seg som veiledere framfor utøvende førskolelærere.
Dette bidrar heller ikke til å skape et lærende miljø for yrkesutøvel-
sen. Når påfyll uteblir, tappes førskolelærere for faglige ressurser
og valget kan da bli å forlate barnehagen. Barnehagene kommer
lett inn i en ond sirkel når miljøet ikke gis nok muligheter for fag-
lig utvikling og vekst. Noe som igjen gjør det vanskelig å rekrut-
tere nye fagfolk.

For å bryte denne onde sirkelen er det på høy tid å sette faglige
ambisjoner for barnehagene som strekker seg utover det å rekrut-
tere nok førskolelærere til kun de stillingene som i dag er den van-
lige normen. Vi mener at et av de viktigste tiltakene for å heve kom-
petansen i sektoren er å øke andelen førskolelærere i barnehagen.
Noen deler av landet har i dag arbeidsledige førskolelærere, og der
bør muligheten utnyttes til å tilsette fl ere. Dette gjelder blant annet
i store kommuner som Bergen og Trondheim. Her bør vi forvente
at kommunen og andre eiere setter i verk tiltak for å øke av an delen
førskolelærere.

Fokus i barnehagepolitikken er i ferd med å fl yttes fra ”pris, plass
og penger” til innhold og kvalitet. Den nye barnehageloven som
ble vedtatt i juni har en helt ny paragraf 2 om barnehagens innhold,
og det slås fast at barnehagen er en pedagogisk virksomhet. Samtidig
vedtok Stortinget at det må utvikles en plan for kompetanseheving
i sektoren. En plan som vi vet Barne- og familiedepartementet ar-
beider med og som vi har forventninger til. I et intervju i Utdanning
i august i år sa daværende statsråd Laila Dåvøy (Kristelig Folkeparti)
at kvaliteten i barnehagen vil øke med fl ere pedagoger, og at peda-
gogtettheten bør bli bedre enn den er i dag.

Kommunene trenger økonomisk handlingsrom
I forslaget til revidert rammeplan blir barnehagens oppdrag som
læringsarena tydeliggjort, og det stilles klare krav til personalets
kunnskaper og hva personalet må bidra med. Det legges vekt på
planlegging, dokumentasjon og vurdering. Styrer tillegges et sær-
lig ansvar for dette, og pedagogisk leder har det samme ansvaret
for arbeidet i barnegruppen. Sammen har styrer og pedagogisk le-

Seksjon barnehage

24 Første steg | juni 2005

Vi skal bli fl ere!
«Den faglige ensomheten tror jeg er en av årsakene til at

så mange nyutdannede førskolelærere tenker at de skal

skifte yrke om få år,» uttalte en førskolelærer på spørs-

mål om rekruttering og stabilitet i barnehagen.

der et ansvar for at barnehagens mål og rammer er klarlagt for per-
sonalet, og at det utvikles en felles forståelse av målene.

I høringsnotatet til forskrifter til ny barnehagelov fra departemen-
tet blir det understreket at eier har ansvar for at barnehagens be-
manning og samlede kompetanse er tilstrekkelig til at lovens og
rammeplanens krav blir oppfylt. Det sies også at småbarnsforeldre
forventer barnehagetilbud av god kvalitet. Kommunene har helt
klart ulike oppfatninger av hva barnehagens oppgaver og funksjon
i samfunnet skal være og forvalter sitt ansvar som barnehage-
myndighet ganske forskjellig. Dette gir seg uttrykk i dekningsgrad,
utbyggingstakt og ikke minst bemanningsnormer. Mange kommu-
ner og andre eiere har vært opptatt av barnehagens innhold, per-
sonalets faglige kvalifi kasjoner og behovet for stabile fagmiljøer for
å kunne gi et kvalitativt godt barnehagetilbud. Et tiltak som noen
har tatt i bruk for å få til dette har vært å øke andelen førskolelæ-
rere. Erfaringene vi kjenner til fra kommunene er positive, og nye
kommuner er i ferd med å sette i verk dette tiltaket. En tiltaksplan
fra regjeringen vil forhåpentligvis gi kommunene det økonomiske
handlingsrommet som trengs for å tilsette fl ere førskolelærere.

I utkastet til nye forskrifter foreslås det bare å videreføre dagens
pedagognorm, det vil si 14 - 18 barn over tre år og sju til ni barn un-
der tre år. Dette forslaget samsvarer dårlig med beskrivelsene av
hva som forventes av pedagogen i forslaget til revidert rammeplan.
Denne skal også være en forskrift til loven. Høringsinstansene blir
likevel bedt særskilt om å vurdere om disse forholdstallene er hen-
siktsmessige. Dette tolker vi som det er gitt en åpning for å vurde-
re om pedagognormen bør bedres. Pedagognormen praktiseres i
dag ved at man bruker høyeste tillatte antall barn per pedagogisk
leder. Ved å stramme inn normen og sette lavere antall barn per
pedagogisk leder vil vi kunne øke pedagogtettheten og bedre kvali-
teten.

Tiltak iverksatt
Det er satt i verk noen tiltak for at førskolelærerne skal påbegynne
og ha en yrkeskarriere i barnehagen. For nyutdannede førskole-
lærere er det satt i gang veiledningsprogrammer som har til hensikt
å hindre frafall fra barnehagen. Dette omtales i dette nummeret av
Første steg. Utdanningsforbundet har utarbeidet brosjyren Min før-
ste jobb som nyutdannet førskolelærer som kan være til hjelp for den
nyutdannede førskolelæreren som arbeidstaker. Denne fi nnes på
www.utdanningsforbundet.n0
Dette er eksempler på helt nødvendige tiltak for å få til en god so-
sialisering inn i yrket. Men skal vi oppnå at arbeid i barnehagen blir
faglig spennende og utfordrende over lang tid, må fagmiljøet styr-
kes med fl ere førskolelærere. Utdanningsforbundet arbeider aktivt
for dette og vil gå i dialog med regjeringen om en handlingsplan,
men vi tror at mye av jobben må gjøres overfor kommunene og an-

dre eiere. De gode eksemplene og tydeligere krav i lov og ramme-
plan til barnehagens oppdrag som læringsarena er et godt utgangs-
punkt for at vi skal bli fl ere førskolelærere i barnehagen.

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

25juni 2005 | Første steg

Brosjyren Min første
jobb som nyutdannet
førskolelærer fi nnes på
www.utdannings-
forbundet.n0

M
in

 første job
b

 som
 nyu

td
an

n
et førskolelæ

rer

"90 % mener

at barnehagen

innvirker positivt

for å lære barn

samarbeid."

(Opinions-undersøkelse 2004)

26 Første steg | desember 2005

Et utkast til en
instrumentell
rammeplan
Målformuleringene i høringsutkastet til ny rammeplan nedtoner
det som har vært barnehagepedagogikkens særpreg – leken,
 estetikken og opplevelsen - til fordel for en mer instrumentell,
kontrollerende og skolerettet plan, mener artikkelforfatteren.

Barne- og familiedepartementets
(BFD) høringsutkast til ny ramme-
plan for barnehagen er temaet for
denne kommentaren. Jeg vil også

peke på punkter der utkastet skiller seg fra
det forslaget som ble levert av Moserut-
valget, ledet av professor Thomas Moser ved
Høgskolen i Vestfold, i juli i år.

Mens Moserutvalgets forslag var preget av
selvmotsigelser, uklart språk, og av dissenser
på viktige punkter, så er BFDs høringsutkast
kortere og klarere formulert. Det prøver dess-
uten å forankre generelle resonnementer i
barnehageloven.

I det nye forslaget har BFD forandret en
del kapitteloverskrifter. For eksempel er om-
sorg og oppdragelse blitt slått sammen til et
kapittel. Likedan behandles lek og læring
sammen, riktignok i et meget kort, men i
samme kapittel. Barnehagens fagområder er
derimot skilt ut som et eget kapittel. Og når
det gjelder de seks fagområdene er rekkeføl-
gen av disse forandret. For eksempel kommer
fagområdet språk, tekst og kommunikasjon
først, i stedet for fagområdet religion, etikk
og fi losofi som kom først i Moserutvalgets
forslag.

Når det gjelder målformuleringene, er en
del av dem forkortet i høringsutkastet. Særlig
gjelder det de formuleringer som er rettet mot
barna. Noen av målene er også forandret, det
gjelder for eksempel fagområdet religion,
etikk og fi losofi . Formuleringene som gjelder
hva de voksne skal arbeide mot, er derimot
blitt fl ere i høringsutkastet.

I begge forslagene skriver man om prosess-
mål, men i Moserutvalgets forslag var målene
overhodet ikke formulert slik at de formidlet
en prosessuell forståelse. Når det gjaldt mål
for barna, var det under de ulike fagområde-
ne brukt formuleringer som at” barna skal
utvikle kunnskap ferdigheter …”, og så videre.
I høringsutkastet er prosessaspektet noe kla-
rere formulert, selv om det heller ikke der er
helt entydig. I stedet for å si hva barna skal
oppnå på de ulike fagområdene, brukes nå
formuleringer som at ” barnehagen skal bi-
dra til at barn …”(Dette er samme formule-
ringen som den gamle rammeplanen fra
1996.)

En lignende nyanseforskjell har kommet
inn i teksten i høringsutkastet når det gjelder
målformuleringer rettet mot de voksne. I ste-
det for at det er brukt formuleringen at de
voksne ”skal oppnå målene”, så står det nå at
de voksne ” skal arbeide i retning av” disse
målene. Det er slike formuleringer jeg tenker
uttrykker noe mer av en prosessuellforståel-
se.

BFD har altså skåret radikalt ned på stør-
relsen av rammeplanen i sitt forslag, og det
har forandret en del forhold i denne bearbei-
dingsprosessen. Da blir det viktig å se både
på det som står der og det som ikke står der,
og hvordan det tar vare på sentrale aspekter
i barnehagepedagogikken, for eksempel synet
på læring. Her vil jeg knytte framstillingen
til tre spørsmål.

Av Berit Bae
Førsteamanuensis dr.
philos. Berit Bae arbeider
ved førskolelærerutdan-
ningen ved Høg skolen i
Oslo. Denne artikkelen
bygger på et innlegg hun
holdt under en temakveld
om rammeplanen for
barnehagen i Utdan-
ningsforbundets lokaler
onsdag 14. september.
(Foto: Erik Sundt)

27desember 2005 | Første steg

1. Hvordan er det helhetlige læringssynet tatt vare på i høringsutkastet?
Det å se omsorg, lek, hverdagsaktiviteter og læring i sammenheng
har vært et særpreg ved norsk barnehagetradisjon. Dette omtales
gjerne, blant annet i Rammeplanen fra 1996, som et helhetlig syn på
læring. Når man skal undersøke hva slags læringssyn det nye hø-
ringsutkastet er preget av, er det derfor relevant å stille spørsmål ved
om hvordan det helhetlige læringssynet som var så sentralt i den
gamle rammeplanen, er tatt vare på, eventuelt videreført.

Det er ikke lett å fi nne ut noe om læringssyn i høringsutkastet. Det
står veldig lite samlet om læring, og det er heller ikke gjort noe forsøk
på i gi en mer presis forståelse av læring. Det står riktignok at barne-
hagen skal bygge på et helhetlig læringssyn, men det er ikke presisert
eller løftet fram som noe overordnet. Vi må lete på ulike steder i plan-
utkastet for å fi nne spor av det. I det følgende skal jeg løfte fram noe
av det jeg fant.

Under grunnleggende begreper og prinsipper står det:” Læring er
nært knyttet til omsorg og oppdragelse.” Og litt lenger ned (side 9): ”Barn
får grunnleggende og relevant kunnskap gjennom dagliglivets hendelser og
samvær, lek og strukturerte aktiviteter.”

Under arbeidsmåter og innhold fi nner vi på side 11: ”Barnehagen
skal legge vekt på sosialt samspill, lek og hverdagsaktiviteter (her kalt barne-
hagens gjennomløpende innhold), og strukturerte arbeidsformer (tidsav-
grenset eller periodisk innhold), hvor personalet i større grad leder plan-
legging og gjennomføring.”

Under avsnittet omsorg og oppdragelse på side 13 står det: ”Omsorg
skal prege alle situasjoner i hverdagslivet og komme til uttrykk når barn
leker og lærer, i stell, måltider og påkledning.” Og litt senere: ”Men om-
sorg, oppdragelse og læring i barnehagen bør også ses i et helhetsperspektiv.
Omsorg er nært knyttet til oppdragelse, helse og trygghet, og er samtidig en
viktig forutsetning for barns utvikling og læring. Det ligger mye omsorg i
å gi barn rom for meningsfylte aktiviteter og læring på områder som er
sentrale og aktuelle.”

Og videre under lek på side 16: ”I leken foregår det også viktige lære-
prosesser, og leken fremmer utviklingen på fl ere områder: intellektuelt, språk-
lig, fysisk, sosialt og emosjonelt.”

I disse spredte sitatene er det mulig å utlede en tenkning om at
læring må sees i sammenheng med andre aktiviteter og sider i barne-
hagen. Det er imidlertid bare i innledningen til fagområdene (side18)
at det helhetlige læringssynet eksplisitt understrekes. Særlig med
referanse til målformuleringene presiseres det at man skal bygge på
dette: ”Det er med hensikt ikke formulert som spesifi kke kunnskaps- og
ferdighetsmål. En slik målpresentasjon ville ikke samsvare med verdigrunn-

laget, synet på barn og barndom og det helhetlige læringssynet som barne-
hageloven og rammeplanen bygger på.”

Når vi kommer til målene for de enkelte fagområdene viser det seg
at begreper som kunnskaper og ferdigheter går igjen. Dette tyder på
en inkonsekvens i teksten med hensyn til hvordan helhetstenkningen
skal kunne gjennomføres i praksis.

Det er altså imidlertid mulig å fi nne spor av det helhetlige lærings-
synet når vi leter med et våkent analytisk blikk. Men det er nødvendig
å lese grundig og du må vite hva du ser etter. Jeg mener at den knap-
pe formen og oppbyggingen i planutkastet, hvor de generelle reson-
nementene om læring er få og spredte, og hvor fagområdene og deres
målformuleringer er skilt fra den generelle tenkningen, kan bidra til
å undergrave barnehagepedagogikkens helhetlig syn på læring.

Tatt i betraktning av at to tredeler av dem som arbeider i barnehagen
ikke er pedagogisk utdannet, og at mange av dem som eier og/eller
driver barnehager heller ikke er barnehagepedagogisk utdannet, kan
vi også stille spørsmål ved om planen er altfor utydelig og om den inn-
byr til mistolkninger når det gjelder syn på læring. Sammenlignet med
den gamle rammeplanen som forsøkte å illustrere det helhetlige læ-
ringssynet i eksempelvis fi gurer, er høringsutkastet mye mindre vei-
ledende. Slik høringsutkastet nå er formulert, åpnes det for at andre
forståelser av læring, som for eksempel mer skole og undervisnings-
rettet virksomhet, kan komme til å prege arbeidet.

2. Kan vi utlede noe om teoretiske læringssyn ut fra høringsutkastet?
Dette er mitt andre spørsmål. Hva med for eksempel teoretiske per-
spektiv som forstår læring som en kontekstuell prosess eller interak-
sjon (den såkalte sosiokulturelle tradisjonen inspirert av Lev Vygotskij)?
Eller hva med synspunkter fra nyere læringsteori om at barn er ak-
tive medkonstruktører av egen kunnskap - ser vi spor av slike syns-
punkter i teksten?

Når det gjelder forståelsen av at læring som en prosess hvor barn
er aktive medskapere/medkonstruktører i sine egne læringsproses-
ser, kan vi fi nne spor av dette på spredte steder. For eksempel der hvor
man knytter an til paragraf 3 i barnehageloven om barns medvirk-
ning, der står det under avsnittet om barndom (side 9): ”Barn er ak-
tive sosiale aktører som selv bidrar til sin egen læring.” Og videre på side
10:”Både kroppslig og språklig gir barna uttrykk for hvordan de har det i
barnehagen. De minste barna formidler gjerne sine synspunkter ved kropps-
holdninger, mimikk og andre følelsesmessige uttrykk.”

Under avsnittet om omsorg (side 13) står det at: ”Barna lærer hver-
andre å gi, ta imot og/eller tilbakevise omsorg.”

Tilsvarende ser vi i avsnittet om barnehagen som kulturarena
(sidene 17 og 18) at barn framheves som selvstendige medkonstruk-
tører: ”Barna selv gjenskaper og fornyer kulturen i barnehagen, i dialog
med hverandre, med voksne og med det kulturmøtet de får med andre men-
nesker, gjennom massemedier, osv.”

Hvordan er forståelsen av at læring skjer i en prosess eller en in-
teraksjon vektlagt? Også dette kommer fram på spredte steder. Her
noen eksempler:

Under avsnittet omsorg og oppdragelse står det (side 14): ”Personalet
skal oppmuntre barn til å være aktive og ansvarsbevisste deltakere i barne-
hagen. Barnet skal ikke bare tilpasse seg, men også lære å forholde seg selv-

«Det er ikke lett å fi nne ut noe om
læringssyn i høringsutkastet. … Det står
riktignok at barnehagen skal bygge på et
helhetlig læringssyn, men det er ikke
presisert eller løftet fram som noe over-
ordnet.»

28 Første steg | desember 2005

stendig og kritisk til normer og ulike former for påvirkning. Personalet skal
ivareta barnets rett til medvirkning og støtte barnets utvikling av selv-
stendighet, ansvarlighet og identitet.”

Det kommer også til syne når det gjelder barnehagens læringsmil-
jø (side 16): ”Hvordan barnet opplever responsen fra andre, vil på-
virke lærings- o utviklingsprosessene. I denne prosessen er det de
voksnes ansvar å ta imot barnas uttrykk på en måte som formidler
respekt og aksept, tillit og tiltro. Kvaliteten på samspillet mellom bar-
na og mellom barn og personalet er avgjørende for barns utbytte av
livet i barnehagen.”

Også under avsnittet om læring gjennom hverdagsaktiviteter og
sosialt samspill, ser vi spor av en forståelse om lærings foregår i en
interaksjon med omgivelsene (sidene 16 og 17): ”Skal barnehageloven
og konvensjonen etterleves i praksis, kreves det at den pedagogiske praksi-
sen åpner for en medvirkende læringsprosess for alle barn i barnehagen.
Personalet må akseptere barna og gi dem tilstrekkelig anledning til med-
virkning med utgangspunkt i egne forutsetninger.”

Det er altså mulig å oppdage påvirkning fra nyere teoretiske læ-
ringssyn i planutkastet, men det forutsetter noen som er villige til å
ta den jobben, og det forutsetter også at de vet hva de ser etter. Teksten
i planutkastet er lite veiledende i seg selv. Når vi vet at mange av dem
som skal forholde seg til planen både blant personalet og blant eierne
ikke er fagutdannet innenfor det barnehagepedagogiske området, kan
mye bli overlatt til tilfeldigheter eller tradisjonelle syn på læring når
det gjelder barnas læringsprosesser i barnehage.

3. Hva med målformuleringene – kan vi utlede noe om læringssyn av dem ?
Selve formuleringene som gjelder barn ligner i noen grad på målfor-
muleringer i rammeplanen fra 1996. Noe som er annerledes er at så
mye av den generelle teksten er fjernet. Dermed står målformul-
eringene mer for seg selv, de framtrer i en annen fortolkningskon-
tekst og får dermed en annen mening. Noe som er helt nytt i forhold
til den gamle rammeplanen, er at det er kommet inn målformulerin-
ger som gjelder å de voksnes innsats.

La oss se litt på det som gjelder barn først. Når jeg leser målformu-
leringene, synes jeg at det som er vektlagt gjenspeiler nøkternhet og
et instrumentelt forhold til fagområdene. Det er for det meste snakk
om at barnehagen skal bidra til at barn utvikler for eksempel forstå-
else, grunnleggende ferdigheter, kunnskap, mestring, og lignende.
Inntrykket som skapes er at fagkunnskapen skal fungere som red-
skap eller instrument for å orientere seg i omverdenen. Noe av det
virker rimelig, men slik det er står virker det ensidig. Jeg savner syns-
punkter og målformuleringer som fanger opp noe om for eksempel
glede og lyst eller fordypelse eller nytelse knyttet til læring innen de

ulike områdene. Det synet som skinner igjennom er fagkunnskapen
som redskap og ikke som for eksempel kilder til fordypelse, til este-
tiske opplevelser eller til opplevelser av samhørighet med andre men-
nesker eller med krefter i naturen. Det står en del om for eksempel
samhørighet og lignende under de generelle delen av planen. Det
burde vært en tydeligere sammenheng her, og jeg mener at dette bør
skrives tydeligere inn i teksten under målformuleringer. Det som
mangler er altså målformuleringer inspirert i større grad av hum-
aniora eller humanistiske fag.

Under fagområdet språk, tekst og kommunikasjon står det at barne-
hagen skal bidra til at barn utvikler et rikt og variert språk, utvikler et for-
hold til tekst og fortellinger som kilde til kunnskap og estetiske opplevelser,
blir fortrolig med symboler som tall og bokstaver som forberedelse til skrift-
språket, og blir kjent med bilder og media som kommunikasjonsmiddel.

Her må vi spørre om ikke barnehagen bidra til at barn utvikler lyst
og glede knyttet til bøker og historier, og hva med å gi barn sans for litte-
ratur som en inngangport for fordypelse i egne og andres følelser, eller hva
med bøker og lesning som et rom for felleskap, nærhet med andre?

Estetiske fag og virksomheter har tradisjonelt sett stått sterkt innen
barnehagepedagogikken. La oss se på målformuleringene i hørings-
utkastet under det som kalles estetiske fagområder. Her står det at
barnehagen skal bidra til at barna utvikler fantasi og kreativ tenkning
og handling, utvikler kommunikasjonsevne og varierte uttrykk gjennom
skapende virksomhet, utvikler sin følsomhet og sine evner og ferdigheter til
å lytte og iaktta gjennom allsidige møter med kultur og kunst, -utvikler og
styrker sin kulturelle identitet og personlige uttrykk, og tilegner seg ferdig-
heter i musikk, sang, dans, drama, tegning, maling og verktøybruk.

Også her savner jeg målformuleringer som fanger opp mer av opp-
levelsesmessige og estetiske sider. Hva med for eksempel at barne-
hagen skal bidra til at barn får sans for eller gleden over det som er vak-
kert, sans for musikalitet og rytme, erfare samstemthet med andre gjennom
sang, dans og drama, og erfaring med å eksperimentere/leke med verktøy
og materialer, form og farger, stoff og materialer?

Om fagområdet natur, miljø og teknikk står det blant annet at barne-
hagen skal bidra til at barn får kunnskaper om natur, økologi, miljøvern
og samspillet i naturen, får erfaringer med og kunnskaper om mennesket,
dyr og vekster og deres gjensidige avhengighet og utvikle respekt for og til-
hørighet til liv, natur og nærmiljø, lærer å iaktta, eksperimentere, systema-
tisere og trekke slutninger i forhold til fenomener i den fysiske verdenen,
utvikler forståelse for tall og mengder, mønster og likhet/ulikhet, form, rom
og posisjon, mål og vekt, og får grunnleggende kunnskap om og erfaring
med hverdagslivets tekniske hjelpemidler.

En mer humanistisk tilgang eller vektlegging hadde vært mulig,
som for eksempel at barn får hjelp til å uttrykke og utvikle sans for
naturkreftene, til å uttrykke og utvikle undring over naturens mangfoldig-
het og mysterier og glede over skjønnheten i naturen, for eksempel i lysets
skiftninger, vannets krefter (poesien i naturen og livet).

Ved at det i høringsutkastet brukes målformuleringer som legger
mest vekt på ferdighets-, kunnskaps- og forståelsesaspekter, blir barne-
hagens målsettinger mer likt skolens. I det lyset kan man jo stille
spørsmål om utkastet til ny rammeplan bidrar til mer skolerettethet,
og at barnehagen blir lettere å innordne som en første del av utdan-
ningssystemet. Et aspekt som inviterer til slik tenkning er også at når
målformuleringene legger vekt på kunnskaps- og ferdighetsaspekter,

«Ved at det i høringsutkastet brukes mål-
formuleringer som legger mest vekt på
ferdighets-, kunnskaps- og forståelses-
aspektet, blir barnehagens målsettinger
mer like skolens.»

29desember 2005 | Første steg

innbyr de også lettere til testing og etterprøving av hva barna har lært
på disse måtene.

Som en konklusjon vil jeg si at det bør arbeides mer med målfor-
muleringene slik at de fanger opp mer av mer de humanistiske og
fordypende sidene knyttet til arbeidet med de ulike fagområdene.
Bare slik kan viktige aspekter ved barnehagepedagogikken tas vare på
og videreutvikles.

Noe som altså er nytt ved det nye forslaget til rammeplan, er at det
er listet opp mange og store målformuleringer for de voksne. Disse er
så omfattende at det blir for mye å gå inn og kommentere på dem i
denne sammenhengen. Jeg vil nøye meg med å reise enkelte spørs-
mål.

Tatt i betraktning av at to tredeler av dem som arbeider med barna
ikke har pedagogisk utdanning, kan vi jo stille spørsmål om hvordan
alle disse krevende målformuleringene skal kunne oppfylles. Er det
førskolelærerne som skal veilede personalet? Og hva vil det si for før-
skolelærers tid og mulighet til å jobbe direkte med barna? Er det eiere
som skal skolere hele personalet? Og når og hvordan skal det gjøres?
Det står ingenting om noe av dette i høringsutkastet.

Eller er det slik at de målformuleringene som gjelder de voksnes
utvikling skal brukes til å kontrollere hva personalet gjør? Snakker vi
altså om et styringsinstrument for dem som administrerer barneha-
ger? På dette punktet savner jeg at det sies klarere ifra hvordan man
har tenkt å skolere personalet i retning av å kunne virkeliggjøre mål-
settingene.

Oppsummering
Den knappe formen og de mange målformuleringene åpner for man-
ge tolkningsmuligheter. Det blir mye overlatt til praksisfeltet og bar-
nehageeiere å avgjøre hvordan planen skal forståes og realiseres. Jeg
mener at det helhetlige læringssynet må løftes mye tydeligere fram
enn det som ligger ”gjemt” i høringsutkastet.

Målformuleringene bør også gås grundig igjennom og nyanseres
slik at de fanger opp mer av det som har vært en av barnehagepeda-
gogikkens særpreg, nemlig vektlegging av lekende og estetiske sider
og opplevelsesmessige kvaliteter i barns læringsprosesser. I sin nøk-
terne og instrumentelle form parallelt med en stor opplisting av hva
barn og voksne bør mestre, kan rammeplanen slik den trer fram i hø-
ringsutkastet bli mer kontrollerende og mer skolerettet. Den vil der-
med bli et brudd med barnehagepedagogikkens vektlegging på lek og
det å se barns læring i et helhetlig perspektiv.

«Tatt i betraktning at to tredeler av dem
som arbeider med barna ikke har peda-
gogisk utdanning, kan vi jo stille spørs-
mål om hvordan alle disse krevende
målformuleringene skal kunne
oppfylles.»

Sv
ar

se
nd

in
g

u
td

an
n

in
g

sf
o

rb
u

n
d

et
u

td
an

n
in

g
sa

k
ad

em
ie

t
03

91
00

90
 o

sl
o

JA
, J

EG
 V

IL
 A

B
O

N
N

ER
E

PÅ
 F

Ø
R

ST
E

ST
EG

!
Si

gn
at

ur
:

M

ed
l.n

r.
:

A
dr

es
se

:
Po

st
nr

.:
St

ed
:

E-
po

st
ad

r.
:

Tl
f.:

V
er

ve
re

ns
 n

av
n

:

M
ed

l.n
r.

:

A
dr

es
se

:
Po

st
nr

.:

St
ed

:

E-
po

st
ad

r.

Tl
f.:

Ta
 g

je
rn

e
ko

pi
 a

v
de

nn
e

si
de

n,
 s

å
ha

r
du

 fl
er

e
ku

po
ng

er
!

Første steg ønsker

fl ere
abonnenter

V
i e

r
gl

ad
e

fo
r

å
h

a
de

g
m

ed
 p

å
la

ge
t.

N
å

op
pf

or
dr

er
 v

i d
eg

 t
il

 å
 b

li
ab

on
n

en
tv

er
ve

r:
 T

A
 I

 E
T

 T
A

K
!

Sk
af

f
os

s
fl

er
e

ab
on

n
en

te
r,

 e
t h

øy
er

e
op

pl
ag

 o
g

en
 t

ry
gg

er
e

fr
am

ti
d.

Ve
rv

 1
0
 n

ye
 a

bo
nn

en
te

r
og

 få
 e

n
bo

kg
av

e!

30 Første steg | desember 2005

Av Ninni Sandvik

Forskere som Gunilla Dahlberg og
Hillevi Lenz Taguchi hevder at vi
må ønske ulikhetene velkommen.
Dette står i motsetning til hørings-

utkastets proklamering av enighet og felles
forståelse som det beste: ”Det er avgjørende
at en legger arbeidet til rette slik at det er en
felles forståelse for det som skjer i barne-
hagen”. Jeg tror Barne- og familiedeparte-
mentets (BFD) tenkning her låser våre
 mulig heter. Det er bare gjennom å stille
”utidige” spørsmål ved det alle nikker til at
vi har muligheten til å komme ett lite skritt
videre.

Dahlberg og Lenz Taguchi snakker om å
yte motstand mot tatt for gitt-forestillingene
våre. Dette betyr ikke at vi nødvendigvis
 treng er å kaste alt gammelt tankegods, po-
enget er å betrakte det på nytt, for deretter å
ta stilling til det. Klaus Hagerup sa i sommer:

”Jeg prøver å skifte mening så ofte jeg kan!”
Det å plukke fra hverandre det vi alltid har
tenkt er krevende, selv om det også er nød-
vendig for å komme videre.

Jeg kan lage planer, men det er ikke mulig
å forutse hva som skjer mellom det tids-
punktet der planene skrives og det tids-
punktet der planene skal virkeliggjøres.
Jeg kan heller ikke styre eller planlegge
hvilke relasjonelle elementer mine hand-
linger skal utspille seg innenfor, stem-
ningen i rommet i gjerningsøyeblikket,
og hvilke impulser disse stemninger gir
tilbake til meg. For barn er levende men-

nesker som puster grøt og forlater åstedet
når de fi nner det for godt. Jeg føler uro når

rammeplanforslaget ser ut til å sette likhets-
tegn mellom barns læring og voksnes
(mål)styring. De tre potensielle farene ved å
sette opp læringsmål i planen er, slik jeg ser
det, overforenkling av virkeligheten, økt voksen-
styring, og økt vekt på måling og veiing av bar-
nas kunnskaper, ferdigheter og holdninger.

Vi trenger å forenkle for å få en viss følelse
av kontroll. Men jeg vil hevde at vi ikke får
kontroll over rammeplanens mål formulering-
er, vi får bare en følelse av kontroll.

Lovfestet humor
Jeg tror ikke vi kan målstyre voksnes være-
måter. Humor og glede er fremhevet som
viktige elementer i barnehagen. Jeg har skre-
vet hovedfagsoppgave om munterhet blant
småbarn, så jeg er absolutt for at ungene i
barnehagen skal få mot og lyst og kraft til å
utforske verden og livet. Lovfesting av humor
er likevel ikke veien å gå. Fra høringsnotatet:
”Lek, kreativitet, glede og humor i fellesskapet
skal prege arbeidsmåtene i barnehagen,” sies det
på side 9, og: ”Glede og humor må være viktige
kjennetegn ved barnas tilværelse i barnehagen”
på side 15. Lek, glede og humor er vel be tinget
i en viss frivillighet og overskudd?

Hva betyr det når BFD sier at dette skal
prege arbeidsmåtene og barnas tilværelse i
barnehagen? Hva slags forestillinger har BFD
om det å være menneske? I min hovedfags-

oppgave skrev jeg følgende om den barne-
hagen jeg kjenner og respekterer:

”Jeg visste om et sted som rommer det hele;
glede, sorg, frykt, fryd, overraskelse, sinne,
svik, begeistring og sjalusi. Jeg visste at her
ville jeg fi nne alt, med unntak av likegyldig-
het, og den hadde jeg ikke bruk for.
Barnehagen var stedet, nærmere bestemt der
småbarna ferdes.”

Barnehagen skal ikke nøye seg med å romme
de kjekke og greie, men romme alle menneskelige
følelser. Å lovfeste glede og humor er å ha stør-
re tro på jus enn på mennesker.

Jakten på småbarna
En ting har Moserutvalgets fl ertallsinstilling
og BFDs høringsutkast felles: Barn under tre
år er knapt omtalt, i alle fall ikke eksplisitt.
Høringsutkastet omtaler barn i generelle
 vend inger, og det blir opp til hver enkelt
barnehage å lese småbarna inn i dem. Slik er
det jo med dagens plan også. Ifølge Unni
Bleken som ledet arbeidet med den gamle
planen, var dette den gangen et bevisst valg.
Utvalget ville ikke ende opp med en ramme-
plan som foreskrev ulike ting for toåringer,
treåringer og femåringer. Dette er et stand-
punkt jeg kan slutte meg til. Slike spesifi kke
aldersangivelser blir fortere et fengsel for tan-
kene og gjerningene enn frigjørende pedago-
gikk. Hovedproblemet i høringsteksten er
imidlertid at det ikke er så lett å se for seg
småbarna når vi leser den, og særlig ikke når
vi kommer til målformuleringene.

Enten er ikke BFD oppdatert om nyere fors-
kning om småbarn, de utgjør jo bare en fjer-
dedel av ungene i barnehagen. Eller så synes
ikke BFD det er verdt å bruke all denne nye
kunnskapen i en slik plan. Det skulle tatt seg
ut om skolens planer uteglemte en fjerdedel av
årskullene! Jeg mener det er dumt at små barna
ikke synes i teksten, for vi risikerer at heller
ikke barnehagene ser denne aldersgruppa
som noe spesielt, annet enn at de ikke kan så
mye som større barn.

I et småbarnspedagogisk nettverk etablert
ved Høgskolen i Østfold kom det frem at de

- Jeg provoseres
når voksne ignorerer
det som allerede finnes
der, skriver forfatteren om
høringsutkastet til ny ramme-
plan. Utkastet overser hva
barn er og kan. Hun mener
det i beste fall dreier seg
om uvitenhet, i verste fall
om voksen arroganse.

som arbeider ved småbarnsavdelingene opp-
lever at satsingsområder og temaer oftest tar
utgangspunkt i de store barna i barnehagen.
Og så blir det opp til småbarnsavdelingen å
”dilte etter”, som en av nettverksdeltakerne
uttrykte det. Vi kommer på denne måten al-
dri ut av forestillingen om småbarnsalderen
som en type mangelsykdom, som barn fortest
mulig må kureres for. Derfor må småbarna
inn i planen, ikke som aldersangivelser, men
småbarnas sosiale stil og deres kroppslige
 væremåte må synliggjøres i planen.

Høringsforslaget har kun brokkvis fått med
forståelse av småbarn. Under overskriften
”barns medvirkning” står det:

”De minste barna formidler gjerne sine
synspunkter ved kroppsholdninger, mimikk
og andre følelsesmessige uttrykk.”

Dette indikerer at kroppslige uttrykk kun
er følelsesmessige uttrykk. Jeg oppfatter små-
barnas kroppslige stil som noe mer enn bare
følelser. Jeg tror det bærer galt av sted dersom
vi utelukker barns intensjoner og tanker når
vi fokuserer det kroppslige. Da er vi på en
måte tilbake til start; småbarna er bare følel-
ser og kropp, de kan ikke så mye, og vi tren-
ger ikke tillegge dem verken intensjoner eller
refl eksjoner.

Fortellingene om barn
Jeg har brukt pc-en til å søke på ordet ”barn”.
Jeg kom fram til at barn er beskrevet (grovt
sett) innenfor tre kategorier.

Barn som aktive deltakere (32 ganger i tek-
sten): Først som selvstendige aktører. For
 eksempel står det på side 15: ”Det å møte barn
som selvstendige aktører er ikke primært et
pedagogisk prosjekt hvor voksne overfører
kunnskap eller oppdrar barn til denne posi-
sjonen.”

Nemlig - hvis vi kun tenker på barna som
vårt voksne pedagogiske prosjekt, blir barna
objekter i forhold til de voksnes arbeid.

Dernest som aktive sosiale aktører: På side
7 står det at ”barn er aktive sosiale aktører
som selv bidrar til sin egen læring”.

Dette er velvillig lest i tråd med nyere
 forsk ning og tenkning om barn. En liten ny-
anseforskjell fi nnes likevel: Å bidra til egen
læring er en anelse mindre aktivt enn å være
medskapere eller deltakere i egen læring. Det
er omtrent som når noen sier at mannen er
så fl ink til å hjelpe til i huset. Akkurat som
om han ikke har medansvar for gjester, bord-
dekking og oppvask. Han bare bidrar.

Barn gjenskaper og nyskaper kultur: På side
8 står det at ”… de også gjenskaper og nyska-
per kulturene de er en del av”.

Enig. Og de skaper kultur, noe Gunvor
Løkken har vært opptatt av når det gjelder
småbarna. Løkken skriver om småbarnas
kroppslige morsomheter. Hun sammenlikner
deres overdrevne fall med slapstickhumor.
Denne forbindelsen skyldes ikke at småbarna
har sett Chaplin-fi lmer. De gjenskaper eller
nyskaper ikke slapstickhumoren, de skaper

den helt uavhengig av mannen på lerretet.
Slik sett vil jeg heller kalle barnehagen en
kulturarena enn en omsorgs- eller lærings-
arena.

Barn og forvalteransvaret
Høringsteksten presenterer de voksne som
større og tydeligere enn barna – men ikke
uten unntak. ”Det er viktig å fremme forvalter-
ansvaret overfor naturen og kulturen og ansvaret
for liv og helse allerede i barnehagen. Forståelse
for en bærekraftig utvikling skal fremmes i dag-
liglivet i barnehagen.”

Forvalteransvaret er et stort ansvar å legge
på skuldrene til null- til seksåringer. Dette
ansvaret tilhører de voksne. Men vi voksne
har ikke klart å ta det ansvaret, og da er det jo
snedig å late som om dette ansvaret skal nes-
te generasjon vær så god å ta. Og hvem skal
lære dem å ta det ansvaret? De samme voks-

Ninni Sandvik er høg-
skolelektor i pedago-
gisk teori og praksis/
praksisveiledning ved
Høgskolen i Østfold.
Denne artikkelen byg-
ger på et innlegg hun

holdt under en temakveld om ramme-
planen for barnehagen i Utdannings-
forbundets lokaler onsdag 14. september.
(Privat foto)

32 Første steg | desember 2005

ne som ikke har klart å ta det i sine egne liv.
Dette smaker av ansvarsfraskriving.

Men rett skal være rett; det står en del gode
ting i høringsutkastet om det aktive og del-
takende barnet, velvillig og ikke kritisk lest.

Det aktive medskapende barnet viskes
imidlertid nesten bort når læringsmålene for
barna skal formuleres, noe som kanskje viser
at Moserutvalgets mindretall og jeg selv har
rett? Det er ytterst vanskelig å beholde fore-
stillingen om det aktive, kompetente barnet
samtidig som man skal formulere læringsmål
på vegne av dem. Barnet forvandles fra et ak-
tivt handlende subjekt til et passivt, mot-
takende objekt i samme sekund som boksta-
vene festes til papiret. I parentes bemerket:
Ordet ”subjekt” fi nnes ikke i teksten.

Og denne mangelen er et kjerneproblem
som setter den generelle tekstens troverdig-
het på spill. Ord er nemlig ikke bare ord, det
hefter tradisjoner, meninger og undertekst til
ordene. Den konteksten ord settes i, påvirker
selv det minste lille verb, det minste lille sub-
stantiv, og forskyver meningen. Så selv om
hvert enkelt ord i fagområdene ikke er til å få
frysninger av, blir helheten betenkelig.

Barn med kompetanser
Barn med tydelige kompetanser er nevnt tre
ganger i høringsteksten, i formuleringer som:
”Barnehagen skal støtte barnas nysgjerrighet,
kreativitet og vitebegjær og gi utfordringer
med utgangspunkt i barnets interesser, kunn-
skaper og ferdigheter.” Her skjønner jeg at
BFD faktisk ser at barn har både nysgjerrig-
het, kreativitet og vitebegjær.

På side 8 står det at ”personalet må vise
åpenhet for barnas innspill og oppriktig inter-
esse for barnas perspektiv”. Her ser BFD at
barn har intensjoner og et eget perspektiv.

Barn uten tidligere erfaringer/kompetanser
forekommer 53 ganger i teksten. Denne typen
barn kommer frem mange ganger både i den
generelle teksten og i målformuleringene un-
der de seks fagområdene. Her er noen klipp
om barnet som mangler det meste:

På side 8 står det: ”Barnet må stimuleres til
å tenke selv.” Hvilket barn kommer til barne-
hagen uten å tenke selv? Tror man at barn
ikke tenker, eller tenker man at for eksempel
småbarna ikke har intensjoner og hensikter
fordi de ikke setter ord på dem hele tiden?
Kan de som har ført dette i pennen ha kom-
met i skade for å forveksle tenkning med
snakking? De fl este småbarnsforskere nå for
tiden rapporterer om småbarn med klare in-
tensjoner og egne meninger.

Alternativet kunne vært: ”Personalet må
lytte til, prøve å forstå og utfordre barns inten-
sjoner og tanker.”

På side 12 står det: ”Personalet skal opp-
muntre barn til å være aktive og ansvarsbevisste
deltakere i barnehagen.” Igjen tenker jeg at
den som har skrevet dette ikke har lagt merke
til hva småbarna driver med hele dagen. Og
når BFD ikke ser det, kan vi da forvente at
personalet skal legge merke til det, og stole
på det de ser? Jeg skulle ønske det i stedet
hadde stått: ”Personalet må legge merke til,
bygge på og utfordre barnas egne aktiviteter,
og deres iboende ansvarsfølelse.”

Videre på side 15: ”Personalet er viktige
 rolle modeller i hverdagssituasjonene og bi-
drar gjennom sin egen væremåte til barnas
læring av sosiale ferdigheter.”

Sosiale ferdigheter er viktig. Eva Johansson
har undersøkt små barns etikk, og forteller
om småbarn som ser på en av de voksne hvis
ett barn gjør et annet noe vondt, som om de
ville si: ”Skal du ikke gjøre noe her? Sånn skal
vi vel ikke ha det?” Personlig kan jeg også
melde at jeg har kommet på besøk til små-
barnsavdelinger og fått hele fanget fullt av
leker, tilbud om en pute å sitte på og utpeking
av bildene på veggen som velkomst. Når jeg
går i gangen på høgskolen må jeg si at jeg
ikke alltid føler meg like ivaretatt. Så hvis små-
barna skulle lære sosial kompetanse av mine
kolleger, ble det ikke mye sosial kompetanse
å skryte av. Her kunne alternativet være:
”Personalet er viktige rollemodeller i barne-
hagen, men må samtidig legge merke til, tro
på og støtte opp om barnas sympatiske og
empatiske handlinger.”

Positive holdninger til bruk av kroppen
Når det er snakk om fagområdet kropp, be-
vegelse og helse står det: ”Dette fagområde
skal sørge for at barna får gode erfaringer med
og positive holdninger til aktiv bruk av egen
kropp gjennom varierte og allsidige bevegel-
sesopplevelser og -utfordringer inne og
ute.”

Har de som har skrevet dette noen gang
vært innom en småbarnsavdeling? Jeg kan
forsikre om at der krypes og kravles det, lø-
pes, hoppes og dettes på de mest fantasifulle
måter. Alternativ: ”Dette fagområdet skal ta
utgangspunkt i og videreutvikle og utfordre
barnas trang til bevegelse, og legge fysisk og
tidsmessig til rette for varierte bevegelsesopp-
levelser og -utfordringer inne og ute.”

Høringsutkastet vil også at ”barna utvikler
forståelse og respekt for forskjellighet”.

Går det i 2005 an å hevde at småbarn ikke
viser respekt for forskjellighet? Muligens er
ikke deres forståelse og respekt uttrykt på
samme måte som den vi voksne viser forstå-
else og respekt på for ulikheter. Og i parentes
bemerket: Dersom barna skal utvikle denne
respekten, hvordan kan det da ha seg at per-
sonalet i barnehagen nesten pålegges å ha en
felles forståelse av fenomen? Er forskjellighet
ønskelig eller ikke? Her kunne man godt
snudd tingene på hodet og sagt: ”Personalet
skal legge merke til barnas interesse for for-
skjellighet og bruke dette som utgangspunkt
i egen tenkning.”

Det estetiske fagområdet
”Gjennom arbeidet med det estetiske fagom-
rådet skal barnehagen bidra til at barna utvi-
kler fantasi og kreativ tenkning og handling.”
Min erfaring er at småbarnas kreative hand-
linger ofte overgår de voksnes kreative inn-
spill. Nettopp fordi småbarn ennå ikke har så
fastlåste forestillinger om hvordan tingene
skal være eller gjøres, kan tigere ligge under
senger i fredelige Norge, hatter kan brukes til
oppbevaring av klosser og melkesøl kan bru-
kes til å dekorere bordplaten med.

Alternativt: ”Gjennom arbeidet med det es-
tetiske fagområdet skal personalet lytte etter/
se etter og utfordre barnas fantasi og kreati-
vitet.”

Som leserne skjønner har jeg funnet ulike
barn i teksten, både det kompetente og aktive
barnet og det barnet som ikke levnes særlig
ære hva angår kompetanse. Jeg innbiller meg
ikke at barn er klokere enn voksne eller at de
er uavhengige av voksne. Poenget mitt er at
de først og fremst er mennesker, med men-
neskelige kompetanser, intensjoner og
 mulig heter helt fra fødselen av. Jeg provose-
res når voksne ignorerer det som allerede fi n-
nes der. I beste fall kan det dreie seg om uvi-
tenhet, i verste fall om voksen arroganse.

Dahlberg snakker om barn som medkon-
struktører av kunnskap og kultur. De skal kon-
struere i samarbeid med oss voksne.
Forutsetningen er at vi voksne har skrudd på
høreapparatet, slik at vi ser og hører barna de
skal samarbeide med. Utfordringen blir hvor-
dan vi samtidig kan være pedagoger og se bar-
na som subjekter. Hvordan kan vi oppfylle en
voksenbestemt rammeplan og samtidig ar-
beide ut fra barnas egne intensjoner, deres
medbestemmelse og egen produksjon av læ-
ring og kultur? Denne diskusjonen bør vi få
i gang!

33desember 2005 | Første steg

Av Jens Petter Berg

Jorunn H. Midtsundstad skriver: ”I de-
batten om barnehagen fi nnes disku-
sjoner som kan tyde på at førskolelæ-
rere og andre vil markere en avstand til

 det skolepregede, det som betegnes som
’skolsk’.” Hun viser til diskusjonen om ma-
tematikk i barnehagen, der mange brukte
anledningen til å advare mot en skolepreget
barnehage i stedet for å vise hvordan barne-
hagen faktisk arbeider med matematikk.

Videre: ”Dette kan sies å være et typisk
trekk ved hvordan barnehagen forstår seg selv.
Det viktigste er ikke å få fram hva barnehagen
står for og tilbyr barn og foreldre, men hva
barnehagen ikke er og ikke vil være, nemlig
lik skole.”

Midtsundstad setter fi ngeren på et viktig
punkt. Mindretallet i det såkalte Moserutvalget
bærer preg av ”ikke-skole”-begrunnelse. Det
gjelder spesielt i kapittel 4 der mindretallet
blant annet sier: ”Videre vil vi bemerke at be-
greper som ”læringsprosess”, ”læringsut bytte”
og ”læringsmål” … brukes programmatisk,
dvs. parallelt med anvendelse i opplæringen.”
Her er det tydelig at barnehagen ikke skal
være som skolen. Det er mindre tydelig hva
som ligger i barnehagens læringsbegrep.

Høringsforslaget fra Barne- og familiede-
partementet (BFD) inneholder ikke formul er-
inger som kan tolkes som negative referanser
til skolen. Noen hevder imidlertid at lærings-
synet i forslaget er utydelig. Det kan være rik-
tig. Da er det nærliggende, blant annet på
bakgrunn av mindretallsdissensen, å lure på
om ”læring” er et litt vanskelig område å gå
inn på fordi det er lett å havne i det ”skol-
ske”.

De må gjøre det sammen
Tross denne spenningen er vel de fl este enige
om at skole og barnehage skal samarbeide.
Jeg er sikker på at både barnehager og skoler
arbeider bra med overgangen, men de gjør

det ikke sammen. (Og da blir det ikke samar-
beid!)

I nåværende rammeplan står det om sam-
arbeid med skolen blant annet: ”Et siktemål
er å få et sammenhengende pedagogisk pro-
gram fra barnehage til skole, hvor endringer
i innhold og metode hele tiden går parallelt
med de endringer av barnas oppfatnings- og
reaksjonsmåter som følger av utviklingsgan-
gen.”

Dette er en ambisiøs målsetting som for-
utsetter en god faglig debatt mellom barne-
hager og skoler. Samtidig er mye av teksten
en problematisering av forskjellene mellom
barnehage og skole og det blir konkludert
med at dette er så vanskelig at samarbeidet
må foregå ”uformelt”. BFDs høringsforslag
er tydeligere på å forplikte barnehagen til sam-
arbeid med skolen: ”Planer for barns over-
gang fra barnehage til skole må være nedfelt
i barnehagens årsplan.”

Det er viktig å se at en ”overgang” handler
om gjensidighet. Skolestart er viktig, men det
er også avslutningen av tida i barnehagen.
Skolen må se det viktige i erfaringene barna
har med fra barnehagen. Et godt samarbeid
mellom barnehage og skole forutsetter en
gjensidig forpliktelse. Rammeplanen for
barnehagen og læreplanen for grunnskolen
burde inneholdt felleselementer som sikret
et godt samarbeid om overgangen. Det er van-
skelig å få til nå i og med at ny læreplan for
grunnskolen er vedtatt.

Gjensidig forpliktende
Ved innføring av L97 var sammenheng mel-
lom barnehagens og skolens pedagogikk en
hovedsak. Førskolelærere skulle inn i skolen

sammen med seksåringene, og det beste fra
barnehagens og skolens pedagogikk skulle
smelte sammen. I den nye læreplanen er over-
gangen mellom grunnskole og videregående
utvikla til ett av de viktigste satsingsområdene

– blant anna med programfag til valg, mens
samarbeid med barnehagen har forsvunnet
ut av planen. Det kan være mange grunner til
det. Det kan være en generell undervurdering
av barnehagen som pedagogisk institusjon.
Eller det kan skyldes at skole og barnehage er
administrert av hvert sitt departement og der-
med har problemer med å samordne plan-
prosessene.

Det bør lages en gjensidig forpliktende for-
mulering i forskriftene til barnehageloven og
opplæringsloven om samarbeid. Det vil
 tydelig gjøre at begge institusjonene har et
klart ansvar for å legge til rette for en best
mulig overgang for hvert enkelt barn. Det er
også åpenbart at en felles forvaltning av barne-
hage og skole fra stat til kommune vil legge
et helt annet grunnlag for et helhetlig samar-
beid, både i planprosess og ute i praksis.

Det bør lages en gjensidig forpliktende formulering i forskriftene til barnehageloven og opplæringsloven om samarbeid når det gjelder
barnets overgang fra barnehage til skole, skriver artikkelforfatteren med utgangspunkt i Jorunn H. Midtsundstads artikkel i Første
steg nr. 2 i år.

Den nye rammeplanen,
barnehagen og skolen

Jens Petter Berg er med-
lem av Utdanningsfor-
bundets sentralstyre og
av styret i seksjon
grunnskole sentralt.
(Foto: Erik Sundt)

Replikk:

Abonnér på
Første steg!

Verv 10 nye
abonnenter
og få en
bokgave!

34 Første steg | desember 2005

Av Tellef Raustøl

Profilen bør rendyrkes. Nisjepro-
dukter må framelskes. Barnehage-
ledelse bør få en tydeligere innret-
n i n g mot morge nd a ge n s

utfordringer. I denne artikkelen presente-
res noen av utfordringene lederne i morgen-
dagens barnehager bør arbeide videre med.
Hvis ikke det skjer, frykter jeg at dagens
barnehagetilbud vil forvitre.

En av utfordringene er integrering av bar-
nehagene i den kommunale organisasjonen.
Løsningsalternativene er mange og ulike. I
noen kommuner er barnehager og skoler or-
ganisert i en felles enhet som en del av kul-
tur- og oppvekstenheten under en kommu-
nalsjef. I andre kommuner er skoler og
barnehager organisert som egne enheter. I
tilknytning til den kommunale organiser-

ingen møter jeg ofte to ulike typer ledere:
Lederen som sitter og venter på hva rådman-
nen/kommunen vil med barnehagen, og le-
deren som sier at integrering i den kommu-
nale organisasjon gir store muligheter.
Sistnevnte påpeker: ”Nå har jeg anledning til
å vise hva jeg egentlig vil med barnehagen.”
Men oppfølgingen av et slikt utsagn er avhen-
gig av hvilke frihetsgrader den enkelt styrer
får. Forholdet mellom kommunal standard

og lokale frihetsgrader er et dilemma for en-
hver enhetsleder som skal utforme virksom-
heten innenfor en kommunal organisasjon.

En annen utfordring i forhold til integre-
ring i den kommunale organisasjonen er at
barnehagelederne må fortelle til andre enhets-
ledere hva som er barnehagenes profi l, ram-
me og utfordring. Budskapet må videre kom-
muniseres forståelig og enkelt til helt andre
fagmiljøer.

Integrering og sortering
I mindre kommuner ser vi framveksten av
oppvekstsentra. Integrering av barnehage og
skoler i slike sentra forutsetter at barnehage-
lederne klargjør hva som er deres særskilte
profi l og faglige bidrag i forhold til skolele-
derne. Hvordan skal barnehageledere og
 skole ledere samarbeide om ledelsen av en
pedagogisk institusjon? Slike komplemen-

tære roller bør avklares.
Siden endringene i omgivelsene presser

seg på, er det viktig at barnehagelederne sor-
terer de temaene de skal bruke tid på. Dette
er en utfordring på fl ere nivåer.

På en ledersamling spurte en deltaker:
”Hvem tar seg av meg?” Jeg tror det er viktig
at alle barnehageledere sørger for å ha en per-
sonlig veileder. I de fl este kommuner er det
nettverkssamlinger for styrerne. Spørsmålet

er om slike samlinger er tilstrekkelige. Får
lederne dekket sine faglige og personlige be-
hov for oppfølging? Hva trengs i tillegg og
hvordan kan barnehageledere få hjelp til å
fi nne fram til sine faktiske behov og interes-
ser?

For noen uker siden var jeg på et seminar
hvor en innleder som var styrer oppfordret:
”Ikke frustrer nedover! Finn fram til ord-
ninger som fanger opp ditt behov for opp-
følging.”

Et annet spørsmål som dagens ledere bør
vurdere er: I hvor stor grad skal du være både
”vaktmester og ekteskapsrådgiver”? Sagt på
en annen måte: I hvilket omfang og på hvil-
ken måte skal du som leder involvere deg i
medarbeidernes hverdagsliv? Ønsker du for
eksempel å ha en åpen dør for medarbeidere
som havner i ulike livskriser? Hvordan skal
du som leder fi nne det optimale balanse-
punktet når det gjelder dine medarbeideres
behov for anerkjennelse og involvering? En
ting er å anerkjenne et problem eller en si-
tuasjon - noe annet er å involvere seg i det.
Jeg tror at framtidens ledere bør fi nne fram
til det gode handlingsrommet og de gode
grensene. Hva ligger det egentlig i å by på sin
egen tilstedeværelse? Hva er innholdet i og
hva er grensene for en slik funksjon?

Læring
Dagens leder bør også sortere arbeidsopp-
gavene slik at hun får tilstrekkelig kapasitet
til å lede arbeidet med å utvikle barnehagen
som en læringsarena.

Mange barnehageledere beveger seg først
og fremst i en ”hengekøye” mellom admin-
istrative og organisatoriske oppgaver. Selv om
det er vanskelig og problematisk, bør lederen
arbeide for at de administrative og organisa-

Barnehageledelse i et overetablert marked
Hvordan drive barnehage på en annen måte enn i dag? Konkurransesituasjonen
 mellom barnehagene blir tydeligere. I framtida vil foresatte og foreldre ”shoppe”
barnehageplasser i et overetablert marked. Barnehagens tilbud og innhold vil bli
sterkt tematisert i forbindelse med iverksetting av ny barnehagelov og rammeplan.

”Hvordan skal barnehageledere og skoleledere
samarbeide om ledelsen av en pedagogisk institusjon?
Slike komplementære roller bør avklares.”

35desember 2005 | Første steg

toriske oppgavene i så stor grad som mulig
kan bli løst av andre, slik at hun selv får ka-
pasitet til å videreutvikle barnehagene som
læringsarena.

Kapasitet er i denne sammenheng 1) rele-
vant faglig forståelse av hva læring er, 2) tid
og ferdigheter til å ivareta en lederrolle som
skaper læring på arbeidsplassen, og 3) tilknyt-
ning til et faglig nettverk som kan gi hjelp til
å videreutvikle barnehagene som læringsa-
rena.

Som leder skal du oppnå resultater gjen-
nom andre. Du skal fi nne fram til fl eksible
roller og nødvendige virkemidler som føre til
at du oppnår de beste resultatene gjennom
andre. Bryt ned skråsikkerheten. Vær nysgjer-
rig på hva andre mener. Legg forholdene til
rette for at dine ansatte kan lede seg selv. All
ledelse bygger på forventning og tro på at noe
vi ønsker kommer til å skje. Ledelse er en
 skaper akt.

Et verktøy for å oppnå resultater gjennom
andre oppnår vi gjennom å videreutvikle ar-
beidsplassen som læringsarena. Hvordan byg-
ge opp den beste formen for praksis hvor vi
lærer og utvikler oss sammen? Et av grepene
er å fi nne fram til en nyttig og relevant forstå-
else av læring. Her er noen mulige innspill:

• Læring er selvforandring gjen-
nom menings utveksling i praksis.

• All læring bygger på selvrefl eksjon.
• Læring kan stimuleres, antennes

og motiveres, men kan ikke styres,
kontrolleres og programmeres.

En slik forståelse av læring stiller krav til hvor-
dan lederrollen bør utformes. En av lederens
oppgaver blir å legge forholdene til rette for
de gode dialoger – hvor deltakerne selv kan
lære, vokse og forandres. En annen lederop-
pgave blir å være ”gartneren” og fødsels-
hjelperen som sørger for at de gode lærings-
arenaene og de tjenlige læringsformene
vokser fram og blir nyttige for de ansatte og
for barnehagen. Læringsarenaer er møte-
plasser, fora og praksisfellesskap som kan bli

knutepunkter for meningsutveksling i prak-
sis, for bytting og tolkning av informasjon.
Formålet med slike arenaer er å skape, ut vikle
og utveksle kunnskap og å utvikle individ uelle
ferdigheter. Læringsformer kan for eksempel
være:

• Bevisstgjøring (utveksling av ny
kunnskap og forståelse).

• Forbedringer (revisjon og fornyelse
av eksisterende arbeidsordninger).

• Innovasjon (utvikling og fornyelse av
eksisterende arbeidsordninger).

• Erfaringsbearbeiding (evaluering og
 refl eksjon over det man holder på med).

• Miljøtiltak (rettet mot trivsel
og sosialt fellesskap)1.

Det handler om å skape og utvikle nye rom
for læring, fortellinger, kunnskapsutvikling
og ny praksis. Flere forfattere (Sørhaug 2004
og Wenger 2002) er opptatt av at kunnskap
skapes i åpne rom. Kjennetegnet på slike rom
er at de ikke er forhåndsdefi nert. Rommene
skapes av deltakerne selv ut fra en lidenskap
for den oppgaven de ønsker å få gjort noe
med. Formen, fargen og smaken på slike rom
varierer fra barnehage til barnehage.
Hovedpoenget er at lederen må skape rom
for fortellinger og meningsutveksling i prak-
sis.

Strategi
En av framtidens lederutfordringer er ledelse
som handler om å beskrive, analysere og
handle i forhold til forandringer i omgivelsen.
Det handler om å få økt innsikt i å kunne ana-
lysere og utvikle strategier i forhold til:

• Saker og henvendelser som barnehagen
mottar fra eksterne aktører og interessen-
ter både lokalt, regionalt og nasjonalt.

• Å fortolke, analysere og forholde seg aktivt
til forandringer i omgivelsene. Kort sagt, bli
bedre til å løfte blikket framover og utvikle
evnen til å tenke strategiske.

I tillegg handler denne utfordringen også
om:

• Hvordan bygge strategiske nettverk?
• Hvordan analysere hvilke nettverk som er

mest relevant for styrerne?
• Hvordan prioritere?
• Hva er de mest relevante verktøy for å ut-

forme en nyttig og tjenlig strategi for den
videre utvikling av barnehagen?

Forutsetningene for et videre arbeid med le-
derutfordringene ved hjelp av integrering,
sortering, læring og strategi er at barnehage-
ne bygger videre på og utvikler relasjonskom-
petansen som allerede er etablert i barne-
hagene og hos barnehagens egne ledere. I en
undersøkelse av barnehageledere og skolele-
dere (Raustøl 2005) etterlyste informantene
først og fremst mer kunnskap om motiva-
sjon/relasjonell kompetanse og relasjonelle
ferdigheter. Relasjonen mellom oss er en
 skaper kraft. Det er der vi skaper bølger og
 bevegelser i våre liv.

Litteratur
Bekken, P.J. (2005): Det merkes at vi lever … Om
følelser, relasjoner og ledelse. Foredrag for barne-
hageledere på frokostseminar høsten 2005 om

”Framtidsrettet ledelse av barnehager - hvorfor og
hvordan?”
Raustøl, T. (2005): Større lederutfordringer i bar-
nehager sammenlignet med skole? TRRs rapport-
serie nr. 2.
Rolland, A. (2004): Læring i praksis. Arbeidsnotat,
upublisert.
Sørhaug, T.(2004): Managementalitet og autori-
tetens forvandling. Ledelse i en kunnskapsøkonomi.
Fagbokforlaget.
Wenger, E, McDermott, R, Snyder, W. N. (2002):
Cultivating Communities of Practice. A Guide to
Meaningfull Knowledge. Harvard Business School
Press.

1) Kfr. Læring i praksis av Arne Rolland,
arbeidsnotat – foreløpig upublisert

”En … lederoppgave blir å være ’gartneren’ og fødsels-
hjelperen som sørger for at de gode læringsarenaene og
de tjenlige læringsformene vokser fram og blir nyttige
for de ansatte og for barnehagen.”

Tellef Raustøl er sosio-
log og driver Tellef
Raustøl Rådgivning –
TRR. TRR (tidligere
Senter for organisa-
sjon og kompetanse)

arbeider med konsulentvirksomhet
innen blant annet lederutvikling for
 barnehagesektoren for kommunene.

36 Første steg | september 2005

Handling gir innsikt

Av Kristina Diseth og Kristin Elisabeth Søby

Våren 2005 hospiterte vi i en barne-
hage for å observere femåringers
sosiale kompetanse i lek og sam-
spill med barn og voksne. Person-

alet arbeidet via drøftinger og kurs med å
fremme barns sosiale kompetanse gjen-
nom de voksnes anerkjennende kommuni-
kasjon som væremåte. Barnehagestyreren

mener at anerkjennende kommunikasjon
innebærer å se barna på ny, som selv-
stendige individer.

I vårt pluralistiske samfunn er utvikling av
sosial kompetanse hos førskolebarn sentralt.
Målet for oppdragelsen er at barna både skal
tilpasse seg og gjøre kulturen til sin egen.
Førskolebarnets sosiale kompetanse henger
sammen med alder, modenhet og er-
faringer.

Førskolelærerutdanningen har derfor
 tradisjonelt vært tuftet på en utviklingspsyko-
logisk plattform der barneoppdragelse van-
ligvis er blitt sett i et individperspektiv.

Kommunikasjonsteori og kunnskap om
samhandlingsprosesser må også være sentral
læring for førskolepersonell i forhold til å ut-
vikle barns sosiale kompetanse. Vedeler
(1999) mener at barn med svake kommuni-
kasjonsferdigheter generelt vil ha dårlig so-
sial kompetanse. Bare gjennom andres be-
kreftelse og anerkjennelse får barnet et
positivt forhold til seg selv og kan dermed ut-
vikle et differensiert og selvstendig selv.

Sosial kompetanse er et komplekst begrep.
Ogden (2002) beskriver sosial kompetanse
som ”noen livsferdigheter” i form av kunn-
skap, holdninger og ferdigheter som gjøre det
mulig å tilpasse seg ulike økologier og set-
tinger. Lamer (2001) trekker i tillegg inn lek,
glede og humor som karakteristiske kjenne-
tegn ved begrepet. Sosial kompetanse handler

Barns sosial kompetanse kan fremmes ved hjelp av anerkjen-
nende kommunikasjon som væremåte hos barnehagepersonalet.
Forumteater er en metode der personalet får prøvd ut alternative
måter å møte barnet på. Anerkjennende kommunikasjon mellom
voksne og barn i barnehagen krever tid, selvinnsikt og tålmodig-
het fra personalets side.

37september 2005 | Første steg

primært om barnets evne til å samarbeide,
men også om evnen til å tre fram som et unikt
individ som er i stand til å hevde egne behov
og meninger.

Thomas Nordahl (2002) hevder at sosial
kompetanse handler om det levde liv. Et
 ramme program som for eksempel ”Du og jeg
og vi to” (Lamer 2001) er ett eksempel på en
metode, blant fl ere, som beskriver kunstige
sosiale situasjoner. Metoder av denne type
kan føre til at barna får et instrumentelt for-
hold til sosial kompetanse. Førskolepersonalet
er betydningsfulle modeller for å fremme
barns sosial kompetanse i autentiske situa-
sjoner.

Anerkjennelse er viktig, men ingen metode
Anerkjennende kommunikasjon bygger på
dialektisk relasjonsteori (Løvlie Schibbye
1988), som i utgangspunktet sier at det ikke
blir noen anerkjennelse uten erkjennelse. I
det ligger at vi blir bevisst oss selv som selv-
stendige individer kun gjennom å bli aner-
kjent av andre. Førskolepersonalets forståelse
innebærer å gi barna retten til å ha sine egne
erfaringer og opplevelser selv om vi ikke er
enige i disse. Relasjoner mellom voksne og
barn må sees på som helhetlige og den dia-
lektiske forståelsen ivaretar både avgrensning
og sammenheng.

Anerkjennelse handler ifølge Bae (1996)
om en grunnleggende holdning av likeverd
og er ingen metode. Anerkjennende kommu-
nikasjon er basert på et likeverdig forhold
mellom de voksne og barna, en relasjon som
preges av et subjekt – subjekt-forhold. Det
innebærer at personalet i barnehagen kom-
muniserer til barna at de er autoriteter i for-
hold til egne opplevelser. Mange voksne har
en tendens til å misbruke sin posisjon eller
defi nisjonsmakt. De defi nerer ofte barnas
opplevelse, noe som vil hemme og ikke frem-
me barns selvstendige utvikling og selvtillit.
Dette skjer når personalet ikke har et avgren-
set forhold til seg selv (Bae 1996).

Sosial kompetanse hos førskolebarn kan
utvikles gjennom anerkjennende kommuni-
kasjon tenkt som en plattform i det pedago-
giske arbeidet i barnehagen. Væremåter som
ifølge Bae (1996) skaper forutsetninger for
selvutvikling hos barn er forståelse og innle-
velse, bekreftelse, åpenhet, selvrefl eksjon og
avgrensethet hos de voksne. Dette innebærer
at personalet innarbeider en anerkjennende
væremåte gjennom å fokusere på seg selv og
sitt samspill med barna. Et mål bør være at
anerkjennende kommunikasjon etter hvert

blir en integrert del av personligheten hos
førskolepersonalet. Det kreves forståelse,
 trening og tid for å opptre som aner kjennende
voksne i barneoppdragelsen.

Vær aktivt til stede
Når det gjelder aktiviteter i barnehagen, kan
barnehagepersonalets innstilling til barns fri-
lek endres til en mer aktiv involvering i barns
lek. Dette for å sikre enkeltbarnets og grup-
pas tilpasning og utvikling. Barn er menings-
skapende individer og det betyr at førskole-
personalet må lytte aktivt til barna. Det er også
nødvendig med et perspektivskifte fra fokus
på det individuelle barnet til samspill mellom
voksne og barn. Barns kommunikasjon og
kontaktmønstre, både verbalt og nonverbalt,
sier mye om deres sosiale kompetanse.

Det er viktig å kunne sette av tid til aktiv
lytting og være helt og fullt tilstede i forhold
til barnas opplevelser. Dette gjelder både når
barn uttrykker seg verbalt og ikke minst non-
verbalt. Å fi nne øyeblikk med nær kontakt
med barna, individuelt og i gruppe, bør være
en ledetråd for barnehagepersonalets aner-
kjennende væremåte. Å inneha en anerkjen-
nende væremåte betyr at førskolepersonalet
er kongruente personer som viser forutsig-
barhet i barneoppdragelsen. Men å være kon-
sekvent i alle sammenhenger og situasjoner
er en umulighet. Førskolepersonalet kan lett,
på grunn av praktiske eller administrative
oppgaver, bli ubevisste og uavgrensede i sine
relasjoner med barna. Skal vi mestre en aner-
kjennende væremåte i relasjonen voksne –
barn, må bevisstheten om oss selv som voks-
ne og våre reaksjoner fram i lyset.

Vår oppfatning er at skal vi få førskole-
personalet til å fremelske andres selvstendig-
het og selvfølelse gjennom anerkjennende
kommunikasjon, må de voksne se på egen
væremåte. Den voksne må gjenoppleve må-
ten de forholder seg til seg selv og andre i sitt
arbeid.

Forumteater
I denne artikkelen vil vi vise til en målrettet
måte å bevisstgjøre de voksne i barnehagen.
Dette gjøres ved å oppleve situasjoner som
alle kjenner fra sitt daglige samvær med barn
og voksne. Det er den brasilianske teaterman-
nen Augusto Boal (f. 1931) vi skal vende oss
mot da. Boal opplevde i oppveksten under-
trykkelse og tap av selvstendighet under
 mili tær juntastyret i Brasil. Med bakgrunn i
dette skapte Boal på 1970-tallet ”De under-
tryktes teater”.

Forumteaterets dramaturgiske prinsipper er
en del av dette. Dette er et teater som invol-
verer publikum på en måte som aldri har blitt
gjort før. Boal tar i bruk de fl este av teaterets
konvensjoner. Han bruker skuespillere, sce-
nerom utstyrt med scenografi og rekvisitter,
der det foregår en episode som forteller til-
skuerne noe. Det som avviker fra det ordi-
nære europeiske teateret er en aktivisering
og involvering av publikum. Historisk sett har
teateret til alle tider prøvd å engasjere sitt
 pub likum. Skuespillerne har mottatt råtne
egg, utrop og andre former for reaksjoner. Det
som skiller forumteateret fra teater med et
europeisk forbilde er at det sistnevnte ikke
tillater publikum å påvirke teaterstykkets
handling. Forumteateret inviterer publikum
til aktivt å være med å endre handlingen til
noe de aksepterer. Boal gikk bevisst inn for å
provosere publikum til økt innsikt og læ-
ring.

Boals forumteater kan lett sammenliknes
med barns rollelek. I sin rollelek er barn skue-
spillere, de går inn i en rolle, spiller en annen
enn seg selv og det foregår fi ktivt. De lager
sitt scenerom der deres ideer skal utspille seg.
Barnet kommer med ideer til et handlings-
forløp. Barna instruerer hverandre og reage-
rer på hverandres måte å være i handlingen
på. De stopper spillet og forhandler om nye
måter å vise handlingen på. Barna prøver så
ut sine nye forslag i sitt scenerom. Når barna
har en opplevelse av at det de gjør gir en ny
erkjennelse, kan en observere en tilfredshet
i barna.

Tydeliggjør undertrykkelse
Hva har skjedd? Vi må se på teorien hos Jean
Piaget (Piaget 1962) om at barn rolleleker for
å begripe og for å prøve ut noe de har vært
utsatt for. De gjenskaper en episode av livet
sitt i rolleleken. I denne leken dramatiserer
barna episoder fra sine egne liv. Og der er vi
ved kjernen i forumteateret.

Kristina Diseth
(øverst) og Kristin
Elisabeth Søby er beg-
ge høgskolelektorer
ved Høgskolen i Hed-
mark, Diseth i drama
og Søby i pedagogikk.
(Private fotografi er)

38 Første steg | desember 2005

I forumteateret tar Boal en undertrykkende
livssituasjon og spiller denne ut på en scene
for et publikum. Tilskuerne vil reagere der-
som de føler at noe i handlingen oppleves
som feil, det vil si motstridende i forhold til
deres holdninger. Boal motiverer da publikum
til å være med å endre handlingsforløpet ved
å bruke deres nye ideer. Han inviterer med-
lemmer fra publikum til å komme inn i rol-
lespillet og endre det ut ifra sine perspektiver.
Dette gir de medvirkende personer mulig-
heten til å oppleve sine endringsforslag med
sine fysiske og psykiske sanser, noe som med-
fører økt erkjennelse. Personene på scenen
får en fi ktiv erfaring med den undertrykte
 situasjonen og det skjer en endring i perso-
nens bevissthet. Denne metoden viser hvor-
dan anerkjennende kommunikasjon kan ut-
vikle seg til å bli innforlivet i personalets
oppdragelse av barna.

Boal utviklet en lederrolle kalt Joker til den-
ne teaterformen. Joker skal motivere publi-
kum gjennom spesielt å provosere tilskuerne
til å gripe inn og endre handlingen (Engelstad
2003).

Teater og workshop
Det er nødvendig å trekke inn ordet rollespill
i forhold til denne teaterformen. Når publi-
kum begynner å bli trukket inn i spillet, ope-
rerer man med ren improvisasjon i spill. Et
rollespill er når en handling blir utspilt uten
å på forhånd være innøvet. Handlingen ska-
pes ut fra en aktuell situasjon.

Forumteater kan i en workshop bli meget
nyttig for deltakerne. Ofte vil dette kanskje
virke skremmende på personalet i barne-
hagen. De er vant til å observere barn, og ofte
barn i rollelek. Det påstås at voksne som ob-
serverer barns rollelek ofte husker sin egen
rollelek fra barndommen. De husker det de
opplevde og lærte. Dette kan Joker benytte
seg av. Appell til barnet i oss får ofte en vok-
sen på gli.

En måte å gå fram på skal skisseres her.
Sett i stand et scenerom der spillet kan ut vikle
seg realistisk i forhold til tema. Vi skal spille
ut en undertrykkende og lite empatisk dag-
ligdags situasjon i barnehagen: Det er sam-
ling i garderoben. Barn og voksne sitter på
benker langsmed veggene. I denne worksho-
pen må noen voksne gå inn i en rolle som
barn.

Et barn sitter og er opptatt av en bukett med
markblomster som barnet har plukket på ute-
området. En voksen ber barnet om ikke å være
så opptatt av blomstene, men i stedet følge

med i samlingsstunden. Den voksnes defi ni-
sjonsmakt (Bae 1996) er her tydelig i relasjo-
nen voksen - barn. Barnet blir nå stirret på av
minst en voksen. Den voksne som sitter ved
siden av barnet når ikke frem med sitt krav
fordi den pedagogiske lederen for samlings-
stunden stopper opp og henvender seg til bar-
net og sier: ”Så fi ne blomster, kan jeg få
dem?”

Nå blir problemstillingen: Hva gjør barnet?
Hva gjør den voksne som sitter ved siden av?
Hva gjør de andre barna? Dette scenarioet
improviseres, alle er i roller og ingen er i rol-
len som seg selv. Publikum som ser på er re-
sten av de ansatte.

Joker styrer spillet
Forumteaterets Joker motiverer til at spillet
skal utfolde seg. Joker stopper spillet et sted
der det er tydelig at den voksne ikke opptrer
anerkjennende i situasjonen. Joker provo serer
sitt publikum og forhører seg om noen har
et alternativt forslag til hvordan denne situa-
sjonen kan endres til å anerkjenne barnets
ståsted.

Joker ber den som kommer med et en-
dringsforslag om å gå inn i spillet. Spillet be-
gynner på nytt. Tematikken i hendelsen blir
den samme. Når det nye forslaget spilles ut,
vil alle andre personer i spillet plutselig rea-
gere annerledes. De vil nå reagere i forhold
til den nye situasjonen. Det vil oppleves som
å være med i en ny situasjon. Dette vil igjen
gi en ny innsikt i måten den voksne handler
på og barnets oppfattelse av situasjonen.

I forumteater dreier det seg om å ta en rol-
le og å improvisere spillet. Motivet er å kom-
me seg ut på gulvet og å gi alle forslag et fy-
sisk uttrykk. Det foregår ingen gruppe
diskusjon der alternative forslag kan legges
frem, heller ikke skriftlig observasjons-
arbeid.

Joker avslutter episoden når gruppen me-
ner den har oppnådd ny innsikt. I virkelig-
heten har et spill med modell fra forumteater
ingen avslutning. Alt som skjer i spillet tar
man med seg videre i livet (Boal 1985).
Forumteaterets egenart ligger i at tilskueren
må handle, og bare gjennom egen handling
oppnår vi virkelig innsikt. ”Jeg gjør det og for-
står det” – som det heter i et gammelt kine-
sisk ordtak (Engelstad 2003).

Litteraturliste
Bae, B., Waastad , J.E. (1992): Erkjennelse og
 anerkjennelse. Perspektiv på relasjoner.
Oslo: Universitetsforlaget AS
Bae, B. (1996): Det interessante i det alminnelige –
en artikkelsamling.
Oslo: Pedagogisk Forum
Barne- og familiedepartementet (1996): Ramme-
plan for barnehagen. Q-0903 B
Boal, A., Jackson, A. (2002): Games for Actors
and Non-Actors. 2. utg.
London: Routledge
Engelstad, A. (2001): De undertryktes teater: når
tilskueren blir deltaker: Augusto Boals metoder og
praksis. 2. utg.
Oslo: Cappelen Akademisk Forlag
Hendy, L., Toon, L. (2001): Supporting Drama
and Imaginative Play in the Early Years.

Buckingham UK: Open University Press
Lamer, K.(2001): Du og jeg og vi to! Om å fremme
barns sosiale kompetanse.
Oslo: Gyldendal Norsk Forlag AS
Løvlie Schibbye, A.L.(2002): En dialektisk rela-
sjonsforståelse i psykoterapi med individ, par og
familie. Oslo: Universitetsforlaget
Nordahl, T. (2002): Eleven som aktør – fokus på
elevens læring og handlinger i skolen.
Oslo: Universitetsforlaget
Ogden, T. (2002): Sosial kompetanse og pro blem-
atferd i skolen. Oslo: Gyldendal Akademisk Forlag
Piaget, J. (1972): Play, Dreams and Imitations in
Childhood. Routledge & Keagan. London (1951)
Vedeler, L. (1999): Pedagogisk bruk av lek. Oslo:
Universitetsforlaget.

39desember 2005 | Første steg

B
arn@foreldre står Sonja Kibsgaard
for helt og holdent selv. Det er en
bok som bygger på Kibsgaards liv
som førskolelærer i barnehagen (i

16 år), NRK-medarbeider, førstelektor, og
ikke minst som mor og bestemor. Som
 pedagog lar hun seg fortsatt gjerne og ofte
invitere av barnehager som skal ha foreldre-
møter, for som hun sier: Å få snakke med
foreldrene har vært helt nødvendig for å
kunne skrive om oppdragelse..

- I tre år ledet jeg et radioprogram på NRK,
kalt ”Småfolk”. Det ene året var dette et inn-
ringingsprogram for foreldre, mens jeg satt
som ekspert i studio, forteller Kibsgaard. - Det
lærte meg mye om hva foreldre grunner på,
hva de preges av, hvilke utfordringer de mø-
ter. Problemene dreier seg ofte om veldig dag-
ligdagse ting, diskusjoner med ungene om
påkledning, forhandlinger om leggetid, tv-tit-
ting, og så videre.

- Jeg skrev Barn@foreldre på bakgrunn av
det jeg har lært og fortsatt lærer i møtet med
foreldrene, og boken er skrevet i samarbeid
med dem, presiserer Kibsgaard. - Noen sa at
dette våget de ikke være med på, mens andre
ville mer enn gjerne. Dette er i utgangspunk-
tet en bok for foreldre som trenger støtte og
veiledning i hverdagen, men jeg mener den
er vel så viktig for førskolelærerstudentene,
som har foreldrene som nære samarbeids-
partnere. Jeg ser på barnehagen som hjem-
mets forlengede arm!

Inkluderende
Tegnet @ betyr ”hos”, ”ved”. Barn hos forel-
dre, altså.

- Foreldrebegrepet inneholder i dag et stør-
re mangfold enn for et par generasjoner si-
den, da kjernefamilien med en mor og en far
var vanlig, sier Kibsgaard. Hun legger derfor

vekt på at begrepet i dag relateres til både så-
kalte kjernefamilier med en mor og en far,
men også til reetablerte foreldre, enslige for-
eldre og homofi le foreldre der to kvinner el-
ler to menn utgjør foreldreparet.

Hun vil gjøre foreldrebegrepet mer inklu-
derende. Alle foreldre skal kunne kjenne seg
igjen når de leser boken, også en alenemor
skal kunne føles seg som en del av felles-
skapet foreldre.

Kibsgaard mener det er viktig å understre-
ke at vi lever i et samfunn i rask endring, og
at foreldrene for det første ikke alltid er som
gårsdagens foreldre, samtidig som de er på
leting etter det rette for seg i dette samfunnet.
Samtidig kaller hun seg en tilhenger av ”god,
gammeldags omgangstone og oppførsel”, hun
synes det er trivelig å møte høfl ige barn som
takker for maten, for eksempel. Gode om-
gangstoner er viktig ikke bare innen familien,
men også ute i samfunnet.

- Jeg synes selv at det mest interessante ved
denne boken er det som foreldrene har bidratt
med, sier hun. - Foreldrenes kommentarer
er felt inn i den øvrige teksten. Innspillene er
mange og forskjellige. Jeg synes dette leven-
de samspillet med foreldrene er viktig, og det
er kanskje dette samspillet som gjør denne
boken annerledes enn andre lignende bø-
ker.

Det fl erkulturelle
Foreldreatlas består av 15 fagartikler skrevet av
14 forfattere. Kibsgaard er den eneste som
har fått skrive to artikler.

Hun ble bedt om å skrive Om oppdragelse
– hva er det?, om oppdragelse ut fra et histo-
risk perspektiv og med spesielt fokus på da-
gens foreldre.

Kibsgaards interesse for minoritetsspråk-
lige barn i det norske samfunnet er stor, så
da hun fikk se de øvrige artiklene til
Foreldreatlas, reagerte hun: - Jeg syntes noe
manglet. Jeg spurte om å få skrive Bakgrunn
og verdigrunnlag, om dagens fl erkulturelle
samfunn belyst med utgangspunkt i foreldre-
rollen, og det fi kk jeg.

Av andre forfattere kan nevnes Thomas
Hylland Eriksen (forordet), Thore Langfeldt,
Helene Uri, Kari Moxnes og Widar Aspeli.

Det er viktig å forstå foreldrene
Sonja Kibsgaard er aktuell med to bøker denne høsten. Begge retter seg
tilsynelatende først og fremst til foreldrene, men, som hun sier, barnehagen
er ”hjemmets forlengede arm”. Det er viktig å forstå foreldrene for å kunne
samarbeide med dem, og for foreldre som synes livet kan være stritt, kan
det være oppbyggelig å lese at det er mange andre som dem selv.

Sonja Kibsgaard (54)
er førstelektor ved
Dronning Mauds Min-
ne, Høgskole for før-
skolelærerutdanning
(DMMH) i Trondheim.
Hun har skrevet og

vært bidragsyter til fl ere bøker for barne-
hagen og grunnskolens barnetrinn om
pedagogikk og om pedagogisk arbeid
med minoritetsspråklige barn.

BARN@FORELDRE
OM OPPDRAGELSE OG
MEDBESTEMMELSE I
ET FORELDRE – BARN-
PERSPEKTIV
Sonja Kibsgaard
Vidarforlaget 2005
ISBN 82-7596-051-7
Kr. 248,-

FORELDREATLAS
- FOR FORELDRE MED
BARN MELLOM 3 OG
12 ÅR
Monica Kaasa (red.)
Kunnskapsforlaget
2005
ISBN 82-573-1593-1
260 sider, kr. 398,-

40 Første steg | desember 2005

Nye bøker
Om

ta
le

r

UNDER FORTELLINGSTREET
forteller oss at vi ikke er så for-
skjellige som vi kanskje tror.
Undertittelen er Eventyr fra
Pakistan til Norge, og vi får møte
21 pakistanske folkeeventyr som
alle viser et klart slektskap med
norske eventyr.

Jorun Fougner har skrevet en
introduksjonsbok i eventyrteori
for førskolelærer- og allmenn-
lærerstudenter og for pedagoger
i praksisfeltet. Bokens annen
del burde være utmerket egnet
til høytlesning for barnegrup-
pen.

Fougner er førsteamanuensis
i norsk og mediefag ved
Høgskolen i Oslo. Eventyrene er
samlet i samarbeid med kultur-
arbeider Naweed Amjad og bo-
ken er illustrert av Amar Aziz.

Universitetsforlaget, 218 sider,
ISBN 82-15-00724-4.

SMÅBARNSPEDAGOGIKK
med undertittelen
Fenomenologiske og estetiske til-
nærminger, med Synnøve
Haugen, Gunvor Løkken og
Monika Röthle som redaktører,
tar for seg det forhold at en sta-
dig større andel barnehagebarn
under tre år har skapt et behov
for en ny forståelse av små-
barnspedagogikk.

14 forfattere, redaktørene in-
kludert, har valgt hver sin inn-
fallsvinkel til temaet. På grunn
av småbarnas kroppslighet har
de valgt å ta utgangspunkt i den
franske fi losofen Merleau-Pontys
fenomenologi, der mennesket
som hel kropp under strekes.

Haugen er høgskolelektor i
Pedagogikk ved Høgskolen
Stord/Haugesund, Løkken er
professor i førskolepedagogikk
ved Dronning Mauds Minne i
Trondheim, og Röthle undervi-
ser ved Institutt for førskolelæ-
rerutdanning ved Universitetet
i Stavanger.

Cappelen Akademisk Forlag, 270
sider, kr. 338,-, ISBN 10: 82-02-
22637-6.

KVALITETSARBEID I
BARNEHAGEN
tar utgangspunkt i at vi står for-
an en ny fase i barnehagens
utvikling, med mer vektlegging
av kvalitet enn før. Forfatterne
Kari Kvistad og Frode Søbstad
gjør blant annet rede for ulike
innfallsvinkler til å studere og
forstå hva kvalitet i barnehagen
kan være og hvilke krav det kan
være naturlig å stille til en god
barnehage.

Kvistad er høgskolelektor og
Søbstad er professor ved
Dronning Mauds Minne,
Høgskole for førskolelærerut-
danning, i Trondheim. Begge
var 2001 – 2003 ledere for pro-
sjektet Den norske barnehagekva-
liteten.

Cappelen Akademisk Forlag, 222
sider, ISBN-10: 82-02-22637-6.

SE HVA JEG KAN ’A!
av Kari Pape tar for seg det til-
syne latende banale spørsmålet

”hva er læring?” Undertittelen er
Barnehagen som læringsarena, og
vedlagt boken er en CD med
blant annet opplegg for perso-
nalutvikling samt annet stoff til
arbeid og utvikling av barne-
hagens læringsmiljø.

Pape spør blant annet om
hvordan læring kan planlegges
og dokumenteres og kommer
selv med forslag. Hun begrun-
ner hvorfor hun mener nettopp
barnehagen har alle muligheter
for å være et viktig læringsmiljø
for barn, med blant annet barns
rett til medbestemmelse som
sentrale momenter.

Pape er førskolelærer, har
drevet sin egen barnehage, og
arbeider nå som selvstendig
kursarrangør.

Kommuneforlaget, 277 sider, ISBN
82-446-1105-7.

41desember 2005 | Første steg

GI LYD!
er 2. utgave av Leiv Ramfjords
lærebok med undertittelen
Musikkaktiviteter for barnehage
og småskole.

Denne gjennomillustrerte
 boken er skrevet for førskole-
lærerstudenter, førskolelærere
og lærere på grunnskolens
barne trinn.

Ramfjord er første-
amanuensis i musikk ved
Høgskolen i Nord-Trøndelag.

Universitetsforlaget, 102 sider,
ISBN 82-15-00789-9.

FERDIGHETSUTVIKLING
er, hevder forlaget, den første
boken som på norsk samlet tar
for seg barns utvikling av
grunnleggende ferdigheter som
motorikk, språk, skriving,
 lesing, matematikk og estetikk.
Hermundur Sigmundsson og
Monika Haga står som redak-
tører for boken med undertitte-
len Utvikling av grunnleggende
ferdigheter hos barn. De åtte ka-
pitlene er skrevet av 13 forfatte-
re, redaktørene medregnet.

Sigmundsson er professor
ved Institutt for sosiologi og
statsvitenskap ved Norges tek-
nisk-naturvitenskapelige uni-
versitet i Trondheim, Haga er
fysioterapeut og høgskolelektor
ved Program for ergoterapeut-
utdanning ved Høgskolen i Sør-
Trøndelag.

Universitetsforlaget, 199 sider, kr.
269,-, ISBN 82-15-00773-2.

KROPPEN
inngår i faktabokserien Jeg vil
vite!, en serie som ifølge for-
laget tar førskolebarns spørsmål
på alvor.

Den gjennomillustrerte bo-
ken forsøker å ta for seg fl est
mulig av de mange spørsmål
barn kan ha om sin egen kropp.
Forfatterne Birte Svatun og
Muriel K. Sandberg står som
forfattere, boken er åpenbart en
tilrettelegging av et engelsk-
språklig verk, og oversetter er
Bente Heill Kleven. Pedagogisk
leder Carla Foster ved
Jareteigen Montessoriskole i
Tønsberg har bidratt som kon-
sulent.

Schibsted, 65 sider, kr. 199,-, ISBN
82-516-2155-0.

ÅSE GRUDA SKARD 100
I år ville vår store barne-
psykolog Åse Gruda Skard
(bildet, foto: Scanpix) fylt 100.
Norsk Pedagogisk Tidsskrift
nr 5/ 2005 er derfor i sin helhet
viet barnehagen og barnehage-
politikk, i tillegg til naturligvis
stoff om Åse Gruda Skard, skre-
vet av Tonje Kolle.

Ellers tar Torgeir Alvestad og
Reidun Løvberg for seg
Barnehagen i endring – hva ten-
ker førskolelærerne om det?, Nina
Johannesen og Torunn Wøien
skriver om Matematikk i barne-
hagen – hvordan kan vi gjøre det?,
Britt Johanne Eide og Geir
Hoaas tar oss med til dagens ja-
panske barnehager, mens
Elisabeth Bjørnstad går inn på
Hvordan forstå tradisjonsmøtet
mellom barnehage og skole på 1.
trinn.

Medlemmer av Utdan nings-
forbundet kan bestille Norsk
Pedagogisk Tidsskrift til rabat-
tert pris.

42 Første steg | desember 2005

Av Jeanette Rhedding-Jones

Formålet med Fagkongress 2005
var å vise deltakerne mulige veier
fra barnehagepraksis til egen fag-
lig skriving. Førskolelærere har

som regel liten tid til å skrive ned ting når
de er på arbeid i barnehagen. Det er alltid et
eller annet med ungene, foreldrene, kolle-
gene, utstyr og leker, eller et eller annet. Det
er gjerne slik det er i barnehagen. Hvis det
da ikke heller er slik at førskolelærerne ikke
er så opptatt av å skrive og lese fordi de hel-
ler vi få ting gjort.

Framtiden vil trolig bli annerledes. Denne
annerledes framtiden har med førskolelærer-
nes profesjonalitet å gjøre. Barnehagen vil få
behov for førskolelærere som i langt større
grad enn hva vi er vant til i dag vil kunne skri-
ve om det som skjer i barnehagen, vil kunne
dokumentere (dokumentasjon innebærer ikke
bare skriving, men også for eksempel bruk
av videokamera). Mitt inntrykk er at nord-
menn er fl inke til å snakke (selv er jeg fra
Australia). Jeg møter studenter som gjør det
glimrende til muntlige eksamener, men som
er ute av stand til å uttrykke seg vettugt skrift-
lig.

Noe lignende erfarer jeg når det gjelder
 under visningskreftene innen høyere utdan-
ning. De har et høyt undervisningspress, noe
som innebærer å befi nne seg ansikt til ansikt
med studentene, og når muntlig eksamen er
over er de for slitne til noe annet enn ferie –
og fra høsten er det på’n igjen. I Australia må
vi publisere eller ”abdisere” – publish or perish.
Dette i kombinasjon med et sterkt ønske om
å utvikle førskolelærerprofesjonen og pedago-
gikken ved hjelp av forskning, en forskning
som er en del av profesjonens og

 peda gogikkens kultur, er det som har fått man-
ge førskolelærere til å gå videre med vitenska-
pelig arbeid, ofte på doktorgradsnivå. Vi snak-
ker her med andre ord om personer som
begynte sin arbeidsdag i barnehagen og som
fortsatt arbeider i et barnehageperspektiv.

Norske referee-tidsskrifter trengs
Det forskes lite på barnehagen her i landet,
og følgelig skrives det få forskningsartikler.
Såkalte referee-artikler forekommer knapt.
Det er mitt håp at arrangementer som
Fagkongress 2005 vil kunne bidra til eta bler-
ingen av miljøer der medlemmene så smått
begynner å skrive og publisere på et høyere
nivå enn før, på et godt vitenskapelig nivå,
men fortsatt med fokus på det saken dreier
seg om, nemlig barnehagen.

Det er videre viktig at det skrives viten skap-
elig og faglig på et høyt nivå på norsk, slik at
norsk ikke degraderes i forhold til engelsk.
Den som vil publisere en artikkel i et tidsskrift
som Childhood eller Early Years Education, beg-
ge prestisjetunge internasjonale referee-tids-
skrifter, må naturligvis skrive på engelsk.
Samtidig trengs det høykvalitets referee-tids-
skrifter på norsk også.

Diskurs og dekonstruksjon
Ikke til forkleinelse for noen av de øvrige del-
takerne på Fagkongress 2005, men jeg tillater
meg å nevne førsteamanuensis Berit Bae ved
Høgskolen i Oslo spesielt. Hennes samspill
med professor Jan-Erik Johansson i sesjonen
om barnehagepedagogikk fortjener en kom-
mentar i et dekonstruktivistisk blikk.
Dekonstruksjonen hjelper oss til å se og for-
stå hva diskursen innebærer, de tankene vi
bærer på uten å være oss dem egentlig bevis-
ste fordi de er eller er blitt så selvfølgelige for

oss at de forekommer oss hevet over tvil og
diskusjon. Dekonstruksjonen hjelper oss til
å se at det kan være mye som kan trekkes i
tvil, mye som kan diskuteres. I dette eksem-
plet vil jeg ta for meg et eksempel på en
kjønnsdiskurs.

I dette eksemplet var det Bae som førte kon-
trollen med tidsforbruket i samspillet/sam-
talen med Johansson. Det var hun som sa til
Johansson at de måtte sette av ti minutter til
spørsmål og kommentarer fra salen. Det var
Bae som fysisk plasserte seg slik at hun opp-
nådde nærhet til salen, og det var hun som
evnet å handle pedagogisk ut fra øyeblikkets
behov. Er det her tale om en kjønnspedago-
gikk eller kjønnsbetinget pedagogikk? Jeg bare
spør…

Det blir fl ere fagkongresser ved Høgskolen
i Oslo. Det er mye som kan oppnås med tan-
ke på å fremme barnehagen og barnehage-
pedagogikken vitenskapelig, politisk og pre-
stisjemessig.

Litteratur
Rhedding-Jones, Jeanette (2005): What is
Research? Methodological Practices and New
Approaches. Universitetsforlaget, Oslo.

Jeanette Rhedding-Jones er professor i
barnehagepedagogikk ved førskolelærer-
utdanningen ved Høgskolen i Oslo.
(Foto: Erik Sundt)

Førskolelærere må lære å skrive om
og dokumentere barnehagehverdagen
Barnehagepraksis, vitenskapsteori og egen faglig skriving
var temaet som samlet 353 førskolelærere og barnehage-
interesserte fra hele landet på Fagkongress 2005 på Høg-
skolen i Oslo i april.

43desember 2005 | Første steg

· Hva jeg driver med? Jeg arbeider som pedagogisk leder
på en småbarnsavdeling.

· Barnehagetante? Så koselig! Det må da være gøy å
passe barn hele dagen!

· Jeg er ikke tante til noen av barna, og det er absolutt
både koselig og gøy, men det er også en krevende jobb
jeg har.

· De er jo så søte! Masse bleieskift og mas når dere skal
ut på tur, kanskje – men ellers er det vel ikke så mye å
gjøre med de minste?

J
eg har ikke tall på hvor mange ganger jeg har opplevd lik-
nende situasjoner – og jeg har bestemt meg for at jeg, også
for barnas skyld, ønsker å justere synene på barnehager og
førskolelærere.

 Vi mennesker tenker, leser og forstår ut i fra hvem vi selv er.
Jeg velger selv ordene som skal formidle mine tanker – men det jeg
dessverre ikke kan velge, er hvilke tanker du sitter igjen med. Det
bestemmer du selv. På samme måte som du kan velge hvem du vil
være, og hva akkurat du vil stå for. Det fordrer ansvarlighet.

Ikke bare politikerne
Nå ses tydelig den nye regjeringens mange barnehagepolitiske ut-
fordringer: Full barnehagedekning, fl ere førskolelærere, en barne-
hagereform som ikke holder hva den lover, nytt lovverk, ny ramme-
plan, og så videre. Og i mediene menes det ofte og mye.

Politikk handler blant annet om å kommunisere og synliggjøre
tanker og verdier. Altså er det ikke bare politikere som utøver poli-
tikk. Også her ligger budskapet om førskolelærernes ansvar.

Jeg mener vi trenger fl ere stemmer i de barnehagepolitiske de-
battene. Hvor fi nner vi den årvåkne og engasjerte førskolelærerens
stemme i debattene? All den tid førskolelæreren er avhengig av an-
dres (les: det offentliges) verdsetting og aksept, må også profesjons-

begrepet tåle angrep fra fl ere kanter. Så hvor er profesjonsbevisst-
heten?

Barnehagen, som den viktige samfunnsinstitusjonen den er, samt
førskolelærerne, kan fort bli ufrivillige brikker i maktspillet som
forekommer i ulik politisk kontekst. Stortingets korridorryttere bør
ikke ha monopol på stemmene i mediene. Det handler om å ta an-
svar for å kunne sette ord på det som er viktig, og å kunne formu-
lere hvorfor noe er viktig. Hvorfor er det viktig med barnehager?
Hvorfor er det viktig med førskolelærere? Hvorfor kan ikke alle ar-
beide i barnehage? Kvalitet, hva er det? Kompetanse. Dannelse.
Læring. Lek. Medvirkning.

Oppdragelse. Omsorg. Hva ligger i disse begrepene? Og gjentas
ord og fraser så mange ganger at betydningen forsvinner? Og er alle
enige om hva de betyr?

Vi må ta ordet
Hvis jeg for eksempel vurderer kvalitet ut fra målsettinger, tenker
jeg at mål representerer verdier, som igjen kan skjule interesser. Da
må jeg spørre: Hva er kvalitet for barn, for foreldre og for politikere?
Og er det snakk om kvalitet i et pedagogisk perspektiv når det nye
Kunnskapsdepartementet snakker om kvalitet? Hvilke stemmer be-
høves i denne mangesidige debatten? Jeg vil gjerne høre din stem-
me - førskolelærerprofesjonens stemme.

Politisk engasjement krever årvåkenhet. Derfor etterlyser jeg stem-
mer som evner å danne motspråk, som søker makt, og som hevder
profesjonens interesser.

Barnehagene spiller en stor rolle i samfunnsdebattene. Nyansene
uteblir imidlertid. Mange ser likevel viktigheten av førskolelærerens
kompetanse. La oss våge oss ut i det offentlige rom for å ta del i be-
grepsdiskusjonene, stille spørsmål, vise vår særegne kompetanse,
og slik fortelle om hva vi mener er kvalitet og en god barnehage. På
denne måten kan profesjonsdiskusjonen også tas, og slik kan vi
kanskje overbevise alle om at førskolelæreryrket er en fullverdig
profesjon!

Om ordets makt og
profesjonsansvarlighet

(F
ot

o
: E

ri
k

Su
n

dt
)

Kommunikasjon gjennom å bruke språket innebærer ofte å målbære interesser. Denne formen for
kommunikasjon er så viktig den ikke ensidig kan overlates den til politikerne og massemediene, i
alle fall ikke dersom vi er profesjonsbevisste førskolelærere. Vi førskolelærere må ta ordet i vår
makt og bruke det med profesjonell ansvarlighet.

Med studentblikk
Lene Chatrin Hansen er nyutdannet førskolelærer og
arbeider som pedagogisk leder i 60 prosent stilling i en

småbarnsavdeling ved Eilert Sundt studentbarnehage på Blindern i Oslo. Hun har 15 års erfaring fra arbeid i
barnehage. Hun er også mastergradsstudent (på deltid) i barnehagepedagogikk ved Høgskolen i Oslo, samt
 studentrepresentant for årets (deltids) mastergradsstudenter. Videre er hun tillitsvalgt i Utdanningsforbundet.

Av Lene Chatrin Hansen

B-BLAD
returadresse:
Første steg
Utdanningsforbundet
Postboks 9191, Grønland
0134 Oslo

Vi er glade for å ha deg med på laget.

Nå oppfordrer vi deg til å bli abonnentverver: TA I ET TAK!

Skaff oss fl ere abonnenter, et høyere opplag og en tryggere framtid.

verv deg en reise Du kan vinne en reise etter fritt valg til
en verdi av inntil 5000 kroner

Disse opplysningene kan også sendes per e-post
til aksmeh@utdanningsakademiet.no.
Du kan også fakse til 22 20 31 17

TI
L B

ER
LI

N
El

le
r

til
 e

n
an

ne
n

eu
ro

pe
is

k
st

or
by

For å få reise må du verve fl ere enn 10!
Du får en fi n «oval helg» for to personer for 5000 kroner!

Dersom fl ere ververe står likt, blir det loddtrekning. Hilsen oss i Første steg!

NB!:

JA, JEG VIL ABONNERE PÅ FØRSTE STEG!
Signatur: Medl.nr.:

Adresse: Postnr.: Sted:

E-postadr.: Tlf.:

Svarsending
utdanningsforbundet
utdanningsakademiet 0391
0090 oslo

Ververens navn: Medl.nr.:

Adresse: Postnr.: Sted:

E-postadr. Tlf.:

Ta gjerne kopi av denne siden, så har du fl ere kuponger!

Verv 10 nye abonnenter og få en bokgave!

Abonnentverve-
kampanjen
pågår til 16.
desember.

Første steg
trenger fl ere
abonnenter

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Generic Monitor)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1270
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00420065007200650067006e0065007400200066006f0072002000440069007300740069006c006c0065007200200036002e0020>
 >>
>> setdistillerparams
<<
 /HWResolution [1905 1905]
 /PageSize [651.969 878.740]
>> setpagedevice

