
Første steg
4 | 2008

ET TIDSSKRIFT FOR FØRSKOLEL ÆRERE FRA UTDANNINGSFORBUNDET

Oppland- og Oslo-styrere
om sitt forhold til
Utdanningsforbundet

Monika Röthle
om defi nisjonsmakt

Torbjørn Isaksen
om refl eksjonens dilemma

NAFOs kompetanse -
hevingsprosjekt

Kritikk av NOVA-rapport
om barnehageforskning

Liv Gjems
om samtalen i barnehagen

Gratis fra nå av!

Rapport fra EECERA-konferansen:

Hillevi Lenz Taguchi om

rettferdighet

2 Første steg | november desember 2008

Velkommen!

Leder

Kjære førskolelærere, pedagogiske ledere, styrerassistenter, styrere og enhets-
ledere, kjære medlemmer av seksjon barnehage i Utdanningsforbundet:
 Første steg er fra og med denne utgaven, nr. 4/2008, et tidsskrift for dere

alle! Jeg håper dere vil ha glede av det, og framfor alt: Bruk det!
Når Første steg fra nå av distribueres til alle medlemmer av seksjon barnehage

samt til førskolelærerstudentene, innebærer det en storsatsing fra Utdanningsfor-
bundets side som forbundet har all ære av. Denne satsingen innebærer ikke minst
en anerkjennelse av at førskolelærerne er en viktig og aktiv medlemsgruppe som
ikke står tilbake for noen andre.

Det er mitt håp at Første steg med denne forhåpentlig dramatiske utvidelse av
leserkretsen kan bidra til enda mer engasjement blant førskolelærerne, som sanne-
lig ikke har vært noen sinker til nå heller. Utfordringene for barnehagen og for
førskolelærerne står imidlertid fortsatt i kø, det vet dere som leser dette det meste
om.

Jeg vil her særlig få peke på den utfordringen Monika Röthle skriver om i dette
bladet: Hvem skal ha retten og makten til å defi nere hva barnehagen skal være?
Röthle mener, som deg og meg, går jeg ut fra, at det er førskolelærerne og førskole-
lærerutdanningene som må ha denne defi nisjonsmakten. Dersom politikerne, noen
av dem sikkert i beste mening, klarer å underlegge seg defi nisjonsretten på en slik
måte at de synes de kan bestemme hva de vil, uten å spørre førskolelærerne og deres
tillitsvalgte til råds, er det ikke sikkert at resultatet blir en barnehage førskolelærere
mener barn vil være best tjent med. Röthle påpeker at dersom førskolelærerne skal
stå sterkt nok i disse diskusjonene, må de oppruste seg kunnskapsmessig og ta sin
og barnehagens skjebne i egne hender.

Vårt mål er en barnehage som er det best mulige tilbudet til barna, slik profesjo-
nelle fagfolk, førskolelærerne, mener dette tilbudet bør se ut. Da kan det lønne seg å
lytte til Röthle. Det trengs framfuse folk som kan overbevise dem som må overbevi-
ses om at kvalitet i barnehagen, som jo ”alle” er enige om er å foretrekke (selv om
det de legger i ”kvalitet” kan variere), avhenger av førskolelærerne. Det må være
mange nok av dem (i dag har vi stor førskolelærermangel), de må tilbys et tilfreds-
stillende arbeidsmiljø og lønnsnivå (i dag er de etter min mening grovt underbe-
talte), og de må tilbys gode etter- og videreutdanningsmuligheter og tilgang til
relevant forskning (fram for barnehageforskningen!).

 Fra neste år, 2009, får imidlertid alle barn lovfestet rett til barnehageplass!
Dét er intet lite barnehagepolitisk steg framover! Nye muligheter vil åpne seg!

Ansvarlig redaktør:

Arne Solli

as@utdanningsakademiet.no

tlf 24 14 20 53 | 24 14 20 00,

913 72 699

Abonnementskonsulent:

Marianne Aagedal

tlf 24 14 22 43

forstesteg@utdanningsakademiet.no

faks 24 14 21 50

Annonsekonsulent:

Randi Skaugrud

tlf 24 14 20 61

rs@utdanningsforbundet.no

Grafi sk design og illustrasjon:

Karl Rikard Nygaard

krny@broadpark.no

tlf 48 28 68 08

Trykk:

Aktietrykkeriet AS

1900 Fetsund

ISSN 1504-1891

Besøksadresse:

Hausmannsgate 17, Oslo

Postadresse:

Første steg,

Utdanningsforbundet,

Postboks 9191 Grønland,

0134 Oslo

Første steg
Et tidsskrift for førskolelærere utgitt av

(foto: Petter Opperud)

3november desember 2008 | Første steg
Alt usignert stoff er skrevet av redaksjonen.

Første steg > Innhold nr. 4
november - desember 2008

 En hilsen fra ledelsen

04 Utdanningsforbundets leder Helga Hjet-
land og nestleder Per Aahlin ønsker deg
velkommen som leser av Første steg.

Styrerne

06 Ansvar og samarbeidsforhold - Med-
lemsundersøkelse blant barnehagestyrere.
Seks styrere kommenterer sitt forhold
til Utdanningsforbundet.

Kvalitetsarbeid i barnehagen

12 Førskolelærerne må ruste seg mot aktører
utenfor barnehagen som vil innføre en
skoleforberedende barnehagemodell,
sier Monika Röthle.

16 Hva GLL-metoden er, får du en innføring i
av Torbjørn Isaksen.

27 Vi minner om konferansen Forskerspirer
 i barnehagen

28 Kulturkompetanse gjør en forskjell,
 skriver NAFO-forskerne Målfrid Bleka,
Katrine Giæver og Marit Gjervan.

EECERA

22 EECERA-konferansen en suksess for
Forskningsnettverket Barnehageliv.

24 Hillevi Lenz Taguchi var en av hoved-
talerne på EECERA-konferansen. Her
forklarer hun hvorfor rettferdighet er en
her og nå-øvelse.

Neste nummer: Første steg nr. 1/2009 kommer i
uke 9, siste uke i februar. Du får møte minst en,
kanskje to, av de øvrige hovedtalerne fra EECERA-
konferansen i Stavanger i september 2008. Ar-
beidsmiljøet i barnehagen blir et tema, og du får ta
stilling til om yrkestittelen bør være barnehage-
lærer framfor førskolelærer. Pluss, pluss!

Synspunkt

38 Ann Merete Otterstad og Brit Nordbrønd
med kritikk av NOVA-rapport om barne-
hageforskning.

Forskningsrådet og praksisrettet FoU

30 Liv Gjems rapporterer fra et prosjekt ved
Høgskolen i Vestfold om hvordan en
hverdagslig samtale mellom voksen og
barn kan behandle abstrakte temaer som
er kognitivt utfordrende for barna.

Nye bøker

15 En anmeldelse av Kjetil Steinsholts nye bok
om Rousseau.

36 Boknotiser

 Faste spalter

11 Med studentblikk: Danningsprosesser
krever refl eksjon, fastslår Lene Chatrin
Hansen.

34 Seksjonsledelsens sider

33 Jus: Bjørn Saugstad redegjør om for-
trinnsrett for deltidsansatte.

43 Med styrerblikk: Lise Tronrud oppfor-
drer barnehagene til å utnytte bedre
de muligheter som ligger i rammeplan
og temahefter når det gjelder pedago-
gisk arbeid med null- til treåringene.

EECERA-konferansen bestod blant annet av om lag 150 sesjoner. To fra Høgskolen i Vestfold, høg-
skole lektor Turid Thorsby Jansen og professor Willy Aagre (t.h.), stod for en av dem.

4 Første steg | november desember 2008

P rofesjonsutvikling for både førskule-
lærarar og lærarar er stikkordet når
Utdanningsforbundet no set i verk
den storsatsinga det er å tilby deg

eit tidsskrift i tillegg til medlemsbladet
Utdanning. Som førskulelærar får du Første
steg.

– Vi har forstått at mange medlemmer sak-
nar eit tidsskrift som er meir spesifi kt retta
inn mot si medlemsgruppe enn det Utdan-
ning er. Med denne satsinga ønskjer Utdan-
ningsforbundet å vere med på å formidle peda-
gogisk forskings- og utviklingsarbeid, slik at
medlemmene lettare kan få kunnskap om
pedagogisk forsking på ein måte som knyter
forskinga til praksisfeltet, seier Per Aahlin,
nestleiar av Utdanningsforbundet.

Ideen til publikasjonar som er noko meir

fagleg spissa enn det eit medlemsblad er, er
henta ikkje minst frå Sverige og Utdannings-
forbundets søsterorganisasjon Lärarförbundet.
Svenskane gjer ut enda fl eire og kanskje enda
meir spissa tidsskrift enn det Utdanningsfor-
bundet no gjer, men Lärarförbundet er sjølv-
sagt òg ein mykje større organisasjon.

Viktig å ta del i debatten
– På personalrommet blir forsking ofte opp-
levd som noko som ikkje har med «meg og
jobben min» å gjere, trass i at medlemmene
har ein sterk fagleg identitet som førskulelæ-
rarar eller lærarar, seier forbundsleiar Helga
Hjetland. – I ei tid der trenden er evidensba-
sert forsking, og der krava til kvalitet og resul-
tat aukar, er det viktig at førskulelærarar og
lærarar tek del i kunnskapsutviklinga og i

debatten rundt si eiga yrkesutøving. Denne
debatten er for viktig til at vi berre kan over-
late han til politikarar frå ulike parti utan å
delta sjølve. Det er i høve til denne problema-
tikken eg vonar tidsskrifta vil ha ein funksjon.
(Evidensbasering handlar om å defi nere kunn-
skap om kva slags innsats som verkar og kva
som ikkje verkar, skriv Marit Dahl og Ragn-
hild Midtbø i artikkelen Evidens: kampen om
kunnskapen i Bedre Skole nr. 1/2008. Red.s
anm.)

– Førskulelærarar og lærarar må ta attende
makta over eiga yrkesutøving, noko som krev
fagleg ballast, legg ho til. – Når vi talar om
profesjonsutfordringar, handlar det om at
pedagogar i barnehage og skule skal kunne
stå fram som autonome profesjonelle med
fullmakt til å bruke sitt profesjonelle skjønn

Utdanningsforbundet satsar tungt på
fagleg medvitne medlemmer som kan
ta del i både forskingsdebatten og den
faglegpolitiske debatten om barne-
hage og skule. Derfor har forbundet
vedteke at frå no får du dette tids-
skriftet - eit tilbod til deg som tenkjer
på di personlege faglege oppdatering.

du

Første steg

5 november desember 2008 | Første steg

til å velje når val må gjerast. Skal vi kunne
gjere det, må vi halde oss oppdaterte i faga
våre. Det at vi har eit slikt ansvar, trur eg for-
bundet til no ikkje har sagt tydeleg nok.

Von om synergieffekt
Når Utdanningsforbundet no tek eit så stort
ansvar for det faglege nivået til medlemmene,
ligg det då ein kritikk av Kunnskapsdeparte-
mentet i det? Hjetland vil ikkje nekte for det:
– Vi opplevde vel til dømes at kostbare evalu-
eringar av skulereformane på 1990-talet ga
oss kunnskap som i svært liten grad nådde ut
til lærarane. I desse rapportane fi nn vi mange
interessante opplysningar som kunne ha kome
til nytte i diskusjonar på klubbmøte og i
debattar lokalt. Forskarane kunne blitt invi-
terte til å utdjupe det dei skriv i rapportane.

Når vi no forhåpentleg får tidsskrifta til å delta
i formidlinga av evalueringsresultata, vonar
eg det kan skape ein synergieffekt mellom
praksis og forsking.

No skal rammeplanen for barnehagen (pla-
nen kom i 2006) evaluerast av forskarar ved
Høgskulen i Vestfold …

– Kunnskapsdepartementet vedgår sjølve
at formidlinga av forskingsresultat har vore
for dårleg, legg Aahlin til. – Førskulelærarar
og lærarar har dermed på ingen måte fått ta
forskinga i bruk. Tidsskrifta vil kunne vere
ein aktuell kanal for forskarane med. Utfor-
dringa for oss vil truleg vere å oppnå balansen
mellom å formidle forsking og å få innspel
frå medlemmene, slik at det ikkje blir einsidig
formidling. Det vi treng er dialog og disku-
sjon mellom praksis- og forskingsfelt.

Han seier at det er jo ikkje slik at forskarane
har alle svar, men dei kan ofte vere med på å
kaste lys over spørsmål og problem. Han mei-
ner òg at dersom pedagogane får høve til å
kaste seg inn i debattane, vil dei hyppig
skiftande pedagogiske moteretningane, det
Tom Tiller har kalle kengurupedagogikk, bli
færre.

På høg tid
Utdanningsforbundet har visjonar om å spele
ein viktig rolle på den fagleg- og utdannings-
politiske arenaen - korleis ser visjonane ut
med tanke på fem til ti år inn i framtida?

– Vi må vere nøkterne nok til å ta små steg,
seier Hjetland. – Vi er sikre på at retninga er
den rette, ettersom vi dei siste 10 - 15 åra har
opplevd ei proletarisering av førskulelærarar
og lærarar som er blitt frårana makta over si
eiga yrkesutøving. Den verkelege makta har
havna i hendene på dei som vil ha new public
management- og resultatstyring, medan peda-
gogane har fått liksomfridom saman med eit
strengt kontrollregime.

– Det er derfor på høg tid at vi byrjar samle
krefter og vise musklar. Berre ved å demon-
strere kunnskap og kompetanse kan vi auke
vår makt i og innverknad på saker som gjeld
både oss sjølve og barn og elevar. Vi får heile
tida fl eire medlemmer, og vi har mange nye,
unge, fl inke og velartikulerte tillitsvalde som
er samde i at dette er vegen å gå. Så la oss få
fram dei kollektive refl eksjonane i arbeidstida
og på klubbmøta, og la oss få lese om dei i
fagtidsskrifta våre, seier ho.

Tidsskriftet
Spesialpedagogikk er ikkje med i gratisord-
ninga som omfattar Første steg, Bedre Skole
og Yrke. Spesialpedagogikk har kome ut i
rundt 70 år, for tida med ti utgåver i året. For-
bundets syn er at lesarane heller vil vere betre
tent med eit sterkt subsidiert Spesialpedago-
gikk 10 gonger i året enn færre utgåver gra-
tis.

Forbundsleiar Helga Hjetland
(t.h.) og nestleiar Per Aahlin
er glade for å kunne tilby alle
medlemmer i Utdanningsfor-
bundet eit tidsskrift dei kan
ha fagleg nytte av
(foto: Tore Brøyn).

6 Første steg | november desember 2008

Utdanningsforbundet er utydelig i
forhold til styrerne. Det er enhets-
leder Anne Holsæter Nordbye i de
kommunale barnehagene Lille

Tøyen og Sinsenparken i bydel Grünerløkka
i Oslo, styrer Ann Ingjerd Kanestrøm i kom-
munale Rygin barnehage i bydel Nordstrand,
og styrer Helle Marstrander Fladen i private
Grefsen Terrasse Barnehage i bydel Nordre
Aker, enige om. Selv kan de ikke tenke seg å
være medlemmer av noe annet forbund enn
Utdanningsforbundet, som de mener har
sine mange gode sider, men de ser også mye
de mener er kritikkverdig ved forbundet, og
som må gjøres bedre. Det er som førskole-
lærere de føler seg ivaretatt av forbundet og
av seksjon barnehage, ikke som styrere.

De sier forbundets og seksjonens utydelig-
het i forhold til styrerne kan skyldes at styrerne
er administrative ledere (i økende grad etter-
som barnehagene blir stadig større, i Oslo og
andre steder) og arbeidsgivers representanter
på arbeidsplassene, det vil si i barnehagene.
De sier også at den utviklingen barnehagen i

samfunnet har vært gjennom i noen år nå,
ikke gjenspeiler seg i Utdanningsforbundets
arbeid og politikk overfor styrerne spesielt.

Første steg møtte de tre på Holsæter Nord-
byes arbeidsplass, Lille Tøyen barnehage.

Hvor godt ivaretar Utdanningsforbundet
styrernes interesser?

– Forbundet og seksjonen ser meg først og
fremst som førskolelærer, ikke som styrer.
Dette er etter min mening et problem, sier
Kanestrøm, styrer med mange års ansiennitet.
- Som styrer mener jeg at fagutdanningen
som førskolelærer er viktig for å kunne utføre
jobben. Styreren må bruke sin utdannings-
bakgrunn i arbeidet med å lede barnehagen.
Det å være styrer er å være leder, og jeg ønsker
å bli sett som styrer.

”Styrerskvisen”
Holsæter Nordbye har vært enhetsleder siden
mars i år, men har vært medlem av forbundet
i mange år og har, som hun sier, vært med på
alle diskusjonene. Hun har også vært medlem
av lederteam: - Det jeg vil si er typisk for sty-

Tre Oslo-styrere:

- Forbundet må få en tydelig styrerpolitikk
Utdanningsforbundet må ivareta
styrernes behov og interesser slik
forbundet ivaretar de pedagogiske
ledernes og førskolelærernes.

Styrerne må bli medlemmer av en
felles seksjon med skolelederne,
eventuelt få sin egen seksjon i
forbundet.

Det trengs en egen styrerutdanning
med vektlegging av administrativt
arbeid, slik det alt fi nnes en skole-
lederutdanning.

A nsvar og samarbeidsforhold - Medlems-
undersøkelse blant barnehagestyrere
ble gjennomført 1. - 13. september
2008 av menings - målings instituttet

Respons i Bergen, med Utdanningsforbundet
som oppdragsgiver. 230 styrere i kommunale
barnehager og 146 i private deltok i
undersøkelsen, som ble gjennomført som
telefonintervjuer.

Her kan du lese en ytterst kortfattet og ufull-
stendig framstilling av hovedsider ved svarene
som framkom i undersøkelsen. En gruppe

spørsmål som går direkte på styrernes for-
hold til Utdanningsforbundet, har jeg imid-
lertid presentert for tre styrere fra Oslo og
tre fra Oppland for utdypende kommentarer

- se egne saker på disse sider.
Ikke overraskende er mangel på tid, stort

arbeidspress og stort ansvar, og stramme
budsjetter og dårlig økonomi særlig negative
sider ved styrerjobben, framgår det av under-
søkelsen. Nesten samtlige kommunale og
over 80 prosent av de private styrerne mener
arbeidspresset har økt de siste to til tre årene.
Likevel mener nær 80 prosent av både kom-
munale og private styrere at de stort sett, og
til og med i stor grad, får gjennomført de
oppgavene barnehagen har.

Mye å gjøre - god kontroll
Økte krav til dokumentasjon og rapportering
skiller seg klart ut som årsak til økt arbeids-
mengde, men generelt veier fl ere oppgaver

Stort sett tilfredse
og mer ansvar også tungt. Langt de fl este sty-
rerne mener likevel at de har god kontroll med
oppgavene sine - selv om fl ertallet synes tiden
ikke strekker til.

Styrerne føler seg høyt verdsatt av sine med-
arbeidere. Til utsagnet ”Føler at jeg blir verdsatt
av mine medarbeidere”, svarer ingen ”passer
ganske dårlig” eller ”ikke sikker”. Det store
fl ertall av styrere synes da også at barnehagen
lykkes i det den driver med. De gleder seg til
å gå på jobb, og de føler seg slett ikke slitne
eller lite motiverte.

Rundt tre fi redeler av styrerne fastslår at de
ikke vurderer å slutte i jobben. Dette kan ha
sammenheng med at svært mange får tilbud
om lederopplæring, og mange har faktisk
benyttet seg av tilbudet, særlig blant kommu-
nale styrere (92 prosent, en noe lavere pro-
sentandel blant private). Det er et problem at
nasjonale kompetansestrategier og kommu-
nale kompetansetiltak ikke når godt nok ut til

Stort arbeidspress og stort ansvar til
tross, styrerne synes de får gjort
oppgavene sine, og det store fl ertall
kan ikke tenke seg noen annen jobb. De
gleder seg til og med til å gå på jobb!

Medlemsundersøkelse blant barnehagestyrerne:

7 november desember 2008 | Første steg

Slik går du fram for å fi nne hele undersøkelsen:
Klikk deg inn på www.utdanningsforbundet.no/barnehage. Til høyre på
siden du får opp, fi nner du valgmuligheten Styrernytt - klikk på den. På
oversikten du så fi nner, befi nner seg Styrernytt 6/08 - ved å klikke der kom-
mer du rett til en presentasjon av undersøkelsen, og med mulighet til å
klikke deg fram til undersøkelsen i sin helhet.styrere

de private styrerne. Det er fylkesmennenes og
kommunenes ansvar at kompetansemidler
kommer hele sektoren til gode.

Kompetansestyrking
Når det gjelder styrking av egen kompetanse,
står styrking av økonomisk-administrativ kom-
petanse øverst på listen for rundt halvparten
av styrernes del. Deretter følger personal-
ledelse, der rundt en fi redel ønsker styrket
kompetanse (på et annet spørsmål svarer over
halvparten av styrerne at personalledelse er
den viktigste styreroppgaven). Når det gjelder
mulighetene til å holde seg pedagogisk opp-
datert, svarer bortimot 80 prosent at mulig-
hetene er ganske eller svært gode. Barnehage-

faglig kompetanse i kommuneadministrasjo-
nen er heller ingen mangelvare, svarer godt
over 80 prosent av styrerne.

Styrerne får forholdsvis bra oppfølging av
barnehageeierne, tre fi redeler mener de får
det ”i noen grad” eller ”i stor grad”. Men for-
holdsvis mange, en femdel av de kommunale
og en fi redel av de private styrerne, mener de
får eieroppfølging ”i mindre grad”.

Samarbeidsforhold
Samarbeidsforholdet til barnehageeier er svært
godt, svarer 41 prosent av de private styrerne,
mens de kommunale er mer lunkne, bare 16
prosent sier det samme. Til gjengjeld svarer
fl ere kommunale (13 prosent) at de samarbei-
der svært godt med kommuneadministrasjo-
nen, mot bare 8 prosent av de private. For

begge grupper er det midt i laget-svar fra
drøyt 60 prosent som dominerer. Både

kommunale og private mener de i overvel-
dende grad (over 90 prosent) samarbeider
godt eller svært godt med både foreldrene og
førskolelærerne, altså medarbeiderne. Styrer-
nes forhold til ”andre ansatte” må også gjen-
nomgående kunne kalles godt, ut fra under-
søkelsen.

Styrernes forhold til støtteapparat som psy-
kologisk-pedagogisk rådgivningstjeneste,
barnevernet, og eventuelle andre, har nok et
forbedringspotensial. Svarene antyder at for-
holdet ikke er dårlig, men bare godt under
halvparten, ned mot en tredel, synes det er
godt eller svært godt.

Forholdet til skolen barna skal over i etter
barnehagen, har et enda større forbedrings-
potensial. Svar fra de tre styrerne fra Oppland
som du fi nner på disse sider, antyder at for-
bedringspotensialet trolig er størst for skolens
del - ifølge disse styrerne.

Oslo Førskolelærerlag (OFØ) ble borte. Nå
som Oslos bydeler er blitt så store som de er,
føler mange private styrere seg ganske
ensomme, særlig hvis barnehagen står uten-
for en større privat eierorganisasjon. Utdan-
ningsforbundet er også en stor organisasjon,
med mange medlemsgrupper å ivareta, og da
må noen kanskje havne i bakleksa?

Seksjonstilhørigheten
De tre mener styrernes og enhetsledernes
behov, interesser og rettigheter vil kunne bli
bedre ivaretatt innenfor en ny seksjon - enten
ved at styrerne går inn i en felles seksjon med
skolelederne, eller ved at det dannes en egen
barnehagelederseksjon. Marstrander Fladen
tror en egen seksjon vil kunne være formåls-
tjenlig, Kanestrøm vil heller ha en felles leder-
seksjon med skolelederne.

– Vi har en seksjon skoleledere, vi har ikke
en seksjon barnehageledere. Hva er forbundets
begrunnelse for denne forskjellen, spør Kane-
strøm. - Styrerne er arbeidsgiverrepresentanter,
de er arbeidsledere for mange ansatte, de har

der svært godt med kommuneadministrasjo
nen, mot bare 8 prosent av de private. For

begge grupper er det midt i laget-svar fra
drdrøyt 60 prosent som dominerer. Både

Helle Marstrander Fladen, Anne Holsæter Nord-
bye, og Ann Ingjerd Kanestrøm (t.h.) har sine
meninger om Utdanningsforbundet, som de
gjerne vil være med på å gjøre til en bedre
 fag forening for styrere og enhetsledere.

rerne er det jeg vil kalle ”skvisen”; du er
arbeidsgivers nærmeste medarbeider samti-
dig som du er medlem av forbundet og skal
ivareta forbundets interesser. Dette er to sider
ved et styrermedlems oppgaver som ikke all-
tid har samme agenda. Jeg synes Utdannings-
forbundet bør interessere seg mye mer for

hva denne ”skvisen” innebærer for styrerne.
Dermed vil forbundet lettere se hva som er
denne medlemsgruppens behov.

– Organisasjonen fortoner seg for mange
private styrere som noe fjernt, sier Marstran-
der Fladen, også med mangeårig styreransi-
ennitet. - Den oppleves enda fjernere etter at

8 Første steg | november desember 2008

stort budsjettansvar, og alt dette blir tydeligere
og tydeligere jo større barnehagene eller enhe-
tene blir. Se på styreres og enhetslederes ansvar
i tonivåkommunene. Forskjellsbehandlingen
av barnehageledere og skoleledere blir slik sett
helt ulogisk.

Kanestrøm sier dette gjenspeiler seg i for-
bundets lønnsstrategier for barnehage og skole.
Rektors lønn er i betydelig grad årsverkavhen-
gig, det vil si avhengig av personalets størrelse,
styrers lønn er det i minimal grad i sammen-
ligning. Hun sier forbundet burde ha en lik
strategi for lønnsfastsettelse for lederne i de
to utdanningsgruppene, særlig siden alle nå
er i kommunal sektor og sorterer under samme
departement.

– Jeg føler et stort behov for profesjonalise-
ring av min administrative rolle, sier Holsæter
Nordbye. - Slik det fi nnes en skolelederutdan-
ning, bør det bli en barnehagelederutdanning.
Jeg oppfordrer forbundet til å bli mer på hug-
get i dette spørsmålet. Skolelederutdanningen
er fagfokusert, du må være lærer for å kunne
ta den. Jeg er enig i det, og etterlyser en tilsva-
rende lederutdanning for barne hagestyrere.

Hvor godt eller dårlig?
Undersøkelsens spørsmål 25, ”Hvor godt eller
dårlig synes du Utdanningsforbundet ivaretar
dine interesser som styrer?” ble besvart med
midt på treet-svarene ”Både godt og dårlig” og
”Ganske dårlig” av et klart fl ertall av både kom-
munale og private styrere. Bare 2 prosent av
de kommunale styrerne svarte ”Svært godt”,
bare 3 prosent av de private svarte det samme.
Hele 44 prosent av de kommunale styrerne
svarer ”Ganske dårlig” (30 prosent) eller ”Svært
dårlig” (14 prosent). Henholdsvis 24 prosent
og 12 prosent av de private sier det samme.

De tre Oslo-styrerne tror årsaken til denne
svarfordelingen er nettopp den utydeligheten
i forbundets politikk som de er opptatt av. Sty-
rerne føler seg ikke sett av organisasjonen på
samme måte som førskolelærere og pedago-
giske ledere.

Tilsvarende sier bare 2 prosent av de kom-
munale og 8 prosent av de private styrerne seg
”Svært fornøyd” med medlemskapet i forbun-
det (spørsmål 26 i undersøkelsen). 28 prosent
av de kommunale og 23 prosent av de private
sier seg imidlertid ”Ganske fornøyd”, mens

henholdsvis 34 og 41 prosent sier ”Verken for-
nøyd eller misfornøyd”.

Bare ett forbund
Verken Anne Holsæter Nordbye, Ann Ingjerd
Kanestrøm eller Helle Marstrander Fladen
mener det fi nnes noe godt alternativ til Utdan-
ningsforbundet.

– Jeg vil uansett kritiske merknader få fram-
heve at det er viktig for styrerne å være med i
Utdanningsforbundet, fordi det er viktig å være
med i en felles organisasjon for barnehage og
skole, sier Holsæter Nordbye.

– Jeg vil peke på forbundets tobeinsstrategi,
som jeg er svært enig i, sier Kanestrøm. - For-
bundet er en fagforening, men ikke bare det,
forbundet er også opptatt av pedagogisk arbeid
og utvikling, og det kan ingen annen fagforening
tilby. I så måte er Utdanningsforbundet unikt!

– Forbundet som fagforening må imidlertid
bli enda tydeligere med tanke på innholdet i
og utviklingen av barnehagen, og i den forbin-
delse tror jeg det er viktig at styrerne har en
fagforening de kan identifi sere seg med faglig,
sier hun.

Samarbeidet med Utdanningsforbun-
dets lokallag får gjennomgående
godt skussmål av Berit Granlund,
styrer i kommunale Hoffsvangen

barnehage i Østre Toten kommune, av Ellen
Moen, styrer for fi re kommunale barnehager
i Vang kommune, og av Berit Rydland, sty-
rer i Monssveen barnehage i Gjøvik, en
barnehage tilsluttet Private Barnehagers
Landsforbund (PBL). De tre, som alle har
vært styrere i en årrekke, har både surt og
søtt å si om forbundet, men ingen av dem
kan tenke seg medlemskap i noen annen
organisasjon. Første steg møter dem i Mons-
sveen barnehage.

– Jeg føler ikke at Utdanningsforbundet er
særskilt interessert i lærernes småsøsken,
førskolelærerne. Jeg oppfatter heller ikke noen
spesiell interesse for styrerne, heller ikke i
seksjon barnehage, sier Granlund. - Jeg synes
likevel at styrerne blir bedre ivaretatt i lokal-

laget enn i forbundet for øvrig. Jeg mener
lokallaget gjør en god jobb i så måte.

– I Vang kommune er det bare jeg som er
styrer. Jeg arbeider tett opp mot både de peda-
gogiske lederne og opp mot skolesjef og kul-
tursjef og har god kontakt med begge. Jeg
mener det er svært viktig at vi har både skole-
og kultursjef, sier Moen. – Forbundets lokal-
lag gjør en god innsats. Lønnsmessig er både
jeg som styrer og de pedagogiske lederne blitt
løftet i forhold til henholdsvis rektorene og
lærerne.

Moen sier at en god situasjon i Vang etter
hennes mening henger sammen med en aktiv
førskolelærergruppe. Fylkeslaget er litt lenger
unna, men forholdet er likevel godt.

– På landsnivå synes jeg likevel at både før-
skolelærerne og styrerne er blitt litt borte - det
har vel sammenheng med at de er forholdsvis
få sammenlignet med alle lærerne, sier
Moen.

Samarbeidet med Utdanningsforbundet
lokalt er godt, med fylkeslaget ganske
godt, mens forbundet sentralt fortoner
seg distansert og fjernt.

Tendensen til å se på førskolelærerne
som småsøsken i et lærerdominert
forbund er forholdsvis tydelig.

Det kan være vanskelig for en styrer å få
hjelp fra forbundet dersom hun havner i
en vanskelig situasjon som arbeidstaker.

Tre Oppland-styrere:

- Forbundet lokalt arbeider godt

9 november desember 2008 | Første steg

Rydland, styrer i en privat barnehage, sier
hun er godt fornøyd med forbundet i lokal-
laget på Gjøvik: – Men kanskje styrernes eget
engasjement kunne vært bedre?

Mellom barken og veden
Rydland sier styreren på en måte lever mel-
lom barken og veden: – Lokalt oppfattes sty-
reren som arbeidsgiver, og samtidig opplever
ikke styreren alltid aksept hvis hun tar kon-
takt med forbundet sentralt for å få hjelp. Jeg
synes nok hun burde forvente mer hjelp enn
det hun ofte får dersom hun som arbeidsta-
ker havner i vansker.

– I slike situasjoner går vi til fylkeslaget, sier
Moen, som framhever det gode samarbeidet
med lederen av seksjon barnehage i Oppland
(Erika Fagerstrøm, Red.s anm.).

De tre er enige om at dagens barnehage-
styrer er i ferd med å drukne i administrativt
arbeid, med lite eller ingen tid til overs til

pedagogisk arbeid. Granlund bemerker for
førskolelærernes og de pedagogiske ledernes
del blant annet at fi re timer per uke til ubun-
det arbeid er altfor lite. Men hun mener som
de to andre at det bør være en oppgave for
forbundet å sørge for at styrerne får en stor
grad av avlastning når det gjelder det admi-
nistrative arbeidet.

Rydland har vært så heldig at hun har fått
en nestleder som tar seg av svært mye av det
administrative arbeidet: – Det er en stor let-
telse for meg. Hun gjør det som egentlig er
min jobb, men som jeg ikke rekker.

– Nok bemanning i både denne og andre
funksjoner i barnehagen medfører dessuten
redusert sykefravær, sier hun.

Styrerlønn og rektorlønn
Hva med lønnen? De tre åpner nesten uni-
sont med å fastslå at de er tilfredse med egen
lønn.

Imidlertid: – Forholdet rektorlønn - styrer-
lønn henger jo ikke helt på greip, fastslår
Rydland, samtidig som hun framhever det
gode arbeidsmiljøet i barnehagen, og Gran-
lund påpeker styrernes store handlefrihet i
jobben, noe hun setter stor pris på. Det er
slike forhold som gjør at de trives i jobben.

Undersøkelsens spørsmål 25 og 26 handler
spesifi kt om styrernes forhold til Utdannings-
forbundet. Svarerne i undersøkelsen er til
dels svært lunkne i sine svar (se andre deler
av denne reportasjen). Granlund, Moen og
Rydland er ikke i tvil om at det er en generell
misnøye med lønnen som slår inn hos sva-
rerne (ingen av dem deltok selv i undersøkel-
sen).

Selv er de ”rimelig bra” fornøyd med med-
lemskapet. Alle vet imidlertid også om kol-
leger som ikke er det.

Rydland var på PBLs årlige styrersamling
i Bodø i september: - Mange der ga høylytt

Ellen Moen, Berit Granlund, og Berit Rydland (t.h.) er godt fornøyde
med medlemskapet i Utdanningsforbundet, og de roser gjerne arbeidet
i lokallagene især. I bakgrunnen skimtes Mjøsa!

10 Første steg | november desember 2008

uttrykk for misnøye. Jeg tror imidlertid slik
misnøye først og fremst er lokalt forankret.

De tre er overbevist om at rammeplanen
av 2006 og samlingen av utdanningsløpet fra
barnehage til universitet under samme depar-
tement har vært til stor fordel for barnehagen.
Når det gjelder styrernes posisjon i Utdan-
ningsforbundet, ser de ikke bort fra at en fel-
les seksjon for barnehageledere og skoleledere
kan være formålstjenlig - selv om foreløpig
erfaringer ikke er entydig positive. I kommu-
nene Gjøvik og Vang fi nnes allerede felles
fora for de to gruppene.

Ledersamarbeidet bør bli bedre
Granlund, selv fra Østre Toten, sier: – Jeg og
de øvrige styrerne samarbeider en del med
skolelederne i kommunen, men vi skulle
gjerne samarbeidet mer og bedre, særlig om
overgangen barnehage - skole. Min mening
er at resultatet i så fall vil bli en mer helhetlig
planlegging fra barnehage til skole, noe som

er til ressursmessig fordel også for barne-
hagen.

Rydland mener fellesseksjonen innen lokal-
laget på Gjøvik nok burde fungere bedre enn
den gjør i dag, og at det er mulig å få til: - Men
det har nok hendt at jeg har følt meg litt som

”lillesøster” sammen med skolelederne.
Moen sier at samarbeid om for eksempel

overgangen barnehage - skole noen ganger
stopper opp, og når det skjer, skjer det oftest
i skoleadministrasjonen.

Alle har merket seg at når det gjelder sam-
arbeidet om barnets overgang fra barnehage
til skole, står det i rammeplanen at barne-
hagen ”skal” samarbeide, mens det i skolens
lovverk står at skolen ”bør” …

God tillitsvalgtskolering
Litt uforbeholden ros også: – Forbundet er
utrolig dyktig til én ting, og det er til å skolere
tillitsvalgte gjennom mange gode kurs, fast-
slår Moen.

– Ferske tillitsvalgte får både god skolering
og god oppfølging, veldig bra! Slik jeg ser det,
gjør dette at det ikke er vanskelig å be før-
skolelærere om å påta seg verv, sier hun.

Og noen siste ytringer:
– Utdanningsforbundet må gjøre en innsats

i forhold til å få fl ere menn inn i barnehagen.
Dette er en av mine hjertesaker, sier Ryd-
land.

– Jeg synes mange av dagens førskolelærer-
studenter mangler tæl, det er så jeg lurer på
hvorfor de har valgt den utdanningen, sier
Moen, som lurer på om forbundet kan bidra
til å stramme inn på kriteriene for hvem som
kan bli førskolelærerstudenter.

– Barnehagen må i sterkere grad enn det
som gjerne er tilfelle i dag bli synliggjort som
begynnelsen på en utdanningskarriere, sier
Granlund. – Det må imidlertid ikke gjøres
med måle- og veiemetoder - det skjer mye
læring i barnehagen, men alt skal ikke måles
og veies.

– Styrerne peker på viktige områder
Utdanningsforbundet bør arbeide
med, sier Mimi Bjerkestrand, leder
av seksjon barnehage i Utdan-
ningsforbundet, i en kommentar til
intervjuene med styrerne fra
Oppland og Oslo. Som ett tiltak
kommer om ikke lenge en egen
lederrådgivning.

Utdanningsforbundets sentral-
styre ønsker å styrke tilbudet til
styrerne, fastslår Mimi Bjerke-
strand: – Ett viktig tiltak er en

egen lederrådgivningstjeneste, som er
under utvikling. Når denne tjenesten blir
operativ, vil styrere og enhetsledere kunne
ta direkte kontakt med forbundet sentralt
og få råd i lederfaglige spørsmål.

Bjerkestrand merker seg kritikken av ulik
organisering av de ulike ledergruppene i
forbundet: –Dette er en problematikk for-
bundet er opptatt av. Den vil bli forsøkt iva-
retatt i den store strukturdiskusjonen som
skal pågå fram mot landsmøtet i november
2009. Jeg har forventninger til at landsmø-
tet vil klare å fi nne svar på dette viktige

organisasjonspolitiske spørsmålet.
– Samtidig, sier Bjerkestrand, - betyr dette

at styrerne må engasjere seg i sitt lokallag
og etterspørre debatt og forslag til tiltak som
kan gagne styrerne som medlemmer av
forbundet. En av styrerne er inne på dette.
Styrernes eget engasjement er viktig, for

bare på den måten kan vi sikre at forbun-
dets barnehagepolitikk blir preget av de
utfordringene styrerne må hanskes med.

Bjerkestrand ønsker imidlertid ikke en
organisering som skiller styrerne ut fra det
barnehagepolitiske området: – For da vil vi
innen dette området miste styrerblikkets
perspektiv og fokus. Forbundet må arbeide
for å få til en bedre organisering av våre
ledergrupper, styrerne medregnet, men ikke
slik at styrerne skilles fra barnehagepolitiske
spørsmål generelt.

Hun er glad for at de seks styrerne så
klart slår fast at Utdanningsforbundet er
den rette organisasjonen for dem. Hun har
ellers ingen vansker med å se at forbundet
har et klart forbedringspotensial når det
gjelder ivaretakelsen av styrernes særegne
interesser.

– En kritisk merknad jeg merket meg var
at vi sentralt i for stor grad snakker om
barne hagenes og førskolelærernes oppgaver
og utfordringer, uten å vise tydelig at vi ser
de ulike førskolelærergruppenes forskjellige
yrkesutfordringer. Når vi snakker om fag-
lige utfordringer, bruker vi det som et sam-
lebegrep. Vi må bli fl inkere til å trekke fram
de særskilte utfordringene barnehage-
lederne står overfor, sier hun.

- Styrernes påpekninger er viktige

Mimi Bjerkestrand oppfordrer styrerne til struk-
turdebatt fram mot landsmøtet i november
2009 (Foto: Erik Sundt).

11 november desember 2008 | Første steg

I barnehagen er vi forpliktet til å bidra til barns danningsprosess
- jeg ønsker å bruke denne teksten til å si litt om min egen dan-
ningsprosess. Akkurat det er jo både en lang og kontinuerlig
prosess som blant annet involverer Høgskolen i Oslo - HiO.

Jeg startet utdannelsen min relativt sent. Som tobarnsmor i en
alder av 31 år kom jeg inn på deltidsstudiet i 2001. Jeg er klar over
at danning og utdanning ikke forstås som det samme, men for meg
går de hånd i hånd. I 1988 begynte jeg som assistent i Eilert Sundt
studentbarnehage på Blindern, og da var jeg skråsikker på det meste
- også på at jeg aldri skulle bli førskolelærer. Rart det der, hvordan
kunnskap og erfaring kan utfordre selv den tilsynelatende mest
overbeviste.

I rammeplanen (2006) leser jeg at hensynet til hverandre og
gjensidige samhandlingsprosesser i lek og læring er forutsetning
for barns danning, og at danning og barns medvirkning kan ses
som gjensidige prosesser (s. 23). Gjelder ikke dette også voksnes
(ut)danning? Gjensidighet, samhandling og medvirkning - viktig i
enhver (ut)danningsprosess.

Filleristet i fi re år
Så var det HiO. Snakk om reise! Først skulle alt jeg hadde bygd opp,
rives ned - og turen fra skråsikker til usikker kan være smertefull
nok. Det ble stilt spørsmål ved alt - og jeg måtte søke nye svar. Jeg
måtte til å med lære meg at det ikke fi nnes et svar på alt. Det fi nnes
mange. Fysisk lov eller ei - Newtons bevegelseslov kan lett overføres
til danningsprosesser; ethvert legeme (menneske) forblir i sin stil-
ling så lenge ikke noe utenfra beveger det. Jeg ble beveget. Eller
kanskje heller fi lleristet - i fi re år.

Noen mener at reformer innenfor utdanningssektoren systema-
tisk har redusert danningsaspektet innenfor høyere utdanning. I
forbindelse med Stjernø-utvalgets innstilling sa Roger Strand, pro-
fessor ved Senter for vitenskapsteori og sekretær i Danningsutvalget,
at effektivitet nå er blitt den høyeste verdien innenfor sektoren. Det
må imidlertid tenkes på mer enn effektivitet, publikasjonspoeng,
studentgjennomstrømning og samfunnsøkonomi. Danningsutval-
get går i bresjen for et større fokus på kritisk tenking og refl eksjon,
fordi danningsprosesser krever refl eksjon. Det må ikke bare drøftes
hvordan, men også hvorfor danningsaspektet skal være viktig i høy-
ere utdanning1. Hellesnes skriver allerede i Ein utdana mann og eit

dana menneske (1969) at det er mektige krefter på ferde i utdan-
ningsinstitusjonene for å eliminere danningen. Hvor står vi i
dag?

Fra tilskuer til deltaker?
Inga Bostad (2007) skriver om dialog og danning, med et fi losofi sk
perspektiv på vurdering. Det å lære noe nytt - om seg selv og omver-
denen - er å åpne seg opp for det fremmede og ukjente, det er å se
seg selv og andre - og å bli sett. Møtets kontekst og struktur er avgjø-
rende. Dialogen, innsikten, fl yter mellom to eller fl ere samtalepart-
nere, og den fi losofi ske dialogen skal være kritisk, systematisk og
kreativ.

Det handler for eksempel også om å komme til en erkjennelse
om at det fi nnes fl ere spørsmål og færre svar - om å bli kastet ut i
et forvirringens hav2. Forvirringens hav kan oppleves nådeløst - især
hvis det ikke fi nnes tid og kritisk refl eksjon. Og kritisk refl eksjons-
tid. Kan vi fi nne ut hva vi er gode til - på egenhånd?

Pinnen går videre
En dag går jeg fra høgskolen med papirer på avsluttet utdanning.
Erfaringene jeg har gjort vil følge meg videre i danningsprosessen.
Jeg bærer også med meg en ukuelig tro på enkeltmennesket, lite
eller stort - på dets motivasjon og vilje. Og jeg tror på gjensidighet,
samhandling og medvirkning. Nettopp derfor er det nok ikke så
lenge til vi møtes igjen - i ord, tanke eller gjerning - et eller annet
sted.

Nå er imidlertid tiden kommet for å overlate denne spalten, Med
studentblikk, og stafettpinnen til min etterfølger Morten Solheim.
Jeg er trygg på at han bringer sitt engasjement ut til alle dere nye
og gamle lesere. Jeg får konsentrere meg om å gløde for skrivepro-
sessens siste del, slik at masteroppgaven snart kan leveres. Er nok
fl ere enn meg som blir glade for det. Takk for meg!

(F
ot

o:
 E

ri
k

Su
n

dt
)

Flere års studier har lært Med studentblikk-forfatteren at effektivitet, publikasjonspoeng og samfunnsøkonomi
ikke er nok. Vi må i tråd med hva Danningsutvalget tar til orde for, få et større fokus på kritisk tenkning og
refl eksjon, fordi danningsprosesser krever refl eksjon.

Med
studentblikk

 som er masterstudent, pedagogisk veileder, samt prosjektle-
der for den norske utgaven av Barne- og miljøvurderingerAv Lene Chatrin Hansen

Danningsaspektet
i høyere utdanning

1 http://nyheter.uib.no/?modus=vis_nyhet&id=39089

 For utdyping les Barnehagefolks «Kvalitetsutgave» nr.2-2008, der fl ere kjente og

mindre kjente aktører i barnehagefeltet deler sin forståelse av kvalitetsbegrepet.

2 http://www.kskonsulent.no/upload/101623/0211%20plenum%200915%20Inga%20

Bostad.pdf

12 Første steg | november desember 2008

Av Monika Röthle

Barnehagesektoren har vært gjennom
mye. Disse forandringer kan fram-
stilles på ulike måter. Endringene kan
gjengis som en fortelling om barne-

hagens gradvise utvikling og framgang:
I løpet av en 50 års periode har barnehagen

gått over fra privat veldedighet til et offentlig
ansvar og et allment gode. Fra å være et tilbud
til særlige grupper (ressurssvake, funksjons-
hemmede, barn av yrkesaktive mødre) er
barnehagen blitt et tilbud som i prinsippet er
for alle barn. Gradvis og etter mange debatter
er forankringen i barnevernet og familiepoli-
tikken erstattet av en tilknytting til utdan-
ningssektoren. Barnehagen er ikke lenger en
marginalisert virksomhet med en muntlig
tradisjon, men har blitt en viktig aktør i et
livslangt læringsprosjekt bygget på en skrift-
lig kunnskapskultur. På mange måter er dette
suksesshistorien om barnehagen.

Det fi nnes også en annen fortelling, nem-
lig den om barnehagens problemer.

Barnehagehistorien kan framstilles som
fortellingen om en omstridt institusjon. Gang
på gang har en drøftet barnehagens rolle i
forhold til foreldrenes. Daginstitusjoner har
vært sett som en trussel mot den frie barndom
og den gode familien. Fortsatt forekommer
avisdiskusjoner om det er bra at mødrene
overlater sine ettåringer til barnehagen. Barn
har lenge hatt rett til gratis skolegang. Selv
om barnehagen i dag beskrives som funda-
mentet i et livslangt læringsprosjekt, tilbys
det ingen gratis barnehageplasser. Samfunnet

har ennå ikke akseptert barnehagen fullt ut
som en samfunnsinstitusjon og barnehagen
strever med å få sin pedagogiske egenart aner-
kjent.

Barnehagepedagogikken truet?
Professor Jan-Erik Johansson (2007) ved Høg-
skolen i Oslo hevder at barnehagen har to
problemer som har fulgt virksomheten fra
Friedrich Fröbel åpnet sin første barnehage i
1840-årene til i dag:

1 Å bli akseptert som en institusjon som skal
hjelpe foreldrene å oppfostre barna.

2 Å få retten til å utvikle en pedagogikk som er
et fristende alternativ til skolens.

Det er spesielt det siste punktet dagens bar-
nehageforskere er opptatt av. Har barnehage-
pedagogikken kraft til å overleve i den nye
situasjonen, eller er den en truet art?

La oss se på noen sitater: Det er …inte själv-
klart att det är plats för en självstendig barne-
hagepedagogik i framtiden (Johansson 2007).

När skola och kommuner aktivt tar kontroll
över barnehagen risikerer förskollärare och
förskollärarutbildning att förlora sitt infl ytande
över barnehagens pedagogik (ibid).

Her advares det mot en forenklet tro på at
samfunnet har anerkjent barnehagens peda-
gogikk. Tvert imot kan barnehagens styrkede
stilling i utdanningssystemet medføre at inn-
hold og arbeidsmåter blir bestemt av andre
enn barnehagens fagfolk. Mens førskole-
lærerne og førskolelærerutdanningen tidligere
hadde enerett til å defi nere barnehagepeda-

gogikken, er det et åpent spørsmål hvem som
kommer til å ha defi nisjonsmakten i framti-
den. Frode Søbstad (2007) formulerer sin
bekymring slik: Vi kan stå overfor en kamp
om barnehagens sjel i de nærmeste årene.

Skoleforberedende eller sosialpedagogisk
Det er ikke bare i Norge vi får slike bekym-
ringsmeldinger. Organisasjonen for økono-
misk samarbeid og utvikling (OECD) stiller i
sin siste barnehagerapport Starting Strong II
spørsmålet: Skjer det en «skolifi sering» av barne-
hagen? Det økte fokuset mot livslang læring
i industrinasjonene har bidratt til økt fokus
på barnehagens skoleforberedende rolle. Det
fi nnes selvsagt ikke en barnehagepedagogikk,
men et mangfold av ulike barnehageformer
i ulike land. Men dersom vi analyserer dem,
kan vi - ifølge Starting Strong II - dele dem inn
i to dominerende forståelsesmåter: En skole-
forberedende og en sosialpedagogisk.

I den skoleforberedende tradisjonen er man
opptatt av å gi barna gode forutsetninger for
å lykkes i skoleløpet. Derfor blir mer avgren-
sete ferdighetsmål innenfor matematisk utvik-
ling, talespråk og skriftspråkutvikling priori-
tert framfor leken og de hverdagslige aktivi-
tetene i barnehagen. Arbeidsmåten består av
en avbalansert blanding mellom lærerstyrte
og barneinitierte aktiviteter med innslag av
temaarbeid. Individuell autonomi og barnets
selvregulering blir vektlagt. Det primære
læringsrommet er innendørs, utearealet bru-
kes til fysisk fostring og rekreasjon. Barnet
sees som et menneske som skal formes, som
en framtidig investering for samfunnet. Ut
fra nytteperspektivet kan statens formål
komme til overskygge barnets ønsker og egne
læringsstrategier. Det settes opp klare mål for
hva gruppen skal oppnå og det vurderes jevn-
lig i hvilken grad det enkelte barn har nådd
de defi nerte læringsmål.

Den sosialpedagogiske tradisjonen tar utgangs-
punkt i hele barnet, det vil si et barn med
kropp, intellekt, følelser, kreativitet, historie
og sosial identitet. Ut fra dette grunnsynet

Førskolelærerne må sikre seg

definisjons makten
Barnehageprofesjonen må fi nne et svar på hvordan vi ut fra et sosialpedago-
gisk grunnsyn kan medvirke til at alle barn får utvikle sitt læringspotensial.
Denne oppgaven har vi ikke løst godt nok ennå. Derfor står førskolelærere og
førskolelærerutdanningen svakt i forhold til aktører utenfor barnehagen som vil
innføre en skoleforberedende barnehagemodell.

13 november desember 2008 | Første steg

forstås læring, oppdragelse og omsorg som
uatskillelige komponenter i det daglige arbei-
det. Det settes vide og allsidige læringsmål
(når det gjelder motorikk, følelser, sosialt liv)
som også omfatter kjennskap til kulturelle
uttrykksformer samt erfaringer med naturvi-
tenskap, skriftspråk og tall i autentiske situa-
sjoner. Man tilrettelegger for læring i konkrete
situasjoner. Uterommet er like viktig for det
pedagogiske arbeidet som rommene innen-
dørs. Det legges vekt på læring gjennom sam-
spill og lek og pedagogens støtte i det rette
øyeblikket. Barnet sees som et menneske med
egne rettigheter og som aktør i sin egen
læring. Barnets autonomi og trivsel blir viktige
stikkord. Barnet sees som medlem av et
omsorgsfylt fellesskap mellom voksne og
barn.

Det er ikke vanskelig å gjenkjenne norske
barnehageidealer i den sosialpedagogiske bar-
nehagetradisjonen, som OECD også kaller den
nordiske læreplantradisjonen (ibid. s. 141).

Effektive læringsmetoder
Den skoleforberedende modellen kan friste
utdanningsministere med løfter om at barna
vil bli bedre rustet til å møte skolens krav.

Dessuten er det i Australia, Storbritannia og
USA satset mye på forskning om hva som er
effektive læringsmetoder i barnehagen (EPPE
2003, Siraj-Blatchford et al 2003, Thorpe et al
2003). Funnene peker på at såkalt effektive
metoder også inneholder innslag av det som
vi til vanlig forbinder med undervisning. Men
OECD-rapporten refererer også en neder-
landsk metastudie (Lesemann 2003) som kon-
kluderer med at de mest varige kognitive resul-
tatene oppnås når et læringsprogram vektleg-
ger det kognitive og sosioemosjonelle til
samme tid. En slik tilnærming samsvarer godt
med arbeidsformer innenfor den sosialpeda-
gogiske tradisjonen, der man tross alt gjør et
uttalt forsøk på å fremme barnas egenaktivitet
og forfølger mer helhetlige mål (Starting Strong
II 2006:63). Med andre ord kan forskningsre-
sultatene ikke tas til inntekt for at den skole-
forberedende barnehagetradisjonen er den
som bør være retningsgivende for alle. OECD-
rapporten peker på faren for at amerikanske
programmer med klart formulerte lærings-
standarder og målesystemer kan komme til å
dominere feltet og fortrenge andre velprøvde
former for barnehagepedagogikk.

Tilbake til den norske barnehagen
Vi er ikke tjent med skremmebilder. Den nye
rammeplanen fra 2006 hører fortsatt til en
sosialpedagogisk tradisjon. Det kan vi lese ut
av verdisettet, nøkkelbegrep som omsorg,
oppdragelse, lek og læring, sosial og språklig
kompetanse, og vekt på barns medvirkning.
Det har imidlertid skjedd en viss forskyvning
i den nye rammeplanen gjennom en klarere
omtale av barnehagen som en kulturell
læringsarena og fl ere spesifi serte krav til
barnehagens personale. Dette mener jeg er
en berettiget korreksjon av to grunner:

1 Forskningsbaserte erfaringer med innføring
av forrige rammeplan (Retvedt et al, 1999)
viser at barnehagefolk i liten grad opplevde
språk- og begrepsutvikling som en sentral in-
tensjon. Videre ble det avdekket en svakere
bevissthet om barnehagens rolle som kultur-
formidler. Her kan det tilføyes at det også blant
de pedagogiske utviklingsarbeidene på
1980-tallet ikke fantes barnehager som hadde
valgt språklæring som tema (Hærem, E./
Abrahamsen, G., 1991).

2 Stortingsmelding nr. 16 (2006-07) drøfter
mangelen på utjevning av sosiale forskjeller i
det norske utdanningssystemet. Barnehagens
hovedoppdrag i dag er ikke å være en del av
det sosiale hjelpeapparatet, men å fi nne pe-
dagogiske svar på hvordan barnehagen kan
kompensere for at noen barn kommer fra
«hjem uten høytlesning».

Her er det behov for fornyelse og nybrottsar-
beid, men dette bør skje ut fra den norske
barnehagens pedagogiske plattform. Den
brede sosialpedagogiske tilnærmingen har
kvaliteter som er vesentlige i et demokratisk
samfunn. Men det kan se ut til at fl ere aktø-
rer ikke har nok tillit til at barnehageprofesjo-
nen kan utvikle sine egne pedagogiske svar.
Flere steder rapporteres det om barnehage-
eiere og kommuner som pålegger sine barne-
hager å gjennomføre regelmessig og syste-
matisk kartlegginger av alle barn, selv om

Artikkelforfatteren: Monika Röthle
er førstelektor ved Institutt for
førskolelærerutdanning ved Uni-
versitetet i Stavanger.

14 Første steg | november desember 2008

dette er i strid med rammeplanen, som sier
at barnehagen skal normalt ikke vurdere
måloppnåelse hos enkeltbarn i forhold til gitte
kriterier (rammeplanens side 50), og: Doku-
mentasjon knyttet til enkeltbarn kan nyttes i
tilknytning til samarbeid med hjelpeinstanser
utenfor barnehagen når dette skjer i samar-
beid og forståelse med barnas foreldre/fore-
satte. Dersom det skal settes opp spesifi kke
mål for enkeltbarn, må dette ha en begrun-
nelse, og målene må settes i samarbeid med
foreldrene og eventuelle samarbeidsparter
utenfor barnehagen. Denne typen dokumen-
tasjon er underlagt taushetsplikt… (ramme-
planens side 49).

Også fra Kunnskapsdepartementet (KD)
kommer uklare signaler. En av arbeidsgrup-
pene som utarbeidet et av temaheftene, gjorde
KD oppmerksom på at det som sies om kart-
legging og vurdering i Stortingsmelding nr.
16 (2006-07) ikke er forenlig med ramme-
planen, men den fi kk ikke svar på sin hen-
vendelse. Det ser ut til at KD ikke vil ta stilling
i denne saken.

Kampen om defi nisjonsmakten
Førskolelærerne kan glede seg over at de har
fått gjennomslag for sin kampsak nummer
én: En barnehage for alle barn. For første gang
slutter samfunnet opp om dette prinsippet.
Nå har vi imidlertid fått et nytt stridstema:
Hva er en god barnehagepedagogikk og hvem
skal ha retten til å defi nere den?

Det er lenge siden profesjonen alene hadde
defi nisjonsmakten. Er vi vitne til en utvikling
der barnehagepedagogene mister innfl ytelse
til andre samfunnsaktører som får defi nere
barnehagen?

Har det norske samfunnet vansker med å
samarbeide med barnehagefeltet som en like-
verdig og profesjonell partner? Som Arbeids-
gruppen om kvalitet i barnehagen (Barne- og
familiedepartementet, BFD, 2006) påpekte,
er barnehagesektoren preget av mangel på
strukturell kvalitet på en rekke områder:

• Underdimensjonert forvaltning på alle nivå-
er.

• Mangel på kunnskap om tilstanden i sektoren
(det vil si mangel på forskning).

• For lav andel pedagoger.
• Mangel på en langsiktig og systematisk kunn-

skapsstrategi.

Pedagogisk fornyelse skjer ikke i et tomrom,
den trenger gode vekstvilkår. Derfor må kra-
vet til være: Gi barnehagefolket forutsetninger
for å kunne omsette intensjonene i den nye

rammeplanen i en fornyet barnehagepedago-
gikk! Samfunnet må sikre et godt kunnskaps-
nivå hos alle som arbeider i sektoren.

Oppgaven vi må løse godt nok
Det er imidlertid også behov for å revurdere
vår egen forståelse av barnehagens pedago-
gikk. Er den store vektleggingen av barnas
initiativ og valg et tjenlig utgangspunkt ut fra
et mål om å gi alle barn et godt læringsmiljø?
Hvilken betydning tilskriver vi de voksne for
barns læring i barnehagen? Hvordan er dagens
praksis i forhold til følgende utsagn:

Forskning viser at barns lek og læring utvi-
kler seg best i barnehager hvor det er god
balanse mellom de voksenledete og de barne-
initierte aktivitetene (BFD 1996, s 50).

Dette innebærer at det i gode lekemiljø også
fi nnes voksne som tar initiativ til å lede ulike
aktiviteter i barnegruppen. Den som vil ta
vare på lekens plass i barnehagen, kan derfor
ikke avsette all tid til barns frie lek. Ut fra dette
kan en stille fl ere kritiske spørsmål: Finnes
det voksenledete aktiviteter i barnehagen og
hva består de av? Møter barn noe av det fag-
lige mangfoldet som førskolelærerutdan-
ningen skal dyrke fram? Inviteres barna til
sang, bevegelse, drama-, male-, bygge-, telle-,
skrible- og leseaktiviteter? Og når barnehagen
alle de ulike barna med disse vokseninitierte
aktiviteter?

Vi trenger en kritisk diskusjon om det som
formidles i førskolelærerutdanningene og det
som skjer i barnehagene. Vår oppgave er ikke
å komme med et ensidig forsvar av den nåvæ-
rende sosialpedagogiske tradisjonen, men å
videreutvikle den. Slik jeg ser det, er det dette
barnehagepedagoger på alle nivåer bør arbeide
med. Barnehageprofesjonen må fi nne svar
på hvordan vi ut fra et sosialpedagogisk grunn-
syn kan medvirke til at alle barn får utvikle
sitt læringspotensial. Denne oppgaven har vi
ikke løst godt nok ennå. Derfor står førskole-
lærerne og førskolelærerutdanningen svakt i
forhold til aktører utenfor barnehagen som
vil innføre en skoleforberedende barnehage-
modell.

Det fi nnes dem som påberoper seg å ha
funnet løsningen på hvordan alle barn kan
sikres en god skoleforberedelse. De står klare
med metodiske anvisninger for hvordan det
skal gjøres. Viktigere enn å komme med ver-
bale motargumenter blir det å bruke kreftene
til å utarbeide og synliggjøre gode pedagogiske
alternativer tuftet på et sosialpedagogisk
grunnsyn. Det er en oppgave som haster, ellers
blir det andre enn barnehagens fagfolk som
bestemmer premissene.

Arbeidsgruppe og Barne- og familie-
departementet (BFD) (2005): Klar,
Ferdig, Gå! Tyngre satsing på de
små. Rapport fra en arbeidsgruppe
om kvalitet i barnehagesektoren.
BFD (1996): Rammeplan for barne-
hagen. Oslo: Akademia.
EPPE (2004): The Final Report.
Technical Paper 12, Institute of Edu-
cation, University of London.
Hærem, E. & Abrahamsen, G.
(1991): Styrket tro på egne krefter.
Sluttrapport fra evaluering av Barne-
og familiedeparte mentets treårige
forsøk med lokalt utviklingsarbeid i
barnehagene. Stavanger: Stavanger
Lærerhøgskole, Skriftserien nr. 1,
1992.
Johansson, J.-E. (2207): Familj, na-
ture, fabric, verkstad eller laborato-
rium - vart går barnehagepedagogi-
ken idag? I: Moser, T. Og Röthle, M.
(2007): Ny Rammeplan - ny barne-
hagepedagogikk? Oslo: Universi-
tetsforlaget.
Kunnskapsdepartementet (2006):
Rammeplanen for barnehagens inn-
hold og oppgaver. Oslo: Akademia.
Lesemann, P. (2002): Early Child-
hood Education and Care for Chil-
dren from Low-Income or Minority
Backgrounds. Paris: OECD.
OECD (2006): Starting Strong II.
Early Childhood Education and Care.
Paris: Organization for Economic
Co-Operation and Development.
Retvedt, O., Skaug, T. og Aasen, S. F.
(1999): Erfaringer med innføring av
Rammeplan for barnehagen. Vallset:
Oplandske Bokforlag.
Siraj-Blatchford, K. et al (2002):
Researching Effective Pedagogy in
the Early Years (DfES Research Re-
port 356), DfES, London.
Søbstad, F. (2007): Rammeplanen i
et kritisk lys I: Moser, T. og Röthle,
M. (2007): Ny rammeplan - ny bar-
nehagepedagogikk? Oslo: Universi-
tetsforlaget.
Thorpe , K. et al. (2004): Preparing
for School. Report of the Queens-
land Preparing for School Trials
2003/04. Department of Education
and the Arts, Queensland Govern-
ment, Australia.

Referanser

15 november desember 2008 | Første steg

Av Einar Juell

Resultatet er blitt en opp-
lysende, aktuell og mor-
som bok. Selv i dag
fremstår Rousseaus

tanker om oppdragelse som over-
raskende og moderne. Han
understreket i sin pedagogikk de
positive sidene ved frihet: Barn
må i frihet å få utvikle sin kunn-
skap, sine evner og sin moral og
etikk. Han proklamerte «barnas
rettigheter» og protesterte mot
den altfor strenge og formelle
undervisningen. Rousseau ville
ha større fl eksibilitet inn i opp-
dragelsen. Når man leser Steins-
holts tolkninger av Rousseaus
arbeider vil mange kunne nikke
gjenkjennende og si «jaså, det er
her mange av våre ideer dukket
opp første gangen». Rousseaus
tanker er blitt en viktig del av vår
pedagogiske arv. Hans bok Emile
har imidlertid hatt en lang og
vanskelig historie etter at den ble
publisert i 1762. Dette gir Steins-
holt leseren innsyn i allerede i
forordet:

«Boken Emile rystet langt
fl ere enn Kant. Den rystet også
etter hvert Rousseau selv. I
løpet av 1762 publiserte han
ikke bare Emile, men også Om
samfunnspakten. Begge høyst
bemerkelsesverdige tekster.
Utgivelsene ble et vendepunkt i
Rousseaus liv. Bøkene ble
forbudt og inndratt, og han ble
utsatt for forfølgelse, både fra

den franske stat og etter hvert
også fra Genève som var en
uavhengig bystat knyttet til det
sveitsiske forbund. Han møtte
sterk kritikk fra de radikale
fi losofene i Paris, fra den
katolske kirken i Frankrike, fra
den protestantiske kirken i
Sveits og fra de verdslige
myndighetene i begge disse
landene. Bøkene ble brent.
Hans hus ble steinet. Han ble
en mann på evig fl ukt.»

Barnet er innen liten voksen
Emile, «en bok lest av så mange,
forstått av så få, og så dårlig
verdsatt», som Rousseau skrev
mange år senere, fremstår i
ettertid som en milepæl i
pedagogikkens historie. Det er
snakk om en original bok som
fremstår som en avhandling
om oppdragelse og barnesen-
trert pedagogikk, et psykologisk
arbeid som foregriper deler av
Hegels fenomenologi, og ikke
minst kan den karakteriseres
som en roman! Den inneholder
noen av Rousseaus dypeste
analyser av hva det vil si å leve
et godt liv, hva det vil si å være
et barn i en barndom, men også
mange paradoksale perspekti-
ver som brakte ham i vanry.

Før Rousseau hadde pedago-
ger stort sett vært opptatt av
samfunnet - enten hvordan det
var, eller hvordan det burde
være. Barnet skulle forberedes
og formes i henhold til samfun-

nets idealer og standarder.
Mange pedagoger på Rousse-

aus tid anså barn som miniut-
gaver av voksne. Et slikt lite
menneske skulle gjennom en
streng og rasjonell oppdragelse
forberedes til å bli et stort og
føyelig samfunnsmenneske.
Slike perspektiver avviste
Rousseau og erstattet det med
noe helt nytt og radikalt: Barnet
må betraktes og behandles som
et barn så lenge det er et barn.
Barnet er ikke en liten voksen,
men et helt unikt individ som
har sine egne karakteristiske
kjennetegn.

Rousseau lever blant oss
I Emile viser Rousseau på
originale og ofte paradoksale
måter at det ikke er noen grunn
til å stille krav om bestemte
kvaliteter for å bli et godt
moralsk menneske. Det
viktigste er å skape et naturlig
menneske som er i stand til å
erfare det jevne i seg selv og
andre, og hvor målet med all
oppdragelse bør være at barnet
blir i stand til å erfare verden
som den er, uten å bli bestemt
av den.

Rousseaus tekster om en

naturlig oppdragelse fremstår i
dag som et av de viktigste og
mest innfl ytelsesrike bidragene
til den pedagogiske idéhistorie.
Ikke ved at han nødvendigvis
løste noen problemer. Han
skrev sine bøker for å formidle
traseer til innsikt, ikke for å
utvikle systemer eller metoder.
Likevel er han blitt stående som
en av de mest sentrale bidrags-
yterne til en kritisk og ikke
minst fi nurlig undersøkelse av
vår vestlige kultur - bidrag vi, på
godt og vondt, lever med den
dag i dag.

Kjetil Steinsholt med ny bok

Om Rousseaus
traseer til innsikt
Kjetil Steinsholt tar i sin nye bok Drømmen om Emile og Sofi e. Introduk-
sjon til Jean-Jacques Rousseaus oppdragelsestraseer for seg den sveitsisk-
franske fi losofen og forfatteren Jean-Jacques Rousseaus (1712-1778)
oppdragelsesteorier og forsøkt å sette dem i sammenheng med Rousse-
aus øvrige forfatterskap.

Kjetil Steinsholt
DRØMMEN OM EMILE OG SOFIE
EN INTRODUKSJON TIL JEAN-JACQU-
ES ROUSSEAUS
OPPDRAGELSESTRASEER
Tapir Akademisk Forlag
Trondheim 2008
ISBN 978-82-519-2274-6
163 sider

Kjetil Steinsholt er professor i peda-
gogikk ved Norges teknisk-natur-
vitenskapelige universitet (NTNU) i
Trondheim og professor II ved Nor-
ges idrettshøgskole (NIH) i Oslo.

Om bokanmelderen: Einar Juell er førskolelærerutdannet
med hovedfag i barnehagepedagogikk. Han er også spesial-
konsulent i Utdanningsforbundets utredningsavdeling
(foto: Tore Brøyn).

An
m

el
de

lse

16 Første steg | november desember 2008

Av Torbjørn Isaksen

Donald Schöns tekst fra 1983, The
Refl ective Practitioner: How Profes-
sionals Think in Action, regnes ofte
som startpunktet for den faglige

interessen rundt refl eksjon som kilde til
læring i arbeidslivet. Hans samarbeid med
Chris Argyris (Argyris & Schön 1978) er også
kjent for å ha dannet grunnlaget for moderne
teori om organisasjonslæring. I de siste ti
årene er interessen for refl eksjon og erfa-
ringslæring i organisasjoner igjen blitt ster-
kere. Denne interessen fremgår blant annet
av barnehagens rammeplan av 2006, der
refl eksjon fremheves som en anbefalt arbeids-
form, blant annet knyttet til vurdering og
dokumentasjon:

Dokumentasjon kan være et middel for å få
fram ulike oppfatninger og åpne for en kritisk og
refl ekterende praksis. Barns læring og personalets
arbeid må gjøres synlig som grunnlag for refl ek-
sjon over barnehagens verdigrunnlag og oppgaver
og barnehagen som arena for lek, læring og utvik-
ling (Rammeplanen 2006:49).

Det å anvende refl eksjon i en formell orga-
nisasjon som barnehagen er ikke uproblema-
tisk. Erfaringer fra forsknings- og utviklings-
arbeid tyder på at refl eksjon fungerer best i
uoffi sielle fora og i spontane samhandlings-
situasjoner. Dermed blir det en særlig utfor-
dring å få dette til å inngå i formelle prosesser
på arbeidsplassen (Boud 2006). Dette vil i det
følgende bli omtalt som refl eksjonens dilemma.
Temaet for denne artikkelen er hvordan bruk
av individuelt skrevet refl eksjonslogg etter
den såkalte GLL-metoden (Tiller 2005) kan

nyttes som tilnærming til en mulig løsning
på dette dilemmaet. Teknikken har en utfor-
ming som gjør den lett å forstå og enkel å
bruke i praksis, og er derfor godt egnet til små
organisasjonstyper som eksempelvis barne-
hagen. Til slutt behandles noen utfordringer
knyttet til det å skriftliggjøre tanker og obser-
vasjoner fra egen arbeidsplass.

Først to avgrensinger. For det første brukes
refl eksjon innen fl ere arbeidsfelt som ikke
kan behandles her. For å unngå at fremstil-
lingen blir for generell, vil det bli tatt utgangs-
punkt i refl eksjon som verktøy i arbeidet med
utvikling av barnehagen. En utfyllende
behandling av forutsetninger, form og innhold
i barnehagens utviklingsprosesser ligger uten-
for rammene av en kort artikkel som denne,
men det vil likevel bli aktuelt å trekke inn
eksempler på hvordan arbeid med refl eksjon
kan inngå i en utviklingsprosess. Det vil da
være nærliggende å ta utgangspunkt i en såkalt
«organisk» tilnærming til utvikling (Jacobsen
2006).

For det andre behandler artikkelen først og
fremst det som Ken Zeichner (1996:47) kaller
teknisk refl eksjon. Med dette mener han en form
for refl eksjon der hensikten er å vurdere om
et tiltak eller verktøy er effektivt for å oppnå
bestemte mål. Dermed er den grunnleggende
antakelsen i artikkelen at refleksjonens
dilemma representerer en utfordring som kan
vanskeliggjøre effektiv fremdrift i arbeid med
utvikling via refl eksjon. Følgelig blir det viktig
å se på mulighetene til å kunne håndtere
dilemmaet. Zeichner omtaler også praktisk
refl eksjon, hvor vi vurderer de moralske sidene
ved det vi gjør, samt kritisk refl eksjon, hvor vi

Refleksjonens
dilemma og
GLL-metoden

GLL står for «gjort, lært, lurt», der «lurt» henspiller på om det vi har gjort er
«lurt» eller ikke. GLL-metoden er en måte å skrive logg på, knyttet til kollektiv
refl eksjon i arbeidet med å videreutvikle egen barnehage kvalitetsmessig.

17 november desember 2008 | Første steg

vurderer om målene og visjonene for vår virk-
somhet er ønskelige. Disse refl eksjonsformene
vil ikke bli nærmere drøftet her.

Hva er refl eksjon?
Med utgangspunkt i Boud & Walker (1998)
kan refl eksjon forstås som en tanke- og kom-
munikasjonsprosess der vi utforsker og bear-
beider våre opplevelser fra det praktiske liv
for å utvide vår forståelse og vårt verdigrunn-
lag, samt for å få et nytt syn på våre fremtidige
handlingsmuligheter. Refl eksjonen rettes ikke
bare mot tankene, men også følelsene, og der-
med kjennetegnes refl eksjonsprosessen ved
at den både har en følelsesmessig og en kognitiv
side.

En utbredt forestilling er at refl eksjon bare
kan foretas av det enkelte individ, slik at et
begrep om kollektiv refl eksjon nærmest blir en
logisk umulighet. Likevel er kollektiv refl ek-
sjon mulig ved at vi deler våre opplevelser og
utforsker dem sammen med andre i dialog
(Vince 2002). Dette kan føre til et felles for-
ståelsesgrunnlag, men ikke alltid. Ofte må vi
innse at de respektive deltakernes oppfatnin-
ger ikke lar seg forene. I seg selv behøver ikke
dette å være et problem, ettersom forutsetnin-
gen for å komme videre i en utviklingsprosess

gjerne bygger på en avklaring av hvor vi er
enige og uenige.

Men hva gjøres til gjenstand for refl eksjon?
I litteraturen blir dette ofte fremstilt som noe
vi på en eller annen måte har vært med på
eller vært vitne til. Det kan for eksempel dreie
seg om spesielle hendelser som har inntruffet,
handlinger eller beslutninger av særskilt viktig-
het, tilstander eller rammebetingelser som leg-
ger føringer på vårt arbeide, eller også de tan-
kene og følelsene vi har om daglig praksis. Vi
kunne sammenfatte dette med å si at refl ek-
sjonene søker å bearbeide våre opplevelser fra
praksis, og derfor er det nærliggende å koble
refl eksjon med begrepet «erfaringslæring»
(Kolb 1984).

I utgangspunktet kan «alt» være tema for
refl eksjon, men i samband med utviklings-
prosesser i arbeidslivet vil «typiske» eksempler
være hva som bør være arbeidets egentlige
formål, i hvilken grad målene blir nådd, hva
slags arbeidsvaner som inngår i organisa-
sjonskulturen, eller hvordan medlemmene i
organisasjonen ser på sine fremtidsutsikter.

Kari Søndenå (2004) har et begrep om skil-
let mellom «kraftløs» og «kraftfull» refl eksjon
som på en instruktiv måte klargjør forholdet
mellom det vi tenkte og det vi gjorde i en bestemt

situasjon. Noe forenklet kan vi si at en kraftløs
refl eksjon kun fokuserer på de handlinger og
beslutninger som alt er gjort. Søndenå argu-
menterer for at dette nok er nødvendig, men
ikke tilstrekkelig for å få til en konstruktiv
videreutvikling. Det som må til er kraftfull
refl eksjon, der fokuset også rettes mot de tan-
ker og forestillinger vi hadde om situasjonen
den gang, og som dannet grunnlaget for de
handlinger som vi senere valgte. Den kraft-
fulle refl eksjonen er altså nødvendig for å få
endret vårt tenkesett og vår situasjonsoppfat-
telse, som dermed kan gi grunnlag for mer
gjennomtenkte handlingsvalg for frem-
tiden.

Med utgangspunkt i Marianne van Woer-
kom og hennes medarbeidere (van Woerkom,
Nijhof & Nieuwenhuis 2002:376), kan vi gene-
relt si at refl eksjon har tre hovedfunksjoner i
utvikling:

Problemløsning: I arbeidslivet er vi ofte opp-
tatt av å fjerne «fl askehalser» som skaper van-

Om forfatteren: Torbjørn Isaksen
er høgskolelektor ved Høgskolen
i Tromsø, avdeling for lærerutdan-
ning.

18 Første steg | november desember 2008

sker i det daglige arbeidet. Men problemløs-
ningen kan også gå ut på å fi nne områder der
kvaliteten på arbeidet bør forbedres, selv om
det ikke nødvendigvis forekommer feil eller
mangler. Arbeid med refl eksjon over egne
opplevelser i arbeidssituasjonen skaper der-
med en anledning til å identifi sere proble-
mene eller utfordringene vi vil gjøre noe med,
og kritisk blikk kan for eksempel rettes mot
arbeidsprosesser som er for kompliserte eller
forhold som begrenser handlingsmulig-
hetene.

 Eksperimentering: Refl eksjon kan fungere
som et verktøy for utforsking av våre forestil-
linger og oppfatninger om fremtiden. Den gir
oss mulighet til å utfordre våre tanker om hva
slags muligheter vi faktisk har, åpner for vur-
dering av nye alternative mål og visjoner, set-
ter kritisk søkelys på planleggingsprosesser,
og bidrar til å gi oss en bedre forståelse av de
resultatene vi hittil har oppnådd.

Lære av feil: Refl eksjonen gir også en mulig-
het til å granske de feil vi gjør. Dette forutset-
ter at vi etablerer ordninger som gjør oss i
stand til å motta systematiske tilbakemeldin-
ger om feil, mangler og utfordringer.

Refl eksjonens dilemma
I artikkelen Creating the Space for Refl ection at
Work oppsummerer David Boud (2006) sine
hovedinntrykk fra fl ere forsknings- og utvi-
klingsprosjekter han har deltatt i. Det møn-
steret som ifølge Boud gikk igjen i materialet,
kan beskrives i to hovedpunkter:

1 Når arbeidstakere refl ekterte over forhold de
opplevde i jobben, foregikk dette ofte i ufor-
melle samhandlingssituasjoner som for ek-
sempel under pauser, i samtaler mens de ar-
beidet sammen, i bil eller buss på vei hjem
fra møter, eller i andre settinger der man kom
til å snakke om inntrykk og opplevelser fra
arbeidsplassen. Det interessante var at de som
deltok ikke nødvendigvis oppfattet dette som
refl eksjon, men som en «vanlig samtale» (op.
cit:165).

2 Når organisasjonens ledelse ønsket refl eksjon
som en del av formelle seminarer på jobb, for
eksempel personalutviklingsseminarer, gikk
refl eksjonen tregt. Noen av deltakerne betrak-
tet heller ikke seminaret som annet enn «nok
et arbeidsmøte» (op.cit:162).

Det er nærliggende å konkludere med at
refl eksjon fungerer best i uformelle og spon-
tane samhandlingssituasjoner der deltakerne
føler seg avslappet og har avstand til det de
ønsker å utveksle tanker og følelser om. Som
Boud påpeker, blir det en utfordring å la orga-

nisasjonen med sine formaliserte rutiner og
systemer, gjøre bruk av noe som ofte forekom-
mer i medarbeidernes «livsverden» (op.
cit:165). Som nevnt innledningsvis kan vi kalle
dette refl eksjonens dilemma.

Betyr dette at refl eksjon blir håndtert feil i
pedagogiske institusjoner som barnehagen?
Nei, men hvis tilretteleggingen for bruk av
refl eksjon ikke tar høyde for det dilemmaet
vi nettopp har beskrevet, kan vi få dårligere
utbytte av arbeidet. Dette blir tydeligere hvis
vi ser på bruken av refl eksjon under perso-
nalmøter i barnehagen. Hvis vi innkaller våre
medarbeidere til et personalmøte og gir dem
en problemstilling de skal refl ektere over på
selve møtet, uten mulighet til noen forbere-
delser på forhånd, vil vi risikere de proble-
mene som Boud påpeker. Han understreker
dette ved å hevde at det å avsette tid og sted
for refl eksjon ikke er tilstrekkelig for å lykkes.
Boud omtaler dette som «naivt» (op.cit:167),
men samtidig er han utydelig med hensyn til
hva som er nødvendig å gjøre for å få refl ek-
sjonsarbeidet på glid.

Trekk ved GLL-metoden
Kan vi tenke oss at loggskriving etter GLL-
metoden løser dette dilemmaet? Det vil vel
være vel drøyt å forvente en fullstendig løs-
ning, men det er grunner til å hevde at dette
kan gjøre refl eksjonens dilemma lettere å
håndtere. Først hovedtrekkene ved teknik-
ken:

GLL-loggen er utviklet for å strukturere
erfaringer som folk i arbeidslivet gjør i prak-
sis (Tiller 2005). Metoden egner seg spesielt
for utviklingsarbeid, ettersom hensikten blant
annet går ut på å formulere tanker om og for-
slag til forbedring eller videreutvikling.

Loggen skal skrives individuelt av den
enkelte arbeidstaker og formes med fi re kolon-
ner på hver side i loggboken (op.cit:83). Kolon-
nen lengst til venstre skal angi hva slags tiltak
eller beslutning som refl eksjonen gjelder. En
kort setning er tilstrekkelig. De neste tre kolon-
nene korresponderer med bokstavene GLL.
Bokstaven G står for «Gjort» og her skal
loggskriveren notere hva som ble utført. Hvis
det dreier seg om innføring av et bestemt til-
tak, skal selve tiltaket og iverksettingen av det
beskrives. Denne delen pleier å forløpe upro-
blematisk. De som deltar, skriver gjerne mye
og utvunget om de som faktisk skjedde.

Derimot vil de neste to delene av loggen
representere en større utfordring fordi det er
her refl eksjonene skal presenteres. Kolonnen
merket med bokstaven L står for «Lært», og
her skal loggskriveren utforske sine tanker
om «lærdommen» av det han/hun gjorde. Det

kan for eksempel være hvordan tiltaket som
ble iverksatt fortonte seg, og hvilke virkninger
eller resultater det medførte. I den siste kolon-
nen, merket L for «Lurt», skal loggskriveren
føre inn sine tanker om hvilke forbedringer
han eller hun vil anbefale for arbeidet videre.
Det kan dreie seg om å foreslå mindre juste-
ringer av tiltak man nettopp har prøvd ut, eller
å prøve nye og alternative tiltak som kanskje
virker enda bedre.

Kollektiv bearbeiding i gruppe
Det er viktig at de individuelle skriftlige bidra-
gene presenteres og gjøres til gjenstand for
kollektiv refl eksjon i gruppe.

For det første trenger organisasjonens ledelse
en mulighet til å få innsikt i hvordan medar-
beiderne opplever arbeidet og arbeidssitua-
sjonen: Hva er de opptatt av og hvilke utfor-
dringer ser de?

For det andre er en felles gjennomgang vik-
tig slik at den enkelte medarbeider skal få
anledning til å sammenholde sine inntrykk
og tanker med kollegenes. Blant annet ligger
en av mulighetene til å bygge et praksisfelles-
skap her (Lave & Wenger 2003).

For det tredje vil deltakerne ha behov for å
bearbeide sine tanker og følelser sammen
med sine kolleger.

Dersom organisasjonen har få ansatte, kan
dette gjøres i plenum, men dersom organisa-
sjonen er stor, vil det være hensiktsmessig å
nytte fl ere mindre grupper. Det interessante
med slike gruppeprosesser er at det vi sitter
igjen med til slutt ikke nødvendigvis er sum-
men av alle deltakernes bidrag, men kanskje
nye idéer som vi fant frem til i fellesskap, og
som ingen hadde tenkt på i utgangspunktet.
Men som Tiller (op.cit:85) peker på, er indi-
viduell skriftliggjøring av den enkeltes tanker
en forutsetning for at refl eksjon i gruppe skal
kunne føre til læring: ” ... loggskrivingen, som
dannet basis for den kollektive refl eksjonen,
var tvingende nødvendig for at slike analytiske
samtaler skulle fi nne sted. Analyser ut fra ‘det
man mener å huske’, ‘føler at det var sånn’,
‘synes bør være’, ‘tenke oss til’, etc., vil bare
unntaksvis få samme konstruktive virkning
på læringen.”

Hvordan bearbeidingen i gruppe legges
opp, er avgjørende for den videre prosessen.
Det er viktig å unngå ensidig oppmerksomhet
rundt bidragene til de loggskrivere som er
mest ivrig på å presentere «seg selv og sitt».
I så måte vil kommunikasjonsprinsippene i
den demokratiske dialog være hensiktsmessig.
I skandinavisk sammenheng er disse prinsip-
pene utviklet av Bjørn Gustavsen (1992),
basert på den tyske fi losofen Jürgen Haber-

19 november desember 2008 | Første steg

mas’ arbeider om de «kommunikative hand-
linger» (1984), og de inngår som en sentral
del av de såkalte dialogkonferansene.

Med utgangspunkt i Marianne Ekman Phil-
lips og Tony Huzzard (2004), kan vi beskrive
den demokratiske dialogen som en form for
muntlig kommunikasjon mellom gruppe-
medlemmer, der alle plikter å bidra med sine
observasjoner og opplevelser, og der den som
til enhver tid presenterer sitt bidrag ikke skal
avbrytes - med mindre noen har korte spørs-
mål til oppklaring. Når presentasjonene er
ferdige, åpnes det for innspill og tankeutveks-
ling. Til slutt skal de som leder gruppearbei-
dene oppsummere de innsiktene og forsla-
gene som har kommet frem gjennom dialo-
gene, og dette danner da utgangspunktet for
arbeidet med videre utvikling.

Den demokratiske dialogen handler ikke
bare om en bestemt regi på gjennomføring
av gruppesamtaler som sådan, men om en
etisk tenkning rundt mellommenneskelig
kommunikasjon, der den grunnleggende for-
utsetningen er at alle deltakerne skal møte
hverandre i gjensidig respekt, og med vilje til
å ville forstå og lytte til hverandre. Det er der-
for viktig at kommunikasjonen ikke går over
til å bli en debatt der poenget er «å få det siste
ordet», eller at man ender opp med en slags
konkurranse om hvem som har de «mest
oppsiktsvekkende opplevelsene». Snarere er
hensikten at kolleger evner å møte kolleger
på like fot i den hensikt å vinne ny innsikt
sammen (op.cit:183).

Tilnærming til refl eksjonens dilemma
Men hvordan kan GLL- loggen avhjelpe pro-
blemet med «refl eksjonens dilemma»? Ut fra
det som hittil er sagt, kan vi identifi sere minst
to grunnleggende hensyn som vellykket arbeid
med refl eksjon hviler på. Som vi skal se, har
denne metoden trekk som langt på vei imøte-
kommer disse hensynene:

Strukturering: Som David Boud (2006) har
påpekt, synes refl eksjon å fungere best i spon-
tansituasjoner i uformelle settinger. Refl ek-
sjonene følger da de veier som åpner seg,
påvirket av de innspill som medlemmene
presenterer. Men hvis vi ønsker å bruke refl ek-
sjoner til noe målrettet i arbeidslivet, for
eksempel som verktøy i utvikling, blir det
nødvendig å strukturere tenkningen og kom-
munikasjonen noe mer. Først og fremst er
det viktig å etablere et tema slik at vi unngår
å miste fokus. GLL-loggen tar høyde for dette
ved at vi skal ta utgangspunkt i noe som er
gjort - innføringen av et konkret tiltak, eller
et fattet vedtak.

Hvis refl eksjonene skal være kraftfulle (Søn-

denå 2004), må vi sørge for at refl eksjonen
ikke bare rettes mot det vi konkret gjorde,
men også mot de tanker, oppfatninger mål
og intensjoner som lå til grunn for det vi
gjorde. Ved å bli bevisst på det vi tenkte den
gang da handlingene ble valgt, kan vi lettere
klare å trekke ut innsikter som gjør nye og
bedre handlingsvalg mulige. GLL- loggens
struktur åpner for dette fordi skriveren også
skal notere sine tanker om hva han/hun har
lært, og ikke minst hva vedkommende vil
anbefale som tiltak.

Avstand i tid: Det er ting som tyder på at
tidsfaktoren er viktig når vi skal legge til rette
for bruk av refl eksjon som læringsredskap.
Loggskriving åpner for at det skilles i tid mel-
lom utdelingen av refl eksjonsoppdraget, når
selve refl eksjonen utføres, og når resultatene
gjøres tilgjengelig for organisasjonen gjen-
nom presentasjon og bearbeiding i gruppe.
Dette åpner for at den enkelte medarbeider
kan velge de situasjoner og arenaer som ved-
kommende fi nner det naturlig å refl ektere
over, og følgelig må ikke medarbeidernes
refl eksjoner «presses inn» i de offi sielle og
formelle arenaene på arbeidsplassen. Satt på
spissen kunne vi si at dilemmaet unngås ved
at medarbeiderne «pendler» mellom sin ufor-
melle sfære der refl eksjonene helst foregår,
og organisasjonens formelle sfære der resul-
tatene av refl eksjonene skal tas i bruk. Boud
(2006:167) sier i klartekst at denne pendlin-
gen er viktig, men knytter ikke dette tydelig
nok til spørsmålet om at tidsfaktoren kan bygge
bro mellom arenaer som står i motsetning til
hverandre.

En modell for barnehagens utvikling
Følgende eksempel på hvordan loggskriving
kan inngå i barnehagens utvikling, tar
utgangspunkt i det som Dag Ingvar Jacobsen
(2006) kaller for en «organisk utviklingspro-
sess». I denne tilnærmingen vil iverksetting
av tiltak og beslutninger ikke være resultatet
av et utviklingsprosjekt med spesielle analy-
ser og fremdriftsplaner. I stedet besørges
utvikling gjennom arbeid med daglige akti-
viteter i henhold til tre trekk:

Stegvis fremgangsmåte: Organisasjonens mål
søkes ikke nådd gjennom å følge en systema-
tisk plan, men snarere ved å utføre oppgaver
som utgjør små gradvise steg mot oppfyllelse
av organisasjonens hovedmål. I organisasjons-
teoretisk litteratur er dette kjent som inkre-
mentalisme (de små stegs metode).

Tilpasning: De oppgavene vi utfører er ikke
nødvendigvis valgt fordi de er de eneste eller
den beste måten å nå hovedmålene på, men
fordi vi er nødt til å tilpasse organisasjonens

20 Første steg | november desember 2008

virksomhet til rådende forhold innad i orga-
nisasjonen og omgivelsene. Behovet for å
omprioritere eller gjøre tingene på en annen
måte enn opprinnelig forutsatt, er noe vi må
regne med, og det betyr at mange av de beslut-
ningene vi fatter er det «beste vi får til, gitt
situasjonen».

Eksperimenterende holdning: Oppgaver og
tiltak som tidligere er innført vil bli forlatt
dersom vi fi nner ut at de ikke lenger er hen-
siktsmessige. Å sette i verk noe som ikke fun-
gerer så godt som vi trodde, regnes ikke som
et nederlag eller en feil, men betraktes som
en anledning til ny lærdom i det videre arbei-
det. På denne måten har vi en eksperimente-
rende holdning som gjør det mulig å utvikle
nye oppgaver ut fra de innsikter vi har vunnet
tidligere.

Tanken bak disse tre punktene er at vi bør
tilpasse utviklingsambisjonene til noe vi har
reell mulighet til å kunne klare i det daglige.
Poenget er at organiske utviklingsprosesser
normalt ikke skal medføre mye ekstra arbeid
eller spesielle satsinger ut over det vi ellers
ville ha gjort i det daglige arbeidet. Dette fordi
det å utføre daglige arbeidsoppgaver er de små
skrittene som utviklingen mot fremtiden
består av. Men det som gir den organiske til-
nærmingen verdi som utviklingsprosess, er
at vi vurderer de arbeidsoppgavene vi utfører
opp mot de visjoner og hovedmål som barne-
hagen har etablert. Evalueringsverktøy som
refl eksjon har da en sentral plass i vurderin-
gen. Følgelig bør også målene og visjonene
for barnehagen også gjøres til gjenstand for
vurdering og refl eksjon fra tid til annen.

Det bør vel nevnes at utviklingsarbeid orga-
nisert som særskilt endringsprosjekt, med
bruk av ressurser som er særskilt avsatt til
prosjektet, også har sin plass, men slike løs-
ninger er kanskje mer egnet ved store og dypt-
gripende omlegginger av barnehagen. Et
eksempel på det kunne være skifte av peda-
gogisk plattform eller endring av faglig spe-
sialisering.

Loggskriving i barnehagens utvikling
La oss så ta et eksempel på hvordan loggskriv-
ing kan fungere som et evalueringsredskap i
en organisk utviklingsprosess. Utgangspunk-
tet for all utvikling er vanligvis at styrer, peda-

gogiske ledere og medarbeiderne, gjerne
sammen med representanter for eiere og for-
eldre, utvikler en visjon om hva de ønsker å
oppnå gjennom arbeidet i barnehagen. Visjo-
nen vil normalt inneholde avgrensing av peda-
gogisk plattform, beskrivelse av ønsket kvali-
tetsnivå og prioriterte arbeidsfelter. Ut fra den
generelle visjonen utvikles et sett med mer
konkrete mål for barnehagens arbeidsom-
råder. Disse målene skal helst være såpass
tydelige at det er mulig å vurdere om målene
er nådd eller ikke. Vanligvis blir dette nedfelt
i barnehagens årsplan, eller i strategisk plan
dersom det er utarbeidet en slik. I det kon-
krete eksempelet kan vi tenke oss en barne-
hage som ønsker å satse på det arbeidsom-
rådet som i rammeplanen (2006:35) er kalt
Kropp, bevegelse og helse. Her er det overord-
nede målet å styrke barns helse og livskvalitet.
I en av barnehagens avdelinger eller baser
begynner personalet å utvikle konkrete tiltak
som kan bidra til å realisere dette hoved-
målet.

Det første tiltaket kan for eksempel være et
opplegg for å gjøre utfl ukter i naturen mer
interessante, ved at spennende pedagogiske
aktiviteter blir lagt inn i programmet for turen.
En slik aktivitet kan være utforsking av hva
slags småkryp som fi nnes under et helt vanlig
tre i skogen. Vanligvis vil et slikt opplegg ikke
kreve andre ressurser enn at den ansvarlige
for aktiviteten har visse kunnskaper i natur-
fag. Tiltaket planlegges, iverksettes og etter
en tid får vi et inntrykk av hvordan det fun-
gerte: Var barna engasjert, krevde opplegget
for mye forberedelse og var det greit å gjen-
nomføre? I evalueringen brukes skriftlig
refl eksjonslogg og bearbeiding i gruppe som
arbeidsteknikker. Deltakerne skisserer hvor-
dan tiltaket ble gjennomført, og noterer ned
sine tanker om hva de lærte av dette, og om
de ønsker å videreføre tiltaket i den form det
er nå - eventuelt om det er grunn til justér-
inger. I dette tilfellet tenker vi oss at erfarin-
gene er gode slik at de bestemmer seg for å
beholde tiltaket uforandret.

Innsatsen for å nå målet videreføres ved at
vi iverksetter enda et tiltak. Dette kan for
eksempel være et innendørs ballspill hvor
hensikten er å utvikle barnas koordinerings-
evne. Etter en stund evalueres også dette til-
taket ved hjelp av skriftlig logg og bearbeiding
i gruppe, og personalet konkluderer med at
aktiviteten riktig nok har sine sterke sider,
men at støynivået blir såpass høyt at det for-
styrrer de andre i barnehagen. På bakgrunn
av dette bestemmer personalet at tiltaket ikke
skal videreføres.

Under evalueringen av ballspillaktiviteten

kommer det frem at koordineringsevnen til
barna kan stimuleres på andre måter også,
og det fremsettes forslag om en pedagogisk
aktivitet der barna skal bevege seg til musikk.
Disse innspillene danner basis for utformin-
gen av tiltak nummer tre som etter hvert blir
planlagt og iverksatt. Aktiviteten evalueres
gjennom arbeid med refl eksjon og personalet
kommer til at hovedtrekkene i opplegget skal
beholdes med mindre justeringer.

Arbeidet med styrking av barnas helse føl-
ges nå opp med et fjerde tiltak som er et opp-
legg for sunnere kosthold i barnehagen. Også
dette tiltaket evalueres etter samme mønster
som tidligere, og tiltaket vurderes som såpass
vellykket at det videreføres uforandret.

Hvor mange nye beslutninger og tiltak vi
skal satse på, og hvor omfattende tiltakene
skal være, beslutter styrer og pedagogiske
ledere i samråd med øvrige medarbeidere og
barnehageeiere. Nå er det ikke mulig med
fortløpende evaluering av alle enkeltstående
tiltak hele tiden - det ville bli for ressurskre-
vende i det lange løp. I stedet kan bruk av
refl eksjonslogg enten avgrenses til å omfatte
evaluering av tiltak vi mener er særlig viktige,
eller vi velger å konsentrere oss om en bestemt
periode hvor fl ere tiltak ble iverksatt.

Et annet moment er at dette eksempelet
tok utgangspunkt i hvordan en serie tiltak
kunne bidra til å innfri samme hovedmål -
barnas helse. Men i praksis kan vi eksperi-
mentere med tiltak som retter seg mot for-
skjellige hovedmål samtidig. Det er da heller
ikke meningen at refl eksjonen utelukkende
skal rettes mot pedagogiske aktiviteter - andre
ting av viktighet kan også inkluderes, som
eksempelvis dokumentasjon eller samarbeidet
barnehage - hjem.

Utfordringer i loggskriving
For den enkelte medarbeider knytter det seg
fl ere utfordringer til det å skrive ned sine tan-
ker, observasjoner og følelser. Barnehagen har
lang tradisjon i å være en arbeidsplass hvor
likhet mellom arbeidstakerne settes høyt, og
hvor det er vanskelig å ta opp forhold som kan
oppfattes som kritikk eller avsløringer av
andres vaner og handlinger. Finnes det etiske
retningslinjer for hva vi bør eller kan ta opp i
en skriftlig refleksjonslogg? Tony Ghaye
(2007) drøfter dette spørsmålet, og viser til
Stefan Einhorn (2006), som identifi serer det
han kaller fem «verktøy» som kan hjelpe oss
til å holde en forsvarlig etisk standard. Hvis
vi anvender disse prinsippene på skriving av
refl eksjonslogg i barnehagen, kan vi sammen-
fatte dette til følgende fi re råd:

Les om nordisk
barnehageforskning:
nordiskbarnehageforskning.no

21 november desember 2008 | Første steg

1 At det vi tar opp i samband med refl eksjon
ikke bryter med gjeldende lover, forskrifter og
andre formelle regler som regulerer hva vi kan
avsløre eller ta opp. Dette betyr at skriftlige
refl eksjonsarbeider eksempelvis ikke kan gå
på tvers av krav til taushetsplikt eller melde-
og informasjonsplikt som barnehagene nor-
malt må forholde seg til. Vanligvis vil erfa-
ringsutveksling innad i barnehagen ikke by på
noen problemer i så måte. Vær imidlertid opp-
merksom på hvilke rutiner som fi nnes for opp-
bevaring av materiale som kan være sensitivt
i forhold til medarbeidere, men spesielt i for-
hold til barna og deres familier.

2 At den enkelte både bruker sin fornuft og sam-
vittighet til å vurdere konsekvensene for den
som eventuelt blir omtalt i loggen. Avsløringer
som kan oppfattes negativt av noen, kan sam-
tidig være til hjelp for andre. Spørsmålet er da
hva som er viktigst - beskyttelse eller hjelp.

3 At vi bruker våre empatiske evner slik at vi kan
sette oss inn i andre menneskers situasjon.
Dette er viktig av minst to grunner: For det
første fordi vi lettere kan forstå hvordan andre
har tenkt og handlet i bestemte situasjoner,
og for det andre kan empati bidra til å holde
kontroll med fristelsen til å bli fordømmende
når refl eksjonen kommer inn på kritikkverdige
forhold.

4 At vi søker råd fra betrodde kolleger om hva
vi kan avsløre i en refl eksjonslogg dersom vi
er i tvil om hvor langt vi kan gå.

Den største utfordringen handler kanskje om
å få medarbeiderne til å ville skrive ned sine

tanker og inntrykk. Nå er fordelene ved å
skriftliggjøre sine tanker om utvikling så store
at det er verdt å prøve ut. De som har deltatt
i arbeid med skriftlig refl eksjon, rapporterer
at de hadde et læringsutbytte som ellers ikke
ville blitt utløst (Lund 2004). Men dette er
kanskje ingen trøst for de som vegrer seg for
å ta pennen fatt? I så fall er det verd å merke
seg et par ting:

For det første kan ingen forvente at et helt
personale skal beherske en bestemt arbeids-
form uten en viss opplæring. I tillegg til den
grunnleggende innføringen, må vi også prøve
oss frem i en periode slik at medarbeiderne i
barnehagen får utviklet den nødvendige for-
troligheten med teknikken. Altså er det viktig
at vi ikke forventer positive resultater med en
gang. I seg selv er GLL-loggen ikke spesielt
komplisert, så utfordringen for den enkelte
ligger helst i det å venne seg til å skrive ned
sine refl eksjoner, samt det å se loggskriving
som et ledd i vurdering av utvikling.

For det andre er det slik at den enkelte ikke
skal presentere sin skriftlige logg for sine kol-
legers «kritiske blikk». Arenaen for presenta-
sjon i fellesskap er gruppearbeidet der de
ansatte legger frem sine hovedpoeng muntlig.
Dermed trenger ingen å ha prestasjonsangst
for at andre skal lese ens egen tekst. Dersom
pedagogisk ledelse og styrer ønsker å ta vare
på loggene for dokumentasjon, forutsetter det
imidlertid en tillitsfull relasjon til de øvrige
medarbeiderne.

Over tid vil den enkelte medarbeider i
barnehagen begynne å mestre arbeidsformen,
og samtidig kanskje få opplevelsen av at ens
stemme bidrar til barnehagens videre utvik-
ling: Det man tenker, gjør og vil betyr faktisk

noe! I dette ligger kanskje den beste motiva-
sjonen til å bidra gjennom å dele sine refl ek-
sjoner med andre?

 (Takk til Tina Øwre, Toril Sverdrup, Anne Myr-
stad og Tom Tiller, kolleger ved Høgskolen i
Tromsø, for råd, tips og støtte.)

Argyris, C. & Schön, D. A.

(1978): Organizational Learning:

A Theory of Action Perspective,

Addison-Wesley.

Boud, D. (2006): Creating the

Space for Refl ection at Work.

Boud, Cressey & Docherty

(eds.) Productive Refl ection at

Work, Routledge.

Boud, D. & Walker, D. (1998):

Promoting Refl ection in Profes-

sional Courses; the Challenge

of Context, Studies in Higher

Education, 23, 2: 191-206.

Dalin, Å. (1999): Veier til den

lærende organisasjon, Cappelen

Akademisk Forlag.

Einhorn, S. (2006): The Art of

Being Kind, Sphere.

Ekman Phillips, M. & Huzzard,

T. (2004): Utvecklingens ma-

gisa källa. De två sidorna av en

dialogkonferens. I Tiller, T.

(red.): Aksjonsforskning i skole og

utdanning, Høyskoleforlaget

Ghaye, T. (2007): Is Refl ective

Practice Ethical? Refl ective

Practice, 8, 2: 151-162.

Gustavsen, B. (1992): Dialogue

and Development, Van Gorcum.

Habermas, J. (1984): The Theory

of Communicative Action, Vol. I

& II, Polity Press.

Jacobsen, D. I. (2006): Organi-

sasjonsendringer og endrings-

ledelse, Fagbokforlaget.

Kolb, D. A. (1984): Experiential

Learning: Experience as the Sour-

ce of Learning and Development,

Prentice-Hall.

Kunnskapsdepartmentet

(2006): Rammeplan for barne-

hagens innhold og oppgaver.

Lave, J. & Wenger, E. (2003):

Situeret læring og andre tekster,

Hans Reitzels forlag.

Lund, T. (2004): Hvem sin

kunnskap - hvem sin forståelse?

Demokratisk aksjonsforskning i

pedagogisk sammenheng. I

Tiller, T. (red.): Aksjonsforskning

i skole og utdanning, Høyskole-

forlaget

Schön, D. A. (1983): The Refl ec-

tive Practitioner: How Professio-

nals Think in Action, Basic

Books.

Søndenå, K. (2004): Kraftfull

refl eksjon i lærerutdanninga,

Abstrakt forlag.

Tiller, T. (2005): Aksjonslæring:

Forskende partnerskap i skolen,

Høyskoleforlaget.

Vince, R. (2002): Organizing

Refl ection. I Management Lear-

ning, 33, 1: 63-78.

Woerkom, M. van, Nijhof, W. J.

& Nieuwenhuis, L. (2002):

Critical Refl ective Working

Behaviour: A Survey Research.

Journal of European Industrial

Training, 26, 8: 375-83.

Zeichner, K. (1996): Forskning

om lärares tänkande och skilda

uppfattningar av refl ekterad

praktik i undervisning och lärar-

utbildning. I Brusling & Brus-

ling (red.) Refl ektion och prak-

tik i läraryrket, Studentlitteratur,

Lund.

Litteratur

22 Første steg | november desember 2008

Universitetet i Stavanger (UiS) var
vertskap for den 18. EECERA-kon-
feransen med tittelen Reconside-
ring the Basics in Early Childhood

Education, på norsk Nyvurdering av barne-
hagens grunnlagsverdier, 3. - 6. september
2008. Arrangører var Dronning Mauds
Minne, Høgskole for førskolelærerutdanning
(DMMH) i Trondheim, Høgskolen i Vestfold
(HVe, i Tønsberg) og UiS, til sammen forsk-
ningsnettverket Barnehageliv. Førsteamanu-
ensis Marit Alvestad var konferanseleder og
førstelektor Monika Röthle var leder for orga-
nisasjonskomiteen for den første EECERA-
konferansen på norsk jord - begge arbeider
ved Institutt for førskolelærerutdanning ved
UiS. Alvestad leder også Barnehage livs viten-
skapelige komité, der professorene Frode Søb-
stad (DMMH) og Thomas Moser (HVe) er de
øvrige medlemmene.

En slik konferanse er en svært stor og svært
sammensatt affære, og konferansen ved UiS
samlet rundt 625 forskere fra stort sett hele
Europa samt fra Australia, New Zealand,
Japan, Singapore og USA. Bærebjelken i kon-
feransen må likevel sies å være de seks hoved-
talerne, eller key note speakers, som det heter
når konferansespråket er engelsk. Disse var
dr. John Bennett (representerte utdannings-
avdelingen i Organisasjonen for økonomisk

Førstelektor Monika
Röthle (t.v.) ledet
den lokale organisa-
sjonskomiteen for
den 18. EECERA-

konferansen. Førsteamanuensis Marit Alve-
stad ledet selve konferansen og er leder av
den vitenskapelige komiteen i forsknings-
nettverket Barnehageliv.

Hovedforedragsholder professor Colette Tayler
fra University of Melbourne i Australia var opp-
tatt av kreativitet, innovasjon og kunst som en
plattform for læring og en bro over sosioøkono-
miske skiller. Hun var blant annet med på å skri-
ve OECD-rapporten Starting Strong II.

Vellykket storsatsing
av forskningsnettverket Barnehageliv

samarbeid og utvikling, OECD, i Paris), Berit
Bae (førsteamanuensis ved Høgskolen i Oslo),
Lilian Fried (professor ved Technisches
Universität Dortmund i Tyskland), Hil-
levi Lenz Taguchi (dosent ved Stock-
holms universitet, pedagogiska institu-
tionen), Colette Tayler (professor ved
University of Melbourne i Australia), og
Stig Broström (lektor ph.d. ved Institut
for Curriculumsforskning ved Danmarks
Pædagogiske Universitet/Universite-
tet i Århus).

For få førskolelærere
John Bennett var første hoved-
taler, og han omtalte norsk
barnehagepolitikk i så pass
skamrosende vendinger at
kunnskapsminister Bård
Vegar Solhjell skinte som en
sol på første rad, og etterpå
takket for talen med å hånd-
hilse på ham.

Første steg fant det nødven-

EECERA står for the European Early Childhood Education Research Association, som hvert år arrangerer en internasjonal konferanse
for forskere som arbeider med barn i barnehage- og småskolealder. Årets konferanse var den 18. i rekken, og for første gang ble
den arrangert i Norge. Forskningsnettverket Barnehageliv kom fra arrangøroppgaven med æren i behold og fl agget til topps.

dig etterpå å spørre om det virkelig ikke er
rom for forbedringer, og det er det selvsagt:

– Andelen førskolelærere i norske barne-
hager, rundt 30 prosent av de barnehagean-
satte, er for lav, sa Bennett til Første steg. Han
mener den lave andelen førskolelærere kan
sette den norske barnehagen som et kvali-
tetstilbud i fare.

Bennett uttaler seg også kritisk om kon-
tantstøtten, rett nok med en likestillings- hel-CD, i Paris), Berit

Høgskolen i Oslo),
d Technisches
skland), Hil-
ved Stock-

iska institu-
ofessor ved
ustralia), og
ved Institut

ved Danmarks
niversite-

d-
k
s
t
d
n
å
d-

n-

Bennett uttaler seg også kritisk om kon-
tantstøtten, rett nok med en likestillings- hel-

23 november desember 2008 | Første steg

Førsteamanuensis Berit Bae ved HiO og dr. John
Bennett ved OECD i Paris var begge hovedfore-
dragsholdere, og de hadde mye å samtale om
etterpå. Bennett pekte på fl ere universelle mål
han mener det er viktig å arbeide for. Bae tok opp
sitt spesialfelt barns rett til medvirkning, og at å
undervurdere lekens betydning er å krenke bar-
nets rett til å uttrykke seg i henhold til FNs
barnekonvensjons artikkel 13, som i første linje
nettopp slår fast at «Barnet har rett til ytringsfri-
het;…».

Hovedforedragsholder professor Lilian Fried ved
Technisches Universität Dortmund spurte om
voksne har en tendens til å skape et overdrevet
romantisk bilde av barnet, og om dette inne-
bærer at vi forsøker å forme barnet til noe det
ikke er, og ikke bør være?

Hovedforedragsholder dosent Hillevi Lenz Taguchi (t.v.) ved Stockholms universitet, pedagogiska insti-
tutionen, og professor Jeanette Rhedding-Jones ved HiO fant tonen. Lenz Taguchi er opptatt av rettfer-
dighetsspørsmålet i barneomsorgen, og hun tar derfor avstand fra det hun kaller maktdokumenter,
som hun mener Oslos veileder A, B, C - 1, 2, 3 er et eksempel på.
Se eget intervju med henne på side 24.

Disse utgjorde en av de rundt 150 sesjonene som fant sted i tillegg til
hovedforedragene. F.v. Dalila Lino fra University of Maine, USA, Fiona
Kelleher fra National Children’s Nurseries Assocation i Irland, Christine
Stephen fra University of Stirling i Storbritannia, og t.h. ordstyreren (the
chair) Bente Jensen fra Universitetet i Århus. Lino, Kelleher og Stephen
presenterte hver sin avhandling (paper) under den felles tittelen «Demo-
krati» (i barneomsorgen).

ler enn en barneomsorgsvinkel: – Kontant-
støtte for å være hjemme med barn i opptil
tre år, framfor å sende barna i barnehage, er
uheldig for de kvinnene som vil inn i arbeids-
markedet igjen etterpå.

I hovedforedraget sitt streket han opp seks
utfordringer for europeisk barneomsorgsar-
beid de kommende årene, med utgangspunkt
i FNs barnekonvensjon: Viktigheten av
gode språktreningstilbud i bar-
i FNs barnekonvensjon: Viktigheten av
gode språktreningstilbud i bar-

nets første levemåneder, hjelp og støtte til
barn i fattige og utsatte familier, gode lønns-
og arbeidsbetingelser for de barnehageansatte,
og en førskolelærerutdanning med respekt
for barnets læringsstrategier.

Advokat og jordmor
– Pedagogen er barnets advokat, den som må
kunne forstå og tolke barnet, og samtidig
barnets jordmor i den forstand at utdanne-
ren skal forløse barnets intellektuelle utvik-
ling, sa Lilian Fried i sin hovedtale.

– Vi mangler vitenskapelig innsikt i arbei-
det med små barn, sa hun. – Denne man-

gelen på vitenskapelig innsikt gjør det
vanskelig for oss å forstå verdien

og følgene av vår egen praksis,
og følgelig blir det også van-

skelig for oss å korrigere
egen praksis der det

24 Første steg | november desember 2008

Rettferdighet er et nøkkelord i Hil-
levi Lenz Taguchis syn på premis-
sene for små barns læring. Det fi n-
nes i den sammenheng ingen

universell formel for rettferdighet, det fi nnes
ingen standardrettferdighet - det fi nnes jo
heller intet universelt barn.

– Jeg har merket meg den såkalte veilede-
ren A, B, C - 1, 2, 3 som Oslo kommune har
bestemt at barnehagene skal bruke - et forfer-
delig dokument, sier hun. – Veilederen er ikke
et pedagogisk dokument, men et maktdoku-
ment.

-A, B, C - 1, 2, 3 står for det stikk motsatte
av en Reggio Emilia-tenkning, sier Lenz
Taguchi, som kaller veilederen et dokument
for ensrettende tenkning i et fl erkulturelt sam-
funn. Hun snakker med andre ord om et
dokument som ikke er i stand til å yte barna
og deres familier rettferdighet, for rettferdig-
het overfor små barn og familiene deres inne-
bærer å ta hensyn til barnas og familienes
individuelle, kulturelle og sosioøkonomiske
kontekster.

Den såkalte veilederen for Oslos barnehager
var intet tema for Lenz Taguchi i hennes hoved-
tale for rundt 600 forskere fra størstedelen av
Europa pluss Australia og USA på konferan-
sen i Stavanger, men det faller naturlig å dra
inn veilederen i en samtale med Første steg.
Hun sier nemlig klart fra om at rettferdighet
overfor små barn er noe vi praktiserer ut fra
konkrete situasjoner i hverdagen, rettferdighet
er en her og nå-øvelse. Rettferdighet skapes i
en aktuell materiell virkelighet, der små barn
blir sett med alle sine forskjeller som følge av

klassetilhørighet, etnisk tilhørighet, tro og livs-
syn, kultur, kjønn og seksualitet.

– Med materiell virkelighet mener jeg rom-
mene slik de er innredet og møblert med tin-
gene og gjenstandene i rommet, jeg mener
uterommet og det lekemateriellet og de fysiske
særegenheter som preger det, og jeg mener
timeplaner og dagsordener for gjennomførin-
gen av hverdagen i barnehagen, sier hun.

– Vi har hatt en tendens til å undervurdere
den materielle virkelighetens betydning for
små barns læring. Den materielle virkelighe-
ten, eller vilkårene, er like viktig for små barns
læring som det som sies og gjøres. Når vi
inkluderer alt som har betydning for barns
læring, snakker vi om det jeg vil kalle en
intraaktiv pedagogikk. Den intraaktive peda-
gogikken gjør det mulig for oss å skape et
språk som bedre kan beskrive det materielles
betydning i tilknytning til læring. Intraaktiv
pedagogikk innebærer å dra nytte av forskjel-
ler, mangfold og kompleksitet i forhold til
læring, og å ta hensyn til barns tenkning og
lærings- og handlingsstrategier. Våre roller
som profesjonelle førskolelærere bør derfor
innebære å arbeide intraaktivt pedagogisk,
sier hun. – Det viktigste verktøyet innen
intraaktiv pedagogikk er pedagogisk doku-
mentasjon, en metode utviklet i Reggio Emi-
lia, mens selve begrepet er formulert av pro-
fessor Karen Barad ved Universitetet i Cali-
fornia.

Udemokratisk forenkling - demokratisk mangfold
Lenz Taguchis intraaktive pedagogikk repre-
senterer den ene av to tendenser hun mener

Rettferdighet er en
her og nå-øvelse
Barn er like lite som voksne en ensartet masse. Barn er som voksne produkter
av miljøer og kontekster. I disse miljøene og kontekstene inngår viktige
faktorer vi har en tendens til å undervurdere, mener Hillevi Lenz Taguchi, den
ene av de seks hovedtalerne på årets EECERA-konferanse i Stavanger. Hun tar
skarp avstand fra måle- og veiebarnehagen med forenklede og skjematiserte
standarder.

Hovedforedragsholder
lektor ph.d. Stig Broström
ved Danmarks Pædago-
giske Universitet/Univer-
sitetet i Århus hevdet at
nær en tredel av alle barn
er redde for å begynne på
skolen, og at rundt 5 pro-
sent av barna ser på
skolen som et sted der
læreren kommanderer.

Disse utgjorde også en av de rundt 150 sesjone-
ne: Høgskolelektor Turid Thorsby Jansen pre-
senterte en undersøkelse av hvordan en barne-
hage fundert på demokratiske prinsipper kan
fremme barns medvirkning og deltakelse i lokal-
samfunnet, mens professor Willy Aagre (t.h.)
presenterte et prosjekt som på det tidspunktet
ennå bare var under utforming, med den formel-
le foreldresamtalen som tema. Begge arbeider
ved førskolelærerutdanningen ved Høgskolen i
Vestfold.

kunne være nødvendig. Dette skyldes blant
annet at den enkeltes innsikter ikke knyttes
sammen med andres innsikter, og at relevant
innsikt ikke blir gjort til gjenstand for for-
skjellige tolkninger.

Colette Tayler fortalte om Australias nye
forsøk på å sosial brobygging og inkludering
i et fl erkulturelt demokrati gjennom arbeidet
med små barn. I dette arbeidet står kreativi-
tet, innovasjon og kunst sentralt. Ved hjelp
av arbeid med småbarna er målet å nå også
foreldrene, på tvers av sosioøkonomiske og
lokalgeografi ske skiller.

Stig Broström tok for seg overgangen
barnehage - skole, en overgang han framstilte
som utfordrende, kanskje til og med trauma-
tisk - for noen barn. Du kan lese mer om de
forskningsresultater og meninger Broström
la fram i sitt hovedforedrag i neste nummer
av Første steg - nr. 1/2009.

25 november desember 2008 | Første steg

ten: «Den heter Erik, og han bor sammen
med moren sin under treet der.» Han pekte
på treet.

Dagen etter samlet studenten guttene og
fi kk dem til å snakke om pinnene og kjeppene
sine. Det varte ikke lenge før alle de andre
også kunne fortelle at deres pinner/pistoler
hadde navn, og at de bodde, eksempelvis,
under en benk i garderoben i barnehagen.
Etter hvert ble guttenes historier stadig mer
fantastiske og humoristiske. Pinnene fi kk plut-
selig et spesifi kt utseende, en egen personlig-
het, og familie og venner!

Så fi kk studenten guttene til å male og pynte
pinnene, med den følge at guttene glemte
pinnene som skytevåpen og i stedet ble opptatt
av dem som dukker/venner. Pinnene ble ubru-
kelige som skytevåpen. Denne utviklingen

å se i dagens utdanningsarena, nasjonalt som
internasjonalt. Den andre er preget av A, B,
C - 1, 2, 3-synet, internasjonalt uttrykt ved
moteuttrykket developmentally appropriate
practices, DAP - «hensiktsmessige utviklings-
praksiser». DAP-løsninger er ofte populære
blant politikere og byråkrater fordi de bygger
på skjemaer der det skal krysses av for for-
skjellige typer måloppnåelse, av for eksempel
pensummål. De som måles, blir alle tilsyne-
latende behandlet likt (dessuten er det billig,
i alle fall overfl atisk sett).

Om visse politikere i Oslo og andre byer i
og utenfor Norge har forkjærlighet for DAP-
løsninger, har andre politikere andre steder
ifølge Lenz Taguchi forstått at det gjelder å
inkludere og ivareta den kompleksiteten og
det mangfoldet vi fi nner hos barn fra familier
med ulik klassemessig, sosioøkonomisk,
etnisk, religiøs og kulturell bakgrunn. De
tilbyr barna og familiene deres sosiale
støtteordninger både fordi barnas
mødre behøves i arbeidslivet
og fordi de er blitt oppmerk-
somme på de nasjonaløkono-
miske fordelene ved en god
barneomsorg - færre blir
analfabeter, og trolig
blir færre kriminelle.

Lenz Taguchi bruker
de skyteglade ett- og
toårige guttene som et
eksempel. Guttene befant
seg i en barnehage der en
førskolelærerstudent arbei-
det som ledd i et prosjekt. Et av
målene for prosjektet var å lære hvordan
pedagogisk dokumentasjon kan være et
lærings- og refl eksjonsverktøy for både barn
og voksne.

Disse guttene elsket å plukke opp helt van-
lige pinner og kjepper fra bakken for så å
bruke dem som pistoler og geværer. De skjøt
løs på hverandre nærmest kontinuerlig, og
personalet klarte til sin fortvilelse ikke å få
penset dem over på andre former for lek. Av
og til sprakk det for en voksen, og guttene fi kk
seg en skjennepreken. Det førte bare til av
skyteleken ble enda mer populær.

En gang pekte en gutt på en annen mens
han ropte: «Pistolen min er levende og den
vil drepe deg!» Studenten spurte: «Hvis pis-
tolen din lever, har den vel et navn? Hva heter
den?» Gutten ble overrasket og svarte ikke.
Studenten igjen: «Bor den hos deg? Eller bor
den her i barnehagen?» Omsider svarte gut-

Intervjuet: Hillevi Lenz Tagu-
chi, her på talerstolen i Stavan-

ger, er dr. philos., sosiolog, og
dosent i barnehagepedagogikk
ved Stockholms universitet, peda-

gogiska institutionen. Lenz Taguchi, som er
en hyppig benyttet foredragsholder også i
Norge, var en av de seks hovedforedragshol-
derne (key note speakers) på EECERA-konfe-
ransen. Der holdt hun hovedforedraget Doing
Justice in Early Childhood Education? Justice to
Whom and to What? Blant norske førskole-
lærere er hun trolig særlig kjent for samarbei-
det med førskolelærer og barnehageveileder
Ann Åberg om boken Lyttende pedagogikk -
etikk og demokrati i pedagogisk arbeid (Univer-
sitetsforlaget 2006).

Intraaktiv pedagogikk
Hillevi Lenz Taguchis begrep intraaktiv pedagogikk er knyttet opp til den amerikanske
kvantefysikeren Karen Barads begrep ontoepistemologi. Ontologien (av gresk) er læren
om tingenes eksistens og egenskaper. Epistemologien (av gresk, også kalt erkjennelses-
teorien) er læren om og gyldigheten av våre kunnskaper. Ontoepistemologien forsøker
å smelte sammen de to (du vil neppe fi nne denne nykonstruksjonen i noe oppslagsverk
foreløpig).

Intra i intraaktiv er i denne sammenheng hentet fra kvantefysikken, der intra betyr
de fenomener som oppstår i ikke separerbare og sammenfl ettede forbindelser mellom
ulike agentiske («virkende») materier, organismer, og så videre. Intraaksjon betyr at
ingen enheter i omverdenen kan opptre helt separert fra hverandre, men at grensene
mellom dem er utydelige og utfl ytende, og mellom dem fi nnes det og oppstår det for-
bindelser, diffraksjoner (avbøyninger, avledninger) og interferenser (samspill,
overlappinger). I en ontoepistemologi henger alt sammen og
ingenting avgrenser seg klart fra noe annet ettersom det
alltid befi nner seg i en relasjon til noe annet.

26 Første steg | november desember 2008

gjorde at også jentene ble interessert. Leken
med og transformasjonen av pinnene omfat-
tet til slutt nesten hele barnegruppen. Noen
oppdaget at pinnene hadde vært deler av trær
en gang. Da begynte barna å lure fælt på pin-
nenes forhold til trærne, til naturen, til regn,
sol og vind, og til pinnenes liv og død etter at
de hadde falt av trærne.

De enkle svarene fi nnes ikke
– Dette eksemplet illustrerer etter min mening
hvor viktig det er å være inkluderende overfor
barna og deres verden, sier Lenz Taguchi.
– Vi må snakke og forhandle med dem på
deres eget språk og ut fra deres egne livserfa-
ringer. Samtidig må vi utfordre våre egne
måter å forstå barn på. Klarer vi det, vil vi kan-
skje kunne formulere nye teorier og utforme
nye praksisformer.

– Hva ville vi lære om gutter som dette?
Kanskje at de lekte skyteleker fordi de rett og
slett kjedet seg og ingen voksne evnet å ut-
fordre dem til å leke på andre måter? Kanskje
at de hermet etter en bestemt fjernsynsserie,
en serie vi selv burde skaffe oss mer kunn-
skap om? Kanskje ville vi fi nne ut at disse
guttene kom fra et litt belastet nabolag og at
de hermet ting de opplevde der? Eller kanskje
de bare prøvde å demonstrere maskulinitet
på tradisjonelle måter?

– Eksemplet illustrerer mitt poeng når jeg
går imot en reduksjonistisk, forenklende tenk-
ning, sier hun. – For meg blir det å handle
mot bedre vitende å tilstrebe forenkling i
læringsspørsmål. De enkle svarene fi nnes
ikke. Når noen beslutningstakere likevel vil
forenkle, skjer det ut fra et ønske om lettere
å kunne kontrollere. Gjennom DAP-løsninger
ønsker vi naturligvis å gi alle et kvalitetsmes-
sig likeverdig tilbud og å kunne likebehandle
alle ut fra universelle, sammenlignbare og
sentralt bestemte standarder. Ved å snevre inn
alt til det mest grunnleggende, vil vi imidler-
tid gå glipp av den kompleksiteten som i vir-
keligheten er det som utgjør grunnlaget for
barns læring og utvikling. Vi risikerer å
avskjære oss selv fra våre aktverdige mål om
inkludering, integrering og sosial rettferdig-
het.

En pinne på bakken er lett å overse, i alle
fall for en voksen. Barn ser med andre øyne.
Barn kan se en mulighet i en vanlig stol som
voksne ikke vil se. I barnehagen fi nnes så mye
som vi gjør daglig bruk av, men vi snakker
sjelden eller aldri om stolene eller andre gjen-
stander. Pedagogene i Reggio Emilia har tro-
lig kommet lengst i å se det barna lettere ser.

De snakker om rommet som «den tredje peda-
gogen».

Den lyttende pedagogikkens betydning
Med utgangspunkt i eksemplet med de sky-
teglade guttene understreker Lenz Taguchi
hvor viktig det er at førskolelærerne evner å
synliggjøre og yte rettferdighet alt det som det
lærende barnet bringer inn i leken eller lære-
situasjonen.

– Vi skal ikke overkjøre barna med gitte
læringsmål eller egne moralske standarder.
Vi må gå i lyttende dialog med dem, om vi
ønsker å utfordre dem til dypere læring.

– I eksemplet utfordret studenten guttene
til å menneskeliggjøre pinnene. Med maling,
papir, bånd og lim ble pistoler til dukker. Her
ser vi at materialene er viktige, de fungerer
intraaktivt i forholdet mellom guttene og gut-
tenes nye forståelse av pinnene. Diskurs og
meningsskaping er viktig, men det materielle,
tingene, er like viktige, i kraft av seg selv, sier
hun.

– Vi ser også at de som lærer, guttene, ikke
lenger er separert fra det som læres eller det
de lærer om. Også skillet mellom det masku-
line og det feminine utviskes, fordi guttene
omformer leken på en måte som gjør den
interessant også for jentene, sier Lenz Taguchi.
– Samtidig ser vi at guttenes språk antok en
ny materiell virkelighet. Guttenes egne ord
fi kk en sterk påvirkningskraft når studenten
leste dem høyt fra prosjektdagboken sin. Dette
skapte nye muligheter for intraaksjon. Peda-
gogisk dokumentasjon synliggjør vår praksis
for oss, nye spørsmål åpner seg, med nye
muligheter for nyskapende prosesser.

Diskursivt tenkende hender
Lenz Taguchi har enda et eksempel på lager,
det med førskolelærerstudentene som skulle
lage menneskefi gurer av leire. De skulle obser-
vere og analysere arbeidet med å forme fi gu-
rene, og hvordan fi gurene forandret seg igjen
når de ble lagt i vann.

– Det første som skjedde var at alle laget
mannsfi gurer. Ingen kvinnefi gurer forekom!
De nakne leirmennene utførte forskjellige
maskuline eller kjønnsnøytrale aktiviteter,
ingen stelte barn eller utførte andre mer typisk
kvinnelige sysler, sier hun.

Lenz Taguchi kaller det som skjedde et
uttrykk for diskursbestemt tenkning fra stu-
dentenes side. Diskursivt tenkende hender
formet leiren, men leiren formet også hen-
dene og studentenes tenkning. De bearbeidet
leiren i henhold til forskjellige ideer om hva

en leirfi gur som skal forestille et menneske
kan bli, og ut fra ideer om hva leire er og kan
bli. Faktisk utviklet også studentene varme
følelser for fi gurene sine, de ga dem navn og
tilla dem egenskaper, akkurat slik guttene
gjorde med pinnene.

– Det som ble mannsfi gurer av leire var
resultatet av leirens spesielle egenskaper og
av studentenes praktiske kunnskaper. Hvorfor
har vi så en tendens til å overse materialenes
betydning, spør Lenz Taguchi, med utgangs-
punkt i Barads tenkning. – Det fi nnes ikke
noen skarp eller iboende grense mellom
barnet/mennesket og dets fysiske omgivelser,
de tingene og gjenstandene det omgir seg
med og tar i bruk. Det fi nnes heller ingen slik
grense mellom språk og diskurs, eller mellom
det å være og det å vite. Det å lære blir dermed
like mye et kroppslig og materielt spørsmål
som et spørsmål om tenkning og forståelse
med utgangspunkt i språk og diskurs.

– Dersom det stemmer at det å være og det
å vite, eie kunnskap, ikke kan skilles fra hver-
andre, og at vi lærer i intraaksjon med vår
væren og den materielle virkeligheten som
omgir oss, må det får følger for hvordan vi
gjennomfører og evaluerer læreprosesser i
arbeidet med små barn, sier hun. – Jeg mener
det er umulig å arbeide pedagogisk med små
barn med mindre det skjer i en lyttende dialog
der førskolelærerne er inkluderende i forhold
til alt som barna bringer inn i lek og læring.

Politisk arbeid
Arbeid i barnehagen er politisk arbeid, fast-
slår Lenz Taguchi: – Alt pedagogisk arbeid,
alt arbeid som har med utdanning å gjøre, er
politisk.

– På generelt grunnlag fi nnes det verdier
de fl este av oss fi nner det tilsynelatende enkelt
å enes om: Vi elsker våre barn og vi tar hånd
om våre gamle og syke. Men hvordan vi, i
betydningen samfunnet, gjør det, er et politisk
spørsmål.

– Rettferdighetsspørsmålet er naturligvis
politisk. Den algirskfødte franske fi losofen
Jacques Derrida sier at rettferdighet aldri kan
reduseres til fastlåste verdier, normer og lov-
verk. Rettferdighet kan aldri planlegges, rett-
ferdighet må skapes her og nå. Kravet om
rettferdighet manifesterer seg i forhold til den
andre som står foran oss. Rettferdighet er, som
den litauiskfødte franske fi losofen Emmanuel
Levinas sier, vår relasjon til den andre, refererer
Lenz Taguchi.

Andromedas far er kong Kefevs. Stjernebildet av
kongen viser ham ofte tegnet med hånden hevet
mot himmelen - kanskje i en bønn til gudene om
å spare hans datter?

Et av temaene på konferansen er
en himmel full av stjerner – verdensrommet
og astronomiåret.
Her ser vi prinsesse Andromeda med
lenkede hender, men heldigvis ble hun
reddet fra havuhyret av helten Persevs!
Hør mer om prinsessen og helten på
konferansen. (Illustrasjonene er
tegnet av universitetslektor Wenche
Erlien ved Naturfagsenteret.)

Velkommen til konferansen

Forskerspirer i barnehagen
-natur, miljø og teknikk for barnas skyld

Nasjonal konferanse i Helga Engs hus på Blindern,
Universitetet i Oslo, torsdag 26. og fredag 27. februar 2009
Gratis adgang for alle barnehageansatte

Du kan melde deg på per e-post til:

konferanse@utdanningsforbundet.no

26. februar
er temaene svingende strenger,
natur og lyd, en himmel full av
stjerner – verdensrommet og
astronomiåret, og hånddukker,
språk og natur. En barnehage har
framlegget Verdensrommet og
Polaråret.

27. februar
åpner med drama og naturfag i
barnehagen, etterfulgt av stein og
fossiler og naturfag, språk og
begreps opplæring. Og naturligvis er
en barnehage i ilden igjen, med et
framlegg om Forskerspirer i
barnehagen.

Du finner mer informasjon
på www.naturfag.no

Konferansen er gratis og åpen for
alle barnehage ansatte. Arrangører
er Utdanningsforbundet,
Nasjonalt senter for naturfag i
opplæringen, og Nasjonalt senter
for romrelatert opplæring
(NAROM).

Frist for
påmelding
5. februar

Navn: ..

Adresse ..

Tlf.: ...Ev. medlemsnr.:.................................

E-post: ..

Stilling/verv: ..

Kupongen sendes innen 5. februar til:
Utdanningsakademiet, postboks 9191 Grønland, 0134 Oslo,
Tlf.: 24 14 20 00, faks: 24 14 21 50

Ja, jeg vil delta på Forskerspirer i barnehagen,
Universitetet i Oslo 26.–27. februar 2009.

Sted: Universitetet i Oslo, Helga Engs hus

Målgruppe: Førskolelærere, styrere, og andre ansatte i barnehagen,

tillitsvalgte og studenter

Pris: Konferansen er gratis

Deltakere som trenger overnatting

må bestille og dekke dette selv.

Oppgi at konferansen er i Utdanningsforbundets regi.

Vi har følgende hotellavtaler:

Best Western Anker Hotel, Storgaten 55,

tlf. 22 99 75 00, pris pr. natt kr. 700.

Grand Hotel, Karl Johans gate 31,

tlf. 23 21 20 00, pris pr. natt kr. 1130.

28 Første steg | november desember 2008

Det gjør en forskjell for barn og foreldre fra språklige og kulturelle minoritets-
grupper at barnehagepersonalet har kunnskap om og perspektiver som
rommer mangfold og kompleksitet. Ved å utfordre barnehagenes praksis og
teoretiske forankring kan personalet bedre legge til rette for gode aktivitets-
og læringsmuligheter som ivaretar ulike barns behov. Artikkelforfatterne
rapporterer her fra NAFOs kompetansehevingsprosjekt for barnehageansatte.

Av Målfrid Bleka, Katrine Giæver
 og Marit Gjervan

Nasjonalt senter for fl erkulturell
opplæring (NAFO) gjennom fører
for tiden et kompetansehevings-
prosjekt om språklig og kulturelt

mangfold for barnehageansatte, et prosjekt
som avsluttes ved utgangen av 2009. NAFO
er prosjektleder på vegne av Kunnskapsde-
partementet (KD). Målet med prosjektet er å
implementere fl erkulturelle perspektiver i
barnehagene ved hjelp av Rammeplan for
barnehagens innhold og oppgaver, Temahef-
tet om språklig og kulturelt mangfold, samt
Tilskuddsordningen til tiltak for å bedre
språkforståelsen blant minoritetsspråklige
barn i førskolealder. Fra 2007 har kompetan-
seutviklingen også vært forankret i KDs Stra-
tegi for kompetanseutvikling i barnehagesekto-
ren 2007-2010.

I løpet av prosjektperioden vil ansatte fra
ca 200 barnehager fra alle fylker delta i pro-
sjektet. NAFOs samarbeidspartnere underveis
er fylkesmennene, høgskoler og universiteter,
og selvsagt barnehager. Behovet for kompe-
tanseheving av de barnehageansatte øker i
takt med antallet nye brukere. Det er ikke slik
at alle barn har norsk som morsmål eller at
alle barn føler tilknytning og gjenkjennelse i
de høytider som majoritetsbefolkningen fei-
rer. Synet på barn og barneoppdragelse vari-
erer også i langt større grad enn tidligere.

Når barnehageansatte mangler mangfolds-
kompetanse, kan arbeidet fremstå som tungt.
Det kan oppleves som vanskelig å kommuni-
sere med foreldre og barn med annet morsmål
enn norsk, og det kan fremstå som en utfor-
dring å ta hensyn til familienes verdier og syn
på barn når man ikke har helt klart for seg
hvordan forskjellige familier tenker. Under-
søkelser (Palludan 2005, Andersen 2002,
Gulløv/Bundgaard 2008) viser at barn med
minoritetsbakgrunn ofte blir marginalisert i
barnehagen og at deres språklige og kulturelle
ressurser ikke gjøres synlige.

Å dra nytte av hverandres erfaringer
Prosjektene i fylkene har vært organisert med
felles samlinger for alle barnehagene i et fylke
høst og vår, og arbeid i regionale nettverk vei-
ledet av fagpersoner fra høgskole/universitet.
På de felles samlingene har barnehagene fått
faglig påfyll fra NAFO eller høgskolen/uni-
versitetet, og ideer om hvordan de kan komme
i gang med endringsarbeid. I nettverkene har
de fått faglig veiledning og mulighet til å dra
veksel på hverandres kompetanse og erfarin-
ger. Barnehager med lang erfaring innen fl er-

Kulturkompetanse
gjør en forskjell

29 november desember 2008 | Første steg

Artikkelforfatterne: Målfrid Bleka (t.v.), Katrine Giæver og
Marit Gjervan er rådgivere ved Nasjonalt senter for fl erkultu-
rell opplæring, NAFO, som hører inn under Høgskolen i
Oslo. Bleka er utdannet førskolelærer, har videreutdanning i
fl erkulturelt arbeid i barnehage og skole, og er for tiden mas-

terstudent i barnehagepedagogikk. Giæver har mellomfag i fl erkulturell forståelse og er for tiden
masterstudent i barnehagepedagogikk. Gjervan er utdannet førskolelærer og har hovedfag i fl erkul-
turell og internasjonal utdanning. Alle tre har lang erfaring med pedagogisk arbeid i fl erkulturelle
barnegrupper (foto Bleka og Gjervan: Petter Opperud, foto Giæver: Copyright NAFO).

kulturelt arbeid har vært ressurser for barne-
hager som er helt nye på feltet. På den måten
har nettverksarbeidet bidratt til en god spred-
ningseffekt. I tillegg har mange av barne-
hagene hatt praksisprosjekter med utprøving
av modeller for tospråklig opplæring og fl er-
kulturelle perspektiver. Disse barnehagene
har fått veiledning fra høgskolene/universite-
tene i tillegg til at de har deltatt i nettver-
kene.

Praksisprosjektene er presentert på regio-
nale og nasjonale konferanser slik at også
barnehager utenfor nettverkene har kunnet
dra nytte av erfaringene fra kompetanseutvi-
klingsprosjektet. NAFO arrangerte 6.juni
2008 en erfaringskonferanse i Oslo der 16
barnehager fra 15 fylker presenterte sine arbeid
med utvikling av språklig og kulturelt mang-
fold i barnehagen.

Mangfold som ressurs
Nettverkssamlingene har gitt deltakerne rom
for å diskutere og refl ektere over arbeidsme-
toder og eksempler utenfor egen barnehage.
Denne muligheten har ført mange ansatte
fl ere skritt videre. Svært mange har vektlagt
synliggjøring av mangfold. Barnehagene har
blitt beriket med musikk, mat, klær, eventyr,
kunst, bøker og bilder og ikke minst språk fra
alle familier som er representert i barnegrup-
pene. Det rapporteres om foreldre som virker
mer tilfredse med barnehagen, og som mye
oftere enn tidligere har slått seg ned for å prate
når de har hentet barna i barnehagen.

I Raumyr studentbarnehage på Kongsberg
fi kk barna et innblikk i afghansk hverdagsliv.
Under lek i dukkekroken ville en av jentene
være bestemor i Afghanistan som satt oppe
om natten og strikket. Dette kom etter at
barnehagen hadde hatt et prosjekt om rollelek
med utgangspunkt i familienes opprinnelses-
land, og leken var nok inspirert av et besøk i
Afghanistan tidligere samme år.

De ansatte i deltakerbarnehagene har ut vklet
en større bevissthet rundt fl erspråklig utvik-
ling enn det de hadde tidligere. Det arbeides
med barnelitteratur på fl ere morsmål og bar-
nelitteratur som er egnet for fl erkulturelle
barnegrupper. Dette har blant annet ført til at
forskjellige språk har fått økt status i barne-
gruppene, og at barn som tidligere ikke ville
bruke morsmålet sitt i barnehagen nå viser
stolthet over å være fl erspråklige.

Som for eksempel i Bikuben barnehage i
Møre og Romsdal: Førskolelæreren forteller
at hun en dag satt i sofaen og ble lest for på
arabisk av en gutt på fem år. En annen ara-
biskspråklig gutt satte seg ved siden av henne
og begynte å oversette fra arabisk til norsk, i

Litteratur
Andersen, C.E. (2002): Verden i

barnehagen. Dekonstruksjoner i lys

av postkolonial teori: en etnografi sk

undersøkelse fra en barnehageav-

deling. Oslo: HiO-hovedfagsrap-

port nr 18.

Bleka, M., Giæver, K., Gjervan, M.

(2008): Rapport fra Kompetanseut-

viklingsprosjekt om språklig og

kulturelt mangfold i barnehagene -

kompetanseutvikling, praksispro-

sjekter og spredningsarbeid. NA-

FO-rapport 2008.

Bundgaard, H. og Gulløv, E. (2008):

Forskel og fællesskab. Minoritets-

børn i daginstitution. Hans Reitzels

forlag.

Kunnskapsdepartementet (2007):

Kompetanse i barnehagen. Strategi

for kompetanseutvikling i barneha-

gesektoren 2007-2010.

Kunnskapsdepartementet (2007):

Likeverdig opplæring i praksis!

Strategi for bedre læring og større

deltakelse av språklige minoriteter i

barnehage, skole og utdanning

2007-2009.

Kunnskapsdepartementet (2004):

Rundskriv Q-4 2004: Tilskudd til

tiltak for å bedre språkforståelsen

blant minoritetsspråklige barn i

førskolealder.

Palludan C (2005): Børnehaven gør

en forskel. Danmarks Pædagogiske

Universitetsforlag.

og med at førskolelæreren ikke kunne arabisk.
Så naturlig kan en god språklæringssituasjon
være i barnehagen når det gis plass til fl ere
språk.

I Kyrkjevegen barnehage i Sogn og Fjordane
ble barna svært begeistret da de i samlings-
stund ble lest for både på norsk og farsi. Noen
av barna med norsk som morsmål uttrykte at
det var spennende å bli kjent med et annet
språk og at de kunne lære seg noen ord på
farsi. Barnehagen var så heldig å ha en assis-
tent som snakket farsi.

I Borkenes barnehage i Kvæfjord i Troms
kommer en av guttene og familien hans fra
Myanmar (Burma), de er en del av karenfol-
ket. Alle barna i barnehagen har lært noen
ord på karen, og mye om karenfolket, som de
ikke kjente til fra før. Det språklige og kultu-
relle mangfoldet har beriket barnehagenes
innhold.

Foreldresamarbeidet
Foreldresamarbeid er viktig for prosjektdel-
takerne. I Mjølan barnehage i Nordland opp-
levde personalet at det var lite kontakt mellom
minoritets- og majoritetsforeldre. Personalet
tok tak i dette ved å arrangere matlagingskurs
på kveldstid med en afghansk far som lære-
mester. Foreldre og barn med forskjellig språk-
lig og kulturell bakgrunn deltok med stor iver.
Personalet forteller at dette bidro til større
kontakt mellom foreldrene, både i barnehagen
og i lokalsamfunnet.

De barnehageansatte som har deltatt i pro-
sjektet har helt klart økt sin mangfoldskom-
petanse. De fl este rapporterer også at de synes
det er morsomt og givende å arbeide med
mangfold. Det som kunne gjøre arbeidet tungt
og vanskelig tidligere, er blitt en berikelse.
Derfor sier de fl este at de vil fortsette å ha
fokus på mangfold også etter at prosjekt-
perioden er over.

Noen effekt?
Kan vi så måle effektene av arbeidet i prosjek-
tet? Vi ser mange gode effekter. Når barne-
hager over hele landet melder tilbake at de
minoritetsspråklige barna har fått en økt sta-
tus i barnegruppen, når en somalisknorsk
jente har gått fra å fornekte sitt morsmål til å
bli stolt over sin fl erspråklighet, og når forel-
drene er mer tilstede i barnehagen og de stil-
ler spørsmål til personalet om personalets
arbeid med barn, synes vi at kompetanseut-
viklingen har gitt gode effekter. Likeledes opp-
summerer vi prosjektet så langt som vellykket
når barn med majoritetsbakgrunn får ny
kunnskap om verden og blir fascinert over at
kameraten faktisk kan to språk.

Det gjør en forskjell for barna og for forel-
drene at personalet har utviklet sin pedago-
giske kompetanse og utvidet sine perspektiver
på hva det vil si å tilrettelegge for gode akti-
vitets- og læringsmuligheter i en tid preget av
mangfold og kompleksitet.

30 Første steg | november desember 2008

Av Liv Gjems

I en barnehage vil man oppdage at det foregår aktiviteter på ulike
steder til ulike tider. I de fl este barnehager foregår læring gjen-
nom barnestyrte aktiviteter som lek og selvvalgte aktiviteter. De
voksne i barnehagen er gjerne fordelt på smågrupper som kan

bygge, tegne, leke, holde på med høytlesning eller leke. Barn leker
selvfølgelig også mye bare med hverandre uten voksne til stede.

Dagene i barnehagen er fylt med mange slike aktiviteter, og sam-
handlingene mellom voksne og barn vil i stor grad foregå i situasjoner
som preges av de spontane og ikke-planlagte samtalene. Nedenfor
følger et eksempel fra en spontan samtale mellom Siv (3,5 år), Åge
(3,1 år) og en førskolelærer. Det er noen uker før jul, og de sitter og
spiser frokost sammen. Da kommer Hans (4,5 år) løpende forbi og
inn på naborommet som er lite og skjermet fra der de sitter. Førskole-
læreren roper på ham, og spør om han vil komme og si hei, men han
svarer ikke. De tre ved bordet snakker om dette:

FØR (førskolelærer): Jeg tror han vil være litt i fred, jeg. (Ser på Åge

og så på Siv, hvisker.)
FØR: Jeg lurer på hva han gjør jeg? (Med undring i stemmen.)
SIV: Skal vi gå og se? (Ivrig.)
FØR: Ja, gjør det du. (Med spenning i stemmen.)
SIV: (Går fra bordet, lister seg bort til døren, kikker inn, småløper

tilbake.)
SIV: Han er i fred! (Hvisker.)
FØR: Hva så du? (Hvisker med spent stemme.)
SIV: Han er i fred! (Med vanlig stemme, ikke hvisking.)
FØR: Han er i fred, ja. (Smiler til Siv.)
FØR: Så du hva han gjorde? (Hvisker igjen.)
SIV: Han tegnet.
FØR: Han tegnet. (Nikker, smiler.)
FØR: Kanskje han jobber med en julepresang? (Med engasjert, hvis-

kende stemme.)

SIV: Ja! (Med engasjert, hviskende stemme.)
ÅGE: Eller kanskje han skriver post til Julenissen? (Høyt og ivrig.)
FØR: Ja. (Hvisker.)
ÅGE: Eller kanskje han skriver en ønskeliste?
FØR: Kanskje det. (Hvisker, ser på Siv, på Åge, de er stille i fi re sek-

under.)
FØR: Han vil ikke snakke om det heller? (I en undrende tone.)
SIV: Nei. (Nikker, med en bekreftende tone.)
FØR: Det er kanskje noe hemmelig?
ÅGE: Jeg tror han tegna! (Med en sikker tone.)
FØR: Jeg tror det. (Bekreftende.)

En læringssituasjon
Ved første øyekast ser vi at dette er en hyggelig samtale mellom en før-
skolelærer og to barn, og det er det, men samtalen er langt mer enn
som så. Dette er en samtale og en læringssituasjon der barna gjør fl ere
viktige erfaringer.

La meg ta deg med fra begynnelsen av: Førskolelæreren inviterer
innledningsvis barna til å delta i samtalen gjennom å kommunisere
med hviskende, spørrende og undrende tonefall. Siv tar utfordringen
om å gå og se hva Hans gjør, og svarer på førskolelærerens spørsmål
om hva hun så at «han er i fred». Hun har tatt opp førskolelærerens
uttrykk, bruker det kanskje ikke helt konvensjonelt, men med riktig
funksjon og innhold. Opptak og utprøving av nye ord og uttrykk er vik-
tig i barns språklæring.

Så forlenger førskolelæreren temaet og spør Siv om hun så hva Hans
gjorde. Antakelig uttrykker dette spørsmålet tydeligere for Siv hva før-
skolelæreren vil vite, så nå svarer Siv at «han tegnet». Deretter trekker
førskolelæreren temaet videre til å snakke om julepresanger. Åge som
hittil kun har lyttet, aktiviserer seg nå i samtalen, og han foreslår både
at Hans skal sende post til julenissen og at han skriver ønskeliste. Hele
tiden inviterer denne førskolelæreren barna til å delta gjennom å tenke
sammen med henne og svare. De snakker om konkrete hendelser, hva
Hans gjør, og om abstrakte tema, hva de tenker og tror om det han
gjør.

Slike abstrakte temaer er både kognitivt utfordrende og utvidende
for barn. De må formulere hva de selv tror uten konkret kontekst
støtte.

Førskolelæreren tar videre tak i det barna sier og kommuniserer der-
med at deres svar er viktige. Gjennom tonefall og kroppsspråk uttrykker
hun at hun undrer seg sammen med barna. De planlagte samtaler har
gjerne et gjennomtenkt formål der barna mottar ulike informasjoner,
eller blir presentert tema knyttet til ulike fag eller prosjekter. De plan-
lagte, mer målrettede samtaler er imidlertid er like viktige i det å invitere
barn til å delta og svare, forklare, fortelle og argumentere.

En samtale i barnehagen
er ikke bare en samtale

I denne detaljpresentasjonen fra et prosjekt ved Høg-
skolen i Vestfold viser forskerne at en hverdagslig samtale
mellom en voksen (førskolelæreren) og barn kan behandle
abstrakte temaer som er både kognitivt utfordrende og
utvidende for barna.

31 november desember 2008 | Første steg

Hva er hverdagssamtaler og hvorfor er de viktige?
Prosjektet Barns læring om språk og gjennom språk tar for seg hvordan
barn lærer om språket gjennom å delta i samtaler. Vi er videre opptatt
av at samtidig som barn lærer om språk, lærer de om andre mennes-
ker, om seg selv og omgivelsene når de deltar som aktive språkbru-
kere og lyttere. Det muntlige språket vårt er et viktig redskap i vår
læring. Gjennom språk deler vi opplevelser, følelser, ønsker, tanker
og meninger. Slik gjør vi erfaringer med at andre tenker, tror og mener,
noe som kan være likt eller forskjellig fra oss selv, og der igjennom
lærer vi noe om oss selv. Videre er språket et redskap som hjelper oss
å organisere og systematisere erfaringer, følelser osv, fordi språket
består av ord og uttrykk som er bygd opp i hierarkiske systemer.

Etter å ha tilbrakt mange timer med videokamera eller lydopptaker
i mange barnehager, har jeg erfart at ca 80 - 85 prosent av barnehage-
dagen er preget av samtaler mellom førskolelærere og barn som ikke
er planlagt på forhånd. Disse uformelle, spontane samtalene som ikke
er planlagt på forhånd, har jeg kalt hverdagssamtaler. De fl este sam-
taler som oppstår spontant, krever mye av førskolelæreres oppmerk-
somhet og lytteferdigheter. Siden omfanget av disse samtalene er stort,
er hverdagssamtalene en av de mest omfattende og viktige lærings-
arenaer i barnehagen. Samtidig er hverdagssamtaler de pedagogiske
situasjoner i forskning og praksis som får minst oppmerksomhet.

Ruqaiya Hasan (2002) understreker at i hverdagssamtaler verken
kreves eller forventes at man snakker med tenksomhet eller refl eksjon,
og at de er rutiniserte og sjelden gjenstand for refl eksjon. Følgelig er
det et viktig å studere hverdagssamtaler og om barn inviteres til språk-
lig aktivitet og deltakelse i samtaler. Det er viktig å studere hva før-
skolelærere kommuniserer til barn om betydningen av deres aktive
deltakelse. Det er viktig å fi nne ut om barn inviteres til å delta i sam-
taler ved å svare på spørsmål, dele, utvikle og utforske et felles samtalte
tema. Får barn i barnehagen erfaringer med hvordan de kan argumen-
tere, diskutere, forklare og fortelle? Erfarer barn i at deres stemme og
deltakelse i samtaler og diskusjoner er av betydning for andre?

Forskning om barns deltakelse i samtaler
Tidligere forskning om barns deltakelse i samtaler viser hvilke kunn-
skaper barn tilegner seg både om språk og gjennom språk. Forskning
som dokumenterer hva barn lærer gjennom språk er blant annet utført
av Catherine Snow og hennes medarbeidere. Deres studier dokumen-
terer betydningen av at barn får delta i samtaler, og at deltakelse gir
språkkunnskaper som både er til glede og nytte i nåtid, samt er avgjø-
rende for senere lese- og skriveopplæring. Snow, Burns, & Griffi n
(1999) viser at det er meget viktig for barns læring at de tidlig skaffer
seg et stort og variert ordforråd og god begrepskunnskap. De påpeker
betydningen av både bredde- og dybdekunnskap. Bredde omhandler

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

Om artikkelforfatteren og prosjektet: Førsteamanu-

ensis Liv Gjems (bildet) er leder for prosjektet

Barns læring om språk og g jennom språk som en

gruppe forskere og førskolelærerutdannere ved

Høgskolen i Vestfold arbeider med for tiden. De

samarbeider med barnehager om å studere samta-

ler, både ikke-planlagte samtaler og de som er mer

målrettede og planlagte.

I prosjektet studerer de fagsamtaler, estetiske

samtaler, litterære samtaler og hverdagssamtaler.

Formålet er å hente frem gode eksempler som kan

bidra til å utvikle samtalepraksiser i barnehagene. I

denne artikkelen presenteres noen av perspektive-

ne i prosjektet, med hovedvekt på barns aktive

deltakelse i hverdagssamtaler.

Deltakere i prosjektet i tillegg til artikkelforfatteren er:

Høgskolelektor Trine Solstad (de litterære samta-

lene), førstelektor Norunn Askeland og førsteama-

nuensis Eva Maagerø (de faglige samtalene), høg-

skolelektor Turid Thorsby Jansen, førstelektor

Kristin Rydjord Tholin og førstelektor Mari Petters-

vold (de demokratiske samtalene), doktorgradssti-

pendiat Biljana C. Fredriksen (de estetiske samta-

lene), og professor Willy Aagre (samtalene om språk

mellom førskolelærere og foreldre).

32 Første steg | november desember 2008

hvor mange ord et barn forstår og kan si, dybde omhandler hvordan
barn kan bruke ordene til å redegjøre for et begrep.

I tillegg er det vesentlig at barn, ifølge blant andre Blum-Kulka og
Snow (2002), får erfaring med å lytte til og bruke utvidede diskurser.
I uttrykket utvidede diskurser ligger at barn kan samtale om hendel-
ser som ligger utenfor den konkrete her-og-nå situasjonen, om hen-
delser som kan være knyttet til så som fortid, fremtid, fantasi situa-
sjoner eller personer. Fortellinger, vitser, gjenfortellinger, forklaringer,
argumentasjoner er eksempler på viktig diskurs kompetanse som
barn kan utvikle tidlig dersom de har gode voksne og mer erfarne
språkbrukere som samtalepartnere. Barnehagen er en fantastisk arena
for læring språk, også av utvidet diskurs: de yngste barna lytter til og
deltar i samtaler med mange eldre barn og fl ere voksne. Slik hører
og tar de opp i seg mange ord og lærer hvordan ulike personer kan
presentere sine erfaringer og opplevelser.

Barns deltakelse i samtaler er viktige for deres konstruksjon av kunn-
skap både om språk og omgivelsene. Studier av Siraj-Blatchford & Manni
(2008), Hayes & Matusov (2005)og Kontos (1999) viser at barns språk-
lige, kognitive og sosiale læring fremmes av positive, responsive og
støttende voksne. Men de understreker at vi vet lite om hvordan slik
støtte kan beskrives og hvordan pedagoger kan samtale med barn for å
gi dem gode læringserfaringer og best mulig sam-talestøtte.

Hayes & Matusov (2005) gjennomførte en studie av førskolelæreres
samtaleaktivitet og barns taushet, og de fant at voksne snakker mye
og barn lite når de samtaler med hverandre i barnehagen. Hayes og
Matusov gjorde en studie i barnehagen for å undersøke om ensidige
samtalemønstre mellom førskolelærere og barn kan erstattes av større
gjensidighet og dialog. De fant da at førskolelærere møter store utfor-

dringer når de aktivt ønsker å endre samtalepraksiser og fremme
større gjensidighet i samtaler med barn fordi barna hadde lært seg å
ha en passiv rolle i barnehagens samtalepraksiser. De konkluderer
med at vi må utvikle kunnskap om hvordan førskolelærere kan skaffe
seg kunnskap om hvordan de kan støtte opp om barns språklige del-
takelse når de samtaler med dem, også med de tause barna.

Prosjektet vi arbeider med på Høgskolen i Vestfold har som formål
å bidra til utvikling av slik kunnskap.

Hvordan utvikle samtalepraksis i barnehagen?
Hasan (2002) gir oss to eksempler fra sin forskning som påpeker to
ulike tilnærminger til barns aktive språklige deltakelse i samtaler.
Hun fremhever de inviterende spørsmål som innebærer at en voksen
forstår at hun ikke kan vite hva et barn tenker, mener, vet eller forstår
uten at barnet eksplisitt uttrykker dette gjennom språk. Hennes forsk-
ning viser at voksne som samtaler med barn med slike forventinger,
støtter barns språklige uttrykksmåter og språklæring. Samtidig lærer
barn å bruke språk for å dele erfaringer og konstruere kunnskap. Som
en motsetning viser hun til tatt-for-gitt spørsmål, som er spørsmål
der det kommuniseres at den som spør antar at hun vet svaret, og
barnet skal kun bekrefte eller avkrefte dette:

FØR: Har du fått julekalender du da? (Til Per som akkurat har kom-

met til barnehagen.)
PER: Ja! (Smiler glad.)
FØR: Den er fi n, tenker jeg! (Konstaterer, smiler til Per.)
PER: Ja, eee … (Tenker på hva han skal si?)
FØR: Har du åpnan’ i dag, eller? (Interessert tonefall.)
PER: Mmm … (Ser seg rundt på avdelingen.)
FØR: Og så skal du åpne hver dag frem til juleaften? (Til Per, som

nikker og går.)

Dette er en kommunikasjonsform som i liten grad støtter barns språk-
lige aktivitet, og Hasan viser at bruk av slike spørsmål er meget utbredt,
både hjemme og i barnehagen. Voksne som møter barn med overvekt
av slike tatt for gitt-spørsmål, kommuniserer til dem at deres språk-
lige aktivitet er lite viktig, de voksne kommuniserer også at de har
kontrollen over interaksjonen.

Barnehagers samtalepraksis er lite utforsket, og aller minst i nor-
ske barnehager. Samtidig er dette et sentralt forskningsfelt av betyd-
ning for barns læring om språk og det å tilegne seg språk som redskap
i alle former for læring, kunnskapslæring, sosial så vel som kognitiv
læring. Formålet med dette prosjektet er å utvikle kunnskap om de
gode samtalepraksiser i barnehagen, fange opp og tydeliggjøre
disse.

Referanser
Blum-Kulka, S., & Snow, C. (2002). Mul-

tiparty Conversations. I S. Blum-Kulka &

C. Snow (Eds.), Talking to Adults. Hills-

dale NJ: Lawrence Erlbaum.

Hasan, R. (2002). Ways of Meaning,

Ways of Learning: Code as an Explana-

tory Concept. British Journal of Socio-

logy of Education, 23(4), 537 - 548.

Hayes, R., & Matusov, E. (2005). Desig-

ning for Dialogue in Place of Teacher Talk

and Student Silence. Culture and Psycho-

logy, 11 (3), 339 - 357.

Kontos, S. (1999). Preschool Teachers’

Talk, Roles and Activities Settings during

Free Play. . Early Childhood Research

Quarterly, 14 (3), 362 - 382.

Siraj-Blatchford, I. & Manni, L. (2008):

Would You Like to Tidy Up now? An

Analysis of Adult Questioning in the

English Foundation Stage. Early Years,

28 (1), 5 - 22.

Snow, C., Burns, M. S., & Griffi n, P.

(1999). Language and Literacy Environ-

ment in Preschools. Eric Digest: , 1 - 7.

33 november desember 2008 | Første steg

Mange er ansatt i del-
tidsstilling i barne-
hager. Det er
mange årsaker til

det. Noen ønsker å være deltids-
ansatt, mens andre opprinnelig
ble ansatt i del tids stilling. Mange
ansatte er derimot ufrivillig del-
tidsansatte og ønsker utvidelse
av stillingen til full stilling.
Arbeidsmiljøloven § 14-3 sier
blant annet følgende:

(1) Deltidsansatte har fortrinnsrett
til utvidet stilling fremfor at ar-
beidsgiver foretar ny ansettelse
i virksomheten.

(2) Fortrinnsretten er betinget av at
arbeidstaker er kvalifi sert for stil-
lingen og at utøvelse av fortrinns-
retten ikke vil innebære vesent-
lige ulemper for virksomheten.

Det innebærer at en barnehage
som har ansatt en førskolelærer
i 50 prosent stilling, må tilby
henne/han utvidet stilling før det
foretas en ny deltidsansettelse.
Det er likevel kun et utgangs-
punkt.

Forarbeidene til arbeidsmiljø-
loven forutsetter likevel at bestem-
melsen om fortrinnsrett for del-
tidsansatte ikke innebærer at del-
tidsansatt som ønsker utvidet stil-

ling, ikke kan utvide stillingsbrø-
ken sin ut fra egne ønsker. Den
deltidsansatte som gjør fortrinns-
rett gjeldende, må ta hele den
utlyste stillingen. Selvsagt kan
arbeidsgiver/arbeidstaker avtale
andre ordninger, men det ligger
innenfor arbeidsgivers styrings-
rett.

§ 14-3 åpner for at arbeidsgive-
ren kan nekte den deltidsansatte
utvidet stilling begrunnet i for-
trinnsretten. Det kan arbeidsgi-
veren gjøre dersom utvidet stil-
ling påfører virksomheten
«vesentlig ulempe». Hva som er
slik «vesentlig ulempe», vil bero
på en konkret vurdering i det
enkelte tilfelle og vil være gjen-
stand for skjønn.

Å klage ved avslag
En arbeidstaker kan klage avslag
på søknad om fortrinnsrett for
deltidsansatte inn for Tvisteløs-
ningsnemnda. Dette er en egen
nemnd hjemlet i arbeidsmiljø-
loven § 17-2. Saker brakt inn for
nemnda kan ikke bringes inn for
domstolen før etter behandling i
nemnda.

Mange oppfatter at kravet om
«vesentlig ulempe» i realiteten
innebærer at arbeidsgiver har
«vetorett» og har full styring på
om en vil utvide stillingen eller

ikke, og at fortrinnsretten til utvi-
det stilling for deltidsansatte der-
for i realiteten er illusorisk.
Utdanningsforbundet og Unio
har lenge arbeidet for at vilkåret
«vesentlig ulempe» tas ut av lov-
teksten.

Det stilles også som særskilt
krav for å få utvidet stilling basert
på fortrinnsrett for deltidsansatte,
at arbeidstakeren er kvalifi sert for
stillingen. Det gjelder på samme
måte som fortrinnsrett i forbin-
delse med overtallige. I kvalifi ka-
sjonsbegrepet stilles både faglige
og personlige krav.

Det er også viktig å være klar
over at det ikke stilles noen min-
stekrav til tjenestetid for å få for-
trinnsrett som deltidsansatt. Dess-
uten varer fortrinnsretten så lenge
som den tilsatte er deltidsansatt.
Fortrinnsretten som den deltids-
ansatte har, gjelder også dersom
hun/han tidligere har takket nei
til å få utvidet deltidsstillingen.

Fortrinnsretten en deltidsansatt
har til utvidet stilling, står tilbake
for den fortrinnsretten oppsagte
har. Det framgår av arbeidsmiljø-
loven § 14-3 fjerde ledd.

Hovedtariffavtalen
Ikke bare arbeidsmiljøloven berø-
rer spørsmålet om fortrinnsrett
for deltidsansatte. Det er også

tema i tariffavtaler, både i hoved-
tariffavtalen (HTA) innen KS-
området, og i overenskomsten
mellom arbeidstakerorganisasjo-
nene og Oslo kommune.

I HTA framgår det at det skal
tilsettes i full stilling og at even-
tuelle unntak fra dette prinsippet
skal drøftes med de tillitsvalgte.
Videre framgår det i HTA føl-
gende:

Ved ledig stilling skal deltidstil-
satte ved intern utlysing i kommu-
nen/virksomheten tilbys utvidelse
av sitt arbeidsforhold inntil hel stil-
ling, dersom vedkommende er kva-
lifi sert for stillingen.

Det er antatt at denne tariffbe-
stemmelsen må forstås på samme
måte som arbeidsmiljøloven §
14-3.

HTA har også en egen bestem-
melse om at minst en gang i året
skal arbeidsgiver informere og
drøfte prinsipper for bruk av del-
tidsstillinger med tillitsvalgte.
Lokale parter plikter også å drøfte
utarbeidelse av retningslinjer for
hvordan en kan redusere bruken
av deltidsstillinger. Som vedlegg
2 til HTA ligger det et forslag til
hva lokale retningslinjer for redu-
sert bruk av uønsket deltid kan
inneholde.

I de tilfellene der det er gitt ret-
ningslinjer, kan det framgå at for-
trinnsretten går lenger enn det
som følger av HTA. Eksempelvis
kan henvisningen til vesentlig
ulempe for virksomheten sløy-
fes.

Fortrinnsrett for deltidsansatte
Deltidsansatte har som hovedregel fortrinnsrett til utvidet stilling dersom barnehageeieren får behov for mer arbeids-
kraft. Fortrinnsretten omtales både i arbeidsmiljøloven, i hovedtariffavtalen innen KS-området og i overenskomsten
mellom arbeidstakerorganisasjonene og Oslo kommune.

Av Bjørn Saugstad
advokat i Utdanningsforbundet

 F
ot

o:
 P

et
te

r
O

p
p

er
u

d

”Utdanningsforbundet og Unio har lenge arbeidet for at
vilkåret ’vesentlig ulempe’ tas ut av lovteksten.”

34 Første steg | november desember 2008

Seksjon barnehage

En stille revolusjon

Barnehagepolitikken får et merkeår
i 2009. Da får alle barn en indivi-
duell rett til et barnehagetilbud.
Regjeringens målsetting i Soria

Moria-erklæringen om å innføre en lovfes-
tet rett til barnehageplass ble vedtatt i Stor-
tinget i juni i år. Barnehagesektoren har
blitt en svært stor og viktig del av vår offent-
lige velferd, og nå er det første frivillige steg
i barns utdanningsløp. Det kan være nyttig
å ta et tilbakeblikk på hvor mye som har
skjedd i vår sektor de siste årene. Uansett
hvilken politisk farge skiftende regjeringer
har hatt etter at stortingsmeldingen om
Barnehager mot år 2000 (1988), var de
tverrpolitiske løftene om barnehageplass til
alle samstemt, men ingen viljen til å gjen-
nomføre de. Selv ikke senket skolestart i
1997 som frigjorde mange plasser, endret
nevneverdig på situasjonen, fordi fl ere for-
eldre etterspurte plass for stadig yngre barn.
Kommunene klarte ikke å innfri de årlige
løfter om fl ere barnehageplasser som ble
framlagt i statsbudsjettene. De siste seks
årene har vi vært med på en stille revolu-
sjon der politiske løfter er iverksatt, og snart
vil alle barn som ønsker det få et barne-
hagetilbud. Vi kan sammen gå inn i en ny
barnehagetid der fokus på utbygging erstat-
tes av diskusjoner og prioriteringer av kva-

litet og innhold i barnehagen.
I 2002 besto stortingsfl ertallet av Arbei-

derpartiet, Fremskrittspartiet, Sosialistisk
Venstreparti og Senterpartiet. Disse inngikk
en avtale dette året - barnehageavtalen - som
i stor grad ble gjeldende barnehagepolitikk
etter behandlingen av Stortingsmelding nr.24
(02-03) Barnehagetilbud til alle - økonomi,
mangfold og valgfrihet sommeren 2003. Resul-
tatet omtales som barnehageforliket. Hoved-
innholdet var full behovsdekning i løpet av
2005, maksimalpris på foreldrebetaling inn-
ført i to trinn, økonomisk likeverdig behand-
ling av private og offentlige barnehager, sam-
ordning av barnehageopptaket og utvikling
av kvalitet og mangfold i sektoren.

Noen tall illustrerer den enorme utviklin-
gen som har vært i sektoren fra 2003.

I 2003 brukte staten ca 7,5 milliarder kro-
ner på barnehager, mens forslaget for 2009
er ca 18,2 milliarder. Samme år var antall
ansatte 58 400 og av disse hadde ca 18 000
førskolelærerutdanning, mens tilsvarende
tall for 2007 (siste offi sielle tall) er 76 000
ansatte og av disse vel 24 000 med førskole-
lærerutdanning.

Antall barn har økt fra 205 000 i 2003 til
et forventet tall på 265 000 i 2009. Særlig
er det plasser til barn under tre år som har
økt kraftig. Mens 43,8 prosent av ett- og to-

åringene hadde et barnehagetilbud i 2003,
var tilsvarende prosentandel 69,3 ved utgan-
gen av 2007. Dekningsgraden for barn i
aldersgruppen ett- til fem år økte fra 69 pro-
sent i 2003 til vel 84 prosent i 2007. Det har
nærmest vært en revolusjon i barnehagesek-
toren i løpet av få år.

De ambisiøse Soria Moria-målene
Etter stortingsvalget høsten 2005 dannet tre
av partene bak barnehageavtalen en fl ertalls-
regjering. Arbeiderpartiet, Sosialistisk Ven-
streparti og Senterpartiet dro til Soria Moria
for å utforme regjeringens politikk. Regjerings-
partene bygget på barnehageavtalen og forliket
i Stortinget og utformet ambisiøse målsettin-
ger i barnehagepolitikken. Disse var:
• å sikre full barnehagedekning
• å innføre maksimalpris på 2250 kroner per

måned fra 1.januar 2006. Maksimalpris på
1750 kroner (2005-kroner) innføres når full
barnehagedekning er nådd senest ved ut-
gangen av 2007.

• å innføre en lovfestet rett til plass i barne-
hage når full barnehagedekning er nådd.

• å sikre tilstrekkelig og forutsigbar fi nansi-
eringen av barnehager slik at utbyggere vet
hva de har å holde seg til. Inntil full dekning
er nådd skal det fortsatt være øremerkede
statstilskudd. Staten skal fullfi nansiere la-
vere maksimalpris og utbygging av nye
barnehageplasser.

• å ha en tiltaksplan for å øke antall førskole-
lærere i barnehagene. Å opprettholde krav
om pedagogisk kompetanse blant ledelse
og ansatte i barnehagene.

Lovfestingen av rett til barnehageplass for alle barn er en stor begivenhet som vil gjøre
2009 til et barnehagepolitisk merkeår. Samtidig står imidlertid de barnehagepolitiske
utfordringene i kø: Det å redusere og helst fjerne førskolelærermangelen er kanskje
den viktigste oppgaven Kunnskapsministeren nå må ta tak i.

”Vi kan sammen gå inn i en ny barnehagetid der

fokus på utbygging erstattes av diskusjoner og priori-
teringer av kvalitet og innhold i barnehagen.”

35november desember 2008 | Første steg

Av Mimi Bjerkestrand (leder, t.h.)
og Astrid Pia Stensaker (nestleder),
seksjon barnehage i Utdannings-
forbundet
(Foto: Petter Opperud)

• å sørge for at barn som har særlig behov for
barnehageplass får det.

• å opprettholde areal- og bemannings-
normer.

• å arbeide for likeverdige lønns- og arbeids-
forhold for ansatte i private og kommunale
barnehager.

I 2006 ble ansvaret for barnehagene plas-
sert i Kunnskapsdepartementet. Ny lov og
revidert rammeplan slår fast at barnehagen
er en pedagogisk institusjon og den første,
frivillige, delen av utdanningssystemet.. Det
slås fast at styrer og pedagogisk leder bærer
et særskilt ansvar for det pedagogiske arbei-
det. Både lov og rammeplan er viktige sty-
ringsdokumenter som har ambisjoner om
å utvikle innholdet og kvaliteten i barne-
hagen. Med den nye loven er barnehagen
defi nert som en pedagogisk virksomhet, og
ikke som tidligere ”en tilrettelagt pedagogisk
virksomhet”.

Fortsatt mye ugjort
Utdanningsforbundet har gjennom mange
år hatt klare mål for utviklingen av barne-
hagesektoren. Disse har blant annet vært å
få fl ere førskolelærere i hver barnehage, få
ett felles departement for barnehage og skole,
å styrke barnehagen som læringsarena, inn-
føre barnehagerett for alle barn og sørge for
mer omfattende barnehageforskning. Vi har
arbeidet for økonomisk likebehandling, like-
verdig lønns og arbeidsvilkår for våre med-
lemmer, og en fi nansiering av sektoren som
er forutsigbar og bidrar til kvalitetsutvikling.
Vi har oppnådd viktige seiere i vårt arbeid
for et helhetlig utdanningssystem i Norge,
og mange av våre barnehagepolitiske mål-
settinger er gjennomført. Det betyr ikke at
vi kan lene oss tilbake, det er svært mange
og store utfordringer som nå må prioriteres.
Dette gjelder særlig forhold som skal sikre
og videreutvikle kvaliteten i barnehagen.

Finansiering av barnehagene som gir like-
verdige økonomisk vilkår for alle uansett
eier, og som vil sikre at alle barnehagean-
satte får tilfredsstillende lønns og arbeids-
vilkår, er et av disse områdene.

Et annet område er rekruttering av før-
skolelærere og systematisk satsing på kom-
petanseutvikling. Framlegget til statsbudsjett
for 2009 følger opp hovedfokuset som har
vært på full utbygging. Det er ingen forslag
i budsjettet som varsler ekstraordinær inn-
sats på områder som er av avgjørende betyd-
ning for kvaliteten. Utdanningsforbundet
mener det er helt nødvendig med fl ere mid-

ler til rekruttering av førskolelærere og ekstra
kompetansemidler for å sikre implemente-
ringen av rammeplanen og kontinuerlig
etter- og videreutdanning av personalet i
barnehagene. Skal vi starte et kvalitetsløft,
slik statsråden sier, må det langt sterkere
prioriteringer til på disse områdene.

Flere førskolelærere helt nødvendig
I fl ere sammenhenger har statsråd Bård
Vegar Solhjell annonsert at tiden nå er inne
for et kvalitetsløft i barnehagene. Regjerin-
gen vil våren 2009 legge frem en melding
om kvalitet i barnehagen. Denne meldingen
blir viktig for å tydeliggjøre barnehagene sitt
oppdrag og legge frem forslag til tiltak som
vil være med å gi sektoren et nødvendig kva-
litetsløft. Den viktigste kvalitetsindikatoren

i barnehagen er førskolelæreren. I 2003
manglet det ca 2000 førskolelærere. I dag
er mangelen doblet til ca 4000. Riktignok
er studiekapasiteten økt i 2008 med 125 ordi-
nære studieplasser, og det er foreslått en
ytterligere økning med 150 studieplasser i
2009. Dette er ikke nok, og det tar tre år å
utdanne førskolelærere. I forbindelse med
Reform 97 da førskolelærerne var ønsket i
grunnskolen, og ca. 6000 etter hvert fulgte
seksåringene over i skolen, ble det i fi re år
fra 1997 utdannet henholdsvis 2065, 2038,
2364 og 2489 førskolelærere. Tilsvarende
tall for de fi re siste årene fra 2004 er hen-

holdsvis 1289, 1331, 1272 og 1435.
Mens denne regjeringen har satset på en

formidabel utvikling av barnehagesektoren,
utformet styringsdokumenter som stiller
store krav til innhold og kvalitet og anvender
en retorikk som innevarsler en dreining av
fokus fra kvantitet til kvalitet, har tall for den
viktigste indikatoren for kvalitet i barnehagen,
førskolelæreren, vist en alarmerende negativ
utvikling. Regjeringen og barnehageeiere
har ikke så langt lykkes med å skaffe nok
førskolelærere. Dette er kanskje den største
utfordringen i sektoren fremover, og det er
nå helt nødvendig å sette inn ekstraordinære
tiltak for at barnehagen skal fylle rollen den
er tiltenkt i utdanningen.

Kanskje denne revolusjonen ikke skal fort-
sette i det stille lenger?

”Mens denne regjeringen … anvender en retorikk som
innevarsler en dreining av fokus fra kvantitet til kvali-
tet, har tall for den viktigste indikatoren for kvalitet i
barnehagen, førskolelæreren, vist en alarmerende
negativ utvikling.”

36 Første steg | november desember 2008

NYE TIDER - NYE KRAV
Sosialisering og individualisering,
nye syn på barn og barn dom, for-
eldrenes betydning for barns venn-
skap til jevnaldrende, barnehage-
barn og skoleprestasjoner, og fl er-
kulturell oppvekst er noen av de
temaene som behandles i Moderne
oppvekst - nye tider - nye krav av
Vibeke Glaser og Jan Bølstad
(red.).

De 13 kapittelforfatterne er alt
fra pedagoger, idéhistorikere, ling-
vister og psykologer til sosiologer
og politifolk. De tilhører til dels de
fremste i Skandinavia på sine
områder, som professor emeritus
Bent-Erik Andersson ved den tid-
ligere Lärarhögskolan i Stockholm
(nå Stockholms universitet) og den
danske psykologen Bent Hougaard
(resten er norske). Forordet har
barneombud Reidar Hjermann
skrevet.

Bokens redaktør Vibeke Glaser
er førstelektor ved Dronning
Mauds Minne, Høgskole for før-
skolelærerutdanning (DMMH) i
Trondheim, og den andre redaktø-
ren, Jan Bølstad, er daglig leder for
Faglig forum for helse- og sosial-
tjenesten.

Universitetsforlaget 2008, 205 sider,
ISBN 978-82-15-01360-2

LESEKOMPETANSE
Hvorfor skal vi lese for barn? Hva
skal vi lese for barn? Hvordan skal
vi lese for barn? Dette er de tre pri-
mærspørsmålene høgskolelektor
Trine Solstad ved Høgskolen i Vest-
fold stiller i boken Les mer! Utvik-
ling av lesekompetanse i barnehagen.
Boken retter seg først og fremst
mot barnelitteraturstudiet ved før-
skolelærerutdanningene.

«Dette er ei bok som ikke hand-
ler om lesing av barnelitteratur i
sin alminnelighet, men ei bok som
tar opp lesing i barnehagen,» skri-
ver Solstad i prologen. «Barne-
hagen er ikke bare et sted å være,
men også et sted å lære, og de
voksne har en viktig oppgave når
det gjelder å legge til rette for at
barn lærer noe mens de går i
barnehagen. Dette gjelder selvsagt
også i forhold til bøker og
lesing.»

Solstad forklarer hva lesekom-
petanse i førskolealder er. Hun
deler arbeidet med lesekompetanse
inn i leseopplæring, leseoppdra-
gelse og leseopplevelse. Teoristof-
fet er konkretisert gjennom eksem-
pler fra barnelitteraturen og fra
samtaler mellom barn og voksne
om det de leser. Boken inneholder
også en liten barnelitteraturliste.

Universitetsforlaget 2008, 146 sider,
ISBN 978-82-15-01214-8

KULTURELT MANGFOLD
Hvordan plasserer du deg som
profesjonsutøver i forhold til kul-
turelt mangfold? Hvordan kan du
selv bidra til refl eksjon omkring
kulturelt mangfold i utdanning og
praksisfelt? Dette er spørsmål som
stilles i boken Profesjonsutøvelse og
kulturelt mangfold - fra utsikt til inn-
sikt, skrevet av 21 forfattere fordelt
på 15 kapitler, og med den ene for-
fatteren, Ann Merete Otterstad,
som bokens redaktør.

Bidragsyterne skriver for
førskole lærer-, allmennlærer-,
barnevernspedagog-, sosionom- og
sykepleierstudenter, og de har selv
sin bakgrunn i de samme fagom-
rådene. De forsøker å se kulturelt
mangfold som foranderlige proses-
ser, samtidig som de avviser for-
ståelsen av ett mangfold, én kultur
eller én etnisitet.

Otterstad, forfatter av forord,
innledning og et av kapitlene, er
utdannet førskolelærer, nå første-
lektor i pedagogikk ved Høgskolen
i Oslo og stipendiat ved
 Uni versi tetet i Oslo.

Universitetsforlaget 2008, 316 sider
ISBN 978-82-15-01361-9

SNAKK MED BARN OM ALT
Du kan snakke med barn om alt,
mener Magne Raundalen og Jon-
Håkon Schultz som har skrevet boken
kan vi snakke med barn om alt? - de van-
skelige sam talene. Du må imidlertid
gjøre det med omtanke. Førskole-
lærere vil ha stor interesse av denne
boken, men kanskje særlig av under-
kapitlet Romolslia barnehage i Trond-
heim - med eget Snakkehjørne.

Hva gjør du når barn spør om Fritzl-
saken i Østerrike, om lomme mann-
saken, om bråket rundt Muhammed-
karikaturene, om omskjæring, eller
om skolemassakrene i Finland?

Barn trenger klare meldinger fra
omsorgsfulle voksne, sier Raundalen
og Schultz. De vil ha og de fortjener
vår beste voksenversjon av sakene i et
språk de kan forstå. Boken gir veiled-
ning til alle voksne som har med barn
å gjøre, som snakker mye med barn,
om hvordan de kan gripe saken an.
For mange voksne synes det er van-
skelig å snakke om de groteskhetene
som slår imot store og små fra fjern-
synsskjermer og avisforsider - det er
derfor boken har undertittelen de van-
skelige samtalene.

 Det er ikke bare groteske mediasa-
ker som rammer barna. Hva når skils-
missetrusselen trer inn i familien?
Hva når dødsfall skjer i nærmeste
familie eller i vennekretsen? Eller et
drap, eller en annen grusom forbry-
telse? Det som skjer kan være gru-

Nye bøker

37 november desember 2008 | Første steg

somt og forferdelig, men det kan ikke
feies under teppet.

Boken er skrevet med tanke på å
mestre livet. Etterordet Med fokus på
å mestre livet er skrevet av Torhild
Roland Vetvik og Svein Helgesen fra
verdi- og utviklingsnettverket Skal -
skal ikke. Barne psykolog Magne
Raundalen selv er høyt anerkjent for
sin innsats innen krisepsykologi for
barn, og han arbeider ved Senter for
krise psykologi i Bergen. Lærer Jon-
Håkon Schultz har doktorgrad i spe-
sialpedagogikk og er forsker ved Insti-
tutt for spesialpedagogikk ved Uni-
versitetet i Oslo. Begge er tilsluttet
Skal - skal ikke.

Pedagogisk Forum 2008, 143 sider,
ISBN 978-82-7391-149-0

VANLIGE BARN MED
UVANLIGE LIVS-
ERFARINGER
Faktaheftet Se meg nå - Faktakunn-
skap om vanlige barn med uvanlige
livserfaringer er beregnet på alle
som arbeider med og for barn i
barnehage, skole, fritidstilbud,
m.m. Heftet tar for seg barn og
unge som skjuler sine egne liv og
som havner i faresonen av den
grunn. Av og til er disse de snille
og stille barna, noe som gjør det
vanskelig å oppdage dem og gi
dem hjelp.

Mange barn føler seg satt uten-
for, av årsaker som ikke er umid-

delbart åpenbart for voksne. Noen
vokser opp i familier med rusav-
hengige foreldre, eller far eller mor
er i fengsel, eller i familier med
seksuelt misbruk - eller noe annet.
Noen av disse barna kan, etter som
de vokser til, selv havne i rusavhen-

gighet, spilleavhengighet eller
andre ulykkelige situasjoner om
de ikke får hjelp i tide.

Se meg nå har Marit Egge som
redaktør, heftet er fi nansiert av
Stiftelsen for norske helse- og
rehabiliteringsorganisasjoner og
produksjonen av heftet er admi-
nistrert av Redd Barna. 12 organi-
sasjoner har bidratt med tekst, og
hver enkelt organisasjon er faglig
ansvarlig for sitt bidrag. Heftet er
laget ut fra den tanke at alle barn
har krav på å bli møtt med respekt,
og på å bli sett og godtatt som de
menneskene de er.

Helse og Rehabilitering, 65 sider
ISBN 978-82-7481-168-3

FONOSERIEN - De magiske lydene er en eventyrserie på DVD.
Den er et fint og lærerikt tilbud til alle førskolebarna våre.

FONOSERIEN vil vekke barnas interesse for språklyder og bokstaver tidlig.
Her får språklyder og bokstaver for første gang egen mening,

og barna vil lære dem på samme måte som de lærer seg nye ord.
La oss gi barna mulighet til å lære bokstavene - helt av seg selv!

Du kan lese om FONOSERIEN
og bestille den på www.fonoserien.no
eller på Dysleksiforbundets tlf: 22474450
Pris pr DVD: kr.149,-

FONOSERIEN - De magiske lydene er en eventyrserie på DVD.e
Den er et fint og lærerikt tilbud til alle førskolebarna våre.

FONOSERIEN vil vekke barnas interesse for språklyder og bokstaver tidlig.
Her får språklyder og bokstaver for første gang egen mening,

og barna vil lære dem på samme måte som de lærer seg nye ord.
La oss gi barna mulighet til å lære bokstavene - helt av seg selv!

Du kann lese om FONOSERIEN
og besstille den på www.fonoserien.no
eller på Dysleksiforbundets tlf: 22474450
Pris pr DVD: kr.149,-DVD: kr149

Norge og Sverige
på den ene siden
og Tyskland på den
andre er eksempler
på ulike veier innen
småbarnspolitikken.
Tora Korsvold, forsker
ved Norsk senter for
barneforskning
(NOSEB) ved Norges
teknisk-naturvitenska-
pelige universitet
(NTNU) i Trondheim,
drar fram forskjellige
trekk og sider ved de tre landenes
politikk i tidsrommet 1945 - 2000
i boken Barn og barndom i velferds-
statens småbarnspolitikk. Boken er
skrevet som en del av forsknings-
prosjektet Velferdsstatens småbarns-
politikk, et av fem delprosjekter
innen hovedprosjektet Det moderne
barnet og det fl eksible arbeidsmarke-
det.

Bokens første del handler om
Sverige under tittelen Arbeidsmar-
kedet endrer barndommen. Boken
tar seg svensk småbarnspolitikk
fra 1940. Korsvold framhever
1960-tallet som tiåret da de nye
barndomsforståelsene tvang seg
fram i Sverige.

Del to handler om Norge, under
tittelen Fra husmoridealer til barns

rettigheter. Kapittel 1
har betegnende nok
tittelen Perioden 1945
- 1970: husmoridealer

og barnehagens fra-
vær. Det er ifølge
Korsvold først på
1970-tallet endrin-
ger på arbeids-
markedet begyn-
ner å stimulere
til nye barn-
domsforståelser

her i landet, i det tiåret Norge
for alvor ble en oljenasjon.

Del tre, om Tyskland, handler
om et land som naturlig nok i sær-
lig grad ble rammet av Den andre
verdenskrig. Del tre har tittelen
Den borgerlige familiebarndommen
mister sin betydning, mens kapittel
1, om perioden 1945 - 1960, har
tittelen tilbake til normaliteten. I
Tyskland har tanken om den hjem-
meværende mor med barn hele
tiden stått sterkere enn i Skandi-
navia, og løsninger av typen barne-
hager har vært tenkt på som pas-
sende for barn i såkalt underpri-
viligerte familier.

Universitetsforlaget 2008, 286 sider,
ISBN 978-82-15-01259-9

SMÅBARNSPOLITIKK I NORGE,
SVERIGE OG TYSKLAND Les om nordisk

barnehageforskning:
nordiskbarnehageforskning.no

38 Første steg | november desember 2008

Av Ann Merete Otterstad
og Brit Nordbrønd

I kunnskapsoversikten Kvalitet og innhold
i norske barnehager (Borg, Kristiansen,
& Backe-Hansen, 2008) utgitt av NOVA1,
fi nner vi interessant lesning om hvilke

forskningsføringer og politiske argumenta-
sjoner forskere tegner for barnehagefeltet de
nærmeste årene. Rapporten er basert på en
videreføring av Kunnskapsoversikten i 2002
(Gulbrandsen, Johansson, & Nilsen, 2002).
NOVA er administrativt underlagt Kunn-
skapsdepartementet (KD), og den forelig-
gende kunnskapsoversikten er utarbeidet på
oppdrag av KD. Mandatet har vært å kart-
legge og vurdere empiriske studier om kva-
litet og innhold i norske barnehager fra år
2000 og fremover. Siktemålet er å gi KD over-
sikt over hva forskningen sier om temaene
kvalitet og innhold, og eventuelle mangler
på feltet (s.11). På nettsiden til NOVA2 står det
om rapporten: «Veksten i barnehagetilbudet
de senere årene har bidratt til å aktualisere
behovet for mer kunnskap om innhold og
kvalitet i barnehagene. NOVA har nå utar-
beidet en kunnskapsoversikt (...) som viser
at det er behov for mer forskning på en rekke
områder.»

Rapportens konklusjoner legger føringer
for hvilke forskningsområder som skal prio-
riteres. NOVA beskriver og defi nerer et forsk-
ningsfelt, og slik legges et grunnlag for nye

forskningsområder i årene som kommer. Vi
ser betydningen av og støtter forskernes for-
slag om blant annet å satse på studier som
konsentrer seg spesielt om barnas oppfatnin-
ger og opplevelser i barnehagehverdagen (s.
86). Det er på grunnlag av NOVAs argumen-
tasjoner i kunnskapsoversikten vi stiller våre
kritiske spørsmål. Vi vil kritisk vurdere NOVA-
rapporten og undersøke om det er sammen-
heng mellom den og neoliberale og markeds-
økonomiske tendenser vi kan spore innenfor
internasjonal barnehageforskning i dag (Nord-
brønd, 2005; Osgood, 2006). Etter at vi har
lest rapporten fl ere ganger, mener vi de inter-
nasjonale ideologiene kan spores fl ere steder
i teksten.

NOVAs funn
I beskrivelsene av «funnene» og i konklusjo-
nen av rapporten sies det på NOVAs nettside:
«Forfatterne fi nner store variasjoner i fors-
kningen som er gjennomgått. Dette gjelder
så vel arbeidenes vitenskapelige kvalitet,
omfang, hva man er opptatt av, samt begreps-
bruk og metodiske tilnærminger. Rapporten
gir en oversikt over hva som fi nnes av empi-
risk forskning i forhold til barnehagen, og
tema som: Læring og språkstimulering, IKT
og matematikk, kjønn likestilling, inklude-
ring, de minste barna, medvirkning og barne-
hagens rom og fysiske miljø.»

Slik konklusjonen er framstilt, åpnes det
for kritiske spørsmål til dette arbeidet som er

gjennomført våren 2008. Hvilke innhold og
forståelser legger NOVA i forskning? Hva er
argumentasjonen om at det er empiriske stu-
dier som er vektlagt? Hvordan forstås empiri
her? Vitenskapelige forståelser av forskning
handler om hvilke vitenskapsparadigmer bar-
nehagefeltet og den enkelte forskeren skriver
seg inn i og skrives inn i. Slike betraktninger
er ikke drøftet i rapporten. I rapporten foretas
et utvalg av litteraturgjennomgang av fors-
kning i Norden, med hovedvekt på norsk fors-
kning. Hvilke utvalg av forskningsprosjekter
som er tatt med kan synes tilfeldig. Med hvilke
teoretiske briller forskerne fra NOVA under-
søker feltet barnehageforskning får vi ikke
som lesere ta del i, ut over at mye av innhen-
tingen av data har skjedd gjennom ulike lit-
teratursøk, søk i bibliotekdatabasen og på
utdanningsinstitusjonenes nettsider. For-
skerne har også snakket med noen sentrale
nøkkelpersoner (s. 19). Rapporten kan se ut
til å ha vært disponert ut fra rammeplanens
temahefter.

Vi spør hva forskerne forstår med kvalitet,
og ut fra hvilke kriterier har de valgt sine inn-
holdskomponenter. Torill Strand sier (I: Rhed-
ding-Jones, 2004) at kvalitet er et normativt
begrep som kan brukes til det meste og som
derfor vil legitimere de fl este politikers inter-
esser. Spørsmålet for oss er hvem som skal
defi nere hva kvalitet kan sies å være. Strand
sier videre at begrepet kan inkludere konfl ik-
ter, ulike interesser og prosesser, altså et
begrep som står i motsetning til noe som ER.
(vår uthevning). Kvalitetsbegrepet har i seg
muligheter og peker på forandringer, noe som
kan fornyes og deles som et demokratisk prin-
sipp. Som lesere får vi ikke oversikt over hva
NOVA legger i sitt kvalitetsbegrep.

Når for eksempel NOVA-forfatterne referer
til Marit Alvestads artikkel (2004) og sier at
det hersker forvirring og usikkerhet blant før-
skolelærere når de ikke vet forskjell på formell
og uformell læring, tar de ikke forbehold om
at Alvestads undersøkelse er gjennomført før
introduksjonen av Rammeplanen av 2006.

NOVAs mangelfulle forståelse
av norsk barnehageforskning

1 Norsk Institutt for forskning om oppvekst, velferd og aldring. Forfatterne av rapporten er henholdsvis Elin Borg

(forskningsassistent og master i sosiologi), Inger-Hege Kristiansen (forskningsassistent og master i sosialantropologi),

og Elisabeth Backe-Hansen (forsker/ dr. psychol.).

2 http://www.nova.no/?id=17075

NOVA-rapporten og kunnskapsoversikten Kvalitet og innhold i norske barne-
hager er en ufullstendig framstilling av norsk barnehageforskning, mener
artikkelforfatterne. De oppfordrer alle som er involvert i fagfeltet til å si sin
mening om oversikten, slik at resultatet kan bli en revidert versjon.

39 november desember 2008 | Første steg

språket blant barna i Engerdal kommune i
Hedmark. Asta Balto (1990) har blant annet
foretatt undersøkelser av kjønnsrollemønster
i samisk barnehager. Marianne Storjord har
skrevet fl ere artikler (2000, 2005) om samiske
barnehagers historie. I en masteroppgave i
spesialpedagogikk er Siv Elin Austdals (2007)
tema samisk-norsk tospråklighet hos førskole-
barn, der hun ser på hvordan barnehagen
sikrer barna en tospråklig utvikling.

Foucault (1999) ville kunne omtalt arbei-
dene som er unnlatt fra rapporten som et
utrykk for maktmessig regulering og sortering
fra NOVAs side. En slik ekskludering av
samisk forskningsdokumentasjon kan opp-
fattes som usynliggjøring av urbefolkningens
rettigheter. NOVA foretar slik en selektiv dis-
tribuering av kunnskap som favoriserer majo-
riteten på bekostning av den samiske befolk-
ningen.

Overraskelser
På NOVAs nettside sies: «Et hovedfunn i rap-
porten er at det er et stort behov for videre
forskning på området.»

Dette er ikke overraskende lesning for oss
som på 1970-tallet var en del av en bevegelse
for å øke utdannelseskapasiteten ved førskole-
lærerutdanningene. Faget barnehageforskning
kan karakteriseres som et ungt forskningsfelt,
til sammenligning har skoleforskningen en
mer enn 100-årig tradisjon bak seg. Ved nor-

De sier heller ikke noe om det kan være posi-
tivt at førskolelærere ikke nødvendigvis påbe-
roper seg kunnskap om forskjell på disse ulike
læringsformene. Det er problematisk å begrep-
sette hva formell/uformell læring innebærer
for det fl este av oss. For hvem, når og hva som
gjør en forskjell for det enkelte barnet når det
lærer?

Usynliggjøring av samene
Vi er ekstra oppmerksomme på hvor det har
blitt av kvalitet for de samiske barna, jf ramme-
planens retningslinjer i forhold til ILO-kon-
vensjon nr. 169 (ILO = FNs internasjonale
arbeidsorganisasjon) om urbefolkningens ret-
tigheter. At den samiske befolkningens posi-
sjoner og deltakelse i forskning totalt er utelatt
i rapporten, vekker undring. Etter kontakt
med personer i samiske utdanningsmiljøer,
har vi fått følgende kunnskapsoversikt: Geir
Grenersen (1996)3 har i sin doktorgradsstudie
tatt opp tiltak for å styrke samiske barns iden-
titet i det markesamiske området. Det ble byg-
get en markesamisk barnehage der barne-
hageetableringen blir sett på som en del av
en kulturkamp mot fornorskning og en viktig
markering for markesamene som en kulturell
gjenreisingspolitikk. I 2008 ble det og levert
inn til faglig vurdering en doktorgradsavhand-
ling om samiske barnehager. Jon Todal (2007)4
har deltatt i et femårig forskningsprosjekt i
en barnehage i det sørsamiske området. Målet
for dette prosjektet er å styrke det sørsamiske

 Artikkelforfatterne:
Ann Merete Otter-
stad er førstelektor
og Brit Nordbrønd
(t.h.) er høgskole-

lektor ved førskolelærerutdanningen ved
Høgskolen i Oslo (foto Otterstad: Stig Marlon

Weston, foto Nordbrønd: Erik Sundt).

3 Vi er innforstått med at NOVAs oversikt omfatter primært forskning fra 2000- og ikke på 1990-tallet, men vi fi nner

det likevel nødvendig å nevne samisk forskning som har betydning for feltet fra denne tidligere perioden.

4 http://www.galdu.org/govat/doc/resultatertodal.pdf

40 Første steg | november desember 2008

ske høgskoler og universiteter er det få som
har tatt doktorgrad eller som har professorti-
ttel med bakgrunn i barnehageforskning. Tro-
lig har færre enn ti personer professorkom-
petanse. Slik øker faren for at barnehagefors-
kningsfeltet overtas av andre forskningsinsti-
tusjoner som har tradisjon for og kompetanse
i å beherske diskursen om å skrive seg inn i
utlysningstekstene fra oppdragsgivere.

Tendensen kan spores allerede til siste utlys-
ning fra Forskningsrådet om midler til barne-
hageforskningen. Feltet ble først i 2006 lagt
inn under KD, noe som har gitt barnehagen
en annen status og posisjon i forhold til fors-
kning enn det som var tilfelle da barnehagen
hørte inn under Barne-og familiedepartemen-
tet (BFD). Vi kunne ønske at NOVA strategisk
også hadde valgt ut forskningsprosjekter som
har forankring i barnehagefeltet. Det kunne
stimulert barnehageforskere til å kvalifi sere
seg som forskere, slik at de blir i stand til å
stå imot fl ommen av andre aktører som ser
ut til å kunne ta over forskningsfeltet.

På nettsiden sies videre: «Fremtidig forsk-
ning bør satse på mer spesifi kke temaområder,
med mulighet for å gå i dybden i større grad
enn tidligere.»

Hva dybdeforskning innebærer og hvilke
føringer for forskningsdesign og metodolo-
giske valg som bør foretas, er klart formulert
av NOVA. Rapporten viser utallige ganger til
hva som betegnes som «god forskning». I
fortsettelsen sies det «at det bør vurderes å
sette i gang større og mer omfattende prosjek-
ter, dels gjerne i form av stort anlagte og godt
planlagte evalueringsstudier. Det er særlig
manko på kvantitative tilnærminger.»

Denne tendensen peker i retning av at det
velges kvantitative forskningsprosjekt forstått
som dybdeforskning. Dette mener vi internasjo-
nalt er gjenkjennbart som neoliberale retninger,
styrt av markedsøkonomisk tenkninger.

Utdanningspolitikken og nypositivismen
Som studenter ved Pedagogisk forskningsin-
stitutt (PFI) på 1970- og 1980-tallet kritiserte
vi den positivistiske pedagogikkforståelsen.

Denne forståelse innebar blant annet at det
var én måte å innhente kunnskaper på, gjen-
nom bruk av naturvitenskapens kvantitative
metoder. Begreper knyttet til denne metodo-
logi er: kontrollerte studier, stringentstudier,
effektstudier, evalueringsmetodikk, resultat-
variabler, defi nerte resultatmål, defi nert inter-
vensjon, kontrollgruppe, og så videre. Det å
studere pedagogiske prosesser som målbare
og kontrollerbare etter mønster fra teknolo-
gien, betegnet Hans Skjervheim (1976) som
Det instrumentalistiske mistaket. Kritisk- og
poststrukturelle teorier yter på ulik vis mot-
stand mot denne metodologien. Kvalitative
intervjuer, feltarbeid, pedagogisk dokumen-
tasjon og aksjonsforskning har fått vokse fram
og bidradd til økt kunnskap om hverdagslivet
i barnehagen.

Makten som lå i positivismen synes imid-
lertid motstandsdyktig, og nypositivismen gri-
per om seg i utdanningspolitikken. I artik-
kelen Evidens og nypositivisme stiller Tor-Johan
Ekeland (2007) spørsmålet Retur til positivis-
men? der han skriver: «Dagens situasjon er
langt verre. Forkledd som evidensbasert kunn-
skap (kontekstfri kunnskap) blomstrar nypo-
sitivismen.» (s.1)

Når det i evalueringsrapporten fra NOVA
argumenteres for kvantitative studier som:
«… såkalte oversikter eller metastudier av inn-
hold og kvalitet i norske eller nordiske barne-
hager. Slike studier betinger klart defi nerte
resultatmål som helst er studert ved hjelp av
randomiserte, kontrollerte studier eller som
et minimum studier med kontrollgrupper og
måling av resultatvariablene før og etter en
defi nert intervensjon» (s. 20), stiller vi spørs-
mål om hvem som er i posisjon og makt til å
defi nere hvilke typer forskning vi vil ha på
barnehagefeltet. Er det store kvantitative stu-
dier som i hovedsak skal drive barnehageforsk-
ningen framover?

I påfølgende setning i rapporten sies det:
«Vi har funnet noen få studier som benytter
kontrollgrupper, men uten målinger i forkant.
Vi har dessuten bare funnet noen få studier
som inkluderer spørreskjemaer til et så stort
antall personer at det er mulig å bearbeide
resultatene statistisk.» (s. 20)

Vi gjenkjenner ikke forskning på barne-
hagefeltet som forteller oss hvordan barnet,
barndommen eller den voksne er i barne-
hagen. Vi er ikke er imot statistikk om antall
barn i barnehagen, antall menn, eller voksen-
tett, m.m. - men stiller oss kritiske til at NOVA-
forskerne ut fra samfunnsvitenskapelige tra-
disjoner bruker betegnelser som gjenkjennes
innenfor naturvitenskapens metoder og reto-
rikk.

Hva er verdt å nevne?
En av hovedinnvendingene våre er at NOVA-
rapporten i stor grad refererer og beskriver
forskningsprosjekter uten å orientere leseren
om utvalget av forskningsområdet i rappor-
ten. Slik sett er det vanskelig å vurdere hvilke
kriterier som ligger til grunn for at visse
undersøkelser i rapporten er valgt ut framfor
andre. Vi har eksempelvis gjennom 20 år ved
Høgskolen i Oslo (HiO) arbeidet med fl erkul-
turelle utfordringer og dilemmaer knyttet til
utdanningsforskning og praksisfelt.

Flere har skrevet fagbøker og fagfellevur-
derte artikler (Andersen, 2002; Becher, 2004,
2006; Fajersson & Zeuthen, 2005; Otterstad,
2005, 2007, 2008; Rhedding-Jones, 2002,
2005; Özalp, 2005). Vi har etablert et nettverk,
ARENA, et nettsted, og vi har samarbeidet
med praksisfeltet i fl ere år 5. I nettverket fore-
går det forskning og utviklingsarbeid som
kritisk blant annet drøfter kulturell komplek-
sitet, mangfold og profesjonsutøvelse. Nett-
verket er ikke nevnt i rapporten, ei heller noen
publiserte faglige arbeider, med unntak av
hovedfagsarbeidet til Özalp (2005).

NOVA har fått i oppdrag fra KD å vurdere
empirisk forskning av høy vitenskapelig kva-
litet (s. 10). Videre sies det i rapporten at «dette
sidestilles ofte med nasjonal eller internasjo-
nal publisering i tidsskrifter eller fagfellevur-
deringer».

I rapporten påpeker forskerne at det foregår
lite internasjonal publisering innen feltet (s.10).
Som eksempel på det motsatte av hva som
hevdes i rapporten, var forsknings- og høyere
utdanningsminister Tora Aasland i et møte i
september 2008 med lærerne ved masterut-
danningen i barnehagepedagogikk ved HiO,

5 http://arenahio.oppdateringsfabrikken.no/index.php?name=index.html

6 http://www.hio.no/content/view/full/73392

7 Det bør også nevnes at det på HiO er 7 doktorgradstipendiater tilknyttet ulike forskningsmiljøer deriblant noen

fi nansiert av Forskningsrådet. Se bl.a. nettsiden til Berit Baes pågående forskningsprosjekt http://www.medvirkning.

no/ og nettsiden for onlinetidsskriftet www.nordiskbarnehageforskning.no

Les om nordisk
barnehageforskning:
nordiskbarnehageforskning.no

41 november desember 2008 | Første steg

der refl eksjoner rundt forskning og forsk-
ningsbasert undervisning ble drøftet. Aasland
sa blant annet: «Miljøet rundt barnehage-
pedagogikk er ett av dem som bidrar til den
gode økningen» av økt nasjonal og interna-
sjonal publisering6. Møtet ble gjennomført
etter Aaslands initiativ fordi HiO som Norges
største høgskole øker mest i akademisk publi-
sering. Dette er også dokumentert ved
førskolelærerutdanningen7.

Når NOVA retorisk hevder at det er stor
mangel på fagfellevurderte artikler produsert
fra Norge, tok vi et dypdykk hos en av våre
kolleger på gangen som ikke er nevnt ett sted
i kunnskapsoversikten, men som har publi-
sert i disse tidskriftene de siste fi re årene:
Early Childhood Matters, Transnational Cur-
riculum Inquiry, Australian Research in Early
Childhood Education, Contemporary Issues in
Early Childhood, Journal of Curriculum Theo-
rizing, British Educational Research Journal,
New Zealand Research in Early Childhood Edu-
cation, International Critical Childhood Policy
Studies Journal, and Early Years Early Child-
hood Journal New Zealand (Rhedding-Jones
2004-2008). I tillegg har fl ere andre kolleger
publisert internasjonalt. Til opplysning var
Rhedding-Jones (2006) gjesteredaktør i det
internasjonale australske tidsskriftet Austra-
lian Research in Early Childhood Education der
11 kolleger ved førskolelærerutdanningen
publiserte fagfellevurderte artikler. Vi betviler
ikke NOVAs konklusjon om at det i dag fore-
kommer få internasjonale publiseringer i
Norge fra barnehageforskningsfeltet, men vi
kunne ønske oss et mer nyansert bilde som
faktisk viser at tendensen er i endring.

Et helhetlig og tverrfaglig perspektiv
I NOVA-rapporten skisseres instituttets sær-
lige ansvar: «Instituttet skal sammenholde
innsikt fra ulike fagområder for å belyse pro-
blemene i et helhetlig og tverrfaglig perspek-
tiv.» (s. 2) Forskerne viser til at gjennomgan-
gen av litteratur på barnehagefeltet om kva-
litet og innhold har i tråd med oppdragsgiver
KDs intensjoner vært empiriske studier og
teoretiske perspektiver. I tillegg har de inklu-
dert studier på master- og hovedfagsnivå:
« … og kvaliteten på disse arbeidene kan være
varierende. Mange av dem har også belyst

8 se også masteroppgavene til Bustos (2007), Bø (2006),

Jacobsens (2000), Kolle (2000), Lyngstad (2006) og

Ulla (2008).

sider ved barnehagen som vi ellers vet lite om,
og må derfor betraktes som viktige bidrag til
kunnskap om livet i barnehagen. Forskere
innen barnehagefeltet som vi var i kontakt
med, så det også som en fordel å inkludere
arbeider på dette nivået.» (s. 83)

Disse studiene kunne bidra til å ivareta et
mer helhetlig perspektiv ved presentasjon av
studier om kvalitet og innhold i norske barne-
hager. Vi savner imidlertid masteroppgaver
med kritiske røster. Anne Ma Sandve (2000)
skrev masteroppgave om kvalitetsdiskursen
i barnehagepolitiske dokumenter. Ved dis-
kursanalytisk tilnærming, viste hun at kvali-
tetsforståelsen i stor grad handlet om kvanti-
tet. Andre fagfolk har vist lignende analyser
(Strand, 2007). Torill Strand retter kritiske
blikk i sitt doktorgradsarbeid mot førskole-
lærerutdannings epistemologi og utfordrer
høgskolens kunnskapssyn. Vi stiller oss spør-
rende til at de kritiske røstene om kvalitets-
diskurser forstummes i en oversikt om kva-
litet og innhold i norske barnehager8? Er dette
å belyse problemene i et helhetlig perspektiv?
Hva er agendaen for å tie om de kritiske per-
spektivene?

 Utsideposisjoner
Vi vil videre peke på at de tre NOVA-forskerne
med utdannelse som henholdsvis psykolog,

sosiolog og sosialantropolog, ikke nødvendig-
vis har tilknytning til barnehageforskning
annet enn det som Tone Kvernbekk sier kan
betegnes som en utsideposisjon (Kvernbekk,
2005). Utsideposisjoner er ikke noe nytt i
utdanningspolitikken. I 2006 forelå SØF-
rapport nr 04/06 Samfunnsøkonomiske kon-
sekvenser av ferdighetsstimulerende førskoletiltak.
Rapporten var utført av Senter for økonomisk
forskning AS (SØF). I 2008 kom rapporten
Kartlegging av språkstimulering og språkkartleg-
ging i kommunene utarbeidet av Rambøll Mana-
gement AS. Oppdragsgiver for begge rappor-
tene var KD.

Positivismen ble kritisert for en utvendig-
hetstenkning som blant annet innebærer skille
mellom teori og praksis, hvor teorien har for-
rang og styrer praksis. Vi stiller spørsmål om
valg av forskere knyttet til en utsideposisjon
er et uttrykk for nypositivisme? Motsatt kan
en innsideposisjon ut fra en innsideerkjen-
nelse innebære en antakelse av at man må
være på en bestemt måte eller tilhøre en
bestemt gruppe for å kunne forstå feltet eller
personen forskningen dreier seg om (Kvern-
bekk, 2005). Vi tror ikke på antakelsen om at
det er umulig å forstå andre menneskers erfa-
ringer hvis de er forskjellige fra våre (førskole-
lærererfaringer). Men for å styrke troverdig-
heten med utgangspunkt i utsideposisjoner

42 Første steg | november desember 2008

i en kunnskapsrapport om forskning på barne-
hagefeltet, mener vi forskerne burde ha basert
sin oversikt over forskningsfeltet på førskole-
lærerutdanningene ut over nettsider og litte-
ratursøk i bibliotekdatabasen.

Vi la inn søkerordene early childhood edu-
cation* and Norway* på EBSCO og fi kk 15
treff. Disse treffene varierte fra å gjøre sam-
menlignende undersøker om kjønnsforskning
i fl ere europeiske land, til hvordan karneval
foregår, og til hvordan tegnerelaterte aktivite-
ter uttrykkes blant barna. Når NOVA-forfat-
terne sier at deres søk over hva høgskolene er
opptatt av (s. 19), er aktualisert gjennom å
lese nettstedene, stiller vi oss undrende til
hvordan de har kvalitetssikret en slik informa-
sjon. Vi kan som opplysning si at HiOs nett-
side i alle fall for førskolelærerutdanningens
del ikke er oppdatert de siste to årene. Vi fi n-
ner videre at forskerne har snakket med «noen

sentrale nøkkelpersoner» (s. 19) for å skaffe
seg mer oversikt over forskningsfeltet. Vi lurer
på hvem disse nøkkelpersonene er. Ved å ha
fått slike opplysninger ville vi som forskere
på barnehagefeltet fått noen tegn på hvorfor
de ulike forskningsprosjektene er eller ikke
er med i kunnskapsoversikten.

Retorikk og politikk
Teksten fra NOVA konstruerer oppfatninger
om at barnehageforskningen normativt vur-
deres ut fra betegnelser og distinksjoner som
god/dårlig, få/mange, enkel/komplisert, høy/
lav - distinksjoner som antyder at vi som
barnehage- eller utdanningsforskere i liten
grad anerkjennes. Teksten forfører leseren ut
fra verdimessige normer som ikke avklares
for leseren. Vi er kritiske til en kunnskaps-
oversikt som angivelig skal dokumentere hva
vi har gjort til nå, og hva vi skal gjøre i fram-

tiden. Vi er ikke i mot at NOVA defi nerer visse
utvalgte forskningsområder vi bør gå i gang
med, som forskning om multikulturalisme
og førstespråk, informasjons- og kommuni-
kasjonsteknologi (IKT) og matematikk, hvor-
dan barn skaper kjønn, menns deltakelse og
likestilling, foreldres medvirkning, og barne-
hagens fysiske rom.

Men at vi skal følge NOVAs metodologiske
føringer ved å studere disse forskningspro-
sjektene som gode evalueringsstudier, er vi skep-
tiske til. Vi oppfordrer derfor alle innenfor
barnehage- og barnehageforskningsfeltet til
å melde fra til NOVA hva de mener om kunn-
skapsoversikten, og til å sikre at alle relevante
prosjekter som ikke er meldt inn, synliggjøres
i en revidert kunnskapsrapport. Slik tror vi
det er mulig å medvirke til at barnehageforsk-
ningen framover også kan foregå på «våre»
premisser.

Alvestad, M. (2004): Preschool

teachers’ understanding of some

aspects of educational planning

and practice related to the Natio-

nal Curricula in Norway. Interna-

tional Journal of Early Years Edu-

cation, 12(2), 83-97.

Andersen, C. E. (2002): Verden i

barnehagen. Dekonstruksjoner i

lys av postkolonial teori: en etno-

grafi sk undersøkelse fra en barne-

hageavdeling. Hovedfagsoppgave

nr 18. Høgskolen i Oslo.

Balto, A. (1990): Gutter og jenter

i en samisk barnehage. Ottar:

Samisk kvinner. Populærviten-

skapelig tidsskrift fra Tromsø

museum(23-35):

Becher, A. A. (2004): Research

Reconsiderations Concerning

Cultural Differences. Contempora-

ry Issues in Early Childhood, 5(1),

81-94.

Becher, A. A. (2006): Flerstem-

ming mangfold: Samarbeid mel-

lom minoritetsforeldre. Bergen:

Fagbokforlaget.

Borg, E., Kristiansen, I.-H., &

Backe-Hansen, E. (2008): Kvalitet

og innhold i norske barnehager. En

kunnskapsoversikt: NOVA, Nr. 6.

Bustos, M. M. F. (2007): Virkelig-

het - Virkeligheter. Heteronormali-

sering som kritisk tema i barne-

hagefaglige teorier og praksiser.

Masteroppgave. Høgskolen i

Oslo.

Bøe, M. (2006): Faglig utvikling i

en aksjonsrettet kontekst - førskole-

læreren som endringsagent Mas-

teroppgave. Høgskolen i Oslo.

Ekeland, T.-J. (2007): Retur til

positivismen? Forskningspolitikk,

2(03):

Fajersson, K., & Zeuthen, L.

(2005): Multicultural/Intercultural

Competences and Teacher Quali-

fi cation. Journal of the European

Teacher Education Network (JE-

TEN), 1(1).

Foucault, M. (1999): Diskursens

orden. (The order of discourse).

(trans. E. Schaanning). Tiltredel-

sesforelesning holdt ved Collége

de France 2. desember 1970.

Oslo: Spartacus Forlag.

Grenersen, G. (1996): Kulturell

g jenreisning i et markesamisk

kjerneområde. I spenningsfeltet

mellom politikk, forskning og folke-

lig selvforståelse. Dr.polit avhand-

ling. Universitetet i Tromsø.

Gulbrandsen, L., Johansson, J.-E.,

& Nilsen, R. D. (2002): Forskning

om barnehager. Kunnskapsstatus.

Oslo: Norges forskningsråd. Kul-

tur og samfunn.

Jacobsen, K. (2000): Barnehagene

i Norge - forum for menings-

skaping? En kritisk dokumentana-

lyse Masteroppgave. Høgskolen i

Oslo.

Kolle, T. (2000): Ordene som ble

borte..» Et historisk og feministisk

perspektiv på Åse Gruda Skards

bøker om barneoppdragelse. Mas-

teroppgave. Høgskolen i Oslo.

Kvernbekk, T. (2005): Pedagogisk

teoridannelse: insidere, teoriformer

og praksis. Bergen: Fagbokforla-

get.

Lyngstad, B. L. (2006): Status og

førskolelærerprofesjon - genealogis-

ke analyser. Masteroppgave. Høg-

skolen i Oslo.

Nordbrønd, B. (2005): Markedsli-

beralistisk ideologi. Bedre barne-

hager skriftserie 2, 51-62.

Osgood, J. (2006): Decon-

structing Professionalism in Early

Childhood Education: resisting

the regularatory gaze. Contem-

porary Issues in Early Childhood,

7(1), 5-14.

Otterstad, A. M. (2005): Different

‘reading’ of the multicultural wit-

hin early childhood (con)texts.

Barn, 3, 27- 50.

Otterstad, A. M. (2007): Doing

and unpacking de/colonising

methodologies: who is at risk?

Contemporary Issues in Early

Childhood, 8(2), 171 - 175

Otterstad, A. M. (2008): Fra en

annen til de andre - kritiske blikk

på kategorier i interkulturell fors-

kning. In A. M. Otterstad (Ed.):

Profesjonsutøvelse og kulturelt

mangfold. Fra utsikt til innsikt

(pp. 149- 176). Oslo: Universitets-

forlaget.

Rhedding-Jones, J. (2002): An

undoing of documents and other

texts: towards a critical multicul-

tural early childhood education

Contemporary Issues in Early

Childhood, 3(1), 90 - 116.

Rhedding-Jones, J. (2004): Qua-

lity and Norway: some informa-

tion and comments towards

internationalizing. Journal of

Australian Research in Early

Childhood Education, 11(1), 26-36.

Rhedding-Jones, J. (2005): Ques-

tioning diversity. In N. Yelland

(Ed.), Critical Issues in Early

Childhood Education. Berkshire

England and New York: Open

University Press, pp. 131-145.

Rhedding-Jones, J. (2006): Guest

Editorial, special edition on Gen-

der, Complexity and Diversity. (11

articles written in English by

Norwegians). Australian Research

in Early Childhood Education,

13(1), 1-3.

Sandve, A. M. (2000): Kvalitet i

barnehagen - for hvem? Om barns

plass i kvalitetsdiskursen. Kritisk

analyse av styringsdokumenter på

90-tallet. Masteroppgave Høg-

skolen i Oslo.

Skjervheim, H. (1976): Det instru-

mentalistiske mistaket. I Deltakar

og tilskodar og andre essays. Oslo

Tanum-Norli.

Storjord, M. H. (2000): Fra nød-

hjelp til folkehjelp : opprettelse og

utbygging av samiske barnehager i

Norge i 1969-99. Pedagogikk.

Universitetet i Tromsø.

Storjord, M. H. (2005): Samiske

barnehagers historie i Norge.

Barn, 2, 37-52.

Strand, T. (2007): Barnehagepeda-

gogikkens epistemologi. En studie

av den norske barnehagepedagogik-

kens grunnlag og gyldighetsnormer.

Det utdanningsvitenskapelige

fakultet. Universitetet i Oslo.

Ulla, B. (2008): Omsorg, makt og

barndommar. Rekonseptualiserin-

gar av omsorg g jennom feministis-

ke poststrukturalistiske tilnærmin-

gar. HiO-masteroppgave 2008 nr

4: Høgskolen i Oslo.

Özalp, F. (2005): ‚Når jeg snakker

tyrkisk, sa alltid de voksne HÆÆ‘.

Oppvekst i norske barnehager sett

med noen tyrkiske barns øyne.

Hovedfagsoppgave. Høgskolen i

Oslo.

Litteratur

Med
styrerblikk

I barnehagen der jeg inntil nylig var styrer, er to tredeler av barna
ett- og toåringer. I min kommune utgjør barn i alderen null til
tre år den største andelen - både i barnehagene og på ventelis-
tene. Som følge av regjeringens barnehagesatsing har behovet

for plasser til de yngste barna økt. Et spørsmål reiser seg: Har vi god
nok kunnskap om de yngste i barnehagen?

Det er ikke bare de tradisjonelle avdelingsbarnehagene som bygges
opp. I min kommune er det også etablert en rekke basebarnehager,
midlertidige og permanente, både i kommunal og privat regi. Med
hovedvekt på de yngste barna i en basebarnehage gir det mer enn én
utfordring.

Førskolelærerne
Det stilles krav til kvalitet, organisering og tilrettelegging. Vi blir utfor-
dret til å tenke nytt. Når så mange barn i en barnehage ikke har et
utviklet verbalt språk, må vi kvalitetssikre det arbeidet vi gjør på en
annen måte. Foreldrene må få større innfl ytelse på det daglige arbei-
det i barnehagene. Personalet og foreldrene må samarbeide aktivt om
barnets individuelle behov.

Jeg opplever at personalet bidrar mer for å formidle hva barna lærer
i forhold til sosial kompetanse, gruppetilhørighet og identitet. Det er
ikke noe som er mer tilfredsstillende for personalet enn foreldre som
sier at de gjenkjenner personalets beskrivelse av deres barn.
Det gir foreldrene økt trygghet; vi ser deres barn, samtidig
som personalet får en bekreftelse på at vi har sett og lest
barnet riktig.

Hva er en god barnehage? I Kunnskapsdepartemen-
tets temahefte Om de minste barna i barnehagen sies det:
«Pedagogene i barnehagen har ansvar for at personalet
arbeider med å bevisstgjøre seg sine tanker om småbarns
virksomhet i barnehagen. De må vurdere om tiden er
inne for å erstatte, supplere eller justere det gamle tan-
kegodset. Slik at nye handlingsalterativer kommer til
syne. Med disse nye alternativer i tanke og handlings-
muligheter kan ny pedagogisk praksis etableres.»

Samfunnet er i utvikling og behovene endrer seg.
Personalet i barnehagen må vise endringsvilje. Det kre-
ver også et kvalifi sert personale, refl ekterte voksne og
kunnskapsrike førskolelærere for å arbeide med barn.

For å arbeide med de minste kreves det også gode kunnskaper i å lese
barn. De voksne må kunne innta barns perspektiv, kunne lytte og
observere fra barnas synsvinkel.

Med så stor andel ikke-pedagogisk personale som vi har i norske
barnehager, må de pedagogiske lederne være seg sin rolle bevisst. Peda-
gogiske ledere må være dyktige til å formidle, bevisstgjøre og veilede
personalet i hvordan og hvorfor det pedagogiske arbeidet blir utført.

Foreldrene
Foreldrenes rolle og medvirkning er i endring. Da jeg begynte å arbeide
i barnehagen for 20 år siden, hadde ikke foreldrene mye innfl ytelse
på barnas barnehagehverdag. De overlot sine barn til personalet, og
ferdig med det. I dag opplever jeg at foreldre stiller krav og har stor
innfl ytelse - heldigvis. Før barna begynner i barnehage, ringer forel-
drene gjerne rundt til fl ere barnehager og spør: «Hvorfor skal jeg
velge deres barnehage?» Eller: «Hva kan dere tilby mitt barn?» Barne-
hagefolk må være bevisste, profesjonelle yrkesutøvere for å kunne
svare på slike spørsmål.

I vår kommune gjennomfører vi brukerundersøkelser. Her går det
klart fram for hver enhet hva vi er gode på og hva vi kan bli bedre på.
Foreldre deltar aktivt i tiltak etterpå.

Styrer-/lederrollen
Debatten om de yngste i barnehagen og innholdet og kva-
liteten på tilbudet til de yngste er spennende. De yngste
dominerer inntaket mange steder. Jeg som leder må ta

dette faktum i akt og spørre hvordan barnehagens prak-
sis kan tilfredsstille de yngstes behov.

Som styrer og observatør i egen barnehage opplever
jeg i dag en annen ro over arbeidet med de yngste. Barna
bruker tid på å ta innover seg inntrykk og opplevelser,
og personalet observerer og bruker mer tid på å høre og
se hva barna er opptatt av.

I mitt barnehagenettverk snakkes det mye om barne-
hagen som læringsarena. Det å høre inn under Kunn-
skapsdepartementet har gitt mange ledere et løft. De
syv fagområdene og temaheftene har fått mye fokus
etter at den nye rammeplanen kom. I plan og hefter er
det mye godt stoff til bruk i arbeidet med de yngste.

Lise Tronrud:

Rammeplanen og temaheftene inneholder
mye godt stoff til arbeidet med de yngste

 Lise Tronrud var styrer i
Nygårdsparken barnehage
i Bergen da hun skrev
denne artikkelen. Etter
den tid har hun fått en ny
stilling i en annen kom-
mune (foto: Arne Solli).

I dag dominerer de yngste ofte inntaket til barnehagen. Styreren må spørre seg om egen barnehages praksis tilfredsstiller de
yngstes behov. I rammeplanen og temaheftene fi nnes mye godt stoff til bruk i arbeidet med null- til treåringene.

