
/24

Barnehagene
påvirker
barns
aktivitetsnivå/18

HVEM GJØR HVA
I BARNEHAGEN? /22

vil ikke være en

institusjon

 klar – ferdig –

skolestart!
/30

Hvilestunden
– så mye
mer enn
vi tror/05

FORSKNING OG NY KUNNSKAP OM BARNEHAGE

Vetuva
FORSKNING OG NY KUNNSKAP OM BARNEHAGE
© 2015 Utdanningsdirektoratet
Ansvarlig redaktør: Helge Lund
Redaktør: Marianne Løken
Redaksjon: Marianne Løken, Solveig Helene Aksnes,
Hallvard Thorsen, Julia Stelzer Pettersen, Vigdis Arnesen,
Kristina Kvåle.
Design/illustrasjon: Tank Design
Trykk: Andvord Grafisk AS
Foto: Sveinung Bråthen, bilder tatt av barn i
Mor Go´hjertas barnehage, Tank (forside), Siw Ellen
Jakobsen (side 30–33), Solveig Helene Aksnes (side 32)
Opplag: 20 000
ISSN 1894-5090 (trykt)
ISSN 1894-5104 (online)

Copyright: Det må ikke kopieres fra dette nummeret ut over det som er tillatt etter
bestemmelsene i «Lov om opphavsrett til åndsverk», «Lov om rett til fotografi»
og «Avtale mellom staten og rettighetshavernes organisasjoner om kopiering av
opphavsrettslig beskyttet verk i undervisningsvirksomhet».

Vetuva er et magasin for alle som jobber
i barnehagen. Magasinet utgis av Utdannings-
direktoratet og baserer seg på resultatene fra
kvalitetssikret skandinavisk forsking om barne-
hager. Med Vetuva ønsker vi å bringe forskning
og praksis tettere sammen for å sikre at kunnskap
deles – og utgjør en forskjell. Bakerst i magasinet
finner du fire dialogkort som dere kan bruke
som utgangspunkt for faglig refleksjon over
temaene i årets magasin. Forskningsmagasinet
utgis årlig og sendes til alle landets barnehager.
Vetuva finnes også i en digital utgave for at du
skal kunne lese artiklene på mobil og nettbrett.
Les magasinet på vetuva.udir.no!

	 04	 LEDER

	 	 DELTAGELSE /

	 05	 Hvilestunden – så mye mer enn vi tror

		 FORELDRESAMARBEID /
	 07	 Få verdikonflikter mellom foreldre og barnehage

		 MATEMATIKK /
	 10	 Et matematikkeventyr

		 TEKNOLOGI /
	 11	 Barn kan føle seg alene når de bruker teknologi

		 KVALITETSVURDERING /
	 14	 Pedagogisk dokumentasjon gir arbeidsglede

		 SPESIALPEDAGOGIKK /
	 16	 Lite oppmerksomhet mot forebyggende arbeid

		 FYSISK AKTIVITET /
	 18	 Barnehagene påvirker barns aktivitetsnivå

		 ORGANISASJON OG KOMPETANSE /
	 22	 Hvem gjør hva i barnehagen? 	

 		 OVERGANG BARNEHAGE – SKOLE /

	 24	 Klar – ferdig – skolestart!
	 28	 Trivsel i barnehage og på skole går hand i hand

		 ROM OG MATERIALITET /
	 30	 – Vil ikke være en institusjon	
	 	
	 34	 FORSKNINGSDATABASEN

	 35	 FORSKNINGSOVERSIKT

	 36	 UDIR-RESSURSER

		 DIALOGKORT

innhold

80%
Assistent

20%
17%

Barnehagelærer

32%
Barnehagelærer

Assistenten bruker
80 PROSENT av
tiden sin med barna.

/ 18

/ 22

barnehagene
 påvirker barns
aktivitetsnivå

/ 11

barn kan føle seg alene
når de bruker teknologi

hvem gjør hva
i barnehagen?

klar
 – ferdig
– skolestart!

hvilestunden
– så mye mer enn vi tror

/05

	 04	 LEDER

	 	 DELTAGELSE /

	 05	 Hvilestunden – så mye mer enn vi tror

		 FORELDRESAMARBEID /
	 07	 Få verdikonflikter mellom foreldre og barnehage

		 MATEMATIKK /
	 10	 Et matematikkeventyr

		 TEKNOLOGI /
	 11	 Barn kan føle seg alene når de bruker teknologi

		 KVALITETSVURDERING /
	 14	 Pedagogisk dokumentasjon gir arbeidsglede

		 SPESIALPEDAGOGIKK /
	 16	 Lite oppmerksomhet mot forebyggende arbeid

		 FYSISK AKTIVITET /
	 18	 Barnehagene påvirker barns aktivitetsnivå

		 ORGANISASJON OG KOMPETANSE /
	 22	 Hvem gjør hva i barnehagen? 	

 		 OVERGANG BARNEHAGE – SKOLE /

	 24	 Klar – ferdig – skolestart!
	 28	 Trivsel i barnehage og på skole går hand i hand

		 ROM OG MATERIALITET /
	 30	 – Vil ikke være en institusjon	
	 	
	 34	 FORSKNINGSDATABASEN

	 35	 FORSKNINGSOVERSIKT

	 36	 UDIR-RESSURSER

		 DIALOGKORT

/ 24

Vetuva 2015
– Hvordan gjør de det, de som får det til?

Dette er et spørsmål som forskeren i artikkelen om pedagogisk dokumentasjon stiller
seg i denne utgaven av Vetuva. Artikkelen bygger på en svensk studie om pedagogisk
dokumentasjon som verktøy, og den viser hvordan pedagogisk dokumentasjon kan
forandre barnehagenes måte å jobbe på. Til denne saken har vi også laget et dialog-
kort, som du finner bakerst i forskningsmagasinet. Vi håper dere bruker dialogkortene
som utgangspunkt for faglig refleksjon over temaene i årets magasin.

Artiklene i Vetuva tar utgangspunkt i kvalitetsvurdert forskning fra Danmark, Sverige
og Norge. Årets forskningskartlegging omfatter mange interessante temaer, med en
overvekt av studier som fokuserer på læring, inkludering, organisering og ledelse.
Dette er temaer som går igjen i Vetuva 2015. En interessant tendens i årets kartlegging
er den økte andelen studier som undersøker «hva som virker». Denne type studier utgjør
nesten 20 prosent av forskningen i årets kartlegging, og er dermed også et viktig tema
for årets Vetuva. Dersom du ønsker å fordype deg enda mer i forskningen, finner du
lenker til studiene i forskningsdatabasen nb-ecec.no

Våren 2014 evaluerte vi den første utgaven av Vetuva, og resultatet var overveldende
positivt. Det er helt tydelig at Vetuva fyller et behov hos vitebegjærlige ansatte i
barnehagen. Det synes vi er meget gledelig , og nå har vi gjort vårt beste for å fylle på
med interessant stoff i årets utgave av forskningsmagasinet.

Evalueringen av Vetuva 2014 viste at mange barnehager ønsker å få tilsendt flere
eksemplarer for å sikre at så mange som mulig får tilgang til artiklene i magasinet. For
å imøtekomme dette ønsket har vi utviklet en digital versjon av Vetuva. Vi er klar over
at det ikke alltid er tid og rom for rolige lesestunder i løpet av arbeidsdagen. Så nå kan
du enkelt lese artiklene fra Vetuva på nettbrett og mobil – hvor og når det måtte passe
for deg! Dette gjør det også enklere å dele artiklene med andre. Les, bli inspirert, og del
kunnskap om hvordan de gjør det, de som får det til!

Jeg avslutter med et sitat fra evalueringen av Vetuva, som på en utmerket måte
illustrerer at det er viktig med forskning og forskningsbasert kunnskapsformidling.

«Vetuva er unikt fordi det baseres på forskning. Det er altfor lite forskning på vår
sektor. Jeg vil anbefale Vetuva til andre som jobber i barnehager.»

God leselyst og god fornøyelse!

Hilsen Petter Skarheim

V
ET

U
V

A
 2

0
15

 l
ed

er
 /

 4
leder

HVILESTUNDEN

Tekst: siw ellen jakobsen

 – SÅ MYE MER ENN VI TROR

Hvilestunden er en nesten mystisk del av
virksomheten i en barnehage. Den er preget av
mange og komplekse rutiner. Og den handler
om mye mer enn søvn.

Lunsjen er over, og de minste barna på småbarnsavde-
lingen Myggan skal hvile. De plukker fram madrasser,
dyner og kosedyr.
	 Når mange barn skal sove i samme rom, er det mye
uro når de skal finne plassene sine. Men når alle omsider
sover, blir det fascinerende stille.

INGEN SNAKKER OM HVILESTUNDEN

Hva skjer egentlig i hvilestunden? Og hvordan er det
mulig å få så mange barn til å sovne i samme rom, der
så mange ting foregår? Dette har nok en hel del foreldre
spekulert på. Når det er umulig å få lille Anna til å sove
middagslur hjemme, i et stille rom, hvordan kan hun da
sovne sammen med 20 andre barn?
	 Forsker Sofia Grunditz var nysgjerrig på alt dette da
hun tok med seg et våkent blikk og et videokamera inn på
en småbarnsavdeling i en helt vanlig barnehage i Sverige.
	 – Jeg ønsket å forske på det selvsagte som hvile-
stunden er. Alle vet hva hvilestunden er, men ingen
snakker om den.
	 Ingen hadde derfor heller tidligere forsket på hva
som skjer midt på dagen i barnehagen, til tross for at det
utgjør en stor del av barnehagehverdagen til de minste
barna.

– Alle vet hva hvilestunden er,
men ingen snakker om den.

 /
 5

/ 0
5

d
e

l
t

a
g

e
l

s
e

KOLLEKTIVT – OG SAMTIDIG VELDIG PRIVAT

Med videokameraet plassert i barnehøyde, 80 cm over
bakken, oppdaget Grunditz mye hun aldri selv hadde lagt
merke til da hun jobbet i barnehage. Blant annet hvor
avansert samarbeidet mellom barn og voksne er.
	 – Å legge seg på Myggan er noe barna i stor grad selv
tar initiativ til og tar del i. Det er ikke noe de voksne styrer
alene. De voksne er helt avhengig av at de små hjelper
hverandre for at dette skal fungere.
	 Hvilestunden består av mange små rutiner.
Forskeren synes det var fascinerende å se at selv de aller
minste barna, de som er helt nede i halvannet år og som
bare hadde vært i barnehagen i et par uker, visste hva de
skulle gjøre i hvilestunden.
	 – Det var viktig for dem å vise at de visste hva som
skulle skje, og hvilken plass i rommet som var deres.
	 Selv om hvilestunden er noe de gjør kollektivt, har
barna sine personlige soverutiner og sine private ting.
Hvilen gir mulighet for å skape et privat rom, samtidig
som de er en del av en gruppe, mener Grunditz.

VENNER SOVER SAMMEN

Hvilestunden skaper en vennskapskultur. Noen barn
sover alltid sammen. «Ingen får ta plassen til vennen min,
for her skal vi ligge og leke før vi sovner» var en uuttalt
regel blant småbarna.
	 Barna har et liv på madrassen som de selv bestemmer
over. Her ligger de og småprater litt og leker med hver-
andre mens de venter. Alle venter på at den voksne skal
komme til dem og putte dyna godt rundt kroppen deres.
Og på å bli trøtte nok til å sove.
	 – Det positive er at de kan bruke denne ventetiden til
sitt eget, fysisk intime, private nærvær med andre barn.
Denne vennskapskulturen handler mye om å kontrollere
sitt eget liv, mener forskeren.

LÆRER SEG MER ENN Å FALLE TIL RO

Da Grunditz kom hjem og skulle
analysere sine data fra barnehagen,
ble hun overrasket.
	 – Da jeg satt der og filmet, virket
det så rolig der inne. Men da jeg hørte
på innspillingene jeg hadde gjort, ble
jeg oppmerksom på at det faktisk var
veldig mye bråk i rommet.
	 Men at det var urolig, virket ikke
forstyrrende på barna. Alle sovnet
etter hvert.
	 – Selv om det tok lang tid før alle
sovnet, var alle barna innstilt på ett
felles mål: de skulle sove.
	 Men selv om søvnen er målet, er
hvilestunden så mye mer enn å sove,
mener forskeren. Det er også å være
deltaker i barnehagens kollektive
handlinger. Barnet lærer seg det sosi-
ale samspillet med andre mennesker,
det å vente på tur, hva som er tillatt
og ikke tiltatt, og det å finne sin plass
i gruppen.
	 – Det små barn lærer i hvilestun-
den, er en kompetanse de vil ha bruk
for i mange ulike situasjoner senere
i livet.

Forskningen bak:
Grunditz, S. (2013). Små barns sociala liv
på vilan: Om deltagande och ordnings-
skapande i förskolan. Institutionen för
pedagogik, didaktik och utbildningsstudier,
Department of Education, Universitetet i
Stockholm, Sverige.

V
ET

U
V

A
 2

0
15

 d
el

ta
ge

ls
e

 /
 6

! Se dialogkort bakerst i
bladet, eller last ned fra
vetuva.udir.no

Dette er et av spørsmålene forskere
har stilt til barnehagelærere og
foreldre da de ville finne ut om de
to gruppene har ulike holdninger til
pedagogiske spørsmål.
	 Samarbeidet mellom foreldre og
barnehagelærere blir av og til proble-
matisert.
	 Nå har danske forskere gjort en
studie av foreldres og barnehage-
læreres verdier og holdninger til
pedagogiske spørsmål. Resultatene
overrasker dem. Undersøkelsen viser
nemlig at det er lite verdikonflikt
mellom foreldre og de som jobber i
barnehagen.
	 – Ut fra profesjons- og organisa-
sjonssosiologisk teori skulle vi vente
noe annet. Og ut fra de historier vi
har hørt fra foreldre og barnehage-
lærere, også gjennom mediene, så er
dette litt overraskende, ja.
	 Det sier forsker Morten Ejrnæs.
Han er lektor ved Aalborg Universitet
og har gjort denne studien sammen
med sin kollega Merete Monrad.

HAR BARNEHAGEN ET EGET

VERDISYSTEM?

Uenighet mellom pedagoger og små-
barnsforeldre i barnehagen kan være
avgjørende for foreldresamarbeidet,
foreldres tilfredshet og pedagogenes
arbeidsliv.
	 – Det har ikke tidligere vært
undersøkt hvor like eller forskjellige
holdninger foreldre og barnehage-
lærere har til konkrete pedagogiske
spørsmål. Tidligere forskning har
konkludert med at det i ulike profe-
sjoner og organisasjoner finnes helt
særegne verdisystemer, som skiller
seg fra verdiene i den øvrige befolk-
ningen. Vi var interessert i å finne ut
om dette er tilfellet også i en barne-
hage, forteller Ejrnæs.

Få verdikonflikter

foreldre og barnehage

Skal Karl Emil på to og et halvt år få lov til å reise
seg fra bordet før måltidet er ferdig?

kan jeg gå fra?

Ja!
nei!

Tekst: siw ellen jakobsen

mellom

 /
 7

/ 0
7

f
o

r
e

l
d

r
e

s
a

m
a

r
b

e
id

 /
 7

SKAL NIKOLAJ FÅ LOV TIL Å GÅ

I KJOLE?

Forskerne konstruerte to caser som
representerer to helt forskjellige
situasjoner i en barnehagehverdag.
Den ene handler om Nikolaj som er
seks år. Han har helt siden han var
liten vært veldig glad i å kle seg ut
med pynt, sløyfer, hatter og kjoler.
Han går ofte i kjole og liker ikke
bukser noe særlig. Nå er Nikolaj
blitt stor og skal snart begynne på
skolen. Foreldrene til de andre barna
synes det er provoserende. De mener
at barnehagelærerne må sette en
stopper for dette. Begrunnelsen er
at Nikolaj kan bli mobbet når han
begynner på skolen. Men barna har
ingen problemer med at Nikolaj går i
kjole, de har vennet seg til det.
	 Forskerne har spurt foreldre og
barnehagelærere hva de tenker om
denne situasjonen. Skal Nikolaj få lov
til å gå med kjole til daglig i barne-
hagen? De har også stilt en rekke
andre spørsmål som handler om
hvordan barnehagen bør forholde seg
til dette med Nikolaj.

MÅ KARL EMIL VENTE PÅ ANDRE?

Den andre casen forskerne konstru-
erte, handler om Karl Emil på to og
et halvt år. Han er litt urolig og har
problemer med å sitte stille. Guttens
mor mener det er vanskelig for ham å
bli sittende på plassen og vente til de
andre barna har spist ferdig, og hun
mener det er et urimelig krav fra de
ansatte i barnehagen. På denne barne-
hageavdelingen er det en regel at alle
barn begynner og slutter måltidet
sammen. Barnehagelærerne er nå i
ferd med å bli lei av å diskutere dette
spørsmålet med Karl Emils mor.

HVOR LIKE ELLER ULIKE ER DE?

Forskerne trodde altså det skulle
bli store forskjeller i hva foreldre og
barnehagelærere svarte på disse to
spørsmålene.
	 – På bakgrunn av det vi vet fra
forskningslitteraturen, skulle man
forvente at det er mennesker med
bestemte oppfatninger og verdier
som velger å bli barnehagelærere. Og
at disse blir påvirket av hverandre
og derfor utvikler en særlig organi-
sasjonskultur, det vil si like verdier.
Man skulle tro det er noe med denne
profesjonens oppgaver og arbeids-
form som tiltaler mennesker som har
noenlunde de samme oppfatningene
om barndom og omsorg. Dessuten
skulle man tro at denne gruppen
gjennom utdanningen og arbeidslivet

Ja!
nei!

ok?

V
ET

U
V

A
 2

0
15

 f
or

el
dr

es
am

ar
be

id
 /

 8

blir sosialisert inn i en kultur som
har de samme holdninger og verdier,
mener Ejrnæs.
	 Foreldre med barn i barnehager
utgjør en svært uensartet gruppe.
De kommer fra alle sosiale lag og alle
typer yrker. Det er derfor grunn til å
forvente en viss uenighet i foreldre-
gruppen om generelle verdier og
holdninger. På den annen side er
alle småbarnsforeldre. De er derfor i
samme situasjon ved at de er foreldre
og har overlatt ansvaret for sine barn
til en barnehage.
	 – På bakgrunn av dette forventet
vi altså å finne stor uenighet mellom
barnehagelærere og foreldre når vi
konstruerte disse casene, sier Ejrnæs.

STORE SPLITTELSER INNAD I

GRUPPENE

Til forskernes overraskelse viste
undersøkelsen det motsatte. Foreldre
og barnehagelærere er i stor grad
enige. De fant imidlertid stor uenighet

internt, både mellom barnehage-
ansatte og innad mellom foreldrene.
	 – Barnehagelærernes holdninger
til viktige pedagogiske spørsmål står
sjelden helt i motsetning til foreldrenes
holdninger. Undersøkelsen gir derfor
ikke bakgrunn for å hevde at det er
en verdikonflikt mellom de profe-
sjonelle og brukerne, konkluderer
forskerne.

FORSKJELLER OVERDRIVES OFTE

Ejrnæs mener at når det ofte oppleves
som om det er en holdningsforskjell
mellom barnehagens ansatte og
foreldrene, handler det ikke om at de
tilhører ulike grupper. Det handler
om at det er store holdningsforskjeller
knyttet til ulike spørsmål ute i befolk-
ningen. Når de to rollene møtes og
kommer i konflikt, er det nærlig-
gende å tolke det som om det handler
om verdikonflikter på gruppenivå,
ikke forskjeller mellom enkeltpersoner.
Men slik er det ikke.
	 – Det er et metodisk problem i
forskningen at forskere har en tilbøye-
lighet til å overdrive små forskjeller
som de finner mellom grupper,
mener Ejrnæs.
	 – Man går ofte ut fra en hypotese,
og så leter man etter forskjellene.
Dette skaper dessverre ofte grunnlag
for mytedannelser. Det er derfor det
er så viktig at vi som er forskere, i
stedet for å stille abstrakte spørsmål,

stiller mest mulig konkrete spørsmål
knyttet til konkrete caser.

UENIGHET KAN VÆRE EN STYRKE

Ejrnæs mener det ofte blir framstilt
som et ideal at barnehagelærere skal
tenke og handle likt. Til idealet hører
det også at det skal være konsensus
om sentrale verdier i barnehagen.
Fins det uenighet blant de ansatte,
ses det ofte på som en svakhet.
	 – Jeg tror heller det er en styrke.
Når barnehagelærere har forskjellige
holdninger til vesentlige pedagogiske
spørsmål, som også foreldrene er
uenige om, betyr det at foreldrene vil
ha større sannsynlighet for å møte
ansatte i barnehagen som har forstå-
else for deres standpunkter.

Forskningen bak:
Ejrnæs, M. og M. Monrad (2013). Profession,
holdning og habitus: Forholdet mellem
pædagogers og forældres holdninger til
pædagogiske spørgsmål i daginstitutioner.
Dansk Sociologi. 24(3), s. 63–83.

– Det er et metodisk
problem i forskningen at

forskere har en tilbøyelighet
til å overdrive små

forskjeller som de finner
mellom grupper.

 /
 9

Forskere ved Universitetet i Agder
har i mange år samarbeidet tett
med lærere og barnehagelærere
om å legge til rette for at barn skal
gjøre matematiske erfaringer. Martin
Carlsen er en av forskerne som er
opptatt av at små barn kan lære
matematiske begreper. Det kan de
gjøre gjennom blant annet eventyr-
fortellinger.
	 – Ideen om å bruke eventyr kom
opp i samarbeid med barnehage-
lærere. Vi ble enige om at eventyret
om Gullhår og de tre bjørnene var et
godt eventyr med tanke på mate-
matikk, forteller Carlsen.

EN STOR, EN LITEN OG EN

AKKURAT PASSE

Når Gullhår kommer inn i et lite
hus mellom trærne i en dyp skog,
finner hun tre grøtboller. En er varm,
en er kald og en er akkurat passe.
Når grøten i den bittelille bollen til
babybjørnen er spist, prøver Gullhår
en stor, en mellomstor og til slutt en
bitteliten seng i huset. Den siste er
akkurat passe.
	 – Barn er opptatt av tall og
telling. I dette eventyret er det masse
tellinger og matematiske begreper,
sier forskeren.

Carlsen dro til barnehagen med video-
kamera og filmet barnehagelæreren
da hun fortalte eventyret til barna.
Han konstaterte at barnehagelæreren
klarer å vise barna mye matematikk
i løpet av eventyret.
	 Men det er ikke nok å lese opp
et eventyr, oppfordrer forskeren.

BRUK STEMMEN, KROPPEN

OG ANSIKTET

Barnehagelæreren som fortalte om
Gullhår, hadde lært seg eventyret
utenat.
	 – Dette er viktig. Da kan læreren
fortelle det på en fri og engasjerende
måte, og samtidig ha øyekontakt
med barna, mener Carlsen.
	 Barnehagelæreren brukte
stemmen, ansiktsuttrykk og kropps-
bevegelser som verktøy for å få
tydeliggjort de matematiske begre-
pene. Rekvisitter ble også brukt aktivt
gjennom eventyret.

Forskningen bak:
Carlsen, M. (2013). Engaging with mathe-
matics in the kindergarten. Orchestrating
a fairy tale through questioning and use of
tools. European Early Childhood Education
Research Journal, 21(4), s. 501-513.

MATEMATIKKEVENTYR

Visste du at det finnes mye
matematikk i eventyret om
Gullhår og de tre bjørnene?

ET
Tekst: siw ellen jakobsen

V
ET

U
V

A
 2

0
15

 m
at

em
at

ik
k

 /
 1

0

BARN KAN FØLE SEG
ALENE NÅR DE BRUKER

Selv om andre barn er til stede, kan barn
ha en opplevelse av å være alene når de
bruker teknologi i barnehagen.

Overraskende mye av teknologibruken i barnehagen
dreier seg om at ett barn sitter foran en datamaskin og
tegner og spiller spill, mens en flokk andre barn står rundt
og ser på. Det forteller forsker Margrethe Jernes ved
Universitetet i Stavanger.
	 – Hvilken læring er det i dette? spør forskeren.
	 Hun har gjort intervjuer med barn og voksne i barne-
hager, og spurt om hvordan de bruker teknologi, og hva de
selv synes om det. I tillegg har hun vært «flue på veggen»
og observert samhandlingen mellom barna, og mellom
barn og voksne når de bruker teknologi.

LITE KUNNSKAP OM TEKNOLOGIBRUK

Dagens barnehagebarn er født inn i en teknologisk
verden. De aller fleste har tilgang på både teknologi og
Internett, og de har det både hjemme og i barnehagen.
	 Likevel finnes det lite kunnskap om hvordan tek-
nologi brukes i barnehagene, og hvordan barn og voksne
opplever bruken. Dette ønsket Jernes å finne ut av. Hun er
den første i Norge som har tatt doktorgrad på temaet.
Forskeren har studert tre barnehager som hun på forhånd
visste hadde kommet ganske langt i å bruke teknologi.
Alle barna i alle aldersgrupper i disse barnehagene fikk

TEKNOLOGI
Tekst: siw ellen jakobsen

– Dagens barnehagebarn
er født inn i en teknologisk
verden.

muligheten til å gjøre erfaringer med teknologi, konsta-
terte forskeren. Først og fremst dreide det seg om bruk av
stasjonære datamaskiner, plassert enten i en krok eller
ved en vegg på avdelingen.
	 Annen digital teknologi barnehagene tok i bruk, var
fotoapparat, skriver, skanner, videokamera og lignende.

 /
 1

1
/ 1

1
t

e
k

n
o

l
o

g
i

SÆRLIG GUTTER SPILTE PC-SPILL

Noen barnehager brukte fotografiet aktivt. De hadde for
eksempel med seg digitalt kamera når de jaktet på maur-
tua i skogen. Når de kom tilbake, lastet de fotoene over på
data, skrev dem ut og hang dem opp på tavla. Slik fortalte
de historier om det de hadde sett og opplevd på turen.
Dette skapte stor aktivitet og samarbeid i barnegruppa, så
forskeren.
	 Men overraskende mye av teknologibruken dreide
seg likevel om å tegne eller spille spill på datamaskinen.
Særlig gjaldt dette guttene.
	 Bare ett barn kan tegne og spille om gangen. Men når

ett barn spiller, tiltrekker det seg andre som stiller seg
rundt og ser på. Når ett barn har kontroll med musen

og styrer enten spillet eller tegningen, er det bare
det ene barnet som skaper bevegelse på datamas-

kinene. Da er barnet alene, selv om mange sitter
eller står rundt.

ALENE SAMMEN

 – Selv om andre barn står omkring og ser på,
og venter på sin tur til å tegne eller spille, for-
teller barna at de har en følelse av å være alene,
forteller Jernes.
 Hun mener at datamaskiner derfor kan gi

motsatt effekt av det man først og fremst ønsker
at barna skal lære når de er i barnehagen,

nemlig sosial kompetanse.
 – På den ene siden kan du si at det å vente på

tur og det å regulere egne umiddelbare behov, kan
være bra å lære. Men det å ta andres perspektiv og

– Det er ikke nødvendigvis et
samspill, en interaksjon, ved
at mange barn står sammen
rundt en datamaskin.

V
ET

U
V

A
 2

0
15

 t
ek

no
lo

gi
 /

 1
2

lære empati har kanskje ikke så gode vilkår i en slik digital
situasjon? spør forskeren.
	 – Det er ikke nødvendigvis et samspill, en interak-
sjon, ved at mange barn står sammen rundt en datamaskin.
Interaksjon innebærer mer enn bare å være sammen,
mener hun.

IKKE INKLUDERENDE

I konkurransen om å få spille eller tegne på datamaskinene,
kan barn markere hvem som eier, og hvem som har kon-
trollen.
	 – Det forekom at barn ekskluderte hverandre. Det var
ikke mobbing i den forstand at noen barn ble bevisst holdt
utenfor. Det var bare noe som skjedde i begeistringen over
teknologien, mener Jernes.
	 Språket barna brukte i disse sammenhengene, var fattig.
Mye gikk på kommentarer og kommandoer som «ta den!»
	 Vanligvis var ikke de voksne i nærheten som instruk-
tør eller veiledere når barna spilte eller tegnet på data-
maskinene.

«ER DETTE BRA, ELLER?»

En av barnehagelærerne som forskeren intervjuet, spurte
«Er dette bra, eller?»
	 – Barnehagepersonalet føler at de mangler kompe-
tanse på dette med digital lek, og at de har svært lite om
det i utdanningen. De jeg snakket med, mente at det sto
lite konkret om dette i rammeplanen for barnehagen, og
at mye ble overlatt til dem selv, forteller Jernes.
	 Mange forskeren snakket med i barnehagene, følte
at de sto i et spenningsfelt mellom det å skulle forholde

seg til styringsdokumenter og det å foreta egne valg og
definere egne satsingsområder i barnehagen.
	 De opplevde også spenninger i den praktiske virkelig-
heten. Hvor mye av aktiviteten med teknologi bør regu-
leres? Hvor mye skal barna få anledning til fri utfoldelse,
utforsking og utprøving?

VÅG Å VELGE BORT TEKNOLOGIEN

Forskerens erfaring er at de ansatte som følte seg tryggest,
og som hadde mest digital kompetanse selv, også kunne
vurdere dette kritisk og velge bort teknologien i situasjoner
der det ikke har noen hensikt å bruke den.
	 Forskerens anbefaling er at de voksne i barnehagen
tar større del i aktiviteter med teknologi, enn det mange
gjør i dag. De må ikke bruke dette som en del av det frie
lekematerialet, men tenke på hvilke metoder som kan
brukes for å nå et mål.
	 – Husk også på bredden av aktiviteter som bør være
i en barnehage. Moderne teknologi markedsføres og
fremmes av mange. Men la ikke disse aktivitetene gå på
bekostning av de tradisjonelle barnehageaktivitetene som
opplevelser i naturen, lek med leire eller farger, oppfordrer
Jernes.

Forskningen bak:
Jernes, M. (2013). Interaksjoner i digitale kontekster i barnehagen.
Ph.d.-avhandling. Universitet i Stavanger.
http://brage.bibsys.no/xmlui/handle/11250/185509

 /
 1

3

 m

an
da

g

 tir

sdag

 onsdag torsdag fredag

Pedagogisk dokumentasjon kan få
fram ulike oppfatninger og åpne opp
for en reflekterende praksis blant de
ansatte i barnehagen. Det forklarer
hvorfor dette er et populært verktøy
i mange barnehager.
	 Dokumentasjonen kan blant
annet skje gjennom tekst, bilder,
video, lydopptak og utstillinger. Slik
kan dokumentasjonen også formidles
til flere.
	 – Pedagogisk dokumentasjon
kan forandre barnehagenes måte
å jobbe på. Virksomheten kan også
organiseres annerledes ved hjelp av
dokumentasjon.
	 – Men det er samtidig en fare for
at barna blir et objekt for de voksnes
blikk, advarer den svenske forskeren

Karin Alnervik. Hun påpeker at
dokumentasjonen i for stor grad har
handlet om det enkelte barn, ikke om
virksomheten i barnehagen.
	 – Vi må ta med oss selv inn i
dokumentasjonen og bruke den til
å få nye ideer og tanker. Vi har mye
makt og må ikke bruke den pedago-
giske dokumentasjonen til å kontrol-
lere barna, sier hun.

HVORDAN FÅR MAN DET TIL?

I Sverige skal alle barnehager drive
systematisk dokumentasjonsarbeid.
Men det er opp til hver enkelt barne-
hage hvordan man gjør det. Ikke alle
får det til.
	 Hvordan gjør de det, de som får
det til?
	 Det var spørsmålet Alnervik
stilte seg før hun gikk ut i barnehager
for å studere pedagogisk dokumenta-
sjon. Den tidligere barnehagelæreren
er forsker ved Högskolan för lärande

Pedagogisk dokumentasjon
gir arbeids

Pedagogisk dokumentasjon er nyttig
som verktøy, men kan også være etisk
utfordrende.

– Hvordan gjør de det,
de som får det til?

!Se dialogkort bakerst i
bladet, eller last ned fra
vetuva.udir.no

egl
e

d

Tekst: siw ellen jakobsen

V
ET

U
V

A
 2

0
15

 k
va

lit
et

sv
ur

de
ri

ng
 /

 1
4

 m

an
da

g

 tir

sdag

 onsdag torsdag fredag

– Om man lykkes, gir pedagogisk
dokumentasjon stor arbeidsglede.

och kommunikation i Jönköping.
Alnervik ser at de barnehagene som
lykkes i dette arbeidet, har en orga-
nisasjon som gjør kollegial læring
mulig. Det krever mye tillit og mot
som pedagog å se kritisk på seg selv
og sitt eget arbeid. Når nye arbeids-
måter introduseres som innebærer
at virksomheten bør forandres, kan
motsetninger i personalgruppen
oppstå. 	
	 – Det handler om organiseringen
av hele «dokumentasjonskjeden»,
mener forskeren. Fra å vite hva som
skal dokumenteres, når det skal
dokumenteres, hvordan det skal
dokumenteres til at det finnes en
organisasjon som gjør det mulig å ha
en kontinuerlig læring om dokumen-
tasjonsarbeidet.

ET VERKTØY OG EN PLAN

Alnervik mener det er viktig at det
også finnes verktøy, for eksempel et

refleksjonsgrunnlag , som barnehage-
lærerne bruker når de snakker om
dokumentasjon. Det skaper systema-
tikk i arbeidet. 	
	 Det er også viktig at det finnes
en plan for hvordan arbeidet med
dokumentasjon skal følges opp
gjennom året.
	 – Barnehagelederen må følge
opp arbeidet, og det må finnes noen
i organisasjonen som utdanner og
setter de nyansatte inn i dokumenta-
sjonsarbeidet. Med andre ord: Det må
finnes en støttende organisasjon der,
slik at barnehagelærerne ikke trenger
å diskutere organisatoriske spørsmål,
men kan bruke tiden på innholdet i
dokumentasjonen.

GIR ARBEIDSGLEDE

Barnehagepersonell som lykkes
med pedagogisk dokumentasjon,
diskuterer spørsmål som handler
om hvordan barn lærer, og hvordan

forutsetningene for læring skapes.
Det oppstår også diskusjoner i
personalet om hvordan man ser på
barndom, barns rettigheter og barns
oppførsel, forteller forskeren.
	 – Om man lykkes, gir pedagogisk
dokumentasjon stor arbeidsglede.
Det gir gleden av å oppdage barnet på
en ny måte. Man blir mer nysgjerrig
og vil lære mer, forteller hun.

Forskningen bak:
Alnervik, K. (2013). «Men så kan man ju
också tänka!»: Pedagogisk dokumentation
som förändringsverktyg i förskolan.
Högskolan för lärande och kommunikation,
Sverige.

 /
 1

5
/ 1

5
k

v
a

l
it

e
t

s
v

u
r

d
e

r
in

g

Behøver barnet spesialpedagogisk
hjelp i barnehagen eller på skolen,
skyldes det feil ved barnet.
	 Dette svarer rundt 84 prosent av
barnehagelærerne og nær 95 prosent
av assistentene i svenske barnehager
når de blir spurt. Svært få mener at
det kan være dårlig gruppedynamikk
eller andre forhold utenfor barnet
selv som utløser behovet for hjelp.

OVERRASKET

Den svenske forskeren Gunilla
Lindqvist ved Högskolan i Dalarna
i Sverige har gjort en stor undersø-
kelse, hvor hun har studert hvilket
syn pedagogisk personale i barne-
hager og på skoler har på arbeidet
med barn med spesielle behov.
	 Resultatene overrasker henne.
	 En majoritet svarer at medisinske
diagnoser bør ha betydning for om
barnet skal få hjelp. Mange mener
også at barnets familiebakgrunn er
en viktig årsak til at et slikt behov

oppstår. Lengst ned på listen kom
forhold som hadde noe med barne-
hagen eller skolen å gjøre.
	 – Det er overraskende at det
er så få som tenker at det kan være
en mangel ved barnehagelæreren,
læreren eller gruppen, dersom noe
er vanskelig med et barn, mener
Lindqvist.
	 Et annet resultat er at det kun
er spesialpedagogene selv som
mener at barnehagen og skolen må
jobbe forebyggende. 71 prosent av
barnehagelærerne mente at spesial-
pedagogene først og fremst skal rette
hjelpen mot det enkelte barns behov.

BARNEHAGEN ER MER INKLUDERENDE

Barnehagelærerne og ledere i barne-
hager har et noe mer inkluderende
perspektiv på barn med atferdspro-
blemer enn skolene. Men også her er
det et langt stykke fram før vi når full
inkludering, sier Lindqvist.
	 – Skolen har en lang tradisjon for

LITE OPPMERKSOMHET
 FOREBYGGENDE ARBEID

Hvis et barn i barnehagen eller på
skolen har utfordringer, mener de
fleste som jobber der, at det skyldes
barnet, ikke institusjonen.

MOT
Tekst: siw ellen jakobsen

V
ET

U
V

A
 2

0
15

 s
pe

si
al

pe
da

go
gi

kk
 /

 1
6

å skille ut barn som av ulike årsaker
ikke når opp til skolens krav. Men de
siste årene har retorikken sagt at
barnehagen og skolen skal være et
sted for alle. Det er derfor overras-
kende at vi ikke har kommet lenger
med å oppnå full inkludering.
	 Det er viktig at barn føler seg
inkludert i barnehagen, også på lang
sikt, mener forskeren.
	 – Om barnehagepersonalet
ser på barnet som et problem, kan
konsekvensen bli at også barnet
opplever seg selv som et problem.
Det kan påvirke dets muligheter til å
utvikle seg og lære. Barnehagen kan
da skape et problem, ikke løse det.

Forskningen bak:
Lindqvist, G. (2013). Who should do What
to Whom? Occupational Groups’ Views on
Special Needs. Dissertation Series No. 22.
School of Education and Communication,
Jönköping University, Sverige.

– Om barnehagepersonalet
ser på barnet som et problem,
kan konsekvensen bli at også
barnet opplever seg selv som et
problem.

!Se dialogkort bakerst
i bladet, eller last ned fra
vetuva.udir.no

 /
 1

7
/ 1

7
s

p
e

s
ia

l
p

e
d

a
g

o
g

ik
k

Forskning dokumenterer at fysisk
aktivitet er viktig i barneårene, både
for helse og for annen utvikling.
	 Ettersom skandinaviske barn
tilbringer mange timer i døgnet i
barnehagen, er det viktig å vite hvor
aktive de er i barnehagen. Men det
har vært lite forskning på dette. Det
som finnes av forskning på hvor
fysisk aktive barnehagebarn er, viser
at det er stor forskjell mellom barne-
hagene.

HVA KAN BARNEHAGEN GJØRE?

Danske forskere har gjort en omfat-
tende analyse av 5-6-åringers mulig-
heter for å være fysisk aktive. Studien
er gjort i 43 barnehager i Danmark.
Forskerne har forsøkt å finne ut hva
som kan forklare forskjeller i aktivi-

!Se dialogkort bakerst
i bladet, eller last ned fra
vetuva.udir.no

AKTIVITETSNIVÅ

Tekst: siw ellen jakobsen

V
ET

U
V

A
 2

0
15

 f
ys

is
k

ak
ti

vi
te

t /
 1

8

tetsnivået mellom barnehagene. Og
aller viktigst: Hva kan barnehagen
gjøre for at barna skal bli mer fysisk
aktive?
	 Forsker Line Grønholt Olesen
ved Syddansk Universitet har studert
i alt 426 barn i alderen 5-6 år, deres
foreldre og personalet i 43 tilfeldig
valgte barnehager. For å måle barnas
aktivitetsnivå har barna blant annet
fått festet en aktivitetsmåler til krop-
pen. Den har de hatt på seg hele tiden
mens de var våkne i én uke.
	 Forskerkollega Hanne Værum
Sørensen har studert tre av disse
43 barnehagene nærmere. Hun har
undersøkt den pedagogiske praksisen i
disse barnehagene. Hvordan er lære-
planen? Hva er barnehagelærernes
holdninger til helse, bevegelse
og kropp? En av barnehagene hun
har studert, er en såkalt idrettsbarne-
hage, de to andre er tradisjonelle
barnehager.

BARNEHAGENE PÅVIRKER BARNS

Barn synes nesten alltid det er gøy å leke, hoppe og være aktive
sammen med andre barn. Likevel er det i dag en bekymring for at
stadig flere, også barn i barnehagealder, er for lite fysisk aktive.
Fysiske faktorer i barnehagen kan påvirke barns aktivitet.

STORE FORSKJELLER I

AKTIVITETSNIVÅET

Begge forskerne finner store forskjeller
i aktivitetsnivået mellom gutter og
jenter. De finner også at faktorer i
barnehagens miljø og organisering
betyr mye for denne forskjellen.
	 Det fysiske aktivitetsnivået
varierer mye fra barnehagebarn til
barnehagebarn – også i den enkelte
barnehage. Men data viser at barne-
hagebarns aktivitetsnivå påvirkes av
faktorer i barnehagen. Særlig jentenes
aktivitetsnivå ser ut til å bli påvirket

AKTIVITETSNIVÅ

 /
 1

9
/ 1

9
f

y
s

is
k

 a
k

t
iv

it
e

t

60
min

15
min

30
min

av miljøet i barnehagene de går i.
Dette gjelder i mindre grad guttene.
Guttene er mer fysisk aktive enn
jentene totalt sett i løpet av dagen, og
særlig i den tiden de er i barnehagen,
forteller Olesen.
	 – I tilretteleggingen av aktiviteter
må barnehagepersonalet være bevisste
på disse kjønnsforskjellene, hvis
målet er å fremme økt fysisk aktivitet
for jentene, sier hun.

FÅR MED SEG ALLE

Værum Sørensen fant at alle de tre
danske barnehagene hun studerte,
hadde gode rammer for fysisk akti-
vitet. Men idrettsbarnehagen skilte
seg ut. Den hadde flere muligheter og
bedre betingelser for barns aktivitet
enn de tradisjonelle barnehagene.
Idrettsbarnehagen var også klart
flinkere til å få alle barna med i leken,
både gutter og jenter og uansett alder,
forteller Værum Sørensen.

IDRETTSBARNEHAGER STADIG
VANLIGERE I DANMARK

I Danmark er idrettsbarnehage et
konsept som er utviklet i samarbeid
mellom Danmarks idrettsforbund og
en pedagogisk utdanningsinstitusjon i
landet. De to partene tilbyr blant annet
kurs for barnehageansatte. Kursene
lærer hvordan man kan formidle beve-
gelsesglede, hvilke leker man kan leke
med barn for å få til mer aktivitet, osv.

Selv om fenomenet idrettsbarne-
hager har blitt vanlig i Danmark de
senere år, har man visst lite om hvilken
betydning det har for barn om de går i en
idrettsbarnehage framfor en tradisjonell
barnehage.

60 MINUTTER OM DAGEN

I Norge har Helsedirektoratet anbefalinger
som sier at barn og unge bør være fysisk
aktive i minst 60 minutter hver dag.
Aktiviteten bør være med moderat eller
høy intensitet.

Minst tre dager i uken bør det
legges til rette for aktiviteter med
høy intensitet som gir økt muskel-
styrke og styrker skjelettet.

Moderat aktivitet tilsvarer akti-
viteter som medfører rask pust, for
eksempel hurtig gange. Høy aktivitet
tilsvarer aktiviteter som medfører
mye raskere pust enn vanlig, for
eksempel løping.

Stillesitting bør begrenses så
mye som mulig. Den bør stykkes opp
med mer aktive perioder hvor barna
driver lett aktivitet.

	 – I de tradisjonelle barnehagene
så jeg at jentene var mer forsiktige
enn guttene. De ble mer dullet med av
personalet enn guttene. I idrettsbarne-
hagen tør jentene mer. De utfordrer
seg selv mer. Faller de, så reiser de seg
igjen og fortsetter leken.
	 Værum Sørensen ser tydelig at
barnehagelærerne overfører sine
holdninger til barna. I idrettsbarne-
hagen la personalet stor vekt på at
barna skulle få bevegelsesglede. I de
tradisjonelle barnehagene prioriterte
de mer barnas selvstendighet og for-
beredelse til skolestart.
	
DE VOKSNES HOLDNINGER SMITTER

Værum Sørensen har i denne studien
fått bekreftet at det betyr mye for
barns aktivitet om de voksne i barne-
hagen selv er aktive eller ikke.
	 De voksnes holdninger til aktivitet
smitter over på barna, mener hun.
I idrettsbarnehagen er personalet i
større grad med i leken. Når barna
skulle leke en lek, var de voksne gode
rollemodeller. De forklarte hva som
skulle gjøres i leken, slik at barna
konkret visste hva de skulle foreta seg.
	 – Når de skulle spille stikkball,
ble reglene forklart slik at de eldste

V
ET

U
V

A
 2

0
15

 f
ys

is
k

ak
ti

vi
te

t /
 2

0

barna forsto dem. De små barna løp
mye fram og tilbake uten helt å forstå
hva de skulle gjøre. Men de ble aktive
og med i leken. Etter hvert forsto også
de små reglene.
	 Det er mulig å legge kropps- og
bevegelsesaktiviteter til rette på en
slik måte at det blir moro å være
fysisk aktiv og bruke kroppen sin.
Men det er viktig at barnehagelærerne
er tydelige og forbereder barna på
hva som konkret skal skje, mener
Værum Sørensen.
	
LITEN FORSKJELL MELLOM

BARNEHAGENE

Værum Sørensen mener at selv om
alle de tre barnehagene ga barna gode
muligheter for å være fysisk aktive,
var idrettsbarnehagen kvalitativt
bedre.
	 Det handler om organiseringen
av aktivitetene.
	 – De voksne visste hva de ville,
og de hadde en større bredde i utvalget
av aktiviteter. I de tradisjonelle barne-
hagene var det langt mer tilfeldig hva
som skjedde, mener hun.
	 Overraskende for forskerne var
det at de ikke fant noen stor forskjell
mellom idrettsbarnehagene og de
tradisjonelle barnehagene, når de
brukte aktivitetsmålerne barna
hadde hatt på seg.

– Når det regner en dag,
er barna i gjennomsnitt ti
minutter mindre i aktivitet
enn når det er oppholdsvær.

MEST AKTIVE UTE

Hvor stort utemiljø barnehagene har,
og hvordan det er utformet, betyr
noe for barns aktivitet. Likevel er det
overraskende hvor lite utemiljøet i
Odense barnehageprosjekt forklarer
forskjeller mellom barnehager,
mener Olesen.
	 Den faktoren som har sterkest
sammenheng med aktivitetsnivået
til barna, var plasseringen av barne-
hagebygningen. Hvis barna kan gå
eller løpe rundt hele barnehagen, har

det en spesielt positiv effekt på deres
aktivitetsnivå.
	 Et stort lekeareal inne, der barna
kan løpe rundt omkring, betyr også
noe.
	 Men også slikt som barnehagens
personale og de som bygger barne-
hagen ikke har noen innflytelse på,
kan bety mye.
	 – Været hadde faktisk også
betydning for fysisk aktivitet. Når det
regner en dag, er barna i gjennom-
snitt ti minutter mindre i aktivitet
enn når det er oppholdsvær.
	 – Dette er det faktisk viktig å
være bevisst på her i Skandinavia,
hvor det ofte regner, sier Olesen.

Forskningen bak:
Sørensen, H.V. (2013). Børns fysiske
aktivitet i børnehaver. En analyse av 5–6
årige børns muligheter og betingelser for
fysisk aktivitet i forskjellige børnehaver og
den fysiske aktivitets betydning for børns
utvikling. PhD-avhandling. Danmark:
Syddansk Universitet.
Olesen. L.G., P.L. Kristensen, og K. Froberg
(2013). Physical Activity in Children
Attending Preschools, Pediatrics,
e1310-e1318, Danmark: Syddansk
Universitet.

 /
 2

1

80%
Assistent

20%
17%

Barnehagelærer

32%
Barnehagelærer

Barnehagelærerne bruker 20
prosent av tiden sin til administrasjon,
planleggingsarbeid og dokumentasjon.
17 prosent av tiden bruker de til
praktiske oppgaver der barna ikke er
involvert.
	 Assistentene bruker i overkant
av 80 prosent av tiden sammen med
barna. Det er altså de som har minst
formell kompetanse som bruker mest
tid med barna.
	 Dette viser en surveyundersøkelse
som involverer 998 barnehagelærere
og 1357 assistenter i et tilfeldig utvalg
norske barnehager.

LIKHETSTANKEGANGEN STÅR STERKT

	 – Likhetstankegangen står sterkt
i norske barnehager. Det ser ut til
å være en selvfølge at de som har
barnehagelærerutdanning, deltar
i det praktiske arbeidet på lik linje
med assistentene, forteller Gerd Sylvi
Steinnes.
	 Hun er forsker ved Høgskolen i
Volda og har sammen med sin kollega
Peder Haug undersøkt sammenset-
ningen av personale og arbeidsdeling
i 590 norske barnehager. Hvem gjør
hva? Og hvordan vurderer de sin egen
og hverandres kompetanse?

MENER ALLE ER LIKE KVALIFISERT

Barnehagelærerne i undersøkelsen
mener at assistentene er like

gjør

Bare en tredel av ansatte i norske barnehager
er utdannet barnehagelærer. De bruker nesten
40 prosent av tiden til andre ting enn samvær
med barna.

Assistentene bruker i overkant av

80 PROSENT av tiden sammen med barna.

kvalifiserte som dem selv til å være involvert i barns lek.
Foreldresamarbeid, skoleforberedende aktiviteter, for
eksempel ledelse av 5-årsklubben og spesialpedagogisk
arbeid, er de eneste områdene hvor barnehagelærerne
mener de er mer kvalifiserte enn assistentene. Bortsett fra
disse områdene, mener altså barnehagelærerne at begge
gruppene er like kvalifiserte til å utføre det pedagogiske
arbeidet i barnehagen.
	 – Dette er litt overraskende. Man kunne tro at
barnehagelærere var opptatt av å synliggjøre sin egen
pedagogiske kompetanse, slik at den kunne skape et godt
grunnlag for det pedagogiske arbeidet. Lek er for eksempel
sterkt vektlagt i utdanningen, sier forskeren.
	 Steinnes mener det er mulig å tenke seg at arbeids-
oppgavene i barnehagen ble fordelt annerledes. For
eksempel at assistentene tar en større del av det praktiske
arbeidet, og at barnehagelærerne får mer tid til det

Hvem Hva
i barnehagen?

Tekst: siw ellen jakobsen

V
ET

U
V

A
 2

0
15

 o
rg

an
is

as
jo

n
og

 k
om

pe
ta

ns
e

 /
 2

2

80%
Assistent

20%
17%

Barnehagelærer

32%
Barnehagelærer

80%
Assistent

20%
17%

Barnehagelærer

32%
Barnehagelærer

pedagogiske arbeidet. Nå bruker de to gruppene like mye
tid på praktiske gjøremål, noe som bidrar til at barnehage-
lærerne er mindre sammen med barna enn de kunne ha vært.

KREVENDE Å VÆRE I MINDRETALL

Bare 32 prosent av personalet i norske barnehager har
barnehagelærerutdanning. Dette er lite i forhold til andre
land vi kan sammenlikne oss med, forteller Steinnes. Og
mye tyder på at det er begrenset hva barnehagelærere kan
få til av pedagogisk arbeid i barnehagene, når de er så få.

	 – Det ser ut til å være et krevende prosjekt for barne-
hagelærere både å være i samspill med barna og samtidig
veilede to tredeler av personalet, sier Steinnes.

ER KUNNSKAPEN TIL STØTTE?

I intervju med nyutdannede barnehagelærere forteller
de at det er utfordrende å skulle veilede en stor gruppe
ansatte som mangler barnefaglig utdanning, men som har
lang erfaring fra arbeid med barn.
	 – Noen vi har intervjuet, sier at de er tilbakeholdne med
å veilede, fordi de er redd det kan bli oppfattet som kritikk.
	 – Om en nyutdannet barnehagelærer skal fortelle en
fembarnsmor som har jobbet lenge i barnehage, at hun
kan gjøre noe på en annen måte, sier det seg selv at det
kan oppleves vanskelig. «Det føles som å stikke en kniv inn
i selvtilliten hennes» beskrev en av dem i undersøkelsen
det som.

Barnehagelæreren bruker 20 PROSENT av tiden

sin til administrasjon, planleggingsarbeid og

dokumentasjon, og 17 PROSENT til praktiske oppgaver.

32 prosent av personalet i norske barnehager

har barnehagelærerutdanning.

Forskerne spør seg: Er dagens utdan-
ning i tilstrekkelig grad til støtte for
barnehagelæreren i barnehagens
hverdag?

FLERE MÅ FÅ FORMELL KOMPETANSE

For å bedre vilkårene for barnehage-
lærere i norske barnehager må man
lykkes med å få flere av dem inn i
barnehagene, mener Steinnes. I
tillegg må man satse enda sterkere
på en generell kompetanseheving i

personalgruppa, også blant
assistentene.
	 – Barnehagelærere alene kan
ikke ha ansvaret for å heve kompe-
tansen i hele barnehagen. Det er en
umulig oppgave.

Forskningen bak:
Steinnes, S. og P. Haug (2013).
Consequences of staff composition in
Norwegian kindergarten. Tidsskrift for
nordisk barnehageforskning. 6(13), s. 1–13.

 /
 2

3
/ 2

3
o

r
g

a
n

is
a

s
j

o
n

 o
g

 k
o

m
p

e
t

a
n

s
e

barnehage

Klar

Kva tid byrjar skolestart for barna i
barnehagen? Den svenske forskaren
Helena Ackesjö har følgt ei rekkje barn
tett i førebuingane til skolen, og ho har
sett korleis barn skapar forventningar
til skolen lenge før første skoledag – med
skolebesøk og skoleliknande aktivitetar.

– ferdig

Tekst: julie hardbo larsen

V
ET

U
V

A
 2

0
15

 o
ve

rg
an

g
ba

rn
eh

ag
e

–
sk

ol
e

 /
 2

4

Pultane står på rekkje og rad, bøker er stabla i tårn.
Barna smiler, og sola skin. Stina har teikna sitt bilete av
skolen.
	 «Kva trur du de skal gjere på førskolen? Kva er det ein
gjer der?» spør den svenske forskaren Helena Ackesjö, og
peikar på Stinas teikning.
	
«Vi les,» seier Stina. «Og gjer matematikk og reknar... og
pluss og minus.» «Og pluss og minus? Gler du deg til å byrje
på førskolen?» spør Helena.
	 Stina nikkar stadfestande: «Mmm.»
	
Helena Ackesjö har i si doktoravhandling undesøkt over-
gangen frå barnehage og førskole til skole. Undersøkinga
viser at barna har oppfatningar om kva det vil seie å gå
på førskolen allereie før sitt første skolebesøk. 		
	 Forventingane kjem tydeleg fram i teikningane til
barna – klasserom på rekkje og rad, pultar og stablar med
bøker.
	 – Før vi hadde vore på det første skolebesøket, snakka
barna om skole som hardt arbeid med prøver og lekser; dei
skulle lære mykje. Det er interessant, spesielt med tanke
på at førskolen skal vere ein mjuk overgang. Det var ikkje
det barna venta. Dei venta seg høgre krav og vanskelegare
oppgåver – og tydelege forskjellar mellom barnehage og
skole. Men det handlar også mykje om det fysiske rommet;
den store skolen og høge klatrestativ, kantine – ting ein
ikkje har i barnehagen, seier Ackesjö.

– skolestart!

I SVERIGE STARTER BARNA i førskole-
klasser ved 6-årsalder. Det er et frivillig
tilbud, og førskoleklassen er ofte lokalisert
i grunnskolen. De følger læreplanen, og
den er basert på barnehagepedagogikk.

 /
 2

5
/ 2

5
o

v
e

r
g

a
n

g
 b

a
r

n
e

h
a

g
e

 –
 s

k
o

l
e

barnehage

1 2

EIN SIRKELFORMA PROSESS

Som ein del av førebuingane besøkte dei komande skole-
barna skolen fleire gonger året før skolestart. Dei var på
uformelle besøk, der dei til dømes leika på leikeplassen
på skolen eller åt i kantina, og på meir formelle besøk
på førskolen, der dei møtte dei nye lærarane, og gjorde
skoleliknande aktivitetar. Barna skapar her ei grense
mellom det gamle i barnehagen og det nye på skolen, men
omdannar også opplevingane og forventningane sine til
førskolen.
	 Ifølgje Ackesjö blir skoleførebuingane med besøka på
skolen ein sirkelforma eller spiralforma prosess.
	 – Ein kan ikkje sjå på overgangen frå barnehage til
førskole som ein lineær prosess der barnet berre går
over ei grense, frå ein stad til ein annan. Det er mange
ulike faktorar og hendingar som gjer at barnet byrjar å
reflektere over seg sjølv som komande skoleelev, og over
forskjellane på barnehage og skole. Dette skjer blant anna
når ein snakkar om skolestart, når barna stiller spørsmål,
og når ein besøkjer skolen og kjem attende til barnehagen
og diskuterer det ein har opplevd. På den måten blir over-
gangen ein sirkelfoma og spiralforma prosess, seier ho.

SKOLESTART ER OGSÅ EI AVSLUTNING

Besøka betyr likevel ikkje at alle barn forstår kva overgangen
verkeleg inneber. Derfor er det viktig at pedagogane fortel
barna kva som er føremålet og meininga med dei forskjel-
lige aktivitetane.
	 – Barna besøkte skolen, og forstod at dei skulle byrje
på førskolen etter sommarferien, men det var ikkje alle
barna som forstod at det samstundes innebar ’ha det bra’
til barnehagen, fortel Ackesjö.
	 Ho meiner det er behov for meir gjennomsiktige
overgangsaktivitetar, slik at barna kan sjå føremålet med
ein aktivitet.
	 – Ein kan jobbe mykje meir med å gi barna ei forståing
av at dei er på veg inn i ei anna verd enn barnehagen – den
verda dei har kjent til no, seier Ackesjö.
	 Pedagogane kan til dømes snakke med barna om at
skolestart også inneber at dei skal slutte i barnehagen,
og dei kan lage fleire avslutningsaktivitetar enn den siste
avskilsfesten som nokre allereie held. Ifølgje Ackesjö
kan det gi god meining å gjere avslutninga tydeleg både i
uformelle samtalar ved bordet under føremiddagsmaten,
og ved meir formelle rituelle og symbolske handlingar og
hendingar.

•	 Skap dialog mellom barne-
hage og skole: God og jamleg
kommunikasjon mellom
pedagogar og lærarar kan sikre
betre kontinuitet, og hindre
at barna på skolen må ta opp
att altfor mange aktivitetar frå
barnehagen.

•	 Fokuser på både start og
avslutning: Det er viktig at
barna forstår at skolestarten
også er ei avslutning av barne-
hagetida. Gjer aktivitetar som
understøttar begge delar. Ein
kan til dømes ha ein avslut-
ningsfest med eit avskjeds-
rituale. Det rituelle er med på
å understreke for barna at dei
er på veg inn i noko nytt, og er
på den måten ein del av deira
nye identitet som skoleelevar.

4 RÅD OM OVERGANGEN

V
ET

U
V

A
 2

0
15

 o
ve

rg
an

g
ba

rn
eh

ag
e

–
sk

ol
e

 /
 2

6

skole

3 4

	 – Barna skal forstå at skolestart også inneber ei
avslutning, og at dei skal forlate barnehagen. Forstår dei
dette, er dei godt skodde til å handtere den overgangen det
er å byrje på skolen, seier ho.

SAMARBEID PÅ TVERS

Ackesjö meiner det er viktig at skoleførebuingane er eit
samarbeid på tvers. Ho føreslår derfor å skape fleire platt-
former der pedagogar og lærarar kan møtast.
	 – Pedagogane kan beskrive kva dei har gjort i barne-
hagen slik at ein kan jobbe vidare med det på førskolen. På
denne måten blir det også mogleg å tilpasse undervisninga
og gjere ho meir utfordrande for barna. I undersøkinga mi
ser eg at når elevane byrjar i 1. klasse, så skal dei byrje på
nytt med oppgåver dei allereie har gjort i barnehagen og
på førskolen. Det kunne vore unngått dersom ein snakka
saman, fortel Ackesjö.

– Barna skal forstå at skolestart også
inneber ei avslutning, og at dei skal forlate
barnehagen. Forstår dei dette, er dei godt
skodde til å handtere den overgangen det
er å byrje på skolen.

•	 Set barnet i sentrum: Lytt til
barna. Alle barn er ulike. Dei
har ulike forventingar og ulik
uro i samband med skolestart.
Også barn som verken syner
glede eller uro, har behov for å
snakke om, og reflektere over,
kva det inneber å byrje på
skolen.

	

•	 Utvikle læringsomgrepet
for 0–6-åringar: Fokuser på
å gi barna eit godt lærings-
miljø gjennom heile utdan-
ningsløpet. Læring er ikkje eit
skoleomgrep; det skal passe
til det pedagogiske arbeidet i
barnehagen.

	 Ho peikar på at det kan vere vanskeleg å skape felles
plattformer fordi barnehagen og skolen er ulikt organi-
serte, dei har ulike arbeidsvilkår, og er ofte fysisk skilde
frå kvarandre. Men om sjølve bodskapen seier ho:
 	 – Det er ganske enkelt, eigentleg. Det handlar om
å setje seg ned og snakke, lærarar i barnehage og skole
seg imellom. Dersom det var fleire felles plattformer for
lærarar og pedagogar, kunne ein lette samarbeidet veldig
mykje, og på den måten gjere overgangen lettare og betre
for barnet.

Forskinga bak:
Ackesjö, H. (2013). Children Crossing Borders: School Visits as
Initial Incorporation Rites in Transition to Preschool Class.
International Journal of Early Childhood, 45(3), s. 387–410.

 /
 2

7

Dei aller fleste barna i barnehagen
er positivt innstilte overfor skolelivet,
og gler seg veldig til å byrje på skolen.
Barna har forventningar om å møte
kjekke lærarar, få nye vener og
å bli flinke. Det viser det danske
Børnerådet si undersøking «Skolen
– set fra børnehaven», som gir
innblikk i knappe tusen 5–6-åringars
forventingar til og førestellingar om
skolen. Men undersøkinga viser også
at knapt kvart tredje barn trur dei
kjem til å bli erta på skolen, og rundt
ein fjerdedel av barna trur det vil bli
vanskeleg, eller dei tviler på om dei
vil få vener.
	 Trivsel i barnehagen har stor
betydning for forventningane til
skolelivet.
	 – Barn som er glade for å gå i
barnehagen, gler seg i større grad
til å byrje på skolen. Dei synest i
større grad at det er gøy å skrive
bokstavar og bruke tal, og dei har ei
forventning om at dei kjem til å bli
flinke. Det viser at barn som trivst
i barnehagen, også forventar at dei
kjem til å trivast i ein ny kontekst. På
den andre sida svarar barn som ikkje
trivst i barnehagen, i større grad at

dei ikkje gler seg til skolen, og at dei
trur lærarane er strenge, seier Stine
Lindberg, som er barnefagleg konsu-
lent i Børnerådet, og drivkrafta bak
undersøkinga.

BARN ER EKSPERTAR PÅ EIGNE LIV

Ho peikar på at Børnerådet frå
tidlegare undersøkingar veit at det
er ei tett kopling mellom trivsel og
fagkunne i skolen.
	 – Trivsel og skolefagkunne går
hand i hand. Det er viktig at vi skapar
trivsel for barna. Dersom ein skal
skape ein god skolegang, må ein
skape ein god barnehage. Det er eit
vesentleg poeng som undersøkinga
slår fast. Det er sjølvsagt ikkje for
seint på skolen, men det krev endå
meir der, fortel Lindberg.

	 ’Skolen – set fra børnehaven’ er
den fjerde i ei rekkje undersøkingar
som Børnerådet har gjort blant barna
i Minibørnepanelet. Minibørnepanelet
er sett saman av cirka tusen barn som
går i barnehage, fordelte over heile
landet. Føremålet med panelet er å
få stemmene til dei yngste borgarane
på bana.
	 – Sjølv om det er barna som

skal på skolen, er det som oftast
dei vaksne sitt syn på barna som
tek mest plass når ein jobbar med
overgangar. Minibørnepanelet byg-
gjer på tanken om at alle menneske
er ekspertar på eigne liv; barn er
ekspertar på eigne opplevingar. Det
er berre dei som veit korleis dei opp-
lever verda, og kva slags førestellingar
dei til dømes har om skolen. Den
viktigaste oppgåva Børnerådet har, er
å gi barna ei stemme i den offentlege
debatten. Derfor er det viktig å spørje
barna direkte, seier Lindberg.

STILLE BARN I LANGE REKKJER

Og korleis trur barna det blir å gå
på skolen? Kva seier dei? Mange
av barna forventar at det blir kjekt,
medan kvart fjerde barn trur det blir
keisamt, og kvart tredje barn trur det
blir vanskeleg.
	 Førestellingane deira om skolen
teiknar ikkje berre eit bilete av ein
moderne skole. Dei ser snarare for
seg den tradisjonelle skolen der
lærarane er strenge, der dei store
ertar dei små, og der skolearbeidet er
einsformig.
	 – Barna har ei stereotypisk føre-

Ei undersøking frå det danske Børnerådet viser at trivsel i barne-
hagen er avgjerande for om barna gler seg til skolen, eller om dei
ser på seg sjølve som nokon som kjem til å bli erta eller skape uro
på skolen. Heldigvis gler dei aller fleste barna seg til skolelivet.

Trivsel i barnehage
og på skole går

hand ihand

Tekst: camilla mehlsen

V
ET

U
V

A
 2

0
15

 o
ve

rg
an

g
ba

rn
eh

ag
e

–
sk

ol
e

 /
 2

8

stelling om skolen. Nokre barn snakkar
om skolen nærmast som ein disipli-
neringsfabrikk med strenge lærarar
og lange rekkjer med stille barn som
må rekkje opp handa for å snakke.
Lindberg peikar også på at barna har
ei førestelling om skolen som ein
stad der ein gjer rampestrekar og
held rabalder, også med lærarane.
	 – Kvar har dei desse bileta frå?
Er det frå populærkulturen? Er det
frå foreldre, sysken, pedagogar? spør
Lindberg.
	 Ho oppfordrar aktørane i barne-
hagen og på skolen til å nyansere
biletet – også når det kjem til føre-
stellingane om barna sine eigne roller.
	 – Når nesten kvart tredje barn
trur dei kjem til å bli erta på skolen,
kan det henge saman med førestel-
lingane dei har om skolen. Mange
barnefilmar og barnebøker handlar
om at nokon blir erta, til dømes i
klassikaren Gummi-Tarzan, seier
Lindberg.
	 Ho peikar også på at det fram-
leis i altfor stor grad er erting og
mobbing på skolen, så her handlar
det ikkje om å neglisjere problema,
men snarare om å framheve det

viktige sosiale aspektet ved det å gå
på skolen.
	 Undersøkinga viser at barne-
hagen pregar forventningane til
skolen. Mange barn har skoleføre-
buande aktivitetar i barnehagen,
og dette påverkar barna i stor grad.
Nokre barn omtalar seg sjølve ut frå
ein særleg skoleidentitet lenge før dei
byrjar på skolen, til dømes som ein
bråkmakar. Derfor kan pedagogane
jobbe med å utfordre stereotype
førestellingar om skolen, på same
måten som dei kan vere med på å
utfordre førestellingane om korleis
barna trur dei kjem til vere på skolen.

MEIR ENN EIT FAGLEG PROSJEKT

Av og til når ein spør barna om noko,
får ein svar som vi vaksne ikkje har
tenkt på. Til dømes viser det seg at
kjennskap til toaletta på skolen har
stor betydning for ein trygg overgang.
Undersøkinga viser at dei nye fysiske
romma som barna skal møte, spelar
ei stor rolle for dei.
	 – Barna nemner toaletta spesielt,
og det betyr mykje for barna at dei
veit kvar dei er. Toaletta har òg ei
sosial betydning, og dette er det

viktig å hugse på når skolen skal ta
imot barna, seier Stine Lindberg.
Eit vesentlig poeng i undersøkinga
er at barna er opptekne både av det
sosiale og det faglege i sine førestel-
lingar om skolen.
	 – Barn i Danmark byrjar tidleg
i barnehagen og oppheld seg der
mange timar kvar dag. Her legg ein
grunnlaget for basale sosiale duglei-
kar som kan bli avgjerande for om
opplevinga av å gå på skolen blir
positiv. På eit grunnleggjande plan
kan ein seie at det er viktigare å lære
å vere ein del av eit fellesskap, enn
det er å lære bokstavar og tal. Men
det eine utelukkar ikkje det andre.
Det har barna også plukka opp, for
det er nettopp både sosiale forhold
og faglege utfordringar som opptek
barna i deira syn på skolen, fortel
Lindberg.

Forskinga bak:
Børnerådet (2013). Skolen – set fra
børnehaven: Børns forventninger til og
forestillinger om skolen. København:
Børnerådet. 	

– Barn som er glade for å
gå i barnehagen, gler seg
i større grad til å byrje på
skolen.

FAKTA OM UNDERSØKINGA ’SKOLEN
– SET FRA BØRNEHAVEN’

Korleis ser skolen ut for store barn i
barnehagen? Kva slags forventningar og
førestellingar har barna om skolelivet?
Det handlar rapporten ’Skolen – set fra
børnehaven’ om. Undersøkinga byggjer
på ei spørjeunderøking der 966 barn frå
91 danske barnehagar har svart. I tillegg
er det gjort oppfølgjande intervju med 27
barn. Rapporten gir ikkje svar på korleis
ein som pedagog best kan jobbe med over-
gangar, men han gir eit kvalifisert perspek-
tiv på overgangar, sett frå barnas side.

 /
 2

9

Tekst: siw ellen jakobsen

– Vi leter etter et uttrykk som ikke er en institusjon og
ikke et hjem. Vi skal ha et miljø som inspirerer barna, sier
assisterende førskolesjef Yvonne Häll .
	 Hun jobber ved en barnehage på Södermalm i
Stockholm. Barnehagen har blitt en mønsterbarnehage
i Sverige fordi den er så kreativt utformet.
	 Og du forstår hvorfor når du kommer inn i den 800
kvadratmeter store barnehagen. Nysgjerrigheten leder
deg fra rom til rom. For her finnes det enormt stor varia-
sjon i miljøene. De rundt 80 barna i alderen ett til seks
år som går her, tilbys miljøer som er tilpasset deres fase
i utviklingen. Og en stor del av dette har de vært med på å
skape selv.

MER ALDERSINNDELT

Vanligvis er barnehager delt inn i avdelinger for små og
store barn. På Täppan har de delt inn aldersgruppen enda
mer. Her går ett- og toåringer sammen, tre- og fireåringer
sammen, osv.

– Vi vil ikke være en

Utfordringen for alle barnehager
er å ikke se ut som en institusjon.
Det forsøker Täppan barnehage i
Stockholm virkelig å unngå.

	 Etter å ha vært ett år ved en avdeling, flytter hele
gruppen videre til neste.
	 – De kommer hvert år til et miljø som oppmuntrer
dem i den fasen de selv er i utviklingsmessig, sier Häll.

INSPIRERT AV ITALIENERNE

Den svenske rammeplanen som kom i 1998, er sterkt
inspirert av den pedagogiske filosofien og praksisen i
Reggio Emilia nord i Italia.
	 Den har som utgangspunkt at barn er i kontinuerlig
forandring og utvikling og trenger kompetanse. I tillegg
til de voksne og de andre barna er det fysiske miljøet den
tredje pedagogen. Miljøene skal oppmuntre barna til
utforske og oppdage sammen.
	 – Da vi fikk rammeplanen, syntes vi den var helt
fantastisk. Vi gikk straks i gang med å tenke på hvordan vi
kunne jobbe med den pedagogiske dokumentasjonen og
de ulike stasjonene for barna på ulike alderstrinn, forteller
en entusiastisk pedagog.
	 – Tanken er at vi kan jobbe med så mange ulike midler.
Ta for eksempel belysningen. Det er stor forskjell på ener-
gien hos en gruppe barn som oppholder seg i et rom der
det kun er dempet belysning, mot energien som kommer
til uttrykk i et rom der lysrørene står på i taket.
	 Täppan jobber mye med farger, noe som også gjør noe
med barnas energi. Dempede farger gir et roligere uttrykk,
mener Häll.

ET DEMOKRATISK PRINSIPP

Det finnes en tanke om kjønn og likestilling i alle svenske
barnehager. Det gjelder også for Täppan. Miljøet skal ikke
være kjønnskodet, og de skal oppmuntre barna til å leke
sammen.
	 – Vi har ikke så mange tradisjonelle leker, fordi vi
synes leker i dag er sørgelig kjønnskodet. Det betyr ikke at
vi ikke har dukker og biler. Men vi synes vi kan tilby noe
annet i barnehagen, sier Häll.
	 – Vi skal ikke ta bort noe, men vi skal tilby et spekter
av ulike måter å uttrykke seg på, slik at barna selv kan
velge. Barna skal i tillegg ha mulighet til å lære sammen.
Dette er et demokratisk prinsipp.

sjon

in
s

t
it

u

V
ET

U
V

A
 2

0
15

 r
om

 o
g

m
at

er
ia

lit
et

 /
 3

0

 m
at
er
ia

ro
m

og

li
te
t

Denne artikkelen bygger ikke på
forskning i databasen NB-ECEC, slik
som øvrige artikler i magasinet gjør.
Artikkelen er den andre i en serie
om barnehagens rom og materiali-
tet. Den første artikkelen handlet om
bruk av barnehagevegger i en dansk
og en norsk barnehage. Artikkelen,
som heter «Fortellinger fra danske
og norske barnehagevegger», finner
du i Vetuva 2014. Hensikten med
denne serien er å finne gode og prak-
tiske eksempler på bruk av barne-
hagens fysiske omgivelser, som kan
inspirere og motivere ansatte i norske
barnehager. Les artiklene i serien på
vetuva.udir.no!

«DUKKESENGEN»

Personalet på Täppan mener at
miljøet på avdelingen hele tiden må
gjenspeile den utviklingsfasen barna
er i for øyeblikket. På Regnbuen, der
de aller yngste barna går, hadde de
en liten dukkeseng med dukker. Men
ettåringer har ikke et forhold til å
putte dukker i seng. Derfor har de nå
en stor seng hvor barna kan legge
hverandre.

DUKKENE

Når barna begynner i barnehagen,
skal foreldrene være der de tre
første dagene. På Täppan blir de
satt i arbeid. De må sy en dukke
som symboliserer deres eget barn.
Ettersom de fleste foreldrene synes
dette er en utfordrende jobb, slipper
de mer oppmerksomheten bort fra
sitt eget barn. Barnehagepersonalet
blir da bedre kjent med barnet. Og
foreldrene blir bedre kjent med hver-
andre. Her er de sydde utgavene av
de 15 barna på Regnbuen.

 /
 3

1
/ 3

1
r

o
m

 o
g

 m
a

t
e

r
ia

l
it

e
t

SYKESENGA OG TRE DUKKER I ET ROM

Alle barna vet hvem som er hvem av
dukkene. I en samling med ettåringer
som ikke har språk, er dette en fin
måte å kommunisere på og ta valg
på. Om noen barn er syke, blir de lagt
i en seng. Om noen ønsker å gå ned
i bevegelsesrommet, kan de sette
dukken i dette rommet. Slik forteller
de hva de vil, uten å ha språk.

FYRSTIKKESKE-KALENDEREN

Alle barnehager har en kalender.
Men hvilken rolle spiller det for en
ettåring om det er den 24. eller den
28. august? Hvor mange skjønner
forskjell på mandag og fredag? Med
denne «kalenderen» banker barna på
døren fra mandag til fredag, og hver
dag kommer det fram en ny dukke.
På fredag kommer Freja fredag
fram. Lørdag og søndag er det ingen
dukker der. Dette gir de små barna en
følelse av tiden. Når de kommer hit,
er det begynnelsen på uka, og når de
nærmer seg de to siste lukene er det
snart helg.

SPRÅKAVDELINGEN

Den svenske rammeplanen sier at
barnehagene skal stimulere hvert
enkelt barns språkutvikling. Den skal
dokumenteres, men ikke vurderes.
I Täppan har de en egen «Språk-
avdeling». Personalet spør barna en
gang i måneden om de vil fortelle
noe. Det barnet sier, noteres ordrett
ned med penn og papir.

«JAG BERÄTTAR»

Det barna har sagt i Språkavdelingen,
henges på veggen, slik at foreldrene
kan følge med på barnas språkut-
vikling. Dette er en effektiv doku-
mentasjon av språkutviklingen hos
barna, samtidig som barna føler at
de blir lyttet til. Det gjør dem også
mer interessert i skriftspråk, mener
personalet.

KONGLER

Når barna flytter fra avdelingen for
de yngste og over på neste avdeling
i august hvert år, får de to kongler.
Når de fyller tre år, drar de til skogen
og plukker den tredje selv. I tillegg
til symbolverdien lærer barna også
enkel matematikk.

MATSALEN

Da Täppan skulle endre utformingen
i avdelingene, gikk personalet ned i
barnas høyde. Da fant de ut at det de
små barna ser, er matbord og stoler.
Da ble ideen om en egen matsal født.
Her finnes det bord og stoler i ulike
høyder, tilpasset de ulike alderstrin-
nene. Det er ingen leker her. Det gir
en annen ro enn om de skulle spist
på avdelingene. Her dreier det seg
bare om å spise.

V
ET

U
V

A
 2

0
15

 r
om

 o
g

m
at

er
ia

lit
et

 /
 3

2

SCENEN

Scener finnes på alle avdelingene i
Täppan. Nivåforskjellen gjør at det
er lettere for barn å være i større
grupper i ett rom. Leken foregår i to
forskjellige «verdener». Det er naturlig
å ha en rolig lek oppe ved scenen, og
en annen lek på gulvet.

SANDKASSEN

Sandkassene inne i barnehagen er
veldig populære.

NATUREN

Naturen og eventyrene er tema for
leken på Humlen, der de litt større
barna går. Barna laget arkitekttegnin-
gen selv til denne koia. Det meste av
materialet til den har de selv plukket
i skogen. Når barna er med og skaper
miljøer, tar de bedre vare på dem,
mener personalet.

SKOLEKLARE

De eldste barna som snart skal
begynne på skolen, synes det er både
spennende og litt skummelt å være
her i det de kaller «skolerommet».
Her kan de både leke litt og lære.

PØLSEKIOSKEN

I pølsekiosken kan de eldste barna
lære matematikk.

VEGGENE

Måten Täppan har brukt veggene
på, gjør den pedagogiske dokumen-
tasjonen enklere. På de store, faste
veggene er det sterke begrensninger
på hvor mye man kan forandre. Med
hyller og vegger som er snekret
utenpå de faste veggene, står man
friere til å forandre miljøet når
temaene endres.

BODENE

Alle bodene i Täppan barnehage er
gjort om til små kreative lekerom.
Denne boden har blitt et lite kjøkken.

 /
 3

3

forskningsdatabasen

Hvis du vil vite mer om forskningen som ligger bak artiklene i
Vetuva, eller gjerne vil vite hva forskere ellers sier om barnehager,
så klikk deg inn på forskningsdatabasen nb-ecec.no.

NB-ECEC

Databasen NB-ECEC gir adgang
til forskning på barnehager og står
for Nordic Base of Early Childhood
Education and Care. Databasen inne-
holder kvalitetsvurdert forskning fra
Norge, Danmark og Sverige fra 2006
og fremover. Databasen er gratis å
bruke. Vetuva 2015 tar utgangspunkt
i forskning som ble publisert i 2013 og
kvalitetsvurdert i 2014
	 Databasen er finansiert av
Utdanningsdirektoratet, Danmarks
Evalueringsinstitut (EVA) og det
svenske Skolverket. Forskningen har
blitt kvalitetsvurdert av Det Nationale
Forskningscenter for Velfærd (SFI).

SØK

I søkefeltet kan du skrive hva du er
interessert i å vite mer om. Du kan
f.eks. søke på et emne, en forfatter,
en spesiell forskningsmetode eller
det landet du gjerne vil se forskning
fra. Du kan også foreta et guidet søk,
hvor du kan velge forhåndsdefinerte
emner som f.eks. foreldresamarbeid,
kjønn, kommunikasjon m.m.

OVERBLIKKSSIDE

Når du er kommet inn på siden med
den relevante studien, kan du velge
forskjellige innganger til å få vite mer.
Du kan lese mer om formålet med
studien, du kan få et kort sammen-
drag av de viktigste resultatene, og
du kan lese om hvordan forskningen er
designet, og om hvem som står bak.

LAST NED

Hvis studien er elektronisk tilgjengelig
for offentligheten, kan du laste den
ned og lese den når du vil.

V
ET

U
V

A
 2

0
15

 f
or

sk
ni

ng
sd

at
ab

as
en

 /
 3

4

ACKESJÖ, H. (2013). Children Crossing
Borders: School Visits as Initial Incorpora-
tion Rites in Transition to Preschool Class.
International Journal of Early Childhood,
45(3), s. 387–410.

ALNERVIK, K. (2013). «Men så kan man ju
också tänka!»: Pedagogisk dokumentation
som förändringsverktyg i förskolan.
Högskolan för lärande och kommunikation,
Sverige.

BØRNERÅDET (2013). Skolen – set fra
børnehaven: Børns forventninger til og
forestillinger om skolen. København:
Børnerådet.

CARLSEN, M. (2013). Engaging with
mathematics in the kindergarten. Orches-
trating a fairy tale through questioning and
use of tools. European Early Childhood
Education Research Journal, 21(4), s. 501-513.

EJRNÆS, M. OG M. MONRAD (2013).
Profession, holdning og habitus: Forhol-
det mellem pædagogers og forældres
holdninger til pædagogiske spørgsmål i
daginstitutioner. Dansk Sociologi. 24(3),
s. 63–83.

GRUNDITZ, S. (2013). Små barns sociala
liv på vilan: Om deltagande och ordnings-
skapande i förskolan.: Institutionen för
pedagogik, didaktik och utbildningsstudier,
Department of Education, Universitetet i
Stockholm, Sverige.

JERNES, M. (2013). Interaksjoner i digitale
kontekster i barnehagen. Ph.d.-avhandling.
Universitet i Stavanger.
http://brage.bibsys.no/xmlui/handle/
11250/185509

LINDQVIST, G. (2013). Who should do
What to Whom? Occupational Groups’
Views on Special Needs. Dissertation
Series No. 22. School of Education and
Communication, Jönköping University,
Sverige.

OLESEN. L.G., P.L. KRISTENSEN OG
K. FROBERG (2013). Physical Activity in
Children Attending Preschools, Pediatrics,
e1310-e1318, Danmark: Syddansk
Universitet.

STEINNES, S. OG P. HAUG (2013).
Consequences of staff composition in
Norwegian kindergarten. Tidsskrift for
nordisk barnehageforskning. 6(13), s. 1–13.

SØRENSEN, V.H. (2013). Børns fysiske
aktivitet i børnehaver. En analyse av 5-6
årige børns muligheter og betingelser for
fysisk aktivitet i forskjellige børnehaver
og den fysiske aktivitets betydning for
børns utvikling. PhD-avhandling. Danmark:
Syddansk Universitet.

Artiklene i Vetuva 2015 tar utgangspunkt i resultater fra
skandinavisk forskning som ble publisert i 2013 og kvalitets-
vurdert i 2014. Oversikten under viser de artiklene som ligger
til grunn for artiklene i Vetuva 2015. Resten av studiene finner
du i databasen nb-ecec.no.

 /
 3

5
/ 3

5
f

o
r

s
k

n
in

g
s

o
v

e
r

s
ik

t

Forskningsoversikt

På nettsidene våre finner du mange nyttige ressurser for og om
barnehagefeltet, og her får du oversikt over noen av de mest
aktuelle. Klikk deg inn i den digitale utgaven av Vetuva på
vetuva.udir.no/ressurser for å lese mer.

udir-ressurser

Tidlig innsats
Barn har rett til spesialpedagogisk hjelp uavhengig av om
barnet går i barnehage eller ikke. Ønsker du en rask inn-
føring i hva spesialpedagogisk hjelp er, hva ord og uttrykk
betyr, og hva du kan forvente av kommunen din? Utdan-
ningsdirektoratet har utviklet en ressurs med informasjon
om spesialpedagogisk hjelp før opplæringspliktig alder.

Refleksjonsverktøyet
Refleksjonsverktøyet skal være en ressurs for barnehager
som ønsker å reflektere over, vurdere og utvikle egen
praksis knyttet til arbeid med språk og språkmiljø. Det
er inspirert av Ståstedsanalyse for
barnehager, men kan benyttes av
alle barnehager uavhengig av
om barnehagen har benyt-
tet en slik analyse tidligere.
Verktøyet skal etter hvert
inngå i Ståstedsanalysen som et
tilleggstema.

Ståstedsanalysen
Ståstedsanalysen er et refleksjons- og prosessverktøy for
en felles vurdering av barnehagens praksis. Verktøyet kan
brukes av barnehager som ønsker å drøfte og vurdere sin
egen praksis som grunnlag for et felles utviklingsarbeid.
Analysen bygger på lov om barnehager og rammeplan
for barnehager. Verktøyet retter seg mot arbeidet med
barna og foreldrene og mot samarbeidet mellom de
ansatte. Dette skal samlet gi barnehagen et utgangspunkt
for å velge ut og prioritere noen innsatsområder i sitt
utviklingsarbeid.

Ståstedsanalysen for barnehager revideres i disse dager,
og blir tilgjengelig for alle barnehager høsten 2015.

V
ET

U
V

A
 2

0
15

 u
di

r-
re

ss
ur

se
r /

 3
6

vetuva.udir.no/ressurser

Realfag i barnehagen
Hva vil det egentlig si å jobbe med realfag i barnehagen?
Det spørsmålet stiller også Rambøll i rapporten «Kunn-
skapsgrunnlag – Realfag i barnehagen». Rapporten bidrar
med et kunnskapsgrunnlag om hvordan arbeidet med
realfag i barnehagen foregår. Den undersøker også hvor-
dan rammeplanen henger sammen med læreplanene i
matematikk og naturfag.

Hvem kan trøste knøttet?
NIFU har gjennomført en statusundersøkelse av barne-
hagenes arbeid med likestilling mellom kjønnene.
Undersøkelsen belyser særlig arbeid med likestilling
knyttet til de to hovedmålene for barnehagen i Likestilling
2014: Regjeringens handlingsplan for likestilling mellom
kjønnene. Hovedmålene er å ha et læringsmiljø i barne-
hagen som fremmer likestilling og motarbeider alle
former for diskriminering, og å bedre kjønnsbalansen
blant ansatte i barnehagen.

Årlig spørreundersøkelse
Trivsel i barnehagen, bemanning og kompetanse er noen
av temaene i spørreundersøkelsen blant barnehagestyrere
og barnehageeiere. Den ble gjennomført høsten 2014 og
skal heretter gjennomføres årlig.

Nasjonale sentre
De nasjonale sentrene har ulike satsingsområder, som bidrar
til å utvikle kvaliteten i barnehage og skole. På nettsidene til
de nasjonale sentrene kan barnehager få tips, kunnskap og
finne ressurser til arbeidet i barnehagen.

udir – et Magasin fra
utdanningsdirektoratet
om kompetanseutvikling
i barnehagen
I magasinet kan du blant annet lese om hvordan du kan
heve din kompetanse, og hvordan den enkelte barne-
hagen jobber for å heve kompetansen til alle ansatte.
Ny utgave kommer i mai 2015.

 /
 3

7
 /

 3
7

FORSKNING OG NY KUNNSKAP OM BARNEHAGE

2014

2015

– Hvordan gjør
de det, de som får
det til?

Leder /Dialogkort

• Tema: F O R E L D R E S A M A R B E I D
• Tema: K VA L I T E T S V U R D E R I N G
• Tema: S P E S I A L P E D A G O G I K K
• Tema: F Y S I S K A K T I V I T E T

F O R S K N I N G O G N Y K U N N S K A P O M B A R N E H A G E

Nyhet

N
yhet

Evalueringen av Vetuva 2014 viste at mange ønsker tilgang til Vetuva på flere
plattformer, for eksempel på mobil og lesebrett. Derfor har Utdanningsdirek-
toratet utviklet en digital versjon, som vi håper vil bidra til å gjøre Vetuva enda
mer tilgjengelig både i og utenfor barnehagen. Dette gjør det også enklere å
dele innholdet i magasinet med andre.

Vetuva på nettbrett
og mobil!

Du finner den digitale versjonen av

vetuva 2014 og 2015 på vetuva.udir.no!

V
ET

U
V

A
 2

0
15

 u
di

r-
re

ss
ur

se
r /

 3
8

LAST NED DIALOGKORTENE FRA

vetuva.udir.no

Forskning skal inspirere. Men det kan være en utfordring å finne
ut hvordan vi skal bruke resultatene. Vetuva inneholder 40 sider
om forskning, og fire dialogkort som dere kan rive ut. Bruk
dialogkortene som utgangspunkt for faglig refleksjon og dialog –
på personalmøtet, ledermøtet og foreldremøtet. Dialogkortene
i Vetuva 2015 tar utgangspunkt i fire av artiklene i magasinet.
Kortene tar for seg temaer som kvalitetsvurdering, foreldresam-
arbeid, fysisk aktivitet og spesialpedagogikk.

Og forsvinner kortene – fortvil ikke! Du finner dem på
vetuva.udir.no

Dialogkort i Vetuva

 /
 3

9
/ 3

9
u

d
ir

-r
e

s
s

u
r

s
e

r

– Det små barn lærer
i hvilestunden, er en
kompetanse de vil ha
bruk for i mange ulike

situasjoner senere
i livet, sier forsker

Sofia Grunditz.

Jeg har lest:	 Dato:

 Les meg
 og send

 meg videre!

