

«Har jeg lov til å bli sint?»

Perspektiver på barnets sinneuttrykk ut fra to ulike kunnskapssyn.

Fakultet for humaniora og utdanningsvitenskap

Master i Barnehagepedagogikk og profesjonskunnskap

Lene Lyngroth

Juni. 2015

Forord

Mormor måtte gi avkall på sin drøm om å bli lærer, fordi det ikke var penger til å sende henne på lærerskolen. Fra ung alder måtte mormor gi opp sin drøm, og ta seg arbeid for å bidra til familieøkonomien, -noe hun snakket om og angret bittert på langt inn i alderdommen.

Jeg vet nå hva jeg kjemper for; - jeg vet nå på hvilke skuldre jeg står. Kvinnene som gikk før meg har staket opp veien jeg går. Kvinnene som ofret sine drømmer for barn og familie. Det er gjennom deres sorger, deres smerte, deres oppofrelse jeg nå har funnet min plass i historien.

Jeg ser tilbake på mitt liv frem til nå uten anger. Jeg ser tilbake og innser alt som har ledet frem til dette øyeblikket.

For meg har Berit Bae og Gunvor Løkken vist veien for en ny generasjon kvinner som tør å jage drømmen. De har vist at intet er umulig bare du tror på den, og jobber hardt for å komme dit du vil. De snakker begge om et menneskesyn tuftet på kjærlighet, innlevelse og forståelse, dette er mitt ønske for meg selv, og for samfunnet jeg lever i.

Jeg er ikke så hovmodig at jeg tør å sammenlikne meg med disse kjemper innenfor barnehagepedagogiske feltet, men gjennom deres stemme har jeg nå funnet min.

Takk til informantene. Uten deres viktige bidrag kunne ikke denne teksten ha blitt ferdigstilt.

Takk Katinka Strøm Lyngroth for at du alltid tror på meg. Det betyr uendelig mye.

Sammen og alene er vi subjekter.

Abstract

In this text my focus of inquiry have been to look at the childs expression of anger trough relevant research, child developmental psychology, evidence based method, the theoretical term of recognition, and professional ethics. It is the «regular» 3- 6year old who gets angry for some reason or another during the day who is the focus of this text. Special education will not be discussed, because it is outside my focus of interest. The goal of my work has been to find out what makes the kindergarten teacher more capable in meeting with the childs anger, and what can make these meetings easier. What I stress as important is a manor where the kindergarten teacher shows the child a demeanor of recognition (Bae, 2004), and how, and what it takes for her to internalize this demeanor. I will discuss different views on the child and the childs development, within what I am calling different paradigms of knowledge. In the research I am presenting there is a view on the child as an equal participant in the kindergarten life. The research is presented here by Grindheim (2013, 2014), Boye Koch (2012), Palludan (2005), and Bae (2004). The child developmental psychology is presented by Tetzchner (2001). The evidence based methods who will be presented is: the project «The challenging children», the material «Soon to be a firstgrader, with social competence in the backpack», and the method «The incredible years. » Recognition is presented as a theoretical term, and as a way for the kindergarten teacher to see the child as an equal. The child who is met this way experience kindergarten teachers that validate the child in a profound way. The professional ethics is something that I for a long time now have seen the need to be made more tangible. What I mean to say with this is that it is a vague expression that needs a more detailed content. The professional ethich will be presented by Christoffersen (2011), Ricoeur (2011), Løgstrup (1971, 1996, 2010), «The ethical plattform of the teaching profession», and «The problem of concretization» of Trondman (2009). The last term sums up the challenge with all theory, how it can go from being «just» theory to being something that is practical and usable in daily life. The research process I have gone through is discussed in detail. This is to make my work transparent and verifiable. The analytical catgories are constructed from the fieldwork I have conducted. Trough selected qoutes I will discuss and analyze in the light of the theory I have previously presented. As a conclusion I will discuss my findings, and reflect about the relevance and significance of my work for the field of kindergarten studies.

Sammendrag:

Gjennom denne teksten tar jeg sikte på å trekke frem barnets sinneuttrykk og drøfte dette i lys av relevant forskning, utviklingspsykologiske perspektiver, evidensbasert metode, anerkjennelsesbegrepet og profesjonsetikk. Det er den helt «vanlige» 3 – 6 åringen som av en eller annen grunn i løpet av dagen blir sint som er tema i teksten. Spesialpedagogiske tiltak drøftes ikke fordi det er utenfor interessefeltet for arbeidet mitt. Målet for arbeidet mitt har vært å finne ut av hva som kan gjøre barnehagelærerens møter med barn som er sinte lettere. Det som er vektlagt er den anerkjennende væremåten (Bae, 2004) og hvilken betydningen den har, og hva som skal til for at barnehagelæreren skal internalisere den.

Jeg vil drøfte ulike syn på barn, og ulike kunnskapsparadigmer innenfor de ulike synene. I forskningen som presenteres er det et syn på barnet som deltakende subjekt sett fra ulike vinklinger som vil trekkes frem. Forskningen representeres her ved Grindheim (2014), Bae (2004) og Palludan (2005). Utviklingspsykologiske perspektiver belyses ved hjelp av Tetzchner (2001). Prosjektet *Dei utfordrande barna*, materialet *Snart førsteklassing, med sosialkompetanse i ranselen*, og «De utrolige årene» presenteres under evidensbasert metode. Anerkjennelse vil presenteres som teoretisk begrep og som en innfallsvinkel til å se barnet som selvstendig subjekt med egne meninger det må få gi uttrykk for til pedagoger som har evne til å være interesserte og undrende til det barnet formidler. Profesjonsetikk er et område jeg lenge sett det er behov for å konkretisere å gjøre tydeligere i hverdagen i barnehagen. Profesjonsetikken vil belyses ut i fra Christoffersen (2011), Ricoeurs (2011) *fronimos*, Løgstrup, Lærerprofesjonens etiske plattform og Trondmans (2009) konkretiseringsproblem. Det sistnevnte begrepet oppsummerer slik jeg ser det utfordringen til all teori, hvordan den kan gå fra teori til praktisk handling. Prosessen jeg har gått igjennom i arbeidet med denne teksten drøftes i sin helhet dette er for å gjøre arbeidet transparent og etterprøvbart. Analytiske kategorier er konstruert ut i fra innsamlet empiri, og gjennom utvalgte sitater innenfor hver kategori er det foretatt drøfting og analyse opp imot både teori og forskning for å kunne gi svar på forskningsspørsmålene. Avslutningsvis vil jeg drøfte funn og komme med noen refleksjoner over tekstens relevans og hvilken betydningen den kan ha for feltet.

1. Innledning	7
1.1 Forskningstema og forskningsinteresse.....	7
1.2 Formålet med studien og forskningsspørsmål.....	9
2. Teoretisk utgangspunkt	10
2.1 Hva er sinne.....	10
2.2 Relevant forskning.....	11
2.2.1 Liv Torunn Grindheim. (2014). «Kvardagslivet til barneborgarar – ein studie av barna si deltaking i tre norske barnehagar».....	11
2.2.2 Anette Boye Koch (2012) Når born trives i barnehagen.....	13
2.2.3 Charlotte Palludan (2005). «Børnehaven gør en forskel.».....	17
2.2.4 Berit Baes. (2004). «Dialoger mellom førskolelærer og barn –en beskrivende og fortolkende studie».....	20
2.3 Utviklingspsykologiske perspektiver.....	23
2.3.1 Evidensbasert metode.....	26
2.3.2 Dei utfordrande barna (DUB).....	28
2.3.3 Snart førsteklassing, med sosial kompetanse i ranselen.....	30
2.3.4 De Utrolige Årene (DUÅ).....	33
2.4 Profesjonsetiske perspektiver.....	36
2.4.1 Lærerprofesjonens etiske plattform.....	39
2.4.2 Løgstrup.....	40
2.4.3 Konkretiseringsproblemet.....	42
2.5 Oppsummering av teoretisk utgangspunkt.....	43
3 Metode og forskningstilnærming	46
3.1 Vitenskapsteoretisk posisjonering.....	46
3.2 Forberedende arbeid.....	46
3.3 Valg av metode.....	47
3.3.1 Intervjuguiden.....	47
3.3.2 Prøveintervju.....	47
3.3.3 Gjennomføring av intervjuene.....	48
3.3.4 Etterarbeid, transkribering og analyse.....	48
3.4 Forskersubjektet.....	50
4. Utvalgt empiri og drøfting	51
4.1 Utvalg og informanter.....	51
4.2 Analyse av tre intervjuer med pedagogiske ledere i tre ulike barnehager.....	51
4.3 1) Barnets sinneuttrykk – årsaker til sinne.....	51
4.3.1 a) Uttrykksform.....	52
4.3.2 b) Årsak 1 konflikt.....	53
4.3.3 c) Årsak 2 kommunikasjon:.....	55
4.3.4 Oppsummering av kategori 1.....	59
4.4 2) Anerkjennende væremåter i møte med barn som blir sinte.....	60
4.4.1 Oppsummering av kategori 2.....	64
4.5 3) Profesjonsetikk i praksis.....	64
4.5.1 a) Personalets samtaler om barn som blir sinte.....	67
4.5.2 b) Personalets væremåter når barn blir sinte.....	68

4.5.3	c) Informantenes perspektiver på profesjonsutøvelse.....	71
4.5.4	Oppsummering av kategori 3	75
4.6	Hoveddrøfting	76
5.	Ut av mine hender danser teksten	82
6.	Litteratur	84
7.	Vedlegg.....	89
7.1	Brev til informantene.....	89
7.2	Samtykke til deltakelse i studien	91
7.3	Intervjuguide 1	92
7.4	Intervjuguide 2	93

1. INNLEDNING

1.1 Forskningstema og forskningsinteresse

Fra min egen barnehagetid er mine beste barndomsminner hentet, og jeg har lenge reflektert over hvorfor. Jeg var det barnet som alltid gråt, som ble sint for den minste lille ting, men allikevel er det med stor glede jeg tenker tilbake på barnehagen min som jeg fremdeles definerer som *min* barnehage. Når jeg en sjelden gang kjører forbi den får jeg den dag i dag gode assosiasjoner og følelser. Hvorfor? Hva var det de gjorde som får meg til å føle dette selv i dag? Disse spørsmålene har kommet så nær meg nå, og jeg ønsker å bringe dem med meg inn i masterprosjektet mitt.

Jeg har skrevet denne lille historien om min egen barnehagetid:

«Minnene blekner ikke, de blir hos meg for alltid. Fra jeg begynte i barnepark fire timer om dagen da jeg var to år, til jeg begynte i en tre avdelings barnehage som jeg gikk i frem til skolestart har jeg mange minner jeg vil gjemme i mitt hjerte for evig. Livet gikk sin vante gang med store og små hendelser som har preget mitt liv på godt og vondt. Fra det å måtte sitte ved bordet til jeg hadde spist opp fiskebollene mine (jeg klarer til dags dato ikke lukten av fiskeboller), til det å binde vennskapsbånd for første gang. "Barnehagetantene" var staute damer som var strenge, men rettferdige. De gav oss unger en trygt møte med livet utenfor hjemmets lune rede. Jeg elsket dette livet som kokte av aktivitet og opplevelser, som var som et hav av muligheter uten grenser. Jeg husker veldig godt den siste dagen min i barnehagen. Jeg gråt mine modige tårer fordi denne tilværelsen, som hadde vært mitt ankerpunkt i så mange år nå var over, og jeg ble kastet ut i det ukjente. Da min datter sluttet i barnehagen gråt jeg igjen fordi jeg mintes min egen barndom, og den trygghet som barnehagen representerte for meg»

Jeg innleder min tekst med denne lille historien, både fordi jeg vil dele en dypt personlig inngang til tema, og fordi den sier noe om hva jeg har lett etter svar på når jeg har skrevet denne teksten. Det er den helt vanlige 3 - 6 åringen som i forskjellige situasjoner, og av ulike årsaker i løpet av dagen blir sint, og barnehagelærerens møte med dette fenomenet jeg vil rette fokus mot. Jeg velger å ikke skrive om barn i alderen 0 - 2 år, men fokuset vil være på barn i alderen 3 - 6 år. Denne avgrensningen gjør jeg fordi språket og barnets kommunikasjonsferdigheter da er bedre utviklet, - noe som har hatt betydning for det jeg har

villet undersøke. Spesialpedagogiske tiltak for barn som trenger ekstra støtte i forhold til å klare å møte følelsene sine vil heller ikke bli drøftet, da det er utenfor interessefeltet for denne teksten. Jeg vil bruke ordet sinne og ikke aggresjon, dette er fordi aggresjon ofte defineres som noe som er uavhengig av kontekst, og som noe som «bor i det enkelte barnet (Pettersvold & Østrem, 2013, s. 76).» Ordet aggresjon settes ofte i forbindelse med at barn utviklinger atferdsproblemer, mens det å bli sint er noe alle opplever dette vil belyses grundig under kapittel 2. Det vil presenteres et barndomssosiologisk syn på sinne (Boye Koch, 2012, s.) som kontekststøttet, og et syn på sinne i et evidensperspektiv. I sistnevnte perspektiv er sinne som oftest definert som aggresjon, og som et fenomen som forekommer uavhengig av kontekst. Det har blitt en viktig del av forskningsinteressen å gå nærmere inn i det som kan defineres som to ulike diskurser, eller kunnskapssyn innenfor hvordan man ser på barn og barndom, og hvilken konsekvens dette kan få for barnet sett i lys av både anerkjennelsesbegrepet, og profesjonsetikken.

Jeg ser profesjonsetikken som av sentral betydning når det gjelder hvordan barnehagelæreren møter barn som blir sinte. Dette vil det trekkes frem ulike perspektiver på under deloverskrift 2.4: 2.4.1 – 2.4.3.

Foreldresamarbeid kunne det vært aktuelt å si noe om, men fordi det er *barnehagelæreren* væremåter i møte med barn som blir sinte som er fokus, er ikke foreldresamarbeid noe jeg vil gå inn i. Men jeg ser det som en aktuell vinkling å se litt nærmere på ved en senere anledning. Jeg har forsøkt å konsekvent bruke betegnelsen barnehagelærer, men om det fremdeles står førskolelærer enkelte steder, ber jeg dere bære over med meg. Det å innarbeide en ny betegnelse på profesjonen har vist seg å være en møysommelig prosess.

Slik det ser ut for meg nå, hevdes det på den ene siden et syn på barnet som er basert på et utviklingspsykologisk grunnlag, som i all hovedsak henter empirien sin fra evidensbaserte tiltak (Befring mfl, 2010, s. 206 - 210), og standardiserte verktøy (Pettersvold & Østrem, 2013, s. 20-21). Dette vil drøftes under deloverskrift 2.3: 2.3.1 – 2.3.4. På den andre siden hevdes et syn på barnet som et selvstendig, tenkende og fritt subjekt (Bae, 2005). Det kan ut i fra dette se ut som om det finnes to rådende kunnskapsparadigmer innenfor hvordan det tenkes om barn og barndom på det pedagogiske fagfeltet i Norge i dag. Disse to syn vil settes opp mot hverandre både under kapittel 2 og i kapittel 4.

Barns rett til medvirkning kunne det vært aktuelt å si noe om, men jeg velger å gjøre en avgrensning. Dette vil kun nevnes i sammenheng med den utvalgte teorien, og ikke som et

eget tema. Dette er fordi medvirkningsbegrepet er så komplekst at det fortjener å bli behandlet grundigere enn rammene for dette prosjektet tillater. Gjennom hele denne teksten vil barnet omtales som et subjekt, og det er Baes (2014) definisjon på begrepet jeg da henviser til:

«I psykologisk teori forankret i eksistensfilosofiske premisser understrekes at det å møte den andre som subjekt blant annet innebærer å anerkjenne individets rettigheter i forhold til egen opplevelsesverden (Schibbye 2002, Bae,2004). I denne tenkningen knyttes individets verdighet til å få være autoritet i forhold til egne opplevelser. Å anerkjenne barn som subjekt betyr å møte den enkelte som et individ som kan forholde seg til seg selv, med rettigheter i forhold til egne tanker og følelser.»

Jeg forankrer mitt anerkjennelsesbegrep i Bae som igjen støtter seg på Schibbys definisjon (Bae, 2004, s. 12):

«Anerkjennelse er noe vi ønsker fra den andre, og for at relasjoner skal være i utvikling, må begge få dette ønsket oppfylt. Gjensidig anerkjennelse innebærer at de to kan ta hverandres synspunkt og bytte perspektiv. Begge er i stand til å «forlate» sin posisjon for å se hvorledes verden ser ut fra den andre.La Meg foreløpig peke på at det dreier seg om å endre fokus – fra å forholde meg til meg selv, til å ta den andres subjektive perspektiv og igjen kunne gjenvinne mitt eget ståsted.»

1.2 Formålet med studien og forskningsspørsmål

Det er fire begreper som har en sentral plass i mitt prosjekt: *Barnets sinneutrykk, evidensbasert metode, anerkjennelse, og profesjonsetikk*. Formålet med prosjektet er å se nærmere på fenomenet sinne, og barnehagelærerens møte med dette. Hva kan gjøre hverdagen i barnehagen god også for de barna som utfordrer, og hvilken betydning har anerkjennende væremåter (Bae, 2004, s. 12).

På bakgrunn av det som her er beskrevet er det utarbeidet følgende overordnede forskningsspørsmål med to tilhørende underforskningsspørsmål:

Overordnet forskningsspørsmål:

Hvordan kan anerkjennende væremåter hjelpe barnehagelæreren i møte med barns sinneutrykk?

Underforskningspørsmål:

- Hvordan beskriver barnehagelærere sinne hos barn, og sine egne handlinger i møte med dette fenomenet?
- Hvordan kan fronimos bli en væremåte for barnehagelæreren i møte med barn som blir sinte?

2. TEORETISK UTGANGSPUNKT

2.1 Hva er sinne

Sinne vil presenteres ut ifra to paradigmer gjennom hele denne teksten. Innenfor det ene må sinne forstås som noe mer enn en følelse, det må også forstås som kommunikasjon (Grindheim, 2013, s. 11). Barn kan bli sinte når de forsøker å gi uttrykk for at de føler seg urettferdig behandlet (Grindheim, 2013, s. 16). Barn kan også bli sinte når de opplever at personalet ikke lytter til det de forsøker å formidle, eller ikke respekterer barnet. Sinne vil da defineres ut ifra et barndomssosiologisk synspunkt der sinne som fenomen må forstås ut ifra konteksten. Her regnes barn som likeverdige subjekter, uansett hvordan det de forsøker å kommunisere gis uttrykk. Barnehagelæreren forsøker da å forstå det barnet vil kommunisere gjennom, og med sitt sinne. Barnehagelæreren forsøker også å sette seg inn i det barnet opplever, og hvordan det opplever det.

På den andre siden inne vil sinne presenteres som aggresjon som bor inne i barnet. I en slik forståelse av sinne er det noe barnet må læres å regulere seg bort fra, hvis ikke kan det stå i fare for å utvikle atferdsproblemer. Sinne vil da defineres ut i fra et utviklingspsykologisk synspunkt, hvor en regner sinne som noe som fremkommer uavhengig av kontekst. I dette siste synet på sinne blir det barnehagelærerens rolle å lære barnet strategier for sinnemestring, hvordan dette er tenkt å foregå vil drøftes under deloverskriftene 2.3: 2.3.1 – 2.3.4.

2.2 Relevant forskning

2.2.1 Liv Torunn Grindheim. (2014). «Kvardagslivet til barneborgarar – ein studie av barna si deltaking i tre norske barnehagar»

Grindheims forskning inngikk i prosjektet: «*Barnehagen som dannelsesarena*» ved Høgskolen i Bergen. Prosjektet foregikk i tidsrommet 2009 – 2014.

Grindheims (2014, s. 15) overordnede problemstilling lyder som følger:

«Kva skapar høve til deltaking og korleis deltek barn i barnefelleskap i barnehagen?»

Grindheim har sitt teoretiske utgangspunkt i Wenger sine begrep «reifikasjon og deltaking» (Grindheim, 2014, s. 30) og hun sier: «Samtidig som vilkåra er skapte av deltakande menneske, skapar dei også vilkår for deltaking (Grindheim, 2014, s. 30).» Hun sier videre at begrepene reifikasjon og deltakelse da blir verktøy for å begrepsfeste det gjensidige avhengighetsforholdet mellom deltakelse og vilkår for deltakelse (Grindheim, 2014, s. 30). Etter et ordboksøk på nett fant jeg ut at ordet reifisering betyr tingliggjøring. Wenger (2010, s. 73) definerer tingliggjøring som noe som: «er aspekter af menneskelig erfaring og praksis stivnet i faste former og givet objektstatus.» Wenger sier deltakelse og tingliggjøring må sees som et par (Wenger, 2010, s. 77) og det er dette Grindheim (2014) bruker aktivt gjennom hele sin avhandling. Begrepet demokratisk dannelse står sentralt i Grindheims forskning (Grindheim, 2014, s. 30) og det er Biestas begrep «educational cultures» (Grindheim, 2014, s. 30) hun støtter seg til. Dette begrepet demokratisk deltakelse forstås som: «verdibaserte sosiale praksisar forstått som felleskap for demokratisk danning, der målet er å vidareutvikle felleskapet mot det utopiske idealet om likeverdig sameksistens (Grindheim, 2014, s. 30).» Grindheim sier metodene hun brukte er etnografisk inspirerte det vil si at hun fulgte menneskene i feltbarnehagene tett for å kunne forstå deres handlinger og deres perspektiver (Grindheim, 2014, s. 47). Dette er en metode som ifølge Grindheim (2014, s. 47) er spesielt egnet ovenfor barn fordi det gir barna en «meir direkte stemme (Grindheim, 2014, s. 47).» Grindheim gjorde sine undersøkelser gjennom observasjon, og gjennom samtaler med barn og voksne, og gjennomgang av barnehagenes offentlige dokumenter (Grindheim, 2014, s. 56 – 58). Jeg skriver her samtaler, for det fremkommer ikke at hun brukte mer strukturerte intervjumetoder, Deltakelse er et av Grindheims (2014, s. 43) hovedområder og hun deler begrepet inn på følgende måte: «i breidde, i djupne og i omfang og deltaking som uroar i det etablerte

systemet.» For mitt prosjekt er det spesielt det sistnevnte som er relevant og interessant å gå nærmere inn i, fordi hun definerer sinne inn under denne kategorien. Grindheim (2014, s. 108) sier at barna i undersøkelsen ikke er bare tilpasset barnehagens rammer, og heller ikke bare aktører løsrevet fra barnehagens rammer, men dette er tett sammenvevd og motsetningsfylt. På den ene siden har barn noe å bidra med i forhold til å kaste lys over en verden som de voksne ikke naturlig har innblikk i, og på den andre siden er barna mer avhengige av de voksne enn de voksne er av barna. Barna skal innenfor de etablerte rammene både skjønne hva som er forventet og gjøre valg, barnet som subjekt kan da sees som deltaker i egen disiplinering ifølge Grindheim (2014, s. 107). Grindheim (2014, s. 107) synligjør en pedagogrolle som begrenser barnas spillerom, ikke av vond vilje eller som gjennomtenkt maktmisbruk, men heller som en redsel for å miste kontrollen og for å ikke kunne opprettholde ro og orden.

Grindheim synligjør signifikansen av en pedagogisk utdanning og av en pedagog som i det daglige livet på avdelingen er tilstede med barna (Grindheim, 2014, s. 109). En pedagog som har både kunnskap og kompetanse om hvordan man møter barnet som borger, og om hvordan man deltar på barnets premisser, f.eks. i leken. Dette er noe Grindheim sier det behøves mer kunnskap om (Grindheim, 2014, s. 109). Dette er etter mitt syn et viktig funn og det vil vises videre i teksten at dette sammenfaller med det synet på barn som er å finne både hos Boye Koch (2012), Palludan (2005), og Bae (2004).

Grindheims (2014) trekker frem begrepene agent og barneborger hun sier: «Barna i prosjektet er forstått som agentar; som skaparar av eigne erfaringar gjennom deltaking (Grindheim, 2014, s. iii).» og «dei skal lysttast til som borgarar i samfunnet, og deira behov og ynskje skal takast omsyn til av dei som tek avgjerslene (Grindheim, 2014, s. 8).» Disse begrepene står sentralt gjennom hele avhandlingen (Grindheim, 2014) og viser et syn på barnet som vil belyses som sammenfallende med Boye Koch (2012), Palludan (2005) og Bae (2004).

I følge Grindheim (2013, s. 9 - 10) er sinne en følelse barna tidlig må lære seg å legge lokk på i barnehagen, fordi det er glede som er den anerkjente uttrykksformen. Demokratisk deltakelse er et fenomen Grindheim (2014) har forsket mye på. Med demokratisk deltakelse mener hun i denne sammenheng at barna skal ha mulighet til å påvirke sin hverdag og gi fritt uttrykk for sine meninger. Hun hevder (Grindheim, 2013, s. 11) at sinne ikke er en godkjent deltakelsesform i barnas hverdag i barnehagen fordi sinne sees kun som en følelse, og dermed oversees deltakelsesaspektet. De barna som blir fort sinne blir sett på som sinne barn som er vanskelige å ha med å gjøre. Grindheim (2013, s. 6) bruker uttrykkene avbrytende deltakelse (interruptive participation) og avbrytende sinne (interruptive anger). Disse er det interessant å

se litt nærmere på fordi de gir nye perspektiver og utvider definisjonen av sinne som fenomen. De gir også større ansvar til pedagogen i forhold til å respektere barna og behandle dem rettferdig og ikke «snike i køen» bare fordi man er voksen. Avbrytende deltakelse og avbrytende sinne forklarer hun i sammenheng til hverandre ved hjelp av praksisfortellinger (Grindheim, 2013, s. 10). I et av eksemplene sine viser hun til en gutt som ikke forstår leken og dermed blir sint fordi han ikke forstår (Grindheim, 2013, s. 10). Det hun deretter ser er en pedagog som avleder barnet bort fra sinnet sitt og som forklarer det på følgende måte:

«To help the children continue to develop as positive and happy humans. It is important that they are happy and have a good life. I am worried about those who don't seem to have a good life, those who are often angry. It worries me; it is not the way it should be. (Grindheim, 2013, s. 10).»

Grindheim (2013, s. 10) problematiserer dette utsagnet og sier at dette synet tingliggjør barnet, man forsøker ikke sette seg inn i barnets følelser for å forstå det det gir uttrykk for, og hvorfor. Det er det lykkelige glade barnet som er idealet og så lenge det er et slikt syn på barn som er fremtredende vil det være enkelt å selge inn adferdsmodererende programmer (Grindheim, 2013, s. 10). Noen eksempler på slike programmer vil presenteres under deloverskriftene 2.3.2 – 2.3.4.

2.2.2 Anette Boye Koch (2012) Når børn trives i barnehagen.

Dette er en av tre doktorgradsavhandlinger som utgjør «Odense barnehage prosjekt» og som er en del av prosjektet: «Børnehaver i Odense Kommune» (bupl.dk, 2012).»

Boye Koch jobbet ut i fra følgende to forskningsspørsmål:

«Hvordan ved pædagoger, at børn er i trivsel.

Og hvad siger børnene selv om, hvad der gør dem glade?»

Boye Koch søkte å finne forståelse for hva som gjør barn glade i barnehagen. Hun utførte et etnografiske feltarbeid der hun brukte observasjon, og intervju som metode (Boye Koch, 2012, s. 1). Hun deltok i barnehagens daglige aktiviteter, mens hun kombinerte mellom å observere, sanse og samtale ved å notere i feltdagbok (Boye Koch, 2012, s. 2). Halvveis i sitt studie foretok hun semi strukturerte intervjuer av seks pedagoger (Boye Koch, 2012, s. 2).

Hun intervjuet også barn, da ved hjelp av barnas egne fotografier av det som gjorde dem glade i barnehagen. Ut fra at mitt fokus for denne teksten er på barnehagelæreren vil jeg ikke drøfte det Boye Koch (2012) så i forhold til barnas bilder, og de analyser hun gjorde på bakgrunn av dette bildemateriale. Det vil kun nevnes kort.

Boye Koch er inspirert av etnografen Laura Nader, som hevder at man som forsker foretar et vertikalt snitt av den virkelighet man skal undersøke (Boye Koch, 2012, s. 2). Noe som i denne sammenheng tilsier at Boye Koch (2012, s. 2) ikke bare har studert barns trivsel og pedagogers praksis i forhold til dette, men også de maktstrukturer og hierarkier som spiller inn. Boye Koch brukte Naders vinkling for å finne ut hvilke sosiokulturelle betingelser som bidrar til at barna trives (Boye Koch, 2012, s. 2).

Boye Koch (2012, s. 13) snakker om at informantene deler de glade barna inn i to kategorier henholdsvis: det forsiktige barn og spilloppmakeren. Det forsiktige barn har et forsiktig og kontrollert kroppsspråk, hun møter pedagogens blick på en skøyeraktig måte uten å vike blikket, hun deltar ikke i leken, men befinner seg litt ved siden av den (Boye Koch, 2012, s. 14). Spilloppmakeren er full av aktivitet, skøyerstreker og kroppslig energi og kommer ofte i konflikt med personalet fordi en slik fremtreden inne kan skape uro på avdelingen (Boye Koch, 2012, s. 15). Dette barnet har ifølge informantene (Boye Koch, 2012, s. 16) behov for å utvikle evnen til selvregulering så det ikke tar så stor plass. Lærer barnet det det trenger ikke personalet å irettesette det så mye, fordi irettesettelser er noe som ifølge Boye Kochs (2012, s. 16) informanter påvirker barnets trivsel i negativ retning. Når pedagoger eller personalet deler barn inn i slike stereotype kategorier, og omtaler barn ut i fra dette er de selv med på skape kategorien ifølge Boye Koch (2012, s. 13). Med grunnlag i de nevnte to kategoriene av glade barn er et av Boye Kochs (2012, s. 13) funn en tredje kategori som hun kaller «det avstemte barn (Boye Koch, 2012, s. 12)», som er pedagogenes idealbilde av et barn som trivsel (Boye Koch, 2012, s. 14).

Et av Boye Kochs (2012, s. 14) funn er at pedagogene posisjonerte barna ulikt i forhold til om de befant seg ute eller inne (Boye Koch, 2012, s. 14). Det avstemte barn kan være en spilloppmaker ute, og et forsiktig barn inne, «men ikke omvendt (Boye Koch, 2012, s. 14). Pedagogene har helt andre forventninger til barnets væremåte på bakgrunn av om de befinner seg inne eller ute, og også et annet syn på selve barnekroppen på bakgrunn av det samme (Boye Koch, 2012, s. 19). Dette handler om en kulturell forståelse som har skapt andre «adfærskoder (Boye Koch, 2012, s. 19) inne og ute. Inne driver barn med aktiviteter som er roligere, som rollelek eller konstruksjonslek. Ute er barnet forventet og leke på en annen

måte, der er leken mer kroppslig og fysisk, dette er noe hun fant igjen i nordisk barnehageforskning (Boye Koch, 2012, s. 19).

Moderne barndomssosiologi danner et teoretisk bakteppe for Boye Kochs avhandling (2012, s. 16). Hun gir referanser til Jenks (2005) og Palludan (2005) som begge har gitt viktige bidrag til å forstå barndom som sosial konstruksjon. Det som kjennetegner den moderne barndomssosiologien er at barndommen er et sosialt fenomen og forstås ut i fra dette. Den skal ikke forstås ut i fra universelle sannheter like for alle barn uavhengig av kontekst (Boye Koch, 2012, s. 16). I barndomssosiologisk tankegang beskrives barnet innenfor mange ulike diskurser avhengig av hvilket syn man har på barn og barndom (Boye Koch, 2012, s. 16).

Boye Koch trekker frem Jenks (Boye Koch, 2012, s. 16 – 17): det apollinske barnet, og det dionysiske barnet som hun definerer på følgende måter:

Det apollinske barnet: «Billedet af det apollinske barn beskrives med henvisning til paradiset have før Eva og æblet. Det apollinske barn er arven til solskin og lys, poesi og skønhed og, det antages, at børn grundlæggende er engleagtige, uskyldige og ubesmittede. De har en naturlig godhed og et klart syn. De leger, klukker, smiler og ler.»

Det dionysiske barnet: «Henviser til syndefaldsmyten, og hviler på en antagelse om, at barnet grunnlæggende indeholder en ond og korrump kraft, som vil bli mobiliseret, hvis de voksne tillader dem at træde ved siden af den sti, som kulturen byder dem at træde.»

Boye Koch (2012, s. 17) skriver at informantene sier ikke at barn er glade hele tiden, men den grunnstemning de har er glede, de er uskyldige, de gjør ikke motstand mot barnehagens regler, og de ler på oppmuntring fra pedagogene (Boye Koch, 2012, s. 17). Gråter barnet, eller er sint, får barnet trøst og omsorg. Det tvinges ikke til å undertrykke følelsene sine (Boye Koch, 2012, s. 17). Slik Boye Koch (2012, s. 17) ser det så bidrar denne trøsten og omsorgen til moderere barnets væremåter slik at det finner igjen sitt «glade apollinske selv (Boye Koch, 2012, s. 17).» Det dionysiske barnet derimot er barnslig, og umodent og får sinneutbrudd på linje med det yngre barn får. De blir sinte eller lei seg hvis de ikke får viljen sin. Barnet må heller ikke få påvirke felleskapet med sin negative væremåte. Barnet irttesettes når det ikke oppfører seg på en måte som avviker fra de sosiale normene i barnehagen (Boye Koch, 2012, s. 17). Boye Koch (2012, s. 18) sier dette kan hjelpe oss til å forstå: «de skiftende strategier,

man i vestlige samfund har udøvet i de tiltagende behov for at udøve social kontrol, sosialisere og begrænse mennesker (Boye Koch, 2012, s. 18).» Trekket det forsiktede barnet og spilloppmakeren inn i dette, blir det forsiktede barnet oppmuntret til å tro på seg selv og til å utfordre sine egne grenser. Det forsiktede barnet karakteriseres da som det apollinske barnet (Boye Koch, 2012, s. 18). Spilloppmakeren korrigeres og veiledes til å holde seg innenfor de normer og regler som finnes i barnehagen og forstås da ut i fra den dionysiske barneforståelsen (Boye Koch, 2012, s. 18). Den analytiske kategori Boye Koch (2012, s. 22) har kalt det avstemte barn har evne til å tilpasse seg situasjonen og de forventningene pedagogen har til barn som er glade. Dette er et avbalansert barn som har utstråling og glimt i øyet (Boye Koch, 2012, s. 22), og som oppfører seg på den måten pedagogen forventer i voksenstyrte aktiviteter, det har også evne til å konsentrere seg (Boye Koch, 2012, s. 22 – 23). Pedagogene bestreber seg på å ha glade og harmoniske avstemte barn i barnehagen som oppfører seg på den måten det forventes av dem, og som er nærmest det apollinske barnet (Boye Koch, 2012, s. 23). Informantene gir uttrykk for at sinne hos barnet, og gjentakende sinneutbrudd fører til bekymring (Boye, Koch, 2012, s. 13). Et syn Grindheim som drøftes under overskrift 2.2.1 også fant i sin undersøkelse i norske barnehager (Grindheim, 2013, s. 10).

Situasjonene varierer og det gjør også pedagogenes måter å regulere barna på (Boye Koch, s. 23). Pedagogenes forventninger til barna avhenger av om barnet befinner seg ute eller inne, og av hvilken type barn det er, - henholdsvis forsiktig, spilloppmaker eller avstemt. Til sist avhenger det av om barnet kan regulere sitt gledesuttrykk til å stemme overens med de uskrevne regler som gjelder der barnet befinner seg i øyeblikket (Boye Koch, 2012, s. 23).

Det må nevnes til slutt at Boye Koch (2012) ga barna kameraer og ba dem ta bilder av det som gjorde dem glade (BUPL, 2012). Boye Koch sier i et intervju med (BUPL, 2012): ”Det slo meg først rett sent i processen, at barnene ikke hadde taget bilder av voksne. Det er ikke, fordi de voksne ikke har noen betydning for barns trivsel. Men når man spørger barnene om, hva de aktivt gjør dem glade, er det kun to voksne, de har taget bilder av ut i alt 250 bilder, og det er en musikkpedagog og en pedagogmedhjælper, der leger med dem og laver sjov.” I mange norske barnehager finnes det i dag noe som heter «lekeressurs», denne er ungdomsskolegutter som bringes inn for å leke med barna. Dette er en del av et nasjonalt prosjekt for å få flere menn til å ønske å jobbe i barnehage (Lillehammer Kommune, 2013). Dette kan vinkles på to måter, på den ene siden er det bra at barna får «morsomme

ungdommer» å leke med. Men på den andre siden kan det tolkes ut ifra det bildene til barna forteller noe om. De to voksne det er tatt bilder av lager morsomme aktiviteter for barna, og skaper nok også magiske øyeblikk, og gode minner som barna vil huske for alltid. Jeg synes det er litt trist hvis de gode minnene barna tar med seg fra barnehagen er skapt av denne «lekeressursen» som ovenfor er nevnt.

Som en oppsummering, kan det se ut som at barnets oppfatning av trivsel og glede er skapt ut i fra et her og nå perspektiv på hva de synes er morsomt i øyeblikket. Det kan derimot se ut som om pedagogene har et syn på barns trivsel som i stor grad kommer fra om barnet har evne til å tilpasse seg de sosiale normene i barnehagen, og at de på bakgrunn av disse har den væremåten det forventes av dem. Ut ifra Boye Kochs forskning (2012) kan det se ut som at pedagogenes bestrebelser på å regulere barnet, og pedagogenes skapte stereotypier vil gjøre avstanden mellom «en voksenverden» og en «barneverden» enda større. Kanskje det er slik at barnets verden alltid vil være skjult, men at det allikevel er pedagogens ansvar å forsøke å få et glimt inn i den. Et glimt inn ikke bare for å prøve å forstå det som foregår der, men også for å gjøre et forsøk på å delta på barnets premisser.

2.2.3 Charlotte Palludan (2005). «Børnehaven gjør en forskel.»

Palludan overordnede forskningsspørsmål lyder som følger (Palludan, 2005, s. 7):

«Hvordan genskapes og omskapes sociokulturelle forskelle samt uligheter mellom børnehavebørn i deres møde med pædagoger?»

Palludan definerer sitt studie som pedagogisk-antropologisk (Palludan, 2005, s. 11). Det vil si det er en vekselvirkning mellom teori og empiri. Dette foregår ikke nødvendigvis i noen spesiell rekkefølge, men etter forskerens behov. Ser forskeren etter et besøk i felten at det er behov for flere empiriske data kan hun dra ut i igjen. Denne prosessen sammenlikner Palludan med den hermeneutiske spiral (Palludan, 2005, s. 217). I det etnografiske feltarbeidet (Palludan, 2005, s. 11) som Palludan har foretatt har hun observert og gjort lydopptak av møtene mellom pedagog og barn (Palludan, 2005, s. 198). Hun installerte lydopptaks utstyr i rommene noe som gjorde det mulig å ta lydopptak samtidig som hun observerte og noterte i en feltdagbok (Palludan, 2005, s. 201). Samtidig som hun observerte førte hun også samtaler både med barn og voksne der hun noterte innholdet i feltdagboken (Palludan, 2005, s. 202). Hun gjorde også etnografiske intervjuer der hun gjorde lydopptak (Palludan, 2005, s. 202). Det etnografiske intervjuet forklarer Palludan som en samtale som likner samtaler mellom

venner med det unntak at den inneholder flere spørsmål og ønsker om utdypninger (Palludan, 2005, s 203). En viktig presisering Palludan (2005, s. 202) kommer med er at hun ikke tolker informantenes beskrivelser som sannheten om livet i barnehagen, men mer som en del av helheten i det innsamlede materialet som igjen «indgår i konstruksjonen af viden (Palludan, 2005, s. 202).» Hun gjorde også barneintervjuer der hun brukte fotografier barna hadde tatt av det de syntes var viktig å vise frem, disse ble innfallsport for å komme i dialog med barna (Palludan, 2005, s. 206).

I sin forskning har hun tatt for seg møtene mellom pedagog og barn i det daglige livet på avdelingen (Palludan, 2005, s. 7). Palludan skriver (2014, s. 7):

«Hverdagslivsstudiets formål er at skabe viden om differetieringsprosesser i børnehaven og perspektivere disse i forhold til børnehavebørns forskellige og ulige relationer til sociale og kulturelle strukturer av dominans.»

Anerkjennelse er et viktig anliggende også for Palludan (2005, s. 88) hun bygger sitt anerkjennelsesbegrep på den amerikanske filosofen og statsviteren Frasers definisjon (Palludan, 2005, s. 88):

«Recognition is a question of social status. What requires recognition is not group-specific identity but the status of individual group members as full partner in social interaction. Misrecognition, accordingly, does not mean the depreciation and deformation of group identity. Rather it means social subordination in the sense of being prevented from participation as a peer in social life. »

Min oversettelse:

Anerkjennelse handler om sosial status. Det som krever å bli anerkjent er ikke gruppe spesifikk tilhørighet, men det som gjør gruppemedlemet til en fullverdig deltaker i den sosiale interaksjonen. Mangel på anerkjennelse, betyr dermed ikke avskrivning av gruppeidentitet. Men heller sosial underordning der man utelates fra likeverdig deltakelse i det sosiale liv.

Fraser har fokus på hvordan anerkjennelse eller mangel på anerkjennelse enten hever eller senker statusen i gruppen (Palludan, 2005, s. 88), dette synet sier Palludan går godt overens

med hennes prosjekt (Palludan, 2005, s. 88). Noe som vil komme tydelig frem når jeg nå skal gå nærmere inn i hennes avhandling og hennes viktigste funn. Det funn jeg vil trekke frem som har størst betydning for mitt prosjekt er undervisningstonen og utvekslingstonen: «De børnehavebørn, der primært bidrager til undervisningstonen, kategoriseres som undervisningsmindede og de børnehavebørn, der primært bidrager til udvekslingstonen, kategoriseres samtalepartnere (Palludan, 2005, s. 9).» Dette er to av begrepene jeg nå vil redegjøre nærmere for.

Noen avgrensninger har det vært nødvendig å gjøre i presentasjonen av Palludans forskning (Palludan, 2005). Begrepene pedagogisk landskap, pedagogisk aktør, undervisningstonen og utvekslingstonen er de begrepene jeg vil presentere fra Palludans (2005) forskning. Disse begrepene sammenfaller både med forskningen presentert ovenfor og med tema for denne teksten. Det Palludan beskriver som pedagogisk landskap beskriver barnehagen som stedet der barn og pedagoger ferdes sammen i en rytme (Palludan, 2005, s. 122). Denne rytmen forandrer seg etter tid og sted og gir uttrykk for interaksjon mellom «materialitet og aktørernes kropper (Palludan, 2005, s. 122).» I det pedagogiske landskap skjer skiftene fort og mye skjer samtidig (Palludan, 2005, s. 136). De pedagogiske aktørene forklarer Palludan (2005, s. 39) som en person sett i denne sammenheng pedagogen, som på bakgrunn av mer eller mindre pålitelig kunnskap om språk og relasjonsbygging forsøker å forutse hva som vil skje i fremtiden (Palludan, 2005, s. 39). Her er det naturlig å bringe inn undervisningstonen og utvekslingstonen. Undervisningstonen klassifiserer en type samspill der kunnskapsformidling er fokus. Pedagogen «lægger vekt på indføring, forklaring, indstruering (Palludan, 2005, s. 132).» Barnet er i denne sammenheng passivt lyttende og følger de instruksjoner som blir gitt (Palludan, 2005, s. 132). Utvekslingstonen fremkommer i situasjoner der samspillet mellom barn og pedagog er preget av gjensidighet (Palludan, 2005, s. 133). Slik Palludan fremstiller det ligger forskjellen i om barnet blir anerkjent som likeverdige samtalepartnere eller ikke. Palludan (2005) presenterer mange interessante funn om etnisk danske barn og minoritetsspråklige barn. Hun fant at det ofte var etnisk danske barn som opplevde utvekslingstonen, og at det var minoritetsspråklige barn som opplevde undervisningstonen. Dette hadde det vært spennende å se nærmere på, men dette vil ikke presenteres videre fordi det ligger utenfor interessefeltet for denne teksten. Palludan bruker et uttrykk hun kaller regulerende veiledning (Palludan, 2005, s. 94) dette begrepet kjennetegnes av en type kommunikasjon der pedagogen gir uttrykk for hvilken type adferd som er ønskelig. For eksempel ved å gi barna konkrete eksempler på alternative aktiviteter hvis det blir for mye lyd på avdelingen. Palludan bruker begrepet «feel for the game» er hentet fra Bourdieu og kan i

denne sammenheng forklares med de barna som klarer å lese de sosiale spillereglene og som ut i fra disse kan handle på en måte som blir sett på som allment akseptert (Palludan, 2005, s. 144 – 145).

2.2.4 Berit Baes. (2004). «Dialoger mellom førskolelærer og barn –en beskrivende og fortolkende studie»

Bae oppsummerer formålet med prosjektet ut i fra følgende punkter (Bae, 2004, s. 6 – 7):

1. «legge fram detaljert, deskriptiv dokumentasjon om voksen-barn dialoger i barnehagesammenheng.»
2. «vinne innsikt i hva som kjennetegner en anerkjennende dialog mellom voksne og barn i barnehage; avgrenset til å identifisere, beskrive og fortolke kvalitative aspekter ved dialogprosesser hvor barn får mulighet til å erfare at egen opplevelse er gyldig.»
3. «legge fram kunnskap som kan bidra til bevissgjøring i praksis.»

Dette er en studie om hverdagslivet i barnehagen og relasjonene som oppstår mellom voksen og barn på mikroanalytisk nivå (Bae, 2004, s. 6). Hun brukte forskningsmetoden deltakende observasjon (Bae, 2004, s. 4) der hun observerte dagligdagse dialogprosesser ved hjelp av videokamera (Bae, 2004, s. 51). Utvalgte videoklipp (Bae, 2004, s. 4) ble deretter gjenstand for samtale og diskusjon med de to førskolelærerne Bae hadde valgt ut som informanter. Heller ikke hos Bae (2004, s. 50) står det noe om strukturerte intervjuetoder.

Lenge før avhandlingen hennes kom i 2004 hadde Bae skrevet mye innenfor temaet anerkjennelse. Bae er en barnehageforsker av signifikant betydning ikke bare i norsk, men også i skandinavisk sammenheng. «Som overordnet teoretisk referanseramme har jeg valgt Schibbyes perspektiv på anerkjennelse (Bae, 2004, s. 9)» sier Bae i begynnelsen av sin avhandling. Bae valgte å bruke Schibbye fordi hun ifølge Bae er opptatt av menneskers opplevelse, hun beskriver anerkjennelse på en detaljert og praksisnær måte (Bae, 2004, s. 9). Schibbyes teorier er en rød tråd gjennom hele Baes avhandling (Bae, 2004). Bae legger vekt på barnas opplevelser, og barnas tilstedeværelse her og nå. Hun skisserer en voksenrolle som følger barnas utspill, uten å lede barna over i formelle læringssituasjoner, eller at pedagogen leder oppmerksomheten over på de andre barna. Det er dialogprosessene (Bae, 2004, s. 12) som er fokus i avhandlingen. Den definisjon på anerkjennelse Bae støtter seg til, er sitert under deloverskrift 1.1. Den handler kort gjenfortalt om å endre fokus. Fra å se ut i fra mitt eget perspektiv forsøker jeg å se verden gjennom den Andres øyne, for så gjenvinne min posisjon. Dette må foregå i en gjensidig prosess (Bae, 2004, s. 12).

Det Bae (2004, s. 12) stilte spørsmål ved når hun arbeidet med denne definisjonen var om den var mulig å bruke i en voksen – barn relasjon fordi en slik relasjon alltid vil være

asymmetrisk. I følge Bae (2004, s. 12) legger en slik definisjon ansvaret på barnehagelæreren. Barnehagelæreren må ha en stor grad av selvinnsikt og refleksjon rundt sin egen kommunikasjon med barna. Hun må ha evne til å se hvordan denne kommunikasjonen innvirker på barna (Bae, 2004, s. 12). Denne fordringen er kanskje noe idealistisk, og det er nok ikke alle som har en slik bevissthet i den travle hverdagen i barnehagen.

Det likeverdighetspremiss som Bae trekker frem er det viktig å nevne: «Igjen må det understrekes at for at dialogprosesser skal fungere i retning av å styrke barns tillit til egne opplevelser, så må forståelsen av dialogen være forankret i verdier om gjensidighet og likeverd ellers fungerer den ikke (Bae, 2004, s. 12)».

Det er mange begreper hos Bae (2004) som kunne vært trukket frem, men dette er et omfattende materiale, og det er nødvendig å gjøre noen avgrensninger. Det er begrepene prototyper og romslige- og trange relasjonsmønstre jeg har valgt å trekke frem.

Bae trekker frem begrepene interaksjonsnivå, relasjon og gruppenivå (Bae, 2004, s. 30) når hun drøfter det hun kaller for prototypiske interaksjonsstiler (Bae, 2004, s. 30). En av disse er instrumentell eller kontrollerende interaksjonsstil: Pedagogen stiller et spørsmål, og hvis det kommer et svar pedagoger ikke er fornøyd med, sendes det videre helt frem til det har kommet et tilfredsstillende svar (Bae, 2004, s. 30). Undersøkelser har vist at hvis pedagoger bruker et slikt interaksjonsmønster, kan det få mange uheldige konsekvenser: «a) den passiviserer, barn blir mindre språklig og intellektuelt initiativrike; b) den bidrar til angst, uro og kjedsomhet; c) barn tilpasser seg en ensidig rolle, lærer spillereglene; d) de kommer med mindre selvstendige/ autonome innspill (Bae, 2004, s. 32)». Bae trekker også frem noen interaksjonsstiler som hun sier gir mer plass til barns perspektiv (Bae, 2004, s. 33). Hun nevner spesielt to former for interaksjon, - en interaksjon der voksen og barn deler fokus om noe felles (Bae, 2004, s. 33), og en interaksjon der pedagoger gir barnet tilbakemeldinger som stimulerer barnet til refleksjon (Bae, 2004, s. 34).

Ut i fra fem kategorier har Bae (2003, s. 49-57) utarbeidet fem pedagogiske prototyper der hun forklarer og beskriver mennesketyper og personlighetstrekk. Slik jeg ser det er disse satt på spissen for å synliggjøre hva dette handler om, og forekommer ikke i rendyrket form.

- a) Korrigerende – her er det et svar som er riktig og det gis ikke rom for fantasi og kreativitet (Bae, 2003, s. 50).

- b) Abstraherende – pedagogen abstraherer barnets svar over på andre temaer for å teste kunnskap eller drive med begrepslæring (Bae, 2003, s. 50).
- c) Konverserende – i stedet for å dele enkelt barnets opplevelse stiller man spørsmål som alle kan svare på (Bae, 2003, s. 51).
- d) Konsensus – her er alle like og gis like mye plass, og er det en som tar mer plass bringer man oppmerksomheten raskt tilbake til gruppen (Bae, 2003, s. 51).
- e) Følelsesnøytral – fokus på saklig innhold og førskolelæreren fremstår som fjern og nøytral (Bae, 2003, s. 51).

En førskolelærer vil i løpet av dagen befinne seg innenfor en eller flere av disse protypene. Prototypene er av stor betydning fordi de sier noe om et mønster som lett kan oppstå hvis man ikke jobber bevisst med det. Det sier noe om hvordan mangel på bekreftelse og lydhørhet ovenfor barnets innspill påvirker ikke bare barnet, men det som etter mitt syn er selve kjernen i førskolelærerens yrkesutøvelse. Samtidig må det trekkes frem som tidligere nevnt at skiftene skjer fort, hverdagen er travel og barnehagelæreren er heller ikke noe overmenneske, - så litt takhøyde må det være rom for.

De to begrepene romslige- og trange interaksjonsmønstre er sentrale i Baes forskning (Bae, 2004, s. 99-165). Barnehagelæreren er i et romslig interaksjonsmønster når hun følger barnets utspill uten å være vurderende eller dømmende (Bae, 2004, s. 107). Baes fire væremåter må etter mitt syn være tilstede hvis en interaksjon skal kunne kalles romslig (Bae, 1996, s. 149-162).

Bae definerer fire kjennetegn hun mener må være tilstede i en anerkjennende relasjon (1996), disse er for meg selve kjernen i Baes anerkjennelsesbegrep:

1. «Forståelse og innlevelse» (Bae, 1996, s. 149-152): Det å kunne se intensjonen og forstå denne uten å gi råd eller veilede.
2. «Bekreftelse» (Bae, 1996, s. 152): Barnehagelæreren gir barnet rett til sin opplevelse uavhengig av sine egne meninger.
3. «Åpenhet - kunne oppgi kontrollen» (Bae, 1996, s. 157): Det gis rom for begges opplevelse og barnehagelæreren følger barnets utspill på barnets premisser.
4. «Selvrefleksjon og avgrensethet» (Bae, 1996, s. 160-161): Barnehagelæreren reflekterer over egne handlinger og har evne til å se hvordan disse påvirker barnet og

omvendt. Barnet må føle seg trygg nok til å si det det virkelig mener, ikke bare det det tror den voksne ønsker å høre.

I et trangt interaksjonsmønster er det ingen klar avvisning av barnet, men det blir formidlet at det er barnehagelærerens utspill som er viktige (Bae, 2004, s. 122-123). Den voksne misbruker her etter mitt syn sin definisjonsmakt (Bae, 1996, s. 147). Bae definerer begrepet definisjonsmakt på følgende måte: «Begrepet definisjonsmakt henspeiler på at voksne er i en mektig posisjon vis-a-vis barn når det gjelder deres opplevelse av seg selv. Måten voksne svarer på barns kommunikasjon, hvordan de setter ord på deres handlinger og opplevelser, hva de reagerer på og ikke – disse prosessene utøves det definisjonsmakt (Bae, 1996, s. 147)». Selv om den voksenrolle Bae tegner opp kan omtales som en idealtipe så er den etter mitt syn verdt å strekke seg etter (2004). Da jeg for første gang leste Baes bok *Det interessante i det alminnelige* (Bae, 1996), åpnet den mine øyne for en måte å være pedagog på som jeg ønsket å tilegne meg mer kunnskap og kompetanse om. Hun satte ord på noe jeg som assistent hadde visst var viktig, men som jeg ikke kunne gi uttrykk for. Senere som nyutdannet førskolelærer ønsket jeg å bli den pedagogen som Bae (1996, 2003, 2004) snakket om, fordi jeg følte det var en utrolig stor varme, nærhet og kjærlighet i hennes menneskesyn.

2.3 Utviklingspsykologiske perspektiver

På bakgrunn av undersøkelser gjort om barns vennskap deles barn inn i fem hovedgrupper ifølge Tetzchner (2001, s. 511). Disse er de populære, de upopulære, de oversette, de kontroversielle, og de nøytrale (Tetzchner, 2001, s. 511). Det er de populære og de upopulære som her vil trekkes frem. Tetzchner (2001) har perspektiver på disse som tydelig viser det utviklingspsykologiske synet på barn. derfor trekkes dette frem.

Tetzchner (2001, s. 513) sier: «

«Noen av forskjellene mellom populære, upopulære og oversette kommer godt frem i de strategiene førskolebarn bruker for å bli med i lek som allerede er i gang. Populære barn ser litt på dem som leker, før de gradvis går inn i leken. (...) pågående og upopulære barn kaster seg inn i leken, ofte på en slik måte at det fører til at den blir avbrutt. Deres klossete inngripen og forsøk på å delta i leken er uttrykk for at de ønsker sosial kontakt, men deres tilnæringsstrategier gjør at de blir dårlig likt av jevnaldrende.»

Denne måten å søke kontakt på defineres av Tetzchner (2001, s. 512) som «sosialt forstyrrende aggressiv atferd» Det er barnets atferd som trekkes frem, det sees ikke etter årsakssammenhenger. Tetzchner (2001, s. 512) snakker om barn som ikke forstår lekekodene, og som dermed ødelegger leken for de andre barna. Han sier: «U populære barn uten venner er i risiko for sosial isolasjon og skjevutvikling (Tetzchner, 2001, s. 517)». Dette er et problematisk utsagn av mange årsaker. Venner er viktig for barn og alle barn har behov for venner. De barna som ikke har venner må slik jeg ser det få hjelp av en kompetent barnehagelærer. Dette er noe *Rammeplan for barnehagens innhold og oppgaver* også understreker betydningen av: «Barnehagen skal arbeide kontinuerlig med å støtte og fremme enkeltbarns og barnegruppens sosiale ferdigheter (Kunnskapsdepartementet, 2011, s. 35).» Pedagogrollen drøftes ikke i det hele tatt av Tetzchner (2001), og alt ansvar blir lagt på barnet. Et ansvar som etter mitt syn er for stort i forhold til «barnets alder og modenhet (Kunnskapsdepartementet, 2011, s. 17)» som ifølge Barnehageloven «skal tillegges vekt (Kunnskapsdepartementet, 2011, s. 17).» Boken: *Utviklingspsykologi: Barne- og ungdomsalder* (Tetzchner, 2001) har mange barnehagelærere hatt som pensum i grunnutdanningen. Slik jeg ser det er dette betenkelig. Hvordan skal en student uten forkunnskaper kunne sortere i Tetzchners (2001) materiale? Kanskje dette er en av mange mulige årsaker til at det utviklingspsykologiske synet på barn innenfor mange leire ser ut til å være rådende. Sommer (2003) sier: «vores fagligt understøttede børnesyn ligger konstant som et fortolkende filter, når vi iagttager og vurderer, hvordan børns intentioner viser seg i deres handlinger.» Satt på spissen vil sitatet ovenfor, og det synet på barn som kommer frem i det bli til en del av studentenes forforståelse som de vil bygge sin profesjonsutøvelse på. Sommer (2003) sier videre: «Utviklingspsykologiens både fortidige og nutidige fagsyn konstruerer som oftest barn i objektiveret form ved hjelp af fagets mange voksen-videnskabeligt reflekterede fagbegreber.»

De senere årene har begrepet sosial kompetanse vært gjenstand for mye debatt. Ogden definerer begrepet på denne måten (Johnsen, 2010):

Sosial kompetanse er relativt stabile kjennetegn i form av kunnskap, ferdigheter og holdninger som gjør det mulig å etablere og vedlikeholde sosiale relasjoner. Den fører til en realistisk oppfatning av egen kompetanse, er en forutsetning for sosial mestring, og for å oppnå sosial akseptering eller stabilere nære og personlige vennskap.

Dette trekkes frem i tilknytning til begrepene populær og upopulær som drøftes ovenfor, for å vise at det utviklingspsykologiske kunnskapssynet også i dag er tilstede på feltet. Ogden setter barnets utvikling eller manglende utvikling av sosial kompetanse i tilknytning til at barnet senere utvikler atferdsproblemer. Dette synet er også fremtredende i Tetzchners (2001) materiale i det han kaller (Tetzchner, 2001, s. 512) «sosialt forstyrrende aggressiv atferd.» Ogden snakker om forløpsindikatorer, og da nevnes «svake verbale og sosiale ferdigheter (Johnsen, 2010)» som to slike forløpsindikatorer som ses på som risikofaktorer. Under deloverskriften 2.3.3 drøftes et materiale som omhandler hvordan barnehagen kan jobbe med barnets sosiale kompetanse, der det synet på barn Tetzchner (2001) og Ogden (Johnsen, 2010) legger til grunn etter mitt syn er fremtredende. Ogden bygger sine antagelser på studier som hevder sammenheng mellom atferdsproblemer og manglende sosial kompetanse, men på den andre siden hevder han at det ikke nødvendigvis er slik at «risikoeksponering automatisk fører til skjevutvikling og atferdsproblematikk (Johnsen, 2010).»

Grunnen til at dette trekkes frem er på bakgrunn av både det som har blitt drøftet til nå under deloverskriftene 2.2.1 – 2.2.4, og for å peke fremover mot det som vil drøftes under deloverskriftene 2.3.2 – 2-3-4. Slik jeg ser det definerer både Tetzchner (2001) og Ogden (Johnsen, 2010) atferden som et uttrykk for noe som bor i barnet, som det skal lære å regulere seg bort fra. Det er liten tvil om at det er uheldig dersom et barn utvikler alvorlige atferdsproblemer. Men det jeg vil hevde i lys av det som er drøftet til nå er at det er mange ulike årsaker til at dette eventuelt skjer. Det er mange tiltak som kunne vært satt inn innenfor det allmennpedagogiske tilbudet for å forhindre en slik utvikling. Programmet «De utrolige årene», som drøftes under deloverskrift 2.3.4, vil mange hevde er et slikt tiltak. Mitt argument er derimot at innen det kunnskapssynet som ligger til grunn for dette programmet, ses ikke barnet som et selvstendig, tenkende og fritt subjekt slik det fremstilles under deloverskrift 1.1. Hvis det at et barn viser en slik type atferd sees i lys av Grindheim (2013), er det noe barnet forsøker å formidle, det er en måte for barnet å delta når det er noe det ikke forstår. Da blir det lite fruktbart å definere barnet inn under et paradigme der eksempelvis sinne defineres som «sosialt forstyrrende aggressiv atferd (Tetzchner, 2001, s. 512), eller som atferdsproblemer og skjevutvikling, som Ogden (Johnsen, 2010) hevder. I overskriften til artikkelen det her er referert fra skriver Johnsen (2010) om ungdom som «havner i faresonen». For det første er det vel ikke slik at de «bare havner i et slikt uføre» helt uavhengig av kontekst. For det andre håper jeg å få frem at hvis barnehagelærere har et syn på barnet som selvstendige, tenkende og frie subjekter, vil de jobbe hardt for at dette ikke skal skje ved å bruke det som i hovedforskningsspørsmålet kalles anerkjennende væremåter.

2.3.1 Evidensbasert metode

Det er nødvendig å først komme med en kort redegjørelse for hva evidensbegrepet står for sett ut ifra en barnehagekontekst. Evidensbegrepet er hentet fra legeyrket og defineres som at forskning skal være rettesnor for praksis. Legene lærer da å stole mindre på lærebøkene, og mer på forskning gjort på feltet de arbeider innenfor (Ekeland, 2009, s. 145). Overført til barnehagen vil det da være fokus på læringsutbytte, grunnleggende ferdigheter, statiske metoder og kartleggingsmateriale av ulik art (Isaksen, 2011, s. 279).

I en rapport fra 2012 utgitt av Aalborg Universitet, står det følgende om det å implementere evidensbaserte metoder i barnehagen:

«Pædagogisk praksis i daginstitutioner er et af de områder, hvor evidensbaseret praksis debatteres og forsøges udbredt. Det sker først og fremmest gennem anvendelse af metoder, som foreskriver bestemte former for systematisk praksis, og hvis virkning hævdes at være dokumenteret. Anvendelsen af sådanne metoder formidles ofte af officielle instanser på ministerielt og kommunalt niveau.»

Kommunene som har deltatt i Aalborg Universitets prosjekt, og som har implementert evidensbaserte metoder (Buus mfl, 2012, s. 46)», sier det er en beslutning som henger sammen med «den vej viden blæser (Buus mfl, 2012. s. 46).» Dette kan man undre seg over, fordi vi har sett beviser på at kunnskapens vind kan blåse i ulike retninger. Dette er ikke i seg selv et kvalitetsstempel slik jeg ser det. Den virkning som hevdes dokumentert i sitatet ovenfor, er kanskje ikke så veldokumentert likevel, slik det fremkomme under deloverskrift 2.3.4, som omhandler programmet «De utrolige årene». Dette programmet er et av de som rapporten fra Universitetet i Aalborg omhandler.

I et temanotat utarbeidet av Utdanningsforbundet (2008, s. 34) står det følgende: «Mye tyder på at en i årene som kommer vil se et større innslag av evidensbasert kunnskap i norsk utdanning. Det er en klar internasjonal trend at evidensbevegelsen er på frammarsj, også på utdanningsområdet. Dette fordrer økt bevissthet om evidensbasering samt debatt om hvilke konsekvenser en slik sannsynlig utvikling kan få.»

Professor Ogden er forskningsdirektør ved Senter for studier av problematferd og innovativ praksis, Atferdssenteret – Unirand (Ogden.no). Han er en sterk forkjemper for implementeringen av evidensbaserte tiltak i grunnskolen. Ogden stiller seg uforstående til den sterke motviljen blant lærere til disse tiltakene, som han sier det er lite erfaring med i norsk

sammenheng (Rørnes, 2010). Ogden sier (Rørnes, 2010): «Systematisk utprøving og forskning kan gi oss kunnskap om slike tiltak kan bidra til god praksis i skolen.» Rørnes (2010) sier: «Hensikten med utprøving er ifølge Ogden å formidle forskningsbasert kunnskap slik at lærere kan inspireres til å utvikle praksis på egen skole.» Grimen kritiserte dette synet sterkt. Rørnes (2010) siterer Grimen: «Uten forutgående debatt er det politisk vedtatt at gyldig kunnskap er den som framkommer gjennom evidensbasert forskning. Evidensbølgen har dermed et demokratisk forklaringsproblem fordi den er basert på et hierarkisk kunnskapssyn som ikke likestiller den erfaringsbaserte kunnskapen eller tar høyde for elevperspektivet. Prisen for å kaste seg på evidensbølgen, kan derfor bli et svekket profesjonelt skjønn blant lærere og redusert elevmedvirkning. I en slik setting vil lærere og elever reduseres til lydige marionetter i et spill som har tilpasning og konservering som konsekvens.» Den danske familieterapeuten Juul går langt i sin kritikk av implementeringen av evidensbaserte tiltak i grunnskolen når han kaller det en «primitiv pedagogikk» som fungerer som «en slags pedagogisk Ritalin (Rørnes, 2010.» I følge Juul er det barna som må betale prisen for lærernes mangel på kompetanse (Rørnes, 2010).

Juel & Solheim (2014, 45) er begge seniorrådgivere i Utdanningsforbundet. De kommer med noen interessante perspektiver på evidensbasering i barnehagen, som understøtter det Grimen (Rørnes, 2010) og Juul (Rørnes, 2010) sier ovenfor. Juel & Solheim (2014, s. 45) nevner anerkjennelse som eksempel. De sier at hvis en forsker ser at anerkjennelse er den beste væremåten for barnehagelærere å møte barn på, vil han forsøke å bruke denne kunnskapen som «retningsgivende for praksis (Juel & Solheim, 2014, s. 45).» Man vil forsøke å standardisere hvordan barnehagelæreren best kan være anerkjennende. Juel & Solheim (2014, s. 45) sier: «Anerkjennelse er heller ingen metode som kan utføres instrumentelt. I det anerkjennelsen blir metodisk er det ikke anerkjennelse lenger.» Det er noe som vil drøftes igjennom hele teksten at anerkjennelse og anerkjennende væremåter er avhengig av det som foregår i øyeblikkene mens de foregår. Dette kan man ikke finne ut ved et spørreskjema, det lar seg ikke manualbasere eller standardisere, som er de evidensbaserte tiltakenes metoder for innhenting av empiri.

Jeg håper å bidra til en økt bevissthet, og en debatt om implementeringen av evidensbaserte metoder, og hva dette kan få som konsekvens for barnehagen.

Som tidligere nevnt argumenterer Isaksen også for at det finnes en bredere forståelse av evidensbegrepet enn det som legges frem her. Det er for å få forskjellene tydelig frem det presenteres på denne måten (Isaksen, 2011, s.291).

2.3.2 Dei utfordrende barna (DUB)

Dette er et prosjekt foretatt av Fylkesmannen i Rogaland, Utdanningsavdelinga og Senter for atferdsforskning ved Universitetet i Stavanger, som ble avsluttet i 2007. Det var tidlig innsats som var fokus, og prosjektets hovedmål var: «Å utvikle handlingskompetanse til å forebygge, avdekke og avhjelpe psykososiale vansker hos barn i alderen 4 –8 år. (DUB, 2010 - 2012, s. 37).» Kommunene Haugesund, Time, Finnøy og Strand deltok i prosjektet. Et utvalg ansatte i barnehager og skoler ble plukket ut til å delta. Disse skulle også gjennomføre tiltak på arbeidsplassen. De pedagogene som var med i prosjektet deltok på samlinger som omhandlet noen av disse temaer: Problematferd, tidlig autoritetskonflikt, psykososiale konsekvenser av samlivsbrudd for barn, og språk og atferd.

SAF deler aggresjonsbegrepet inn i proaktiv og reaktiv aggresjon (DUB, 2010 - 2012, 24). Noe de kaller tidlig autoritetskonflikt var et av hovedområdene i prosjektet (DUB, 2007, s. 16). Dette begrepet omhandler både at man jobber med relasjonene til barnet, og i forhold til det som kalles «kontrolltiltak (DUB, 2010 – 2012, s. 13)» grensesettingsproblematikk kommer inn under dette siste begrepet.

Disse to typene aggresjon defineres på følgende måter:

- «Den reaktive aggresjonsformen er negative handlinger som i stor grad er drevet fram av frustrasjonsopplevelser og/eller opplevd provokasjon (Dodge, 1991). (DUB, 2010 - 2012, s. 24).»
- «Proaktiv aggresjon, er negative handlinger som i neste omgang gir utøveren en form for utbytte/belønning. Denne aggresjonstypen kalles også for instrumentell aggresjon (Card og Little, 2007). (DUB, 2010 - 2012, s. 24).»

Det hevdes at det er viktig med et felles språk for barnehagen og skolen, slik at overgangen blir lettere for de barna som defineres som utførende. Men en uheldig konsekvens av dette kan da bli at barnet blir forhåndsdomt når det begynner på skolen ut i fra informasjonen som er gitt om det. Hvis det er slik at det videreformidles et syn på et barn som utfordrende evt. også aggressivt til skolen kan det komme til å få et slikt stempel før det engang har begynt.

Informantene i prosjektet gir uttrykk for at de opplevde utagerende atferd som spesielt belastende. Dette er en type atferd som omtales som forstyrrende både for pedagoger og barn. (DUB, 2010 - 2012, s. 29). Det at barnehagelæreren gir uttrykk for at de synes et barn er utfordrende, og et forstyrrende moment, vil etter stor sannsynlighet smitte over på de andre barna. Hvis man da ser nærmere på argumentet om at barn defineres som utfordrende både av voksne og barn, kan barnehagelæreren være opphav til at de andre barna også får dette synet. Barnet hevdes også å være et uromoment helt uavhengig av hvorfor barnet reagerer som det gjør.

Pedagogene må få innføring i aggresjonsteori og sinnemestring gjennom f.eks. ART hevdes det (DUB. 2010 – 2012, s. 14). «De utrolige årene», som vil drøftes under deloverskrift 2.3.4 er et annet eksempel.

Betegnelser som aggressive barn, psykososiale vansker, utagerende atferd, autoritative perspektiver, problematferd, og tidlig autoritetskonflikt brukes hyppig i rapporten. Slik jeg ser det, defineres ikke begrepene på en god nok måte. Alle som har jobbet i barnehage har møtt barn som kan gå inn under disse betegnelse. Det som etter mitt syn er betenkelig, er at barna som i DUB defineres som utfordrende eller som et uromoment, ikke gis subjektstatus. Hvis de barna som DUB definerer som utfordrende settes inn i det teoretiske rammeverk som Bae (2004) støtter seg til, er det grunn til å rette kritikk mot dette prosjektets innhold. Hvis barnet ikke får bekreftelse på egne følelsers og opplevelers gyldighet, kan de ifølge Bae både få en dårligere evne til empati, og bli mere mottakelige for manipulasjon (Bae, 2004, s. 15). Bae (2004) trekker frem mange viktige argumenter som kan brukes mot grunnholdningen i prosjekter som dette. Bae hevder at hvis barns opplevelser av sine egne følelser ikke gjøres gyldige, vil de bli «mer utsatte og påvirkelige overfor andres definering og styring (Bae, 2004, s. 14).» Bae (2004, s. 14) understreker det at barnet opplever gjensidig anerkjennelse som avgjørende for deres videre psykiske helse, - noe som etter mitt syn vil være enda viktigere i forhold til de barna som i DUB defineres som utfordrende. Bae sier at hvis de ikke opplever det, vil det videre føre til mer «psykisk og fysisk vold ovenfor andre (Bae, 2004, s. 15).» Hvis de barna som i dette prosjektet defineres som aggressive og utfordrende, ikke opplever gjensidig anerkjennelse og bekreftelse på følelsene sine, kan det etter mitt syn komme til å bidra til mer av den type atferd som prosjektet i utgangspunktet satte seg som målsetting å motvirke. Det kan vel sies å være noe av en gordisk knute, dersom lærere og barnehagelærere er med på å skape mer av det de er ute etter å forebygge?

Når man leser sluttrapporten, er det mye som kan tyde på at det er vanskelig å få implementert ny kunnskap og kompetanse ute på arbeidsplassene. Prosjektkoordinator Nygaard for Haugesund kommune etterspør en bedre forankring, og en bredere satsing fra barnehage- og skoleledere (DUB, 2010 – 2012, s. 44). På den måten kunne flere barnehager og skoler blitt tilsluttet prosjektet og dermed også nytt godt av et eventuelt hevet kunnskaps- og kompetansenivå. I sluttrapporten til Time kommune står det følgende: «Prosjektet» Dei utfordrande barna» har ikkje hatt god nok forankring på leiarnivå. Dette har ført til at prosjektet ikkje har fått nok fokus og prioritering som eit slikt prosjekt må ha for og lykkast. (DUB, 2010 – 2012, s. 48)». Det kan virke som om dette prosjektet, uansett hvilke gode intensjoner man har hatt, ikke har klart å nå sin målsetting.

2.3.3 Snart førsteklasing, med sosial kompetanse i ranselen.

Dette materialet er utviklet i forlengelse av prosjektet «Skoleklar» av Svanaug Lunde og Ingunn Størksen som begge jobber ved Læringsmiljøsentret ved Universitet i Stavanger. Materialet er utarbeidet på bakgrunn av forskning gjort ved samme sted. Dette er et materiale som kan brukes i arbeidet med femåringene barnehageåret før de begynner på skolen. Lunde og Størksen (2014, s. 9) sier: «Vårt ønske er at heftet kan brukes som et redskap og som inspirasjon til å stimulere sosial kompetanse hos barna før de begynner på skolen.»

Materialet består av en veileder og noen kort med bilder av barn. Noen kort har bilder av barn med ulike ansiktsuttrykk. Disse kalles følelseskort (Lunde & Størksen, 2014, s. 35). Andre kort viser barn som er i samhandling av ulike art. Disse kalles relasjonkort (Lunde & Størksen, 2014, s. 28). Tre områder trekkes frem i veiledningsheftet: Relasjonell kompetanse, emosjonell kompetanse og selvregulering (Lunde & Størksen, 2014, s. 9).

De tre nevnte områdene presenteres i følgende modell (Lunde & Størksen, 2014, s. 9):

Lunde & Størksen sier: «For at barnet skal gis muligheten til å utvikle emosjonell trygghet, sin evne til selvregulering og sine sosiale ferdigheter, trenger de å bli eksponert for voksne som er trygge, varme og tydelige (2014, s. 12).» Når jeg leser dette sitatet oppstår spørsmålene: Hva betyr det at barnet skal eksponeres? Hvordan skal dette foregå? Når skal

det skje? Dette uttrykket forutsetter en aktiv voksen og et passivt barn slik jeg tolker det. Dette synet på barnet er fremtredende gjennom hele materialet. I innledningen til kapittelet om relasjonell kompetanse i veilederen står det beskrevet en voksenrolle som i stor grad sammenfaller med Baes (2004) det står: «Måten voksne ser, bekrefter og svarer barnet på, er helt avgjørende for hvordan barnet opplever seg selv (Lunde & Størksen)». Men videre presenteres dette materialet som et verktøy pedagoger og andre ansatte kan bruke for å omsette kunnskapen om barnets utvikling til en væremåte i møte med femåringene (Lunde & Størksen, 2014, s. 13). Bae har hele tiden understreket at anerkjennende væremåter i møte med barn ikke kan omgjøres til noen statisk metode, og det var også derfor hun gikk bort ifra begrepet «anerkjennende kommunikasjon (Bae, 1996, s. 148)». Det som hos Bae (1996, 2003, 2004) presenteres som anerkjennende væremåter, og det som her forsøkes presentert som det samme, sammenfaller derfor ikke.

Jeg vil nå presentere en kort oversikt over det jeg ser på som det karakteristiske ved innholdet i materialet.

Begrepet autoritativ voksenstil er hentet fra Baumrinds forskning om ulike foreldrestiler (Lunde & Størksen, 2014, s. 14) og forklares på følgende måte:

«Den autoritative voksenstilen handler om voksne som er varme og omsorgsfulle, samtidig som de er tydelige. Den autoritative voksne er en varm grensesetter, der positiv kontroll og fokus på gode relasjoner står i et balansert forhold til hverandre. (Lunde & Størksen, 2014, s. 14).»

«Banking time», eller relasjonskapital er et begrep som forklares som å planlegge å sette av tid til et barn som har litt ekstra behov for det, hver dag i f.eks. 20 minutter (Lunde & Størksen, 2014, s. 21). Her skal barnets interesser være bestemmende for aktiviteten. Denne tiden skal gis til barn som viser det Lunde & Størksen (2014, s. 20) kaller «utfordrende eller avvisende atferd.»

Relasjonskort: «Kortene kan brukes i samlinger for å få i gang samtaler omkring ulike sosiale situasjoner (Lunde & Størksen, 2014, s. 28).» Det jeg legger merke til når jeg leser avsnittet om relasjonskortene, er at aktivitetene alltid styres av den voksne.

Følelseskortene danner bakgrunnen for samtale som «handler om å kunne gjenkjenne ulike følelser og følelsesuttrykk hos seg selv og andre (Lunde & Størksen, 2014, s. 36).» Det står at det skal arbeides målrettet med barnets sosiale ferdigheter (Lunde & Størksen, 2014, s. 26). I

den forbindelse blir barnesamtaler nevnt som planlagte samtaler der pedagogen legger til rette for enkeltbarn eller små grupper av barn (Lunde & Størksen, 2014, s. 26).

Når begrepene emosjonell, kognitiv og atferdsmessig selvregulering (Lunde & Størksen, 2014, s. 43) skal forklares så er det nok en gang den voksne som styrer og barna er passiv tilskuer.

«Playful learning» er en type strukturert lek eller lekegrupper som planlegges og tilrettelegges av pedagogen. En rekke regelleker står nevnt, da alltid ledet av pedagogen (Lunde & Størksen, 2014, s 45).

Selv om det står at barnet skal få «mulighet til å medvirke (Lunde & Størksen, 2014, s. 19).» Man kan spørre om det er ekte medvirkning i denne muligheten barnet skal få.

Bae har et annet syn på medvirkning enn det Lunde & Størksen (2014, s. 19) gir uttrykk for. Etter Baes (2004) syn er medvirkning noe dypere enn at barnet gis «mulighet» til det.

Bae sier:

«Ut fra hva som skjer i disse dialogforløpene, gir det mening å si at i møte med voksnes mottagelighet får barn mulighet til å erfare at de har kraft til å være med å påvirke samspillet ut i fra egne opplevelser. Mottagelighet fra pedagogens side tar også vare på den gjensidige balansen i relasjonen, slik at begge parter får mulighet til å tre frem som subjekt. Dette aspektet kommer fram i romslige mønster hvor rollefordelingen mellom partene blir bevegelig (Bae, 2004, s. 157).»

Slik jeg leser materialet til Lunde & Størksen (2014) er det ikke verken noen «gjensidig balanse (Bae, 2004, s. 157),» eller bevegelighet i relasjonen. Det er pedagogen som styrer samspillet, og etter min oppfatning er det kun barnehagelæreren som får «tre frem som et subjekt (Bae, 2004, s. 157).» Sammenliknes Lunde & Størksens «mulighet til å medvirke (Lunde & Størksen, 2014, s. 19),» med Baes «kraft til å være med å påvirke (Bae, 2004, s. 157)» kommer forskjellene tydelig frem. Det er en ting å gis muligheter, men noe ganske annet å oppleve egen kraft.

Alle situasjoner i Lunde & Størksens (2014) materiale gjøres med ett formål: Alle situasjoner struktureres, evalueres og analyseres i forhold til hovedmålsettingen om å forberede barnet på å begynne på skolen.

2.3.4 De Utrolige Årene (DUÅ)

Dette var i utgangspunktet et foreldreveiledningsprogram for foreldre med barn som har store atferdsproblemer. Det er nå omarbeidet til også å gjelde barnehage og skole. Programmet «The Incredible Years» ble utviklet av professor Webster-Stratton ved universitetet i Washington. Boken om metoden utkom i 2006. Barnepsykolog Mørch er den som har ledet innføringen av DUÅ i Norge. Dette står på DUÅs hjemmeside (DUÅ, 2009): «DUÅ er blant de best dokumenterte programmene for behandling av atferdsvansker hos små barn, og har fått flere vitenskapelige priser for høy kvalitet og solid forskningsgrunnlag.» Her ser vi et eksempel på en metode som kommer fra USA, og alle vitenskapelige publikasjoner og fagartikler som presenteres på hjemmesiden er hentet derfra (DUÅ, 2004 – 2014). Bae (2004, s. 29) sier at i forhold til mange utenlandske studier er det: «vanskelig å avgjøre om de er sammenlignbare med norske forhold.» Videre sier hun at «Med referanse til amerikanske forhold, har studier som måler relasjonskvalitet i barnehager, blitt kritisert fordi de i liten grad har vært basert på langvarig observasjon i feltet, og hatt lite fokus på barns erfaringer i dagligdags praksis (Bae, 2004, s. 42).» En kritikk som støttes av professor Borgnakke ved Universitetet i København (Thejsen, 2006), som «advarer mod at overvurdere den kvantitative forsknings mulighet for at måle effektivitet. Testresultater er yderst fattige på informasjon om, hvad der sker undervejs i (lære)processen; for at blive kloge skal vi have grundige analyser af, hvad der sker i processen, argumenterer hun (Thejsen, 2006).» Det er debatten om evidensbasert metode som pågår i USA og Storbritannia hun referer til når hun kommer med dette utspillet (Thejsen, 2006). Fossum & Mørch sier: «Hensikten er å dokumentere at intervensjoner fører til endring i den aktuelle tilstanden gjennom randomiserte, kontrollerte studier (Fossum & Mørch, 2005, s. 201).» Baes innvendig er at å innhente data på denne måten gir et «statisk bilde, og ingen innsikt i hva som foregår i selve dialogforløpet (Bae, 2004, s. 43).»

Den delen av «De Utrolige Årene» som handler om barnehage kalles «Dinosaurskole i smågruppe», og «Dinosaurskole i klasserom, SFO og barnehage.» Da jobbes det ut i fra en veileder med tilhørende materiell. Verdal er en av de kommuner som har DUÅ som satsningsområde forteller Ness & Børve (2014) i et avisinnlegg. På hjemmesiden til Verdal Kommune (2014) står det følgende: «Programmet er utviklet for å forebygge atferdsproblemer og sosiale- og emosjonelle vansker og er klassifisert som et godt forebyggende tiltak mot mobbing i barnehage, SFO og skole.» Det det derimot ikke står noe om er hvem som har gjort denne klassifiseringen. Det er sannsynlig at det refereres til DUÅs

hjemmeside, - noe som etter mitt syn blir for snevert og lite kritisk, fordi det der kun refereres til forskning som støtter programmet. Dessuten refereres det til amerikansk forskning, og denne kan det som nevnt ovenfor være vanskelig og omsette til norske forhold. I Regjeringens strategiplan for barn og unges psykiske helse, (2004, s. 49) står det følgende:

«Lærerprogrammet skal bidra til at førskolelærere og lærere kan forebygge og håndtere atferdsproblemer i barnehage eller klasserom.» Det vises videre til forskningsresultater som sier at programmet har gode resultater, og at aggressiv atferd blir betydelig redusert (Regjeringen, 2004, s. 50). Men hvilke forskningsresultater det henvises til nevnes ikke. Det hadde vært interessant å vite hvordan begrepet aggressiv atferd defineres, og hvilken type atferd som kan klassifiseres som aggressiv. Under deloverskrift 2.3.2 og 2.3.3 defineres sinne som aggressiv atferd. Dette er et syn som kan bidra til at når barnehagene velger å implementere metoder som DUÅ, vil pedagogene oppmuntre barna til å undertrykke de følelser som oppfattes som problematiske. Dette vil drøftes under deloverskrift 2.2.2 i presentasjonen av Boye Kochs (2012) forskning.

Et spørsmål som på bakgrunn av dette oppstår, er hvilken konsekvens dette vil få for barna når de blir voksne? Sinne er en følelse som alle mennesker har. Barn uttrykker følelsene sine på andre måter enn voksne gjør fordi det å prøve ut og tøyne grenser er en del av det å vokse opp. Seland (I. Greve mfl, 2013, s. 169) snakker om motstandshandlinger som innebærer at barn utfordrer og opponerer mot gjeldene regler enten åpent eller mer i det skjulte. Seland sier at personalet ofte ser på barn som gir mye motstand som «sand i maskineriet (Seland. I Greve mfl, 2013, s. 163). Videre sier hun at forstår man barnets motstandshandlinger som et uttrykk for hva barnet finner meningsfylt eller ikke i øyeblikket, kan de sees som kritiske innspill i forhold til barnehagens organisering, og som et sunnhetstegn (Seland. I Greve mfl, 2013, s. 171, 168). Et viktig poeng Seland trekker frem er at om motstand sees som «sand i maskineriet» eller som «sunnhetstegn,» er det opp til personalet i barnehagen å definere. Hvis det rådene kunnskapssyn på barnet er som Boye Koch (2012) hevder under deloverskrift 2.2.2 at dersom personalet i barnehagen ønsker barn som kan innordne seg og regulere seg i forhold til pedagogens forventninger, og som i all hovedsak er glade, vil programmer som «De Utrolige årene» være et sterkt virkemiddel for pedagogene å ta i bruk.

Det er her problemet med metoden oppstår slik jeg ser det. Barn som gjør mye motstand mot gjeldene regler og normer, og som kanskje også gir uttrykk for denne motstanden gjennom å bli sinte, vil bli sett på som aggressive. Personalet kan komme til å mene at de har atferdsproblemer, og at de trenger hjelp til å lære å moderere og regulere sinnet sitt. Fossum & Mørch sier følgende: «Dinosauerskolen skal styrke barnas sosiale kompetanse og redusere

aggressiv og regelbrytende atferd (Fossum & Mørch, 2005, s. 198).» Den motstanden Seland (I. Greve mfl, 2013, s. 169) snakker om, kan da komme til å defineres som det Fossum & Mørch (2005, s. 198) kaller «aggressiv og regelbrytende atferd» og ikke som et «sunnhetstegn (I. Greve mfl, 2013, s. 169).»

Mørch & Drugli sier: «De utrolige årene» lærer foreldrene å bruke enkle, men effektive oppdragelsesprinsipper, som å gi ros og anerkjennelse når barnet viser positiv atferd.» Hvis det er dette som også skal gjelde for barnehagelæreren som skal bruke metoden i barnehagen, er det ikke snakk om en anerkjennelse som er i tråd med det som drøftes under deloverskrift 2.2.4, men heller den type anerkjennelse som klassifiseres av Bae som trelsk (2004, s. 12). Dette vil innebære et element av at barnet skal føle seg som det Bae (2004, s. 13) kaller «anerkjennelsesverdige», det vil si at barnet må gjøre seg fortjent til anerkjennelse.

Rammeplan for barnehagens innhold og oppgaver sier: «Alle barn har krav på å bli møtt som den de er (Kunnskadepartementet, 2011, s. 29).» Barn som utfordrer og gjør motstand mot barnehagens regler, barn som er «litt umodne» uten at det settes inn spesialpedagogiske tiltak, og barn som kanskje viser sine følelser på en mer fysisk måte enn de andre barna har også krav på «å bli møtt som den de er (Kunnskapsdepartementet, 2011, s. 29).» En mulighet er at programmer som DUÅ kan gis en viss legitimitet gjennom det som står i de neste to setningene: «Personalet skal hjelpe barna til å forstå at egne handlinger kan gå ut over andre. Ikke alle handlinger er akseptable (Kunnskapsdepartementet, 2011, s. 29).»

Et av hovedformålene med å implementere metoden i barnehagen er å sette personalet i stand til å forebygge og håndtere atferdsproblemer, hevdes det i evalueringsrapporten av et pilotprosjekt foretatt i tre danske kommuner (Hauch mfl, 2013, s. 2). Mitt argument er at defineres den motstand som ifølge Seland (I. Greve mfl, 2013, s. 168) også kan tolkes som et sunnhetstegn på denne måten, har de barna som «gjør litt mer motstand enn andre barn» atferdsproblemer. «Midtlyngutvalget fastslår at «én av fire barn og unge trenger noe ekstra oppfølging og tilrettelegging.» Østrem & Pettersvold (2013, s. 29) setter spørsmålstegn ved dette tallet og spør om kriteriene som sorterer barna inn i slike båser er for snevre når tallet blir så høyt. Som tidligere nevnt under deloverskriften 2.2.1 så kan en av årsakene for at barnehagene velger å implementere programmer som dette henge sammen med at det gjennomgående synet på barn er det glade barn, eller også som nevnt under deloverskriften 2.2.2 idealet om det apollinske barnet.

2.4 Profesjonsetiske perspektiver

Etter å ha fått en forståelse for profesjonsetikken som grunnleggende for barnehagelærerens yrkesgjerning ser jeg at en klarere definering av begrepet er nødvendig.

Christoffersen (2011, s. 66 - 68) omtaler tre punkter som sentrale i profesjonsetikken:

1. Profesjonsutøveren møter mennesker ansikt til ansikt.
2. Når hun møter mennesker må det skje en eller annen form for praktisk handling.
3. Hun har relasjoner til mennesker i kraft av sin utdannelse, og fagligheten må være fundamentet hun bygger relasjonene på.

Disse tre punktene kan lett omsettes til barnehagelærerens profesjonsutøvelse i møte med barna i barnehagen. Christoffersen skriver (2011, s. 69):

«Vi tar utgangspunkt i det faglige møtet med den andre der den profesjonelle må gjøre det som etisk sett er riktig å gjøre. Alt profesjonsarbeid foregår ikke i denne situasjonen. Men dette er så å si den profesjonsetiske grunnsituasjonen. Tar vi bort denne situasjonen, går profesjonen i oppløsning.»

Jeg vil argumentere for at det vil være av stor betydning for barnehagelæreren som profesjonsutøver å forsøke å skape en profesjonsetikk som er tydelig definert.

Det jeg på basis av innsamlet empiri ønsker å få frem er signifikansen av en tydelig og mer synlig profesjonsetikk. Profesjonsetikk bør da belyses gjennom Christoffersens (2011, s. 66 - 68) tre kjennetegn på profesjonsetikk som er nevnt ovenfor. Med dette mener jeg at det er ikke tilstrekkelig med det som nedenfor vil omtales som epistemisk kunnskap, men barnehagelæreren må ha både evne, ønske og kompetanse til å omsette den teoretiske kunnskapen til en praktisk handling i møtet med barn, foreldre og ansatte i barnehagen.

På bakgrunn av dette har jeg utarbeidet følgende modell:

Episteme (Gustavsson, 2009, s. 35-36): Teoretisk-vitenskapelig kunnskap. Ulike sider av virkeligheten undersøkes, - sider som tidligere ikke var kjente. Ny kunnskap legges til den som allerede er kjent. På den måten flyttes grensene og det åpnes opp for at nye tanke sett og ny teori blir til. Når ny kunnskap bringes inn i barnehagen tilegner barnehagelæreren seg denne kunnskapen på basis av det som allerede er kjent.

Techne (Gustavsson, 2009, s. 101.): Praktisk-produktiv kunnskap. Selve utgangspunktet for kunnskap er menneskets handlinger og refleksjoner over disse. Her leder refleksjonen over praksis frem til fornyelse av virksomheten. Barnehagelæreren reflekterer over sin yrkesutøvelse og hvordan denne kan bidra til å styrke virksomheten hun jobber i.

Fronesis samler sammen trådene fra barnehagelæreren kunnskap (episteme) og evne til refleksjon (techne) og utvider hennes yrkesgjerning til å bli noe mer enn teknisk kunnskap og noe mer enn refleksjon over handlinger. Slik jeg ser det blir fronesis da en samlebetegnelse på hva en barnehagelæreres yrkesgjerning ideelt sett bør inneholde. Gustavsson (2009, s. 169-170) definerer fronesis ut i fra fem kategorier: Innsikt, viten, kunnen (som jeg har oversatt til kyndighet), klokhet, og visdom.

- Innsikt: Utgangspunktet som all viten bygger på
- Viten: Teoretisk innlært kunnskap. Viten er ensbetydende med episteme.
- Kyndighet: Handling og prosess står i sentrum for enhver virksomhet. Kyndighet er ensbetydende med techne.
- Klokhet: Livets store spørsmål om hva som ansees for godt og riktig står i fokus.
- Visdom: evne til å inneha kunnskap som man dernest kan bruke til det beste for andre.

Gustavsson sier praktisk klokhet er mer betegnende for fronesis enn praktisk viten. (2009.s.171) Aristoteles omtaler den kloke som en person som har både teoretisk og praktisk kunnskap, det vil si en person som har teoretisk kunnskap og evne til å omsette denne til praktisk handling (Gustavsson.2009.s.171).

Fronimos er et spennende og komplekst uttrykk som gir profesjonsetikken et dypere innhold. I det innhold Ricoeur (2004, s. 314) gir ordet, defineres det noen bredere forståelsesrammer for en ny profesjonsetikk. Ricoeur sier at et menneske som har fronimos er: *Den som har en grunnleggende tro på menneskets godhet, og som anerkjenner den Andres rett til autonomi gjennom omsorg og rettferdighet* (min tolkning, Ricoeur, 2004, s. 314). Omskrevet til barnehagen kan en mulig definisjon lyde slik: *Barnehagelæreren tror på det iboende gode i hvert enkelt barn, og anerkjenner barnets rett til både selvstendighet og avhengighet.* Med dette ønsker jeg å vise at fronimos, når det forklares og gis innhold, blir noe mer enn et fremmedord. I dag er det filosofer som blåser nytt liv i fronimos. En av dem er Steinsholt, som skriver (2014, s. 26):

«Barn trenger ikke bare en klok lærer som vet når de har behov for hjelp (og kanskje viktigere når de ikke har det). De fortjener kloke voksne venner som kan bistå med råd og undring som jo er nødvendige for å kunne navigere i livets urolige farvann. Barn fortjener en aristotelisk phronimon, som på en praktisk klok og pålitelig måte kan følge dem på veien inn i en fremtid som for mange fremstår som mer og mer skremmende»

Dette er både vakkert og poetisk, og for meg defineres det også et ideal som enhver barnehagelærer bør strebe etter. Sitatet sier noe om hvor viktig barnehagelæreren er for de barn hun er satt til å være sammen med. Jeg skriver være sammen med og ikke f.eks. forvalte eller ta vare på, for å få frem det likeverdsprinsipp som må være tilstede i det anerkjennelsesbegrep jeg håper å få frem. I arbeidet med barn er det pedagogens ansvar både å være bevisst på det asymmetriske i forholdet (Bae, 2004, s. 12), og å være bevisst på at det er hun som sitter med definisjonsmakten (Bae, 1996, s. 147). Bae (2004, s. 41) beskriver fem kjennetegn «som gir rom for barns opplevelse.» Disse er for meg et uttrykk for, og en forenkling av hva fronimos og profesjonsetikk handler om i barnehagehverdagen.

Hun oppsummerer disse kjennetegn i følgende punkter:

- a) Pedagogen engasjerer seg i dialogen med barna og er følelsesmessig involvert.
- b) Pedagogen tilpasser seg barnets utspill her og nå.
- c) Pedagogen stiller åpne spørsmål og lytter til barna.
- d) Det gis tid og rom for barnets egne utspill.
- e) Den voksne er bevisst på det asymmetriske i forholdet.

2.4.1 Lærerprofesjonens etiske plattform

Lærerprofesjonens etiske plattform ble utarbeidet av Utdanningsforbundet i 2012. Her har vi to hovedområder som igjen har underpunkter:

Lærerprofesjonens grunnleggende verdier. Dette punktet har følgende fire underpunkter.

- Menneskeverd og menneskerettigheter.
- Profesjonell integritet.
- Respekt og likeverd.
- Personvern.

Lærerprofesjonens etiske ansvar. Dette punktet har følgende tre underpunkter:

- I møte med barnehagebarn, elever og foresatte.
- For arbeidsplassen.
- For barnehage, skole og samfunnsinstitusjoner.

Det at det har kommet retningslinjer som forsøker å sette ord på de etiske utfordringene arbeid med barn innebærer var på høy tid, men det er noen utfordringer i forhold til dette som jeg nå vil trekke frem. Bjerkestrand daværende leder av Utdanningsforbundet sa følgende i et intervju til NTB: «Dette er et konkret uttrykk for våre felles, grunnleggende verdier, vårt moralske ansvar og våre etiske forpliktelser (VG, 2012).» I det samme intervjuet sier hun at retningslinjene skal fungere som en rettesnor i vanskelige situasjoner, men som ikke gir alle løsningene (VG, 2012). Når jeg leser retningslinjene stiller jeg spørsmålstegn ved dette argumentet. Retningslinjene er etter mitt syn utarbeidet i et språk som er lite praktisk. Hvordan man ved hjelp av dette dokumentet skal kunne få hjelp i vanskelige situasjoner som oppstår er det grunn til å se litt nærmere på. Utrykk som etisk ansvar, etisk refleksjon, etisk

dømmekraft, og etisk bevissthet nevnes uten at det defineres hva disse begrepene innebærer. Dette retter fokus mot selve kjernen i utfordringene til profesjonsetikken, og det er her det etter mitt syn er behov for en profesjonsetikk som er tydeligere definert, og som lettere kan overføres til praksis. Sett i lys av min bakgrunn som assistent, pedagogisk leder og barnehagelærer gjennom mange år, kan slike overordnede etiske verdier lett bli fine formuleringer som det ikke vil være så mye tid til reflektere rundt i hverdagen. Det står i retningslinjene at barnehagelærerens «verdier, holdninger og handlinger (Utdanningsforbundet, 2012)» påvirker dem hun jobber sammen med. Det sies imidlertid ingenting om hvordan retningslinjene kan brukes, så man lettere kan forstå og bringe denne kunnskapen ut i praksis.

2.4.2 Løgstrup

Løgstrup er en filosof det er nærliggende å trekke frem, fordi det menneskesyn og de verdier han fremhever i sine tekster sier mye om betydningen av å se hverandre som avgrensede subjekter. Løgstrups menneskesyn og verdier er etter mitt syn sammenfallende med både Bae (2004), Palludan (2005), Boye Koch (2012), og Grindheim (2014), fordi de alle snakker om respekten for barnet som subjekt, og hvor lett det er å trå over grensene og dermed misbruke sin definisjonsmakt (Bae, 1996, s. 147).

Løgstrup snakker også om det når han sier:

«I forholdet til børn anser vi det for overflødig. Her gør det pluselig ingenting at sætte personen for styret. Hvor kan det være, må man nok spørge om. Henvises der til, at personen er uudviklet, er det snarere et argument for det modsatte. Barnet udvikles kun ved selv at komme til facit; settes det ud af spillet, forbliver det uudviklet eller udviklingen går skævt. (...) Så pædagogiske vi er overfor vore med-voksne, så upædagogiske er vi over for børn (Løgstrup, 1971, 1996, s. 176).»

«Den etiske fordring (Løgstrup, 2010, s. 141)» er et begrep som står sentralt i Løgstrups skrifter. Den består av to elementer. Det første er: Mitt liv er forbundet med andre menneskers liv gjennom at vi har omsorg for hverandre (Løgstrup, 2010, s. 141). Det andre er: Livet er en gave som er gitt oss som vi ikke kan kreve noe til gjengjeld for (Løgstrup, 2010, s. 141). Ses dette i sammenheng er det gjennom nestekjærligheten livets gave blir virksom. Livet må brukes til gagn for andre mennesker for at livet skal kunne sees som en gave ifølge Løgstrup (2010, s. 141). Dette har stor overføringsverdi til barnehagelæreryrket slik jeg ser det. Det er

nok ikke mange, om noen i det hele tatt, som tar en barnehagelærerutdanning fordi de vil tjene penger. De tar den fordi de ønsker å jobbe med barn. Det er barna som står i sentrum for barnehagelærergjeringen, uten barna hadde ikke et slikt yrke vært nødvendig.

Barnehagelæreren ser sitt eget liv som forbundet med det yrke hun utøver og med de barna hun er sammen med. Livets gave settes dermed i sammenheng med utøvelsen av yrket. Ser hun også barna som medskapere av hennes yrkesutøvelse, og som deltakende subjekter i hverdagen så er det «den etiske fordring» (Løgstrup, 2010, 141) som er virksom. Hun står i et avhengighetsforhold til barna samtidig som de står i et avhengighetsforhold til henne. Når barnehagelæreren åpner opp for å være lydhør og sensitiv for barnas utspill også i møte med en sterk følelse som sinne, lar hun barnet utvikle seg i sin egen rytme, og oppleve seg selv som et selvstendig subjekt. Barnet vil på den ene siden løsrive seg og på den andre siden føle tilknytning. Det er i skjæringspunktet mellom disse to dilemmaet oppstår. Hvem er jeg, og hvem ønsker jeg å bli? Dette er spørsmålet barnet stiller uten ord, men i handling. Med opposisjon på den ene siden mot barnehagelæreren og barnehagens regler, og ønsket om å være en del av et felleskap der alle er inkludert i ringen på den andre. Barnet er i en sårbar posisjon, og det er barnehagelæreren oppgave å trå varsomt i møte med barnets urørlighetssone (Løgstrup, 1982). Løgstrup (1982, s. 174) snakker om motstand og ettergivenhet, og forskjellen mellom grunn og motiv når han skal forklare urørlighetssonen. Det vi sier er skilt fra motivet som ligger bak. Selv om vi vet motpartens motiv for det han sier, sier vi det ikke høyt (Løgstrup, 1982, s. 176). Slik tenker vi i møte med voksne, mens overfor barn som ikke legger skjul på sine motiver er det annerledes. Der tas det ikke slike hensyn. Vi tramper inn over barnets urørlighetssone fordi barnet ikke har lært å kamuflere sine motiver (Løgstrup, 1982, s. 177). Barnet kan skrike og rope ut sine motiver uten å legge bånd på seg, og gir fryktløst uttrykk for sine meninger uten tanke på hvordan mottakeren reagerer eller responderer på dette. Ser barnehagelæreren barnets følelsesuttrykk på den måten som drøftes under deloverskriftene 2.3: 2.3.1 – 2.3.4, er det her de evidensbaserte programmene gis en inngangsdør.

Barnet har enda ikke lært å skille mellom en urørlighetssone som på den ene siden er for åpen og som dermed gjør oss takløse, og på den andre siden en urørlighetssone som er for lukket, der ingen slipper inn (Løgstrup, 1982, s. 178). Barnet har enda ikke lært verken å legge bånd på seg eller å «lese» mottakeren. I følge Ricoeur (2011, s. 318) er det uunngåelig å ikke se mennesket som et sårbart vesen når man snakker om etikk. Det er et perspektiv som er godt synlig i Løgstrups filosofi.

2.4.3 Konkretiseringsproblemet

Trondman (2009, s. 54) forklarer konkretiseringsproblemet på denne måten:

«Konkretiserbarhetsproblemet handlar om att «varje generell moralisk princip» måste «konkretiseras för att överhuvudtaget kunne fungera i praktiken».

Dette oppsummerer utfordringen til den profesjonsetikk jeg har skissert ovenfor. Hvordan kan den gå fra generell teori til praktisk handling i konkrete situasjoner (Trondman, 2009, s. 61)?

Den generelle teorien skal ifølge Trondman (2009, s. 63) forstås mer som

«tommelfingerregler» enn statiske metoder som er kontekstuavhengige. Det er med bakgrunn i Aristoteles' dydsteori Trondman hevder at det han kaller moralsk vurderingsevne aldri kan være generell teori eller gitte regler (Trondman, 2009, s. 63). Et menneske som har vurderingsevne er en som leser «følelsen» i situasjonen (Trondman, 2009, s. 63). Det finnes ingen eksakte manualer for etikk, den er levd og kontekstavhengig. Den er

«tommelfingerreglene», men ikke den praktiske løsningen (Trondman, 2009, s. 64). Etikken gir oss ikke alle svarene vi ønsker fordi svarende til syvende og sist må gis gjennom erfaringer med praksisfeltet (Trondman, 2009, s. 64). I følge Trondman (2009, s. 55) er det ikke nok med det han kaller empatisk innlevelse, eller sagt på en annen måte å føle hvordan det føles, men «det krävs också en förmåga til kritisk distans för att veta hur man skall förstå, bedöma, och handla (Trondman, 2009, s. 55).» Trondman (2009) sier dermed at man må definere både et «hva» og et «hvordan». I denne sammenheng blir profesjonsetikken «hva», og deretter blir spørsmålet hvordan dette «hva» skal omsettes til praktisk handling.

Trondman forsøker å komme frem til en løsning på hva klokhet innebærer gjennom å bruke teoriene til Løgstrup, Macintyre og Thomas (Trondman, 2009, s. 66 – 69).

Den fellesnevneren han fant i de tre nevnte teoriene oppsummerer han på følgende måte (Trondmans kursivering): «*förmågan at fälla goda moraliska omdömen och veta vad som skal göras i konkreta situationer* (Trondman, 2009, s. 67)» Klokhet som dyd i disse tre teoriene er noe man blir, man erverver seg et «klokheden habitus (Trondman, 2009, s. 68).» Trondman referer til Bourdieu som forklarer habitusbegrepet som en tilbøyelighet for å strukturere alt som er kjent for en person gjennom nettopp dette kjente (Trondman, 2009, s. 22). Følger man Løgstrup, Macintyre og Thomas blir da klokheten det kjente som man strukturerer ut ifra.

Enhver situasjon er unik. Den er noe som skjer der og da i det nuet som fremtrer.

Utfordringen blir slik jeg ser det å kunne ta disse situasjonene å abstrahere dem til erfaring man kan bruke i situasjoner som senere oppstår (Trondman, 2009, s. 59 & 67). Dette er noe man må øve på gjennom f.eks. å bruke kasuistikk (Trondman, 2009, s. 69) som i

barnehagesammenheng kan bety at man drøfter praksisfortellinger på generell basis for å komme frem til løsninger man kan overføre til liknende situasjoner som oppstår i hverdagen. Dette kan være en særdeles nyttig innfallsvinkel til f.eks. å konkretisere «lærerprofesjonens etiske plattform» som drøftes under punkt 2.4.1.

Trondman snakker om et forskningsprosjekt om kafédrift for utsatt ungdom i et bysentrum. Han definerer de voksne som jobber der som kloke voksne. Han snakker om denne klokheten som en væremåte personalet har i henhold til det klokhetsbegrep som her er skissert. Deres kloke profesjonsutøvelse er med på å gjøre ungdommene som besøker kaféen til kloke ungdommer (Trondman, 2009, s. 130). I et forsøk på å omsette dette til en barnehagehverdag så blir det personalets ansvar å fremtre som gode forbilder for barna å strekke seg etter gjennom å være kloke voksne. Denne klokheten vil jeg sidestille med Baes fire kjennetegn på anerkjennelse som er nevnt under deloverskrift 2.2.4.

Om det går an å løse konkretiseringsproblemet, og hvordan dette skal gjøres må være opp til barnehagene. Men gjennom å arbeide på den måten som det her er rettet fokus mot, kan profesjonsetikken bli tydeligere definert. Ved å trekke frem i lyset noen profesjonsetiske begreper, og deretter ved bruk av kasuistikk komme frem til hva de betyr i praksis og for praksis *kan* det bli mulig å løse konkretiseringsproblemet. Et eksempel på et slikt profesjonsetisk begrep kan f.eks. være etisk dømmekraft som er nevnt under punkt 2.5.1.

2.5 Oppsummering av teoretisk utgangspunkt

Denne delen av teksten er delt inn i tre deler:

- Forskning,
- Utviklingspsykologi og evidensbasert metode.
- Profesjonsetikk

Grindheim (2013, 2014), Boye Koch (2012), Palludan (2005) og Bae (2004) retter alle søkelyset mot barnehagelærerne og de ansatte i barnehagen, men på forskjellig måte.

Grindheim snakker om sinne som en deltakelsesform som personalet ikke ønsker. Hun snakker om pedagoger som er bekymret for barn som er mye sinte og som dermed på grunn av dette ikke kan få et lykkelig liv. Grindheim trekker frem et slikt utviklingspsykologisk syn på barnet som årsaken til at både regjeringen og kommunene har så lett for å implementere evidensbaserte programmer i handlingsplanene sine (Grindheim, 2013, s. 10). Dette er årsaken til at jeg så det som nødvendig å rette fokus mot bruken av evidensbasert metode. Bae (2004) løfter frem en pedagogrolle som undrende, lyttende og nysgjerrig på barnet, og som er bevisst på det asymmetriske i relasjonen barn - voksen (Bae, 2004, s. 12). Det er spontan og

planlagt aktivitet som foregår i hverdagen som er i sentrum for Bae (2004). Palludan (2005) retter søkelyset mot overordnede maktstrukturer, men også hun mot hverdagslivet i barnehagen. I hennes kjernebegreper utvekslingstonen og undervisningstonen finnes en inngang til kunnskap om barnets verden som er av stor betydning. Disse drøftes i punkt 2.2.2. Boye Koch (2012) retter fokus mot ulike forståelser av barnets trivsel i barnehagen. Hun trekker frem et kunnskapssyn på barnet som en som utviser glede, og som tilpasser seg gjeldene regler og normer i barnehage. Et syn som er sammenfallende med det Grindheim (2014) retter fokus mot. Pedagogrollen drøftes på ulike måter av disse fire. Tas denne forskningen med inn i lederteam, avdelingsmøter og personalmøter vil den høyne både kompetansen og kunnskapen hos pedagogene så vel som hos det øvrige personalet. Anerkjennelse er et ord som mange andre ord som har *en* betydning i dagligtalen, og en annen betydning som teoretisk begrep. Anerkjennelse som teoretisk begrep er en innfallsvinkel til å se barnet som selvstendig subjekt med egne meninger det må få gi uttrykk for til pedagoger som har evne til å være interesserte og undrende. Som Bae (2004, s. 250)» så treffende uttrykker det:

«I anerkjennende møter trer hverdagslivets vanlige grenser i bakgrunnen. I den bevegelige åpenheten mellom voksne og barn oppheves vante kategorier; hvem som er barn og hvem som er voksen blir visket ut et øyeblikk.»

Noen vil hevde at en anerkjennende væremåte ikke er nok i møte med barn som er sinte. De vil hevde at barnet trenger noe mer enn en pedagog som anerkjenner at barnet er sint. Min påstand derimot, er hvis pedagogen går til kjernen i de anerkjennende væremåtene og finner det frø av kunnskap og kompetanse som finnes der, vil pedagogrollen forandre seg for alltid. Dette frøet av kunnskap og kompetanse er, hvis det får lov til å vokse til å bli en fullvoksen blomst, væremåter som vil bli en livstil for pedagogen. Ingen metode hun kan lære en gang for alle, ingen liste med kriterier hun pugger, men internaliserte væremåter som hun i vanskelige og utfordrende situasjoner med barn ikke trenger å hente frem, men den sitter i ryggmargen. Da vil hun fortelle barnet at hun ser det er sint, hun vil la det uttrykke sinnet sitt, hun vil være i dialog med barnet og lytte til det det formidler, og hun vil forsøke å forstå det barnet både føler og uttrykker. Da er anerkjennende væremåter mye mer enn et klapp på skulderen og en pedagog som sier: *jeg ser du er sint og bare vær sint du*. Pedagogen vil søke å forstå, og ikke bare se barnets sinne som problematferd, - noe som er et gjennomgående syn i evidensbasert metode. Ulike evidensbaserte metoder implementeres i stor utstrekning ute i

kommunene i dag. «De utrolige årene» er satsningsområde for mange barnehager. Etter mitt syn er den ukritiske bruken av disse programmene en medvirkende årsak til at barnets sinneuttrykk ofte blir sett på som problematferd eller aggressivitet. Innenfor det kunnskapsparadigme de evidensbaserte programmene befinner seg, er pedagogrollen en annen enn i forskningen som er presentert under deloverskriftene 2.2.1 – 2.2.4. Pedagoger er den aktive som definerer hvilke følelsesuttrykk som akseptable og ikke. Pedagoger ses da mer som en som skal sette inn tiltak så barna kan lære å regulere følelsene sine. Dette synet på barnet kan slik jeg ser det, spores tilbake til de utviklingspsykologiske perspektivene som drøftes under deloverskrift 2.3. Tetzchner (2001, s. 512) trekker frem sinne som «sosialt forstyrrende aggressiv atferd». Ogden hevder at barns mangel på sosial kompetanse kan føre til atferdsproblemer og skjevutvikling senere i livet (Johansen, 2010). Sommer (2003) sier utviklingspsykologiens tidligere og nåtidige barnesyn presenterer barnet som et objekt. Grindheim (Grindheim, 2013, s. 10) hevder slik jeg tolker det at det er dette barnesynet som gir evidensstenkningen en dør inn i barnehagene.

Enhver yrkesutøvelse må være bygget på en profesjonsetikk, men hva denne profesjonsetikken skal bestå av er det behov for å jobbe aktivt med. Det er mange perspektiver som er trukket frem i teksten ovenfor. Christoffersen (2011, s. 66 - 68), Fronimos, «Lærerprofesjonens etiske plattform» og Løgstrup er presentert i forbindelse med profesjonsetikken. Siktemålet har vært å rette fokus på profesjonsetikken som av signifikant betydning i enhver yrkesutøvelse. I arbeidet med et diffust tema er det behov for å operasjonalisere noen begreper. I konkretiseringsproblemet (Trondman, 2009, s. 54) oppsummeres etter mitt syn utfordringen til all teori. Hvordan man kan omsette teori til praksis er en stadig tilbakevendende utfordring. Min målsetting er at den teori som er presentert her under overskrift 2, er fremstilt på en slik måte at den har overføringsverdi til praksisfeltet. I teorien som har blitt presentert har jeg forsøkt å vise både ulike syn på barn, og ulike kunnskapsparadigmer innenfor de ulike synene.

3 METODE OG FORSKNINGSTILNÆRMING

3.1 Vitenskapsteoretisk posisjonering

På det nåværende tidspunkt er det hermeneutikken jeg føler meg mest hjemme i.

Hermeneutikkens grunnpilarer er tolkning av tekster, og troen på mennesket som autonom og selvstendig. Det å dykke ned eller inn i tekster er noe jeg har stor glede av og som jeg har gjort mye i arbeidet med prosjektet mitt. Dette er både en fordel og en ulempe, - en fordel fordi jeg lett tilegner meg ny kunnskap, og en ulempe fordi jeg ofte graver meg litt for langt ned, fordi jeg hele tiden finner nye ting jeg synes er spennende og interessant. Sett i lys av den hermeneutiske spiral som Bondevik & Bostad (2006, s. 294) forklarer som en prosess der man bare gjennom å se de ulike delene kan forstå helheten, har det stor nytteverdi å ha et stort teoritilfang. Jeg har valgt å ha en åpen, undrende og reflekterende holdning til det jeg har undersøkt. Jeg ser mitt arbeid som ontologisk forankret, noe som Creswell (2007, s. 21) forklarer som at virkeligheten er flertydig, og kan forstås på flere måter. Forskeren viser flere synspunkter. Temaene i forskningen blir til gjennom funn, her på bakgrunn av empirien jeg har samlet inn. Mitt fortolkende rammeverk (Creswell, 2007, s. 23) er sosialkonstruktivistisk, - det vil si at forskeren søker forståelse for den verden hun befinner seg i. Forskeren er avhengig av informantenes erfaringer og levde liv. Forskeren skal på bakgrunn av dette konstruere mening. Det forskeren finner tolkes ut i fra egne erfaringer og egen bakgrunn. Forskerens hensikt er å fortolke informantenes oppfatning av virkeligheten.

3.2 Forberedende arbeid

Jeg besøkte 4 barnehager i nærområdet der jeg bor og leverte ut informasjonsskriv. To sa de ville delta, en av disse trakk seg. En informant fikk jeg kontakt med på telefon, og en var en bekjent av meg. I henhold til forskningsetiske retningslinjer for samfunnsvitenskap, humaniora, juss og teologi (NESH) utarbeidet av de «Forskningsetiske komiteer» ble informantene opplyst om følgende: De fikk informasjon om at undersøkelsen var frivillig, og at informanten når som helst kunne trekke seg uten at dette ville få noen konsekvens. Informantene ble informert om at jeg ville anonymisere min empiri på en slik måte at den ikke kunne spores tilbake dem. I januar sendte jeg søknad NSD og Personvernombudet for Forskning for å finne ut om prosjektet mitt var meldepliktig. Etter en måneds tid fikk jeg svar tilbake om at det var meldepliktig og prosjektet mitt måtte derfor ikke forandres noe utover det som sto i søknaden. Informasjonsskriv ble levert informantene der problemstilling og agenda for arbeidet var kort skissert. Da jeg skrev informasjonsskrivet fulgte jeg malen jeg fant inne på NSD sine nettsider. Informasjonsskrivet ligger under vedlegg 7.1. Informantene

skrev ved oppstart under på at de hadde godtatt å bli intervjuet og at de ga tillatelse til videre bruk av empirisk materiale. Selv om tema har forandret seg litt fra det som står i informasjonskrivet er det innholdsmessig likt derfor har jeg heller ikke brutt mot meldeplikten.

3.3 Valg av metode

Den fremgangsmåten jeg har brukt er en kvalitativ intervjumetode, - fordi jeg fant ut at en kvantitativ tilnærming ikke ville gi analysemateriale som ville være interessant i forhold til mitt tema. Dalen (2011, s. 15) hevder: «Et overordnet mål for kvalitativ forskning er å utvikle forståelsen av fenomener som er knyttet til personer og situasjoner i deres sosiale virkelighet». Etter mitt syn foregår dette i møtene mellom mennesker og i de relasjoner som oppstår. Dette vil ikke kvantitativ forskning kunne få frem. Intervjumetoden jeg har anvendt er det Flick (2011, s. 112) kaller et semi-strukturert intervju. Mitt formål med intervjuene har vært å få frem informantens meninger, synspunkter og holdninger. Jeg forsøkte å skape en ramme rundt intervjuet der informanten følte seg trygg og fri til å utdype svarene sine.

Under et kvalitativt forskningsintervju er det viktig både med åpne spørsmål som gir rom for meninger og synspunkter hos informanten, og mer fokuserte spørsmål (Flick.2011.s.113) som ifølge Flick leder informanten forbi generelle og overflatiske svar (Flick. 2011.s.113). I et slikt intervju bestemmes retning og dybde i selve intervjusituasjonen.

3.3.1 Intervjuguiden

Før jeg foretok de semi-strukturerte intervjuene, utarbeidet jeg en intervjuguide. Dette gjorde jeg for å ha god orden, struktur, og oversikt, og for bedre å kunne stille relevante spørsmål knyttet til forskningsspørsmålene. Etter samtale og rådføring med veileder utarbeidet jeg en intervjuguide jeg kunne si meg fornøyd med. Etter intervjuet med den første informanten opplevde jeg at det var nødvendig med en ny omarbeiding, fordi de spørsmålene jeg hadde ikke var konkrete nok i sin ordlyd til å gi svar på forskningsspørsmålene. Jeg omarbeidet spørsmålene til intervju 2. Begge intervjuguidene ligger vedlagt som vedlegg 7.3 og 7.4.

3.3.2 Prøveintervju

Før jeg foretok intervjuene med informantene, gjorde jeg et prøveintervju. Diktafonen var på dette tidspunkt nyinnkjøpt og jeg fant fort ut at jeg ikke hadde fått ladet den opp. Dermed måtte jeg foreta intervjuet ved å notere. Det var heldig at jeg fant dette ut før jeg skulle foreta intervjuene med informantene i barnehagene. Flick (2011, s. 113) hevder at det kan være hensiktsmessig å øve seg på gjennomføringen av intervjuet ved å foreta et prøveintervju.

Dette gjøres både for å gjennomgå spørsmålene, og for å sjekke at det tekniske utstyret fungerer. Noe jeg her fant ut at det ikke gjorde, og som dermed fikk meg til å sjekke at diktafonen var oppladet ekstra godt før intervjuene med informantene.

3.3.3 Gjennomføring av intervjuene

Jeg har foretatt tre intervjuer med to kvinnelige, og en mannlig barnehagelærer. Intervjuene varte ca. en time, og jeg brukte diktafon til å gjøre lydopptak. Jeg foretok intervjuene ved hjelp av en intervjuguide med 10 spørsmål, og stilte oppfølgingsspørsmål når det var noe jeg ville vite mer om. Alle tre informantene var imøtekommende og interesserte i tema, - noe som dempet den nervøsitet jeg hadde hatt i forkant. Det er alltid uforutsette ting som spiller inn i forhold til arbeidsprogresjonen. I dette tilfellet gjorde sykdom både hos meg og hos informanter jeg tok kontakt med at arbeidet mitt ble kraftig forskyvet, - noe som ble en liten kilde til bekymring. Under intervjuene opplevde jeg en stor progresjon i rollen som intervjuer og forskersubjekt fra det første til det siste intervjuet. Det jeg så da jeg gikk igjennom det innsamlede materialet, var at jeg ved det første intervjuet stilte få eller ingen oppfølgingsspørsmål, og jeg lot meg fort avspore. Når jeg foretok det tredje intervjuet var jeg mye mer tilstede, ikke så nervøs og stilte flere oppfølgingsspørsmål.

3.3.4 Etterarbeid, transkribering og analyse

I etterkant av intervjuene gikk jeg igjennom opptakene og transkriberte dem ord for ord inn på pc. Dette skrev jeg ut for lettere å kunne studere det innsamlede materialet i detalj. En krevende og spennende prosess begynte for å tilegne meg oversikten jeg hadde behov for, for å kunne begynne med innholdsanalysen. Jeg startet med å lage det Grønmo (2004, s. 247) kaller deskriptive koder der jeg lagde noen tabeller innenfor enkeltoverskrifter. I en deskriptiv kode er det innholdet i teksten man lager stikkord og overskrifter ut ifra, uten noen form for tolkning (Grønmo, 2004, s. 247). Da jeg skulle lage mine deskriptive koder gikk jeg igjennom utskriftene flere ganger da fant jeg tendenser i materialet som jeg så kunne bli til kategorier. Innenfor disse kategoriene lagde jeg tabeller som jeg delte inn i tre kolonner, en kolonne for hvert av intervjuene. Innenfor hver av kolonnene skrev jeg inn de stikkord informantene hadde kommet med. Jeg gjorde dette både for å tilegne meg oversikt, og for å kunne se eventuelle forskjeller som kunne være interessante å belyse i analysen. Dette kaller Grønmo (2004, s. 248) for åpen koding. På dette tidspunkt la jeg analysedelen bort og tok fatt på teoridelen av prosjektet mitt. Etter et omfattende teoristudie tok jeg fatt på analysearbeidet igjen, jeg så da arbeidet i et nytt lys. De kodene jeg hadde utarbeidet tidligere var nå ikke

lenger tilfredstillende. Jeg ønsket nå å finne koder både ut i fra det teorigrunnlag jeg hadde tilegnet meg kunnskap om, og ut i fra forskningsspørsmålene. Der jeg tidligere hadde lest intervjuene rett frem uten noen bakgrunnskunnskap, leste jeg nå intervjuene i lys av utvalgt teori. Jeg begynte å tenke på om det var begreper fra teorien jeg kunne bruke som koder eller kategorier. Etter mange runder med gjennomgang av det empiriske materialet kom jeg frem til følgende kategorier:

Mine kategorier lyder som følger:

1. Barnets sinneuttrykk – årsaker til sinne
 - a) Uttrykksform
 - b) Årsak 1 konflikter
 - c) Årsak 2 kommunikasjon
2. Anerkjennende væremåter i møte med barn som blir sinte
3. Profesjonsetikk i praksis
 - a) Personalets samtaler om barn som blir sinte
 - b) Personalets væremåter når barn blir sinte
 - c) Informantenes perspektiver på profesjonsutøvelse

Ved hjelp av disse kategoriene vil jeg svare på forskningsspørsmålene ved å bruke utvalgte sitater fra intervjuene.

Analysen har vært en krevende prosess, og jeg har hatt behov for å gå igjennom mitt empirisk innsamlede materiale gjentatte ganger, og med mange forskjellige innfallsvinkler. Jeg leste igjennom mitt materiale mange ganger for å finne kategorier. Kategorier forklares av Grønmo (2004, s. 248) som «en samling eller klasse av fenomener med bestemte felles egenskaper. Det er definisjonen av de felles egenskapene som bestemmer hvilke fenomener som tilhører den spesielle kategorien, og hvilke fenomener som ikke inngår i kategorien.» På dette tidspunkt fant jeg stor hjelp og støtte i Løkken (2012) som har en enkel og forståelig innfallsvinkel til det å forklare hvordan man foretar en kvalitativ undersøkelse. Løkken skisserer opp en analyseprosess i 8 trinn. Løkkens prosess er for omfattende for et prosjekt som dette, men på dette stadium fant jeg punkt 6 meget nyttig (Løkken, 2012, s. 124 – 126). Punkt 6 handler om å lete i det transkriberte materialet etter at kategoriene er funnet for å identifisere utsnitt i intervjumaterialet som jeg kunne bruke i analysen (Løkken, 2012, s. 125). En eventuell feilkilde i mitt materiale er at informantene ikke ønsker å sette seg selv i et dårlig

lys, og derfor vil nevne ideelle løsninger, eller de svarene de tror jeg ønsker å få frem. En interessant løsning på dette dilemmaet kunne ha vært at jeg også foretok intervjuer med barn, for på den måten finne ut om de oppfattet det på samme måten, eller om barnas synspunkter avvok fra det informantene ga uttrykk for.

3.4 Forskersubjektet

Det har vært en bevisstgjøringsprosess gjennom hele denne teksten og se meg selv som et «forskersubjekt». Jeg er ikke en forsker i ordets rette forstand som er på doktorgradsnivå derfor er det satt i anførselstegn. Samtidig har jeg undersøkt noe i kraft av min mastergradsutdanning, og ikke i kraft av min førskolelærerutdanning. Det å legge førskolelæreren i meg til side har vært noe jeg har måttet jobbe aktivt med. På den ene siden har min bakgrunn gjort at jeg har kunnet dele informantenes perspektiver på livet i barnehagen, på den andre siden så jeg også at den bandt meg til et spesifikt paradigme det var vanskelig å komme ut av. Med dette mener jeg den forforståelse jeg hadde med meg inn i intervjusituasjonen. Det at dette har preget min inngang til tema har blitt mer og mer tydelig for meg etter hvert som teksten har blitt til. Hadde jeg skullet foreta intervjuene på nytt i dag er det flere ting jeg ville gjort annerledes. Jeg ville blant annet markert min rolle som «forsker» tydeligere og på denne måten ville intervjuene fått en mer strukturert form. Da hadde den kunnskap jeg var på jakt etter også vært lettere å finne. Da jeg foretok empirisk innsamling av materiale i barnehagen var det jeg som var forskersubjektet, - jeg var den som søkte kunnskap og forståelse om noe (Bondevik & Bostad, «006, s. 292).

Trondman (2009, s. 18) sier:

«Forskaren måste genom att på ett medvetet och strategiskt sätt samla inn sin empiri också producera de betydelser empirin enligt forskaren har. Med andra ord: det är forskaren som genom analys av sin empiri konstruerar de analytiska poänger och synteser som gör att empirins betydelse blir forskarens svar på forskningsprojektets frågeställningar.»

4. UTVALGT EMPIRI OG DRØFTING.

4.1 Utvalg og informanter

Jeg har gitt både barnehagene og informantene fiktive navn

Barnehage 1: Trollstien, er en kommunal barnehage med tre avdelinger. Min første informant **Sandra** jobber i denne barnehagen. Hun har jobbet som pedagogisk leder i 14 år.

Barnehage 2: Tusenfryden, er en menighetsbarnehage med utvidet kristen formålsparagraf som har en avdeling med barn i alderen 0-6 år. Min andre informant **Susanne** jobber her som pedagogisk leder, hun har jobbet der i et år og tre måneder.

Barnehage 3: Sommerfuglen, er en kulturbarnehage med tre avdelinger. Min tredje informant **Mads** jobber her som vikarierende pedagogisk leder. Han har mange års erfaring både som styrer/ barnehageeier og pedagogisk leder.

4.2 Analyse av tre intervjuer med pedagogiske ledere i tre ulike barnehager.

Dette er de forskningsspørsmål som har ligget til grunn for intervjuguiden og analysen av det empiriske materialet:

Hovedforskningsspørsmål:

Hvordan kan anerkjennende væremåter hjelpe barnehagelæreren i møte med barns sinneuttrykk?

Delforskningsspørsmål:

- 1) Hvordan beskriver barnehagelærere sinne hos barn, og sine egne handlinger i møte med dette fenomenet?
- 2) Hvordan kan fronimos bli en væremåte for barnehagelæreren i møte med barn som blir sinte?

4.3 1) Barnets sinneuttrykk – årsaker til sinne

I den første kategorien søker jeg å få vite noe om ulike måter barnet viser sinne på, og hvilke årsaker informantene tenker at sinne kan ha. Denne kategorien vil hjelpe meg å svare på delforskningsspørsmål 1. Uttrykksformen handler om den helt konkrete måten sinnet vises som kan være lik uavhengig av hva som er årsaken. Alle de tre informantene forteller om

mange av de samme uttrykksformene barnets sinne kan få: Frustrasjon som gis uttrykk i slag og spark, barn som blir stille eller gråter er noe alle nevner.

I gjennomgangen av intervjumaterialet fant jeg at årsakene informantene oppga til sinne kunne deles inn i to kategorier, 1) konflikter og 2) kommunikasjon. Derfor ble denne kategorien delt inn på følgende måte:

- a) Uttrykksform
- b) Årsak 1 konflikter
- c) Årsak 2 kommunikasjon

Årsak 1 handler om en konflikt som oppstår på grunn av uenighet av ulik art, kommunikasjonen er selvfølgelig tilstede i konfliktene også, men her er det snakk om opphavet til barnets sinneuttrykk. Årsak 2 handler om mangel eller brudd i kommunikasjonen. Språket er kanskje ikke tilstrekkelig utviklet, eller barnet klarer ikke gi verbalt uttrykk for hva det føler i en opphetet situasjon noe som gir seg uttrykk i sinne som da gis ulike uttrykk.

4.3.1 a) Uttrykksform

Susanne beskriver et barns reaksjon på denne måten:

Et slag kan komme på bakgrunn av at «nå vet ikke jeg hva jeg skal si til deg, nå er jeg så sint på deg at jeg bare (Susanne lager knyttneve)» så kommer det et slag ikke sant. Det kommer ut fysisk i stedet for at du har den roen i kroppen til å sette deg ned å telle til ti.

I dette sitatet er det når sinnet gis en fysisk uttrykksform i form av slag som er tema. Sinnet får denne uttrykksformen fordi barnet ikke vet hva det skal si, eller ikke har tålmodighet til å reflektere over det som skjer. Barn i tre –fire årsalder har kanskje ikke verken kommunikasjonsferdigheter eller tålmodigheten det er behov for å løse situasjonen verbalt. Barnet handler ut i fra refleks eller impuls. Dette kan defineres inn under det som under deloverskrift 2.3.4 kalles for atferdsproblemer som kan håndteres og forbygges ved bruken av det evidensbaserte programmet «De utrolige årene» (2004, s. 49) som drøftes under deloverskrift 2.3.4. Sinne blir noe som skal avverges og håndteres av pedagogen. Slik jeg ser det, er en av svakhetene til dette programmet at det har en alt for lav terskel for hva som kan defineres som atferdsproblemer, - noe Pettersvold & Østrem (2013, s. 29) setter fokus på og

som nevnes under deloverskrift 2.3.4. Dette synet på sinne er noe som både Grindheim, (2014), Boye Koch (2012), og Palludan (2005) trekker frem som problematisk.

Når Susanne sier: *For noen er det noe som ligger inni deg, det er refleks*, gir hun uttrykk for et syn på sinne som noe som bor i barnet, - et syn som likner det som nevnes ovenfor, og som dermed kan forstås ut i fra et syn på sinne som atferdsproblem. Men jeg vil likevel ikke påstå at hun har en slik type forståelse av barnets sinne fordi når hun sier: *Det spørs hva barnet trigger på*, leter hun etter årsaken til hvorfor barnet er sint, og ser ikke barnets fremtreden kun som atferd. Barnet reagerer som det gjør på grunn av noe som har skjedd. Hun ser denne hendelsen som utløsende faktor for det slag det ga fra seg. Hun sier videre: *Det er jo en stor del av det å bli sint, man har lyst til å bli sett. Gjennom å sette ord på den situasjonen vi ser barnet er i og bekrefte at det er greit å bli sint så ser vi at de også hjelper de andre barna. De lærer å tolke signaler og får også mer empati*. Susanne bruker Baes andre kjennetegn på anerkjennelse «bekreftelse» (Baes, 1996, s. 152) se deloverskrift 2.2.4, og gjør en tolkning på at bekreftelsen hun gir barnet setter barnet i stand til å bedre kunne forstå andres følelser. Barnets opplevelse av bekreftelse fra pedagogen lærer barnet å tolke andres menneskers signaler på en bedre måte.

4.3.2 b) Årsak 1 konflikt

Når barnet i samspillet med barn eller voksne kommer i konflikt, ser man årsak 1 i virksomhet.

Den tredje informanten Mads uttrykte det slik:

Større barn synes jeg må få prøve seg i forhold til å løse en konflikt og ofte ser man læreboka opp ad dage. Jeg ser ofte at konflikten løses utenfor leken. Barnet går ut av leken, og så inn i leken igjen når de de har løst den.

Det er barn i femårsalderen Mads trakk frem i dette eksempelet. Han gir uttrykk for at de må få prøve å løse konflikten selv, før en voksen griper inn. Han sier han ofte ser barnet trekke seg ut av situasjonen når det ikke takler det som skjer. Barnet har kanskje behov for å tenke seg om, og reflektere over situasjonen. Barnet er kanskje så sint at det av den grunn velger å forlate leken. Barnet kunne valgt å bli i situasjonen og konflikten ville kanskje blitt større enn den ble. Dette er et interessant eksempel fordi det illustrerer Grindheims (2013, s. 12 – 13) poeng om at barna trekker seg ut når det er sint, for så å ta kontakt igjen på et senere tidspunkt

for å reparere vennskapet. Grindheim (2013, s. 12) sier barnet må finne ut om de fremdeles er venner, barnets forståelse av dette handler om at venner ikke er sinte på hverandre. Dette synet er ifølge Grindheim (2013, s. 10) et tingliggjort syn på sinne. Grindheim (2013, s. 12) sier: «Anger thereby interrupts (Biesta, 2010) the cultural script of friendship. » Dette er det interessant å se litt nærmere på i lys av det synet på barn som trekkes frem under deloverskrift 2.3. Sommer (2003) hevder at utviklingspsykologiens «fagsyn konstruerer som oftest barn i objektiveret form», Sommer (2003) hevder videre at «vores fagligt understøttede børnesyn ligger konstant som et fortolkende filter, når vi iagttager og vurderer, hvordan børns intentioner viser seg i deres handlinger.» Ser vi barnets egen oppfatning av sinne som hinder for vennskap i lys av dette så er de kulturelle skriptene Grindheim nevner (2013, s. 12) skapt ut i fra personalets tingliggjorte syn på sinne.

Susanne uttrykker det slik når hun forteller om en situasjon der et barn kommer i konflikt med et annet barn:

Det kan være for eksempel at man har planlagt i tankene sine å leke med en ting og så er det noen som tar den leken før den personen får leken. Da er det ofte de uttrykker sinne mot den andre personen uten at den andre personen helt skjønner hvorfor de er sinte. Da blir det ofte en konflikt. Det går mye på eiendom, det går mye på det som er mitt. Det jeg har planlagt for meg selv. Hvis det ikke går i oppfyllelse da blir jeg sint.

Susanne snakker om en situasjon hun ofte opplever på avdelingen. Det er en leke som flere barn ønsker å leke med samtidig som er opphavet til konflikten. Det går ikke slik barnet har planlagt, - noe som dermed utløser en reaksjon hos barnet. Hun tolker det dithen at en mangel på forståelse hos det andre barnet utløser konflikten. Konkurransen om leketøy trekkes frem som hyppig årsak til konflikter. Barnet planlegger å leke med en ting som det ikke får tilgang på når det ønsker. Dette kan vinkles på to måter. Det kan vinkles ut ifra det Grindheim (2013, s. 6) kaller et avbrytende syn på sinne. Barnet forsøker å kommunisere noe gjennom og med sitt sinne. I dette tilfellet at det er en leke barnet ikke får tilgang på. Historien kan også vinkles ut ifra et syn på sinne som aggresjon som bor inne i barnet, det kan da defineres som det Tetzchner kaller under deloverskrift 2.3 kaller «sosialt forstyrrende og aggressiv atferd (Tetzchner, 2001, s. 512).» Denne leken som barnet her ikke får tilgang på blir det som gjør at aggresjonen slippes ut.

Det er mange dilemmaer som oppstår i en slik situasjon. Ett av dem er tidsaspektet, - det går fort i hverdagen i barnehagen. Det er mange situasjoner som oppstår parallelt. Det er ikke alltid barnehagelæreren har mulighet til å lete etter bakenforliggende årsakssammenhenger fordi hun kanskje er alene på avdelingen og hun må gripe inn for å løse situasjonen for å f.eks. forhindre at barna skader hverandre. Det som da blir viktig er hvilken metarefleksjon hun gjør seg i etterkant av situasjonen. Med metarefleksjon menes i denne sammenheng hvordan hun løfter frem situasjonen som oppsto og reflekterer over sine egne handlinger. I sitatet ovenfor kan det tolkes dithen at Susanne observerer det som skjer, og deretter kommer med sin tolkning av situasjonen. Hun kommer med sin «teori» om hvorfor barna reagerer som de gjør, og slik jeg ser det befinner hun seg innenfor Grindheims (2014, s. 10) forståelse av sinne som avbrytende, og ikke som «sosialt forstyrrende og aggressiv atferd (Tetzchner, 2001, s. 512).»

4.3.3 c) Årsak 2 kommunikasjon:

Susanne kommer med følgende utsagn som beskriver den betydning hun mener språket har i en situasjon der barnet er sint:

Det er noe vi har jobbet mye med i personalgruppen her, det å lære barnet å sette ord på følelsene sine. Så hvis jeg sier: «nå ser jeg at du er sint, og det er lov å være sint.» Det må være lov til å være sint, men det er hva gjør du hvis du blir sint. Det er det vi jobber med. Barnet vet det er lov til å bli sint, da er det ikke så ofte de blir så sinte lenger fordi de vet det er aksept for å bli sinna.

Susanne trekker her frem to aspekter i pedagogrollen, - den første er en pedagog som anerkjenner barnets opplevelse av sinnet sitt, og den andre er en voksen som veileder barnet i hvordan han skal bearbeide dette sinnet. Hun retter fokus mot seg selv, og mot sin egen væremåte som avgjørende for hvordan barnet reagerer. Dette er sammenfallende med kjennetegn fire på anerkjennelse som er nevnt i teorikapittelet som 2.2.4 «Selvrefleksjon og avgrensethet» (Bae, 1996, s. 160-161). Susanne reflekterer over sin egen væremåte i møte med barnet. Hun ser sitt eget reaksjonsmønster som av avgjørende betydning for utfallet av situasjonen. Hun ønsker å bidra til at barnet begynner å reflektere over sine egne handlinger, og hvorfor det reagerer som det gjør, - noe som kan føre til endring i barnets væremåte når det er sint. Denne kategorien vil hjelpe meg å besvare delforsknings spørsmål 1.

Palludan sier: «Tale er ligesom bevægelse et helt afgørende karakteristikum ved barnehagebørns og pedagogers kropslige praktikker (Palludan, 2005, s. 129).» Susanne sier:

Det er noe vi har jobbet mye med i personalgruppen her, det å lære barnet å sette ord på følelsene sine. Dette sitatet kan belyses ut i fra flere vinklinger. Første vinkling er at det kan belyses ut i fra undervisningstonen (Palludan, 2005, s. 132), der pedagogen i dette tilfellet vil veilede barnet til å lære sinnemestring. Begrepet selvregulering er det her aktuelt å trekke inn. Dette er et av hovedområdene i materialet «Snart førsteklassing – med sosial kompetanse i ranselen» som er drøftet under deloverskrift 2.3.3. Dette begrepet defineres av på denne måten Lunde & Størksen (2014, s. 41): «Enkelt sagt innebærer selvregulering evnen til planlagt, viljestyrt og tilpasset atferd. For å tilpasse vår atferd til sosiale situasjoner og for at vi skal nå våre mål må vi bruke selvregulering.» Lunde & Størksen (2014, s. 43) trekker frem språk som avgjørende for barnets evne til «emosjonell, kognitiv og atferdsmessig selvregulering.» Språket stimuleres gjennom at pedagogen stiller åpne spørsmål (Lunde & Størksen, 2014, s. 43). En problematisering er at de barna som har en språkutvikling som kan defineres som avvikende, også vil ha en avvikende utvikling innenfor de nevnte tre typene selvregulering. Lunde & Størksen (2014, s. 42) sier et barn på to år ikke klarer å motstå impulsen til å stikke fingeren ned i mors nybakte bløtkake, noe eldre barn og voksne klarer å styre seg bort fra å gjøre. Overføres dette bildet til barnets sinneuttrykk, vil ikke yngre barn klare å styre impulsen til f.eks. å ta en leke de har lyst på som et annet barn har, - noe som resulterer i sinne hos barnet som blir fratatt leken. Eldre barn i 3 – 6 årsalder kan gjøre liknende ting, og da mangler de slik Lunde & Størksen (2014, s. 43) ser det evnen til selvregulering. Et spørsmål det er aktuelt å stille i forhold til dette er om det barnet som ikke klarer å styre impulsene sine også har en dårligere språkforståelse og en avvikende språkutvikling? Det kan ikke Lunde & Størksen (2014) gi noe svar på. Når informant Mads sier: *Jeg synes ikke at den som har blitt slått alltid er uskyldig. Det er jo ofte at det er den skyldige,* - løfter han frem et meget sentralt poeng i kritikken av Lunde & Størkens (2014) materiale, som handler om den bakenforliggende årsaken til reaksjonen barnet kommer med. Grindheim (2013, s. 3) snakker om når barn utviser mye sinne, så er dette en deltakelsesform som ofte resulterer i spesialpedagogiske tiltak settes inn, eller at ulike programmer tas i bruk for å moderere barnets atferd. Et eksempel på et slikt program er DUÅ som drøftes under deloversskrift 2.3.4. Dette er et syn jeg fant igjen hos min informant Susanne: *Hvis et barn har mye sinne som regel trenger man jo litt ekstra hjelp.* Barnets sinne karakteriseres som et personlighetstrekk (Grindheim, 2013, s. 3) barnet trenger hjelp med, og ikke som kommunikasjonsform eller deltakelsesform. Grindheim (2013, s. 3) sier dette er på grunn av at sinne er uforenlig med glede og humor, som er de deltakelsesformene personalet i barnehagen helst vil ha. Grindheim trekker frem uttrykket det apollinske barnet (Grindheim,

2013, s. 4), som drøftes under deloverskrift 2.2.2 under presentasjonen av Boye Kochs (2012) forskning. Boye Koch er en del av det teorigrunnlag Grindheim (2014, s. 4) støtter seg til. Det apollinske barnet har evne til å stemme seg inn i forhold til både regler og forventninger. Det utviser sine følelser på en måte som ikke avviker på noen måte og som pedagogen ser ut til å like. I en slik forståelse av barnet er det ikke plass til sinne som deltakelsesform ifølge Grindheim (2013, s. 4). Det å forsøke å begrense sinne som deltakelsesform er ifølge Grindheim (2013, s. 5) i strid med Rammeplan for barnehagens innhold og oppgaver (Kunnskapsdepartementet, 2011), som understreker betydningen av verdier som solidaritet, rettferdighet, sannhet og ærlighet.

Palludan (2005, s. 165) nevner begrepene fullkommen og mangelfull, dette er begreper hun har funnet ut ifra intervjuer med pedagoger. De fullkomne barna er de som er barnehagebarn fra de begynner i barnehagen til de slutter. Disse barna hevder pedagogene at de har liten eller ingen innvirkning på (Palludan, 2005, s. 165). Palludan sier informantene gir uttrykk for at: «De er bare i børnehaven og får nogle gode oplevelser med på veien (Palludan, 2005, s. 165).» Dette kan slik jeg ser det, sammenlignes med det apollinske barnet som nevnes ovenfor. De mangelfulle er de som f.eks. mangler følelsesmessig stabilitet, grenser og ro (Palludan, 2005, s. 165). Disse barna har behov for hjelp og støtte fordi de mangler evnen til å regulere seg selv (Palludan, 2005, s. 166). Dette synet på barn sier Palludan er et resultat av det kunnskapssynet pedagogene er utdannet innenfor, og som ifølge McDermott er et uttrykk for den kognitive psykologiens vektlegging av feil og mangler hos barnet (Palludan, 2005, s. 166). Dette drøftes også under deloverskrift 2.3, der Tetzchners (2001) begreper populær og upopulær etter mitt syn kan sidestilles med Palludans begreper fullkommen og mangelfull (Palludan, 2005, s. 165). Jeg hevder dette på bakgrunn av at slik jeg ser det, er innholdet og kunnskapssynet i disse fire begrepene veldig likt. Under deloverskrift 2.3 trekkes også den tidligere førskolelærerutdannelsens vektlegging av utviklingspsykologiske teorier frem som en mulig årsak til det Grindheim (2013, s. 10) kaller et tingliggjort syn på barnets sinneuttrykk.

En annen mulig vinkling på Susannes utsagn er at det kan belyses ut i fra Baes andre kjennetegn på anerkjennelse: «Bekreftelse» (Bae, 1996, s. 152) som i dette tilfellet handler om at pedagogen bekrefter barnets sinne og oppmuntrer til at det skal gjøre et forsøk på å sette ord på det. Hun bekrefter barnets følelse av sinne.

Hun sier også at hun tror fremgangsmåten de bruker med å bekrefte barnets følelse av sinne kan fungere preventivt. Susanne tolker det dithen at den aksepten de gir barnet setter barnet i

bedre stand til å møte følelsene sine. Susanne sier: *Det må være lov til å være sint, men det er hva du gjør hvis du blir sint. Det er det vi jobber med.* Et syn som også støttes av rammeplanen som tidligere nevnt under deloverskrift 2.3.2 når det står: «Personalet skal hjelpe barna til å forstå at egne handlinger kan gå ut over andre. Ikke alle handlinger er akseptable (Kunnskapsdepartementet, 2011, s. 29).»

I rammeplanen (Kunnskapsdepartementet, 2011, s. 31) står det om personalets oppdrageransvar: «I danning inngår oppdragelse som en prosess der voksne både leder og veileder neste generasjon. (...) Barn må få hjelp til å oppfatte hvilke rammer som er akseptable i samvær med andre.» Slik jeg ser det er det det Susanne gjør. Hun sier sinne er en følelse som bekreftes, men det er uttrykket følelsen tar det jobbes med.

Sandra uttrykte det slik: *Jeg synes det er vanskelig når barn slår til deg.* Da jeg spurte henne om hva hun gjorde hvis dette skjedde svarte hun: *Jeg står i situasjonen, jeg flytter meg ikke og så sier jeg: «jeg liker ikke at du slår meg». Jeg må si noe om at det ikke er greit. I sånne situasjoner blir jeg litt skjelven, og noen ganger litt irritert da må jeg gå meg en runde, men det er mange år siden sist det skjedde. Jeg tror vi jobber veldig godt med barn som begynner her. De skjønner at vi voksne liker dem og de får tillit til oss.* Sandra er tilstede, men som en pedagog som er bevisst på sitt oppdrageransvar. Hun gir verbalt uttrykk for at slag ikke aksepteres, men hun er tilstede for barnet. Når hun føler hun ikke mestrer situasjonen trekker hun seg ut og får noen andre til å overta mens hun selv går seg en runde. Baes fjerde kjennetegn på anerkjennelse «Selvrefleksjon og avgrensethet» (Bae, 1996, s. 160-161). Sandra reflekterer over sin egen reaksjon og velger å trekke seg ut i stedet for å utfordre barnet ytterligere, - noe som kunne gjort situasjonen enda vanskeligere for begge to. Når Sandra sier: *Jeg tror vi jobber veldig godt med barn som begynner her. De skjønner at vi voksne liker dem og de får tillit til oss.* Det kan sammenliknes med Susannes utsagn når hun sier: *Barnet vet det er lov til å bli sint, da er det ikke så ofte de blir så sinte lenger fordi de vet det er aksept for å bli sinna.* I begge disse sitatene trekkes tillit og aksept frem som viktige momenter i samspillet mellom pedagogen og barna.

4.3.4 Oppsummering av kategori 1

Delforskningsspørsmål 1 lyder som følger:

- 1) Hvordan beskriver barnehagelærere sinne hos barn, og sine egne handlinger i møte med dette fenomenet?

Det jeg gjennom denne kategorien har funnet ut, er at sinne kan beskrives både ut i fra et syn på sinne som frustrasjonsopplevelser uten kontekst, og som avbrytende (Grindheim, 2013, s. 10), der sinne forstås ut i fra konteksten barnet befinner seg i. Dette avhenger av hvilket kunnskapsparadigme man befinner seg innenfor. Informantene beskriver først og fremst sinne som avbrytende. Informant Susanne ser sinne som noe som bor i barnet, men hun leter samtidig etter årsakssammenhenger. Sinnet kan da tolkes både som det Fossum & Mørch (2005, s. 198) under deloverskrift 2.3.4 kaller «aggressiv og regelbrytende atferd», og som avbrytende. Dette er et interessant perspektiv som tydeliggjør det som nevnes under deloverskrift 2.3.1, om at bildet er mer nyansert. Bekreftelse er noe både Sandra og Susanne nevner som viktig. Susanne sier at det å gi barnet bekræftelse på at det er sint, og snakke med barnet på en måte det forstår om hvorfor det er sint, kan bidra til å hjelpe barnet med å forstå ikke bare sine egne reaksjoner, men også andres. Gjennom kategorien: Årsak 1 konflikt, fremgår det at Mads ser det som viktig at barn i femårsalderen må få forsøke seg på å løse konflikten uten en inngripen fra pedagogen. Det barnet da ofte gjør er å trekke seg ut av situasjonen, - enten fordi det har behov for å tenke seg om, eller fordi det er så sint at det ikke vil fortsette å leke. Barnet kommer inn i leken igjen når det har tenkt seg om. Susanne sier at leketøy ofte er årsak til konflikter mellom barn. Hun ser det som en del av sin rolle å tolke de situasjoner som oppstår. Susanne metareflekterer ved å løfte situasjonen som oppsto og reflektere over sine egne handlinger. Årsak 2 kommunikasjon: Brudd i kommunikasjonen mellom barn trekkes frem som en viktig årsak til konflikter mellom barn. Med brudd menes i denne sammenheng dels språklige begrensninger barnet har, som bidrar til at det ikke klarer å gi verbalt uttrykk for det det vil si. Et annet type brudd kan være at den ene parten misforstår det den andre parten mener ut ifra det som blir sagt. Den pedagogrolle som trekkes frem i møte med dette, er en pedagog som veileder barnet til å forstå sinnet sitt, - en pedagog som anerkjenner barnets sinne, og som ser sin egen væremåte i møte med dette som av stor betydning.

4.4 2) Anerkjennende væremåter i møte med barn som blir sinte

Anerkjennende væremåter er et sentralt begrep. Denne kategorien vil hjelpe meg å besvare hovedforsknings spørsmålet. Anerkjennelse er ikke en metode som man tilegner seg en gang for alle. Det å bli anerkjennende eller være anerkjennende er en kontinuerlig prosess man må fortsette å jobbe med. Løkken (2012) snakker om *Levd observasjon*. Kanskje kan man også snakke om levd anerkjennelse. Løkken beskriver i boken *Levd observasjon* (2012) noen episoder med barn der hun uten å være klar over det hilser på barna når hun videofilmte ankomster i barnehagen. Barna smilte og lagde grimaser tilbake, og hun forsto ikke hvorfor før hun tok videofilmene i nærmere øyesyn. Hun fant da sin egen ubevisste hilsen til barna når de ankom barnehagen. Det Løkken (2012, s. 131) beskriver som hennes «ubevisst naturlige og dedikerte respons på barnas nærvær», er det jeg vil gripe fatt i og overføre til begrepet som ovenfor kalles levd anerkjennelse. Det er noe i denne «dedikerte responsen» jeg ser som et viktig innhold i det anerkjennelsesbegrep jeg håper å få frem i denne teksten. Anerkjennelse er noe mer enn metoder. Anerkjennelse er noe så grunnfestet i barnehagelærerens væremåter med barna at den «blir» og «er» levd i henne. Dette synet gir Bae også uttrykk for når hun sier: «Anerkjennelse favner samværs måter eller samværs modi, en levd måte å være sammen med andre på. For å si det enkelt: Anerkjennelse er ikke noe du har, men noe du er (Bae, 2004, s. 13.)» I følgende uttalelse informant Sandra kom med, illustrerer hun etter mitt syn det jeg her kaller levd anerkjennelse: *Se personen. Se andre for den de er. Bli sett det føler jeg er et annet ord for det å anerkjenne. De som ikke ser deg gjør deg til en ikke-person.* I dette sitatet viser hun en anerkjennelse som er mer enn metoder, hun ser barna som selvstendige subjekter. I møte med barn som blir sinte er dette av stor betydning. Når hun sier: *Se den andre for den de er*, tenker jeg at et barn som blir sint har et ønske om å bli sett, et ønske om at det det forsøker å formidle gjennom utvist sinne skal bli forstått av den som ser. Det er dette Sandra gir uttrykk for når hun sier: *De som ikke ser deg gjør deg til en ikke-person.*

Vetlesen sier følgende (Vetlesen, 2001, s. 30):

«Livet hadde ganske enkelt ikke vært så godt, tilværelsen ikke så trygg, selvtilliten og pågangsmotet ikke så stort, om det ikke hadde vært for den *andre* som ser en, anerkjenner en, understøtter og oppmuntrer en, kort sagt: gir alle de bidrag som gjør at enkeltindividet kan blomstre i sitt liv.»

Det er denne kontakten alle mennesker ønsker å oppnå. Den nærheten til et annet menneske som kryper seg inn bak urørlighetssonen og utvider dens grenser ubemerket (Løgstrup, 1982, s. 174).

Sandra kommer med følgende eksempel som illustrerer dette:

Hun slo jo nesten oss ned, men etter hvert som jeg hadde hatt noen sånne episoder der hele barnehagen nesten måtte være med å kle på henne, det var helt umulig. Men det var da vi fant en greie som funka. Da var det meg hun kom til. Hun kom med en gang da hun skjønnte jeg kom til å være der. Hun trengte noen som holdt henne litt og som sa: «jeg er her nå – nå kan du slappe av – jeg er glad i deg.» Da slappet hun av og vi kunne begynne å kle på. Vi møtte hverandre, hun hadde den tryggheten ovenfor meg som gjorde at hun kunne slappe av, jeg kunne nå frem og hun kunne komme videre.

Det første jeg legger merke til i denne fortellingen er den lærdom som har ledet frem til endringer i praksis. Noen episoder der det har låst seg med et barn som ikke vil kle på seg. Dette ledet frem til en ny innfallsvinkel til hvordan man kunne komme ut av en fastlåst situasjon. De fant en «greie som funka» og dette førte til en løsning på situasjonen både for barnet, og for barnehagelæreren. Hva den besto i besvares i setningene som følger. Sandra så barnet og viste kjærlighet selv når barnet var låst i sitt sinne. Jeg har tidligere nevnt Løgstrup og den etiske fordring under deloverskrift 2.4.2 (Løgstrup, 2010, s. 141). Denne ser vi virksom i dette eksempelet. Sandra viser sin omsorg og kjærlighet ovenfor jenta. I møtet mellom dem er de forbundet med hverandre gjennom et gjensidig avhengighetsforhold. Begge to vet at det finnes ikke noen annen vei ut av denne situasjonen enn ved at de begge blottstiller sin sårbarhet. Sandra ved å tørre å involvere seg følelsesmessig, jenta ved å tørre å slippe henne inn. Sandra som den ansvarlige barnehagelærer må ta ansvaret i situasjonen, og trå meget varsomt for ikke å misbruke sin definisjonsmakt. I teorikapittelet under deloverskrift 2.2.4 nevnes Baes definisjon på dette meget sentrale begrepet, som handler om at pedagogen må være bevisst på det asymmetriske i forholdet til barn så hun ikke trækker over barnets grenser, men anerkjenner deres autonomi (Bae, 1996, s. 147).

Det er særlig Baes (2003, s. 51) prototype e) jeg her vil trekke frem. Baes prototyper drøftes i teorikapittelet under deloverskrift 2.2.4. Prototype e) som her nevnes, handler om at barnehagelæreren inntar en holdning av følelsesmessig distanse, og fokuset er på saklig innhold. I eksempelet som nevnes hadde nok ikke Sandra klart å møte barnet på en måte som hadde ført til en løsning, hvis hun hadde inntatt denne holdningen til barnets følelsesuttrykk.

Barnet ville kanskje også opplevd henne som fjern og lite engasjert. Det Sandra viser er betydningen av å være tilstede ikke bare fysisk, men også mentalt. Hun kommuniserer med barnet på det nivå barnet befinner seg, og gir henne støtte både i form av ord, og i form av at hun holder henne fast. Barnet kommer til et sted der hun føler seg trygg, hennes følelser blir anerkjent og forstått. Hun opplever at pedagogen vil henne vel, og hun slipper henne inn.

Denne situasjonen kunne fått et annet utfall, hvis Sandra hadde brukt det Bae kaller et trangt samtalemønster. Dette beskrives under deloverskrift 2.2.4 (Bae, 2004, s. 113). Bae skriver: «Forandringen som skjer i løpet av slike dialogprosesser, kan beskrives som at opplevelsen blir «utvannet» eller «nullet ut». I og med at slike dialogprosesser gir mindre rom for at barna spontant kan uttrykke det de er opptatt av, får de mindre mulighet til å få kontakt med egne opplevelser. Egne tanker og følelser blir dermed utydeligere og mindre tilgjengelige for dem selv (Bae, 2004, s. 123).» Jenta ville tatt i bruk det Bae kaller forsvarsstrategier, og situasjonen ville sannsynligvis låst seg ytterligere (Bae, 2004, s. 123). I de trange samtalemønstrene er det de nevnte prototypene (2.2.4) som er pedagogens væremåter i relasjonen med barnet. Sandra bruker de fire kjennetegnene på anerkjennelse som nevnes under deloverskrift 2.2.4. Disse inngår i det Bae (2004, s. 100-113) kaller et romslig samtalemønster. Bae (2004, s. 101 – 102) sier at pedagogen i et romslig samtalemønster «inntar en lyttende holdning, og kommer med korte empatiske uttrykk, som samstemmer med barnet opplevelsesmessige stemning, formidlet gjennom stemme, tonefall og blikk.» Jenta får kontakt med det Bae kaller mental kraft (Bae, 2004, s. 103). Gjennom denne føler hun seg trygg nok til å komme forbi forsvarsmekanismene, og slippe Sandra inn. De kommer til et sted der de deler opplevelsen (Bae, 2004, s. 104). Baes uttrykk «dialogisk rom» (Bae, 2004, s. 112) er dekkende for denne historien. Jenta får oppleve en pedagog som ser henne og gir henne lov til å uttrykke sitt sinne og sin frustrasjon, uten at hun gis følelsen av at dette er «feil» eller ikke er lov. Dette er noe Bae (2004, s. 113) også trekker frem når hun sier: «Det legges ikke vekt på at det er en riktig måte å se ting på. (...) Barnas samspillsmåter indikerer at de er i stand til å uttrykke egne intensjoner, tanker og opplevelser, når den voksne møter dem med en konsentrert lyttende holdning uten for mange kommentarer eller vurderinger.»

Personalsamarbeid trekkes inn som av stor betydning for om barna føler seg anerkjent i hverdagen. Susanne kommer med følgende uttalelse:

Vi er veldig forskjellige personligheter. Samtidig som vi er like på noen områder. Men vi er alle enige om at barna kommer først. Det er veldig godt, det er ikke mye skravling på hjørnene. Vi er med barna her og kanskje det er derfor vi har så få utfordringer.

Susanne trekker i likhet med de andre informantene frem personalsamarbeid som viktig. Et godt personalsamarbeid vil også inneholde refleksjon og diskusjon om egne roller og væremåter i samspill med barna. Dette kan sees i sammenheng med de maktstrukturer Palludan snakker om, og som er belyst under deloverskrift 2.2.3. Palludan snakker om undervisningstonen og utvekslingstonen (Palludan, 2005, s. 9). Undervisningstonen kjennetegnes av at personalet veileder barna, de retter oppmerksomheten mot formelle læringssituasjoner som f.eks. språkutvikling (Palludan, 2005, s. 132).» Når personalet bruker utvekslingstonen er de sammen med barna som likestilte, og aktiviteter som kjennetegnes av dialog og samspill (Palludan, 2005, s. 132). Når personalet bruker væremåter som under deloverskrift 2.2.4 nevnes som prototypeadferd, er det undervisningstonen som brukes. Det foregår mye kunnskapsformidling og korrigeringer. Særlig den prototypen Bae beskriver som korrigerende vil være fremtredende (Bae, 2003, s. 50). Når personalet bruker en korrigerende prototypeadferd lytter de ikke til barna, og de opptrer på en autoritær måte der det finnes riktige og gale svar, og det er lite eller ingen plass til spontanitet og kreativitet. Denne prototypeadferden kan også sees i lys av den pedagogrolle Boye Koch (2012) viser til i sin forskning. Denne drøftes under deloverskrift 2.2.2. Prototypene pedagogene har delt barna inn i her, er et interessant perspektiv å trekke inn i forhold til den prototypeinndeling Bae (2003, s. 50) foretar, og som drøftes i deloverskrift 2.2.4. Bae deler inn pedagogene i prototyper, mens Boye Koch sier at pedagogene deler inn barna i prototyper. Settes Baes (2003, s. 50) «pedagog prototyper» og Boye Kochs (2012, s. 13) «barne prototyper» opp mot hverandre vil det oppstå noen betenkelige dynamikker slik jeg ser det. De voksne vil kanskje se barna i lys av det Boye Koch (2012, s. 16 – 17) kaller det dionysiske barnet under deloverskrift 2.2.2, og som betegnes som umodent og i opposisjon til gjeldene regler og normer. Barna vil oppleve pedagogene som korrigerende, irettesettende, og som opptatte av å håndheve gjeldene regler og normer. I en barnehage som dette er det undervisningstonen (Palludan, 2005, s. 132) som må bli den gjeldene samtaleform, anerkjennelse og dialog vil ikke kunne slippe til.

4.4.1 Oppsummering av kategori 2

Delforsknings spørsmål 1 lyder som følger:

- 1) Hvordan beskriver barnehagelærere sinne hos barn, og sine egne handlinger i møte med dette fenomenet?

Det å blottstille sin egen sårbarhet i møte med barn som blir sinte er et viktig tema i denne kategorien. Det at informant Sandra i møte med barn kan slippe sin stolthet og sitt kontrollbehov for å møte barnet der det befinner seg, er av stor betydning. I vanskelige situasjoner må barnehagelæreren reflektere over sine egne reaksjoner, både for å forstå det som skjer, og for å komme til bevissthet om det asymmetriske i forholdet mellom voksne og barn. Definisjonsmakt (Bae, 1996, s. 147) er her et viktig begrep. Bruker barnehagelæreren dette begrepet i vanskelige situasjoner som oppstår, vil hun lettere kunne forstå det gjensidige avhengighetsforholdet mellom barn og voksen i barnehagen. Sandra gir uttrykk for at det Bae kaller et romslig interaksjonsmønster (2004, s. 101 – 102) er det hun strekker seg etter. Dette betyr i denne sammenhengen at hun ønsker å være tilstede både fysisk og mentalt for å lytte til det barnet formidler. Det er dette som er innholdet i begrepet «levd anerkjennelse.» Det både Baes prototyper (Bae, 1996, s. 147), og Boye Kochs (2012, s. 13) prototyper har hjulpet meg til å forstå, er betydningen av det gjensidige avhengighetsforholdet mellom barn og barnehagelærer. Bruker barnehagelæreren prototypiske væremåter, og deles barna inn slik som Boye Koch beskriver, - vil ikke dette gjensidige avhengighetsforholdet kunne eksistere.

4.5 3) Profesjonsetikk i praksis

Den tredje og siste kategorien omhandler en del av kjernen i mitt tema. Profesjonsetikk er et område som etter mitt syn bør og løftes frem. Det er behov for kunnskap, kompetanse og erfaring som i større grad kan gjøre profesjonsetikken til en viktig del av barnehagelæreren profesjonsutøvelse. Denne kategorien handler også om hvordan man kan tilrettelegge hverdagen, slik at den blir god også for de barna som oppfattes som utfordrende.

Christoffersen (2011, s. 65) sier profesjonsetikk handler om «yrkesutøvere som i sitt daglige arbeid møter andre ansikt til ansikt, og som i disse møtene med andre må treffe avgjørelser og valg med store og små konsekvenser for dem.» Under deloverskrift 2.4 ble Christoffersens (2011, s. 66 - 68) tre kjennetegn på profesjonsetikk nevnt. Disse kan oppsummeres på følgende måte: I barnehagelærers møte med barn, foreldre og ansatte kreves det både praktisk handling og teoretisk kunnskap (Christoffersen, 2011, s. 66 – 68). Barnehagelæreren er satt til å utøve sitt yrke, ikke som enkeltstående fagperson, men som ansatt og representant for

barnehagen hun jobber i. Dette er perspektiver jeg håper å få frem gjennom denne kategorien, og som vil hjelpe meg å besvare delforsknings spørsmål 2).

Fronimos er et begrep jeg vil argumentere for vil kunne fungere som en bro mellom barnehagelæreren, og det komplekse fagområdet profesjonsetikk. Omsettes definisjonen jeg kom med under deloverskrift 2.4 til barnehagelærerprofesjonen, vil den lyde som følger: Barnehagelæreren tror på det iboende gode i hvert enkelt barn, og anerkjenner barnets rett til selvstendighet, avhengighet og løsrivelse (Ricoeur.2004.s.314). Som tidligere nevnt vil barnet på den ene siden høre til, og på den andre siden være separat. Det er her i dette spenningsfeltet fronimos vil kunne bidra til væremåter i møte med barnet som lar barnehagelæreren få eierskap til profesjonsetikken. Dette er også årsaken til navnet på denne kategorien. Profesjonsetikk i praksis er delt inn på følgende måte, og er løst fundert på Christoffersens tre kjennetegn på profesjonsetikk, tidligere nevnt under deloverskrift 2.4 (Christoffersen, 2011, s. 66 – 68):

1. Profesjonsetikk i praksis

- a) Personalets samtaler om barn som blir sinte
- b) Personalets væremåter når barn blir sinte
- c) Informantenes perspektiver på profesjonsutøvelse

Et sentralt poeng med denne kategorien er hvordan barnehagelæreren kan se barnets tid i barnehagen som viktig i seg selv, og ikke bare som et stoppested på veien til å begynne på skolen. Det er dette perspektivet Sandra setter ord på når hun sier:

Jeg tenker at det er viktig at barna sitter igjen med noe som er godt. Det at de har en god opplevelse av barnehagen sin og at de vil være her. Jeg vil de skal se barnehagen som et positivt sted å være, de skal jo være her så lenge i løpet av en dag. Jeg føler at min jobb er å se hver enkelt. Det går jeg veldig inn for når jeg er her. Det å få barna til å føle at jeg er tilstede. Det er viktig for meg. Jeg involverer meg i barna. Jeg tror det er viktig å ha den energien som kreves for å være på jobb. Når du er på jobb skal du være tilstede, da kan du ikke tenke på alt annet.

Sandra synliggjør sitt ønske om at barna både skal oppleve hverdagen her og nå som betydningsfull, men også at de skal se tilbake på sitt barnehageliv med glede og kanskje også

stolthet. Sandra gir uttrykk for et ønske om at barnehagen skal være et godt sted som de har gode minner fra den dagen de slutter, men hun setter også ord på hva hun anser som sin egen rolle ovenfor barna. Hvis hun ser hvert enkelt barn hver dag, og barna opplever henne som tilstedeværende både fysisk og mentalt vil de også føle seg sett og verdsatt. Jeg vil knytte dette opp til det Bae kaller anerkjennende relasjoner (Bae, 2003, s. 38), som Bae forklarer på følgende måte: «Anerkjennende relasjoner gir rom for å uttrykke både likhet og ulikhet, gir mulighet for å vise nærhet og innlevelse, parallelt med å uttrykke avgrensning og forskjellighet (Bae, 2003, s. 38)». Bae (2003, s. 38) sier det er «både et håpefullt prosjekt og et vågestykke» når barn uttrykker sine meninger. Håpefullt på den måten at de håper det de har å komme med blir verdsatt. Et vågestykke fordi det er en viss mulighet for at det ikke blir det. Bae (2003, s. 37-38) sier at voksne er i en maktposisjon ovenfor barn de må være meget bevisste på. Barnet har behov for tilknytning og avgrensning (Bae, 2003, s. 37). Barnet har behov for å få sine psykiske og fysiske behov møtt, og på den andre siden behov for å bli sett som et autonomt individ med egne meninger og grenser. Barnehagelærerens mandat blir etter mitt syn å være både lyttende og nysgjerrig på barnet, samtidig som det blir satt grenser. Trekket deloverskrift 2.3.4 som omhandler det evidensbaserte programmet «De Utrolige Årene», inn oppstår det mange utfordringer. Seland snakker om barns motstandshandlinger enten som «sand i maskineriet (Seland I. Greve mfl, 2013, s. 163)», eller som «sunnhetstegn (Seland I Greve mfl, 2013, s. 171)» under deloverskrift 2.3.4. Dette vil avhenge av hvilket kunnskapsparadigme man befinner deg innenfor i synet på barn. Et barn som markerer sitt behov for løsrivelse og autonomi gjennom motstand og sinne, vil slik jeg ser det oppfattes som «sand i maskineriet» i en DUÅ forståelse. Satt på spissen kan barnehagelæreren da komme til å se sitt mandat som en som skal hjelpe barnet til å kunne regulere følelsene sine, og ikke som en som er lyttende og nysgjerrig på det barnet vil formidle. Etter mitt syn markeres det da ovenfor barnet at tilhørigheten bare kan oppnås gjennom tilpasning, - noe som kan komme til å få uheldige konsekvenser for de barna som ikke klarer å tilpasse seg i tråd med barnehagelærerens forventninger.

4.5.1 a) Personalets samtaler om barn som blir sinte.

Denne kategorien handler om den kommunikasjon de ansatte har seg imellom om barn som utfordrer f.eks. ved å bli sinte. Samtalene inneholder refleksjon og erfaringsutveksling rundt egen praksis og væremåter i samspill med barna. Sandra kommer med følgende utsagn:

Vi snakker både om enkeltbarn og om situasjoner som oppstår. Vi snakker om hvordan vi skal være mot barna. Barn som er veldig utagerende påvirker hele huset og vi snakker om hvordan vi skal takle det. Jeg har en gutt hos meg nå som både barn og voksne vet hvem er. Vi må finne gode metoder som gjør at han skal få lov å uttrykke seg uten at det går ut over andre. Det er sånne debatter vi har der vi deler erfaringer for å komme frem til løsninger som alle er med på.

I dette eksempelet er det dialogen i personalgruppa som synliggjøres. I alle samtalene og erfaringsutvekslingene som nevnes, er det barnet som står i sentrum når Sandra sier at de leter etter *gode metoder*. Det fokuseres på å gi støtte og veiledning til barnet som blir sint, samtidig som hensynet til resten av barnegruppen også vektlegges. Væremåter sett i denne sammenheng handler om barnehagelærerens møter med utfordrende situasjoner. Det handler om hvordan barnets opplevelse, både av sine egne følelser og av situasjonen, blir anerkjent og gjort gyldige (Bae, 2004, s. 6). Bae (2004, s.41) beskriver noen kjennetegn «som gir rom for barns opplevelse.» Disse er tidligere nevnt i teorikapitlet under punkt 2.4, og handler i korte trekk om pedagogens lyttende holdning til barnets forskjellige uttrykksformer, og deltakelsesformer som Grindheim snakker om (2013, s. 10). Går vi til kjernen av disse punktene og plukker dem fra hverandre, skisseres en pedagogrolle som lar barnet eie sin egen opplevelse. Hos Bae (2004, s. 41) gis ordet opplevelse en annen betydning enn begrepet har i dagligtalen. Opplevelse innebærer i denne sammenheng følelser, følelsenes uttrykk, det barnet vil si eller forsøker å formidle på ulike måter, - ikke bare ved hjelp av språket, men ved gester og kroppsspråk. Christoffersen snakker om klienter og profesjonsutøveres møter med klienter. Overføres dette til barnehagen er det barna som er klientene, og møtene oppstår gjennom hele dagen i samspillet med barna (Christoffersen, s. 69). Christoffersen (2011, s. 69) sier at i disse møtene er det mye som kan gå galt, og dette er det viktig å reflektere over, - men det er like viktig å reflektere over de situasjonene der det går bra. Intervjuene med informantene tyder på at alle de ovenstående temaer inngår i deres refleksjoner og erfaringsutvekslinger.

I det fronimosbegrep jeg skisserer under deloverskrift 2.4 er barnehagelærerens yrkesutøvelse drøftet ut i fra tre nivåer. Barnehagelæreren må ha teoretisk kunnskap der grunnlaget er i

utdannelsen, barnehagelæreren må reflektere over sin egen profesjonsutøvelse, og sist og kanskje viktigst, må hun ha evne og kompetanse til å omsette den teoretiske kunnskapen til praktisk handling i hverdagen. Disse nivåene er vist i figuren under deloverskrift 2.4, som er utarbeidet med grunnlag i Gustavsson (2009). Sandra sier: *Vi må finne gode metoder som gjør at han skal få lov å utrykke seg uten at det går ut over andre. Det er sånne debatter vi har der vi deler erfaringer for å komme frem til løsninger som alle er med på.* I dette sitatet er det denne prosessen det handler om. De gode metodene utarbeides på bakgrunn av Sandras teoretiske kunnskap som barnehagelærer. Hun reflekterer over sin yrkesutøvelse for å hjelpe barnet til å møte sinnet sitt. I debattene de har, kommer de frem til løsninger på bakgrunn av både teoretisk kunnskap og erfaring. Sandra reflekterer også over sin egen rolle i forhold til det øvrige personalet, og det dilemma som oppstår for en barnehagelærer i møte med personale uten pedagogisk utdanning, når hun sier: *Det er sånne debatter vi har der vi deler erfaringer for å komme frem til løsninger som alle er med på.* Dette er en utfordring mange barnehagelærere møter i sitt arbeid i barnehagen. Det kan være et gap som oppstår i møtene mellom en barnehagelærer og personale uten pedagogisk utdanning. I kraft av sin utdanning har en barnehagelærer «en faglig kompetanse og et yrkesmessig ansvar (Christoffersen, 2011, s. 68).» Det som kan kalles arbeidsrelasjoner oppstår ikke med basis i vennskap, eller med bakgrunn i at man kjenner hverandre privat, de oppstår på bakgrunn av at man er ansatt i samme barnehage (Christoffersen, 2009, s. 68). Overføres dette til situasjonen som er beskrevet i sitatet Sandra kommer med, er det her dilemmaene mellom barnehagelærer og personale uten pedagogisk utdanning kan oppstå. På den ene siden kan løsninger skapt ut ifra erfaring være gode, men på den andre siden trenger de ikke være det. Da blir det barnehagelærerens ansvar som profesjonsutøver å komme med faglige argumenter, og løsninger fundert ut ifra teori.

4.5.2 b) Personalets væremåter når barn blir sinte.

Denne kategorien handler om hvordan pedagogen møter barn som blir sinte. Hvilke refleksjoner barnehagelæreren gjør seg om sine egne handlingsmåter er også et sentralt innhold i denne kategorien.

Sandra kommer med følgende eksempel:

Noen ganger må vi fordele oss voksne så vi kanskje sitter helt i nærheten, for noen ganger går det så fort. Man må være «hands on», for å si det på den måten. Vi jobber

for at det barnet ikke skal bli en utsatt person som gjør at de andre barna sier: «Han er slem», «han slo meg». Så har han ikke vært der engang. De barna må vi være på, da hender det at vi sier: «Ha døren oppe». Vi gjør noen grep og vi må være tilgjengelige.

I dette sitatet trekkes det barnet frem, som Tetzchner (2001, s. 513) under deloverskrift 2.3, definerer som upopulær. Barnet utfordrer de andre barna gjennom sin fremtreden i lek. Pedagogen ser utfordringen, og kommer med løsninger på hvordan de kan unngå at barnet kommer i en situasjon der det blir ekskludert fra leken. Der Tetzchner (2001) ikke nevner pedagogen i det hele tatt uttrykker informanten betydningen av et personale som er tilgjengelig for barna. Sandra sier at det er av stor betydning for disse barna at de ansatte er oppmerksomt tilstede. På den måten ser de ansatte det som foregår, og barnet det gjelder unngår et «syndebukkstempel». Sandra sier at *vi gjør noen grep*. det hadde de ikke hatt mulighet til å gjøre hvis personalet ikke var oppmerksomt tilstede med barna i hverdagen. Der Tetzchner trekker frem dette som «sosialt forstyrrende aggressiv atferd (Tetzchner, 2001, s. 512)», uten å se på de bakenforliggende årsakene til at barnet handler som det gjør, ser Sandra barnet som en som trenger å skjermes i leken. Hun ser barnet som en som trenger enkle tiltak som kan gjøre hverdagen lettere for barnet. Sandra bruker betegnelsen *utsatt person*, - noe som etter mitt syn er en bedre betegnelse enn upopulær. Lekekoder er vanskelige å knekke for mange barn, og Sandra ser at barnet trenger noe mer enn å få en merkelapp eller definisjon på seg. Hadde personalet brukt en betegnelse som upopulær på barnet, ville de slik jeg ser det gitt barnet en merkelapp på lik linje med det barn ofte gjør.

Mads kom med dette utsagnet:

Litt av greia er jo at den som slår syntes at det var så dumt å slå fordi du trøster så utrolig mye på den som ble slått, at det barnet som slo skal føle seg som den verste i hele verden. Føle at du kommer aldri til å få det – få den trøsten. Jeg ser så ofte at den som trenger omsorgen er den som slår. Kanskje den som slo skulle hatt et fang før det slo, fordi det er et eller annet. Den som ble slått får trøst fordi det er vondt – den som slår får omsorg fordi det kanskje er noe den trenger å si.

Her retter Mads fokus mot noe meget viktig. Han trekker frem et syn på barnet som anerkjenner både den forulempede part og den som slo. Han anerkjenner begge barns opplevelse, og krav på å bli sett. Begge barna møtes på sitt nivå og begges opplevelse gjøres gyldig. Mads trekker frem at det ligger en årsak bak det at barnet kom med den reaksjonen det gjorde. Mads sier: *Den som slår får omsorg fordi det kanskje er noe den trenger å si.* Her viser Mads en lydhørhet overfor det barnet forsøker å formidle som er forenlig med punktene nevnt under deloverskrift 2.5. De fem punktene til Bae (2004, s. 41) om hvordan barnehagelæreren kan imøtekomme barnets opplevelse, handler om at pedagogen engasjerer seg i barnet, tilpasser seg barnets utspill, og at pedagogen er bevisst på det asymmetriske i forholdet. Mads forsøker å forstå det barnet vil fortelle med sine handlinger, og viser tydelig at han engasjerer seg i barnet.

Susanne trekker frem et perspektiv på den samme situasjonen, som kanskje er den mest «vanlige» oppfatningen av hvordan en slik situasjon bør løses. Hun sier:

Jeg går selvfølgelig først til det barnet som har blitt slått. Vi tenker at vi går til det barnet først og trøster det, sånn at det barnet som slo ser at her fikk jeg ikke den bekreftelsen jeg trengte. De vil jo få noe ut av det, hvis de slår noen er det en grunn til at de gjør det. De har noe de vil ha eller. Da er det viktig for meg å gå bort til den personen som har blitt slått og gråter, og trøster det først slik at den personen ser at det er den personen jeg gir oppmerksomhet og ikke den som slo.

Det presenteres ikke her noen fasit på hva som er den rette løsningen på situasjoner som dette. Men det som vises er to ulike innfallsvinkler til hvordan man møter barn. Mads' perspektiver er interessante fordi dette er en ny innfallsvinkel. Susanne viser mer til perspektiver på årsakene til at barnet slo. Gjennom å gi barnet som har blitt slått oppmerksomhet ønsker hun å motvirke at barnet som slo gjør det igjen. Hun sier noe om at hun ikke ønsker å gi barnets sinneuttrykk noen oppmerksomhet, hun ønsker i stedet å anerkjenne barnet som har blitt slått. Det disse to perspektivene også viser er hvor komplekst og utfordrende arbeidet med barn er. Selv om man f.eks. tar i bruk kasuistikk, som nevnes under deloverskrift 2.4.3, vil det ikke være mulig å teoretisere alle situasjoner som oppstår. Men det kan være et hjelpemiddel å løfte slike situasjoner opp på et teoretisk nivå på personalmøter, avdelingsmøter og lederteam. Dette vil også være en måte å synliggjøre «Lærerprofesjonens etiske plattform» som drøftes

under deloverskrift 2.4.1, da det er i utfordrende og vanskelige situasjoner som oppstår den er ment å være et verktøy.

4.5.3 c) Informantenes perspektiver på profesjonsutøvelse

Denne kategorien handler om profesjonsutøvelsen. Den handler også om informantenes perspektiver på betydningen av pedagogisk utdanning. Denne kategorien vil hjelpe meg å besvare underforsknings spørsmål 2.

Sandra sier:

Utdannelsen har jo noe og si, men jeg føler erfaring er det som er best. Det at vi lufter tanker, tenker sammen og lærer av hverandre. Det er det jeg har lært mest av. Men så har du selvfølgelig grunnlaget i utdannelsen i forhold til hvordan du snakker med barn, og du har den faglige delen f.eks. om konfliktløsning. Det er en kombinasjon, hvordan du møter enkelt barn, men samtidig erfaringer. Hva fungerer, hva fungerer ikke. Dette har jeg forsøkt før, og det fungerer ikke, da må jeg prøve en annen måte for å finne ut hvordan jeg kan løse situasjonen. Vi kaster ball med hverandre også, og det er veldig utviklende både for samarbeidet, og for at det skal bli bra for ungene. Det er veldig spennende egentlig, det er derfor det aldri er kjedelig å jobbe i barnehage.

I dette sitatet blir erfaring vektlagt fremfor utdanning, det er erfaring hun fremhever som viktigst, og som det hun har lært mest av. Situasjoner løses på bakgrunn av tidligere erfaringer, uavhengig av faglig kunnskap. På den ene siden markerer Sandra seg som likeverdig ovenfor medarbeiderne sine, - noe som nok bidrar til å utvikle et godt samarbeid. På den andre siden kan det tolkes som at erfaringsbasert kunnskap har fortrinn fremfor teoretisk kunnskap. En refleksjon er at dette kan handle om det dilemma som oppstår mellom en barnehagelærer og personale uten pedagogisk utdanning, som tidligere er nevnt.

Trekkes derimot Christoffersens (2011, s. 81) forståelse av erfaringsbegrepet inn, er erfaringer noe man gjør seg ut i fra en dypere forståelse av hvorfor man gjør som man gjør. Man tilegner seg kunnskap, og gjør seg erfaringer ut i fra dette (Christoffersen, 2011, 81). Sett i et slikt lys er erfaringene Sandra snakker om faglig fundert ut i fra refleksjon, ikke bare ut i fra utdanning og virke som profesjonsutøver i barnehagen, men også ut i fra hvem hun er privat og som menneske (Christoffersen, 2011, s. 82). Sandra er et forbilde for sine ansatte om hun

ønsker det eller ei (Christoffersen, 2011, s. 83). Sandra sier: *Vi kaster ball med hverandre også, og det er veldig utviklende både for samarbeidet, og for at det skal bli bra for ungene.* I dette utsagnet setter Sandra ord på sin rolle som forbilde slik jeg ser det. Sandra bidrar til å skape en tone i samarbeidet der alle får slippe til med sine erfaringer, samtidig som hun gjennom sin utdanning har en kunnskap som hun bruker for å gjøre hverdagen meningsfull for barna.

Susanne sa dette:

Jeg tok spesialpedagogikk som etterutdanning, og der lærte jeg nok det meste i forhold til sinne hos barn. Jeg fikk mye igjen for det ene året.

I dette sitatet blir etterutdanningen vektlagt fremfor grunnutdanningen. Susanne forteller at hun lærte det meste om sinne hos barn under etterutdanningen. Kanskje det er slik som trukket frem under deloverskrift 2.3 og 4.2.4, at grunnutdanningens vektlegging av utviklingspsykologien bidrar til et syn på sinne som et spesialpedagogisk tema. Dette understrekes også av det Grindheim (2013, s. 8) sier:

«Cultural and established ways of participation are assumed to be carried by adults, who are socialised in ways of interacting and what emotions to validate. »

Grindheim (2013, s.10) snakker om et tingliggjort syn på barnets sinne i barnehagen. Palludan (2005, s. 165) snakker om at de barna som blir definert som sinte, sees på som mangelfulle. Susanne berører dette når hun spør: *I dag skal alle være like, men er alle like? Blir du sett på som litt mer sinna, enn andre da trenger du hjelp?*

Palludan (2005, s. 166) snakker om barns dans med pedagoger. Hun snakker om dansetrinn som er «bra nok», og hun snakker om dansetrinn som blir sett på som mangelfulle. Palludan snakker om barns posisjonering, og at det ikke er slik som nevnt under deloverskrift 4.2.4, at noen barn bare er barnehagebarn fra de begynner til de slutter uten at pedagoger har noen innvirkning på dem. Hun hevder at barn posisjonerer seg på forskjellig måte. De fullkomne posisjonerer seg på en slik måte at de får gehør hos pedagogen. De mangelfulle posisjonerer seg gjennom en adferd som blir sett på som avvikende. Dette forsterker igjen pedagogens syn på barnet som mangelfullt (Palludan, 2005, s. 167). Det Palludan (2005, s. 165) kaller det

fullkomne barnet kan se ut til å samsvare med det Boye Koch kaller det apollinske barnet under deloverskrift 2.2.2, Dette barnet er fullkomment, glad og lykkelig (Boye Koch, 2012, s. 16 – 17). Det mangefulle barnet kan se ut til å samsvare med det Boye Koch (2012, s. 16 – 17) kaller det dionysiske barnet, som er barnslig og umodent i sitt uttrykksrepertoar.

Mads sier:

I forhold til om utdanning har en betydning vil jeg svare både ja og nei. Ja, fordi jeg har en teoretisk bakgrunn som sier noe om hvor barnet er på utviklingstrinnet. Jeg har alltid vært nøye med å holde meg faglig oppdatert. Nei, fordi at min oppvekst og erfaring kanskje er det som er avgjørende i visse situasjoner. Den måten jeg reagerer på er på bakgrunn av oppvekst, erfaring og utdanning. Det er en sånn stor bolle rørt sammen til å bli meg. Da kan man ikke si at utdanningen ikke er med fordi den har nok blitt en del av meg.

I dette sitatet trekkes både erfaring og utdanning frem som av stor betydning. Mads trekker frem faglig kunnskap som viktig for å kunne vite noe om hvor barnet befinner seg i utviklingen. Han synliggjør oppvekst som en faktor som spiller inn. Det er her grunnleggende verdier og menneskesyn skapes. Han ser på oppvekst, erfaring og utdanning som det som har formet ham til den han er, og alle de tre faktorene spiller inn i forhold til hans profesjonsutøvelse. Han sier utdanningen ikke kan tas ut av regnestykket, fordi den har blitt en del av den han er som person. Det at Mads trekker frem både oppvekst, erfaring og utdanning sier både noe om den forforståelse han har med seg inn i yrket som han dermed bygger sin profesjonsutøvelse på, - og det sier noe om det Christoffersen (2011, s. 76) kaller en hermeneutisk vekselvirkning. Det vil si at helhet og del ikke kan eksistere separat, men de er avhengige av hverandre. Man befinner seg hele tiden i en bevegelse mellom helhet og del (Christoffersen, 2011, s. 76). Oppvekst, erfaring og utdanning er da delene som til sammen danner helheten som er Mads som et helt menneske eller subjekt. Trekket begrepet klokskap eller frónimos inn i dette som nevnt under deloverskrift 2.4, er det disse fem faktorene som Gustavsson (2009, s. 169-170) nevner Mads trekker inn: Innsikt her representert ved Mads' oppvekst, som er det utgangspunkt han har i sitt liv. Viten, som her vil være den førskolelærerutdanning Mads har. Kyndighet, som i denne sammenheng handler om hvordan Mads utøver sin profesjon. Klokhet, som er det grunnleggende menneskesyn Mads har. Til sist visdom, som blir Mads' evne til å omsette teoretisk kunnskap til praktisk handling, og som han deretter kan bruke på en måte som er til gagn for barnet. Gjennom innsikt, viten,

kyndighet, klokhet og visdom vil Mads erverve seg det Christoffersen kaller «praktisk dømmekraft (Christoffersen, 2011, s. 75).» «Dømmekraft er en form for klokskap der en rekke forskjellige evner og egenskaper er i sving (Christoffersen, 2011, s. 75).» Disse evnene og egenskapene er slik jeg ser det, de fem faktorene som tidligere er nevnt (Gustavsson, 2009, s. 169-170). Det er på bakgrunn av disse fem, dømmekraften Mads bruker i sin profesjonsutøvelse skapes. Vurderingsevnen oppstår i vekselvirkningen mellom teori og praksis, og i spenningsfeltet mellom disse to er det den praktiske dømmekraften oppstår (Christoffersen, 2011, s. 77). Uten denne vekselvirkningen mellom teori og praksis finnes det ingen dømmekraft (Christoffersen, 2011, s. 77). Dømmekraften gjør at praksis får innvirkning på teori, og teori får innvirkning på praksis (Christoffersen, 2011, s. 77). Mads gir uttrykk for Christoffersens (2011, s. 77) poeng om at en forståelse for denne hermeneutiske vekselvirkningen ikke skaper begrensninger, men helhet (Christoffersen, 2011, s. 77). Denne helheten kan han bruke i sin profesjonsutøvelse som barnehagelærer. Tas praksis ut av teoriforståelsen om barnet vil man lett kunne henge seg opp i det Sommer (2003) under deloverskrift 2.3 kaller «voksen-videnskabeligt reflekterte fagbegreber.» Tas derimot teorien ut av praksis skapes en praksis som er mer eller mindre tilfeldig. Dette Christoffersen (2011, s. 77) her snakker om, kan ifølge Gustavsson (2009, s. 38) spores helt tilbake til Kant, som sa at empiri er blind uten begreper, og begreper uten empiri skaper tom kunnskap. For å utøve barnehagelærerprofesjonen må fundamentet være teoretisk kunnskap og fagbegreper, som man deretter bygger sin praksisforståelse på.

Det er dette Mads gir uttrykk for slik jeg ser det, når han sier:

Jeg opplever noe av forskjellen i at jeg tror man som utdannet ser litt mer fremover. Jeg løser det ikke bare her og nå, jeg ser litt fremover. Når jeg sier at et barn på fem år kan prøve å løse en konflikt selv, så er det å se litt fremover. Istedenfor å si «STOPP» - og løse det med å si stopp. Da har man ikke løst en konflikt, men man har stoppet en konflikt.

I dette sitatet sier han noe om at han føler den teoretiske kunnskapen setter ham i bedre stand til å lese situasjoner som oppstår enn medarbeidere uten pedagogisk utdanning. Han sier noe om den teoretiske kunnskapens betydning når det er konflikt mellom barn. Han sier også noe om at det er hans kunnskap om barnets utvikling som får ham til å reagere som han gjør. Mads presenterer et alternativ til en praksis som kan ses som tilfeldig: *Når jeg sier at et barn*

på fem år kan prøve å løse en konflikt selv, så er det å se litt fremover. Istedenfor å si «STOPP» - og løse det med å si stopp. Da har man ikke løst en konflikt, men man har stoppet en konflikt.» Det å stoppe konflikten skisseres som et her og nå perspektiv, mens det å løse konflikten ses på som noe dypere. Han griper ikke bare inn som brannslukking, men han hjelper barna til selv å komme frem til løsningen. Uten at han sier noe om det, har han kanskje også et håp om at barna lærer noe i situasjonen som de kan bringe med seg inn i liknende situasjoner de kommer opp i senere. Det er dette som er innholdet i den praktiske dømmekraften slik jeg ser det (Christoffersen, 2011, s. 77). Mads har i sin profesjonsutøvelse et fundament i sin førskolelærerutdanning, som personer uten pedagogisk utdanning mangler. Christoffersen (2011, s. 79) sier at: «Refleksjonen skal være en integrert del av vedkommendes profesjonalitet.» I sitatet ovenfor viser Mads en evne til å reflektere over sin profesjonsutøvelse, og at han reflekterer over at han handler på bakgrunn av alle de fem faktorene som Gustavsson nevner (Gustavsson, 2009, s. 169-170).

4.5.4 Oppsummering av kategori 3

Delforsknings spørsmål:

- 2) Hvordan kan fronimos bli en væremåte for barnehagelæreren i møte med barn som blir sinte?

Barnet ønsker både løsrivelse og tilhørighet. Det er stilt overfor for dette eksistensielle dilemma at fronimos kan bli en bro mellom barnets verden og barnehagelæreren verden. Barnehagelæreren vil kunne bygge denne broen hvis hun på den ene siden er lyttende, nysgjerrig og oppmerksomt tilstede, og på den andre siden tar ansvaret for det asymmetriske i relasjonen til barnet, og setter grenser når det er behov for det. Det å være oppmerksomt tilstede ovenfor barn som blir sinte, innebærer at barnehagelæreren gir barnet rett til sin egen opplevelse. I kjernen av denne oppmerksomme tilstedeværelsen finnes anerkjennende relasjoner (Bae, 2003, s. 38). I slike relasjoner forsøker barnehagelæreren å sette seg inn i og forstå det barnet vil formidle. Hvis vi bruker Palludans (2005, s. 166) metafor dansetrinn, kan det ses som en dans der barnet og pedagogen danser sammen. Pedagogen leder dansen, men en dans er vanskelig om ikke umulig hvis man danser i hver sin retning. Med dette bildet mener jeg å formidle at selv om pedagogen har oppdrageransvaret, kan det aldri bli en anerkjennende relasjon mellom pedagog og barn uten likeverd. Har pedagogen det tingliggjorte synet på barnets sinneuttrykk som Grindheim (2013, s.10) snakker om, blir denne dansen ikke mulig, for da er relasjonen verken anerkjennende eller likeverdige. Det er her Gusstavsons (2009, s. 169-170) fem elementer innsikt, viten, kyndighet, klokhet og visdom kommer inn. Det er på

bakgrunn av disse fem barnehagelæreren tilkjemper seg etisk dømmekraft. Jeg sier tilkjemper og ikke tilegner seg fordi det er noe hun kontinuerlig må kjempe for å ha, og ikke noe hun får en gang for alle. Etisk dømmekraft oppstår bare gjennom den hermeneutiske vekselvirkningen jeg tidligere trakk frem (Christoffersen, 2011, s. 76). I dette spenningsfeltet mellom teori og praksis er det dømmekraften befinner seg. Forstås dette spenningsfeltet som et samarbeid mellom teori og praksis, oppstår det et meningsfylt innhold i fenomenet etisk dømmekraft. I kjernen av dette er det barnehagelæreren tilkjemper seg personlig eierskap til profesjonsetikken, i tillegg til de etiske retningslinjene som ligger i bunnen. Brukes bildet dans som tidligere er nevnt, teori og praksis må teori og praksis danse sammen.

4.6 Hoveddrøfting

I innledningen nevnes Baes (Bae, 2014) definisjon på hva det vil si å møte den andre som et subjekt. Det å se barnet som et selvstendig, tenkende og fritt subjekt er en del av den teoretiske forankring som denne teksten er bygget på. Dette synet overensstemmer med den moderne barndomssosiologien som Boye Koch (2012, s. 16) beskriver under deloverskrift 2.2.2. Jeg utarbeidet hovedforskningsspørsmålet med bakgrunn i både Baes (2014) definisjon på barnet som et subjekt som nevnt ovenfor, og den definisjon på anerkjennelse Bae (2004, s. 12) har hentet fra Løvlie Schibbye. Denne handler kort fortalt om perspektivtaking: Jeg setter et øyeblikk på meg den Andres briller, og ser gjennom den Andres øyne, for deretter å bytte tilbake til mine egne briller igjen. Gjennom å gjøre dette kan jeg bedre forstå den Andres verden (Bae, 2004, s. 12). Både definisjonen av å se barnet som subjekt, og av anerkjennelse er sitert i sin helhet under deloverskrift 1.1.

Hovedforskningsspørsmålet lyder som følger:

Hvordan kan anerkjennende væremåter hjelpe barnehagelæreren i møte med barns sinneuttrykk?

I denne teksten drøftes barnets sinneuttrykk ut ifra to rådende diskurser, eller kunnskapssyn. Den første diskursen handler om et syn på barnets sinneuttrykk ut ifra et barndomssosiologisk synspunkt. Der sees sinne som et fenomen som hele tiden forandrer seg i forhold til den konteksten barnet befinner seg i. Den andre diskursen handler om et syn på sinne som en indre aggresjon som «bor i barnet», og som noe som finnes i det uavhengig av kontekst. Det var her forskningsinteressen min oppsto. Jeg så nødvendigheten av å se nærmere på hvilken

konsekvens dette kunne få for barn i barnehagen både ut i fra et anerkjennelseperspektiv, og et profesjonsetisk perspektiv.

Ut ifra de ovenfor nevnte diskurser ønsket jeg å undersøke barnehagelærerens møter med barn som blir sinte i barnehagen. Gjennom å gjøre distinksjonen *blir sint* og ikke *er sint* tydeliggjøres diskursene. I henhold til den første *blir* man sint, men ifølge den andre *er* man sint. Barnehagelæreren vil utøve sin profesjon på bakgrunn av sitt syn på barn, det vil si hvilken diskurs hun tilhører. Det vil også finnes kombinasjoner av de to. Som nevnt under deloverskrift 2.2, er kanskje ikke virkeligheten så sort/hvit som det her er fremstilt, - men det er gjort på denne måten for å få forskjellene mellom de to nevnte diskursene tydelig frem. Det jeg derimot vil presisere som viktig, er at det er behov for en debatt om det Grindheim (2013, s. 10) kaller et tingliggjort syn på sinne, og om det Boye Koch (2012, s. 16 – 17) kaller det apollinske barnet. Ved å skape debatter om disse to begrepene vil det synliggjøres, og jobbes med hvilket syn barnehagelæreren har på barnets sinneuttrykk. Ved å jobbe med dette vil det også synliggjøres hvordan hun ut ifra dette møter barnet. I et tingliggjort syn på sinne som noe barnet må lære å moderere, er det slik jeg oppfatter det vanskelig å være anerkjennende. Anerkjennelse krever gjensidighet, og at man har den evnen til perspektivtaking som nevnes ovenfor.

Det er slik jeg ser det i kjernen av den opplevelse som Bae (2004) vektlegger, vi finner sinne som deltakelse som Grindheim (2013, s. 10) snakker om. Da er sinne noe mer enn en følelse (Grindheim, 2013, s. 11), da gis barnet «autoriet i forhold til egen opplevelse (Bae, 2004, s. 10).» Når barnet deltar i form av sinne, opplever det også sitt sinne. Deltakelse og opplevelse er to sider av samme sak slik jeg ser det, man kan ikke delta uten å oppleve og omvendt. Under deloverskriftene 2.3.1 – 2.3.4 drøftes evidensbasert metode. Slik jeg ser det legges det innen denne metoden ikke vekt på den asymmetriske relasjonen mellom barn og voksne, heller ikke pedagogens definisjonsmakt (Bae, 1996, s. 147), eller barnets urørlighetszone (Løgstrup, 1982, s. 177).

En barnehagelærer med arbeider på denne måten vil se barnet som en som skal tilpasse seg, innordne seg, og regulere seg etter det som blir sett på som en godkjent deltakelsesform. Dette drøftes under deloverskriftene 2.2.1– 2.2.2 og vil derfor ikke trekkes videre frem her. Med dette mener jeg å si noe om et syn på barnet som slik jeg ser det, er i stor kontrast til de anerkjennende væremåter som nå vil drøftes.

Baes fire kjennetegn på anerkjennelse som drøftes under deloverskrift 2.2.4 er en konkretisering av hva de anerkjennende væremåtene handler om. Når barnehagelæreren søker å forstå det barnet gir uttrykk for uten å gi råd, brukes det første kjennetegnet: «Forståelse og

innlevelse (Bae, 1996, s. 149-152).» Ved å gi barnet retten til å eie sin opplevelse, uten at det gis uttrykk for hva som er riktig eller galt, brukes det andre kjennetegnet: «Bekreftelse (Bae, 1996, s. 152).» Når barnehagelæreren og barnet sammen opplever det barnet gir uttrykk for, brukes det tredje kjennetegnet: «Åpenhet - kunne oppgi kontrollen (Bae, 1996, s. 157).» Det fjerde og siste kjennetegnet «Selvrefleksjon og avgrensethet (Bae, 1996, s. 160-161)»

Innebærer at barnehagelæreren har evne til å se hvordan hennes egne væremåter påvirker barnet, og hvordan barnet påvirker henne. På denne måten skaper hun en trygghet hos barnet som gjør at det tør å formidle det det virkelig mener. I møte med barn som blir sinte i barnehagen er anerkjennende væremåter som tidligere nevnt under deloverskrift 2.5, noe mer enn bare å si til barnet at det greit å bli sint, og deretter bare la det bli sint. Jeg vil nå hevde at anerkjennende væremåte handler om tre ting i møte med barn som blir sinte. Det handler først om å forstå barnets følelser og hvorfor det reagerer som det gjør, om å gi barnet retten til sin egen opplevelse, og om å hjelpe barnet å møte følelsene sine. Denne prosessen kan også synliggjøres overfor barnet på ulike måter. Dette drøftes under deloverskriftene: 4.4.1 – 4.4.2. Jeg vil nå presentere mine viktigste funn med bakgrunn i det informantene har gitt uttrykk for. Det disse tre punktene på en konkret måte forteller noe om, er hvordan barnehagelæreren med bakgrunn i Baes (1996, s. 152 – 161) fire kjennetegn på anerkjennelse som nevnes ovenfor, kan finne hjelp og støtte i å bruke anerkjennende væremåter i møte med barn som blir sinte:

1. Barnehagelæreren forsøker å sette seg inn i bakgrunnen for det barnet føler ut ifra konteksten, for deretter å bekrefte for barnet at hun forstår og ser at det ble sint.
2. Barnehagelæreren bekrefter barnets følelser og deltakelsesmåter, og gir barnet rett til å eie sin opplevelse ved å gi uttrykk for at det er lov å bli sint.
3. Barnehagelæreren veileder barnet gjennom å vise barnet at hun er nærværende, frem til hun kommer i en posisjon der barnet er åpent for verbal veiledning. Sandra sier noe om dette under deloverskrift 4.3. Gjennom å være i en dialog med barnet ved f.eks. å stille oppfølgingsspørsmål ut ifra det barnet selv gir uttrykk for, vil dialogen være fundert på gjensidighet og bekreftelse. Dette er kjernen i Baes anerkjennelsesbegrep.

Gjensidighet og bekreftelse står sentralt i hele denne prosessen. Uten disse to vil ikke denne prosessen kunne foregå, og noen anerkjennelse vil ikke finne sted.

Under deloverskrift 2.4 trekkes Baes (2004, s. 41) fem kjennetegn «som gir rom for barns opplevelse» frem. Omsettes disse punktene til hvordan barnehagelæreren kan bruke anerkjennende væremåter i møte med barn som blir sinte, gis de et betydningsfullt innhold i forhold til hvordan den tredelte prosessen som beskrives ovenfor kan foregå.

- a) **Barnehagelæreren engasjerer seg** i barnets sinneuttrykk og involverer seg følelsesmessig i møte med det barnet vil kommunisere med eller gjennom sitt sinne.
- b) **Barnehagelæreren tilpasser seg** det barnet vil kommunisere med eller gjennom sitt sinne i det øyeblikket det skjer. Dette kan ikke utsettes, men må foregå i et «her og nå» perspektiv.
- c) **Barnehagelæreren stiller spørsmål, er nysgjerrig og undrende** i møte med det barnet vil kommunisere med eller gjennom sitt sinne.
- d) **Barnehagelæreren gir** barnet trygghet, tid og rom til å kommunisere det det vil formidle med eller gjennom sitt sinne.

Utthevingene er gjort på bakgrunn av to ting: For å synliggjøre det asymmetriske i forholdet mellom barnehagelæreren og barnet, og for å tydeliggjøre det femte og siste punktet:

Barnehagelæreren tar ansvaret i situasjonen. Barnehagelæreren kan her føle trang til å avlede barnet bort fra sinnet sitt, men da gis ikke barnet rett til å eie sin opplevelse. Slik jeg ser det, misbruker hun dermed sin definisjonsmakt. Dette begrepet har vært fremtredende gjennom hele teksten. Det handler om både det asymmetriske i relasjonen mellom barnehagelærer og barn, at pedagogen er i en oppdragerrolle ovenfor barnet, og at hun er satt til å hjelpe barnet til å finne ut hvem det er som person (Bae, 1996, s. 147). Definisjonsmakten er usynlig tilstede i barnehagelærerens møter med barn, og dette er det viktig at hun er bevisst på.

Med bakgrunn i både sluttdrøftingen og hovedforskningsspørsmålet, er det tre aspekter som er av avgjørende betydning for om væremåter er anerkjennende eller ikke slik jeg ser det. Disse er: Gjensidighet, bekreftelse og bevisstgjøring. Bare gjennom at barnehagelæreren gir slipp på sitt eget behov for kontroll, og skaper en relasjon til barnet som er basert på likeverd, vil forholdet bli gjensidig. Bare gjennom at barnehagelæreren tør å være sårbar i møte med

barnet, vil skillet mellom dem bli mindre, og barnet vil få bekreftelse på sin egen betydning både som en del av barnegruppen og som et selvstendig, tenkende, og fritt subjekt. Bare gjennom barnehagelærerens evne til selvrefleksjon vil hun bevisstgjøres i sin profesjonsutøvelse. Relasjonene til barna vil aldri kunne bli gjensidige hvis ikke barnehagelæreren har evne til selvrefleksjon.

Bae sier: «Å møte anerkjennelse antas å styrke og gi kraft til jeg-siden av selvet, det vil si den siden som forholder seg reflekterende og velgende (Bae, 2004, s. 15).» Innenfor de to kunnskapssyn som er presentert i denne teksten er det to vinklinger på dette viktige tema. I et perspektiv på barnet som et selvstendig, tenkende og fritt subjekt, opplever barnet gjensidig anerkjennelse, og får tillit til seg selv og sine opplevelers gyldighet (Bae, 2004, s. 15). Et barn som opplever dette får evnen til å skille mellom egne og andres følelser, og det kan skille ut og gjenkjenne egne følelser slik de oppleves inni barnet (Bae, 2004, s. 15). Et barn som opplever dette vil også få evnen til «å si ifra ut fra hva det selv opplever (Bae, 2004, s. 15).» I dette perspektivet er det essensielle punktet at barnets opplevelse gjøres gyldig, noe som igjen har stor betydning for barnets forhold til andre, og for dets videre psykiske utvikling (Bae, 2004, s. 15).

Innenfor evidenstenkningen og de utviklingspsykologiske perspektiver som er presentert i denne teksten, er anerkjennelsen noe som barnet slik jeg ser det må gjøre seg fortjent til, og som bare kan oppnås gjennom tilpasning. Barnet må moderere, regulere og tilpasse seg det pedagoger mener er en godkjent deltakelsesform. En slik anerkjennelse har under deloverskrift 2.3.4 blitt klassifisert som trelsk (Bae, 2004, s. 12). Pedagogen anerkjenner ikke barnet som et «likeverdig subjekt (Be, 2004, s. 13).» I de evidensbaserte metoder som er presentert under deloverskriftene 2.3.2 - 2.3.4, er det slik jeg ser det fokus på det Bae (2004, s. 13) kaller «ros og positiv feedback»: Bare i form av «riktig atferd» kan barnet oppnå anerkjennelse. Anerkjennelsen gis da på de voksnes premisser. I følge Juel & Solheim (2014, s. 45), som trekkes frem under deloverskrift 2.3, kan dette ikke klassifiseres som anerkjennelse. Det som er tema for denne teksten er barn som blir sinte av ulike årsaker i barnehagen. Den kategorien barn som Boye Koch (2012, s. 12) kaller «det afstemte barn» klarer å tilpasse seg i enhver situasjon, regulerer sin atferd etter om de er ute eller inne, og er stort sett glade. De barna som lett kan settes i båser som «sinnatagg» eller «problembarn» klarer ikke denne balansegangen. Som det ble poengtert under deloverskrift 2.4.1 har de enda ikke lært å lese situasjonen. Det å invadere barnets urørlighetssone (1982, s. 174) gjøres lydløst i form av sanksjoner og belønningssystemer, på henholdsvis «gal» og «riktig» atferd.

Bae sier: «Tvil og fjernhet i forhold til egen opplevelsesverden vanskeliggjør å kunne si ifra ut i fra seg selv, og gjør barn tilsvarende mer utsatt for andres manipulering og styring (Bae, 2004, s. 15).» Slik jeg ser det, er det de evidensbaserte programmene mandat å skape barn som en dag vil bli tilpasningsdyktige voksne.

I spenningsfeltet mellom det å se barnet som et selvstendig, tenkende og fritt subjekt, og det å se barnet som en som skal tilpasse seg og regulere seg etter det omgivelsene ønsker, finnes barnehagelæreren. Barnehagelæreren kan slik jeg leser Bae (2004, s. 13), bare gjennom å ha tillit til egne opplevelses gyldighet, gjensidig anerkjenne barnet. Barnehagelæreren må, på tross av at det å jobbe i barnehage av mange fremdeles kanskje blir sett på som et «lavstatus kvinneyrke (Bae, 2004, s. 13),» utføre sin profesjonsutøvelse med stolthet. Bare på den måten vil barnehagelæreren unngå å gi en «trelsk bevissthet (Bae, 2004, s. 13)» tilbake til barnet.

Dans er et bilde som er nevnt flere steder gjennom denne teksten. Det er fordi jeg ser dans som et godt bilde på å konkretisere ulike dynamikker. Hvis dans som metafor også settes inn i forhold til at barnehagelæreren bruker anerkjennende væremåter i møte med barn som blir sinte, er den en tango. Den er full av følelser og lidenskap, men dansepartnerne kan ikke danse i utakt.

Noe jeg har reflektert mye over i arbeidet med denne teksten, er hvorfor sinne ikke blir sett som en akseptert deltakelsesform? Hva er det som gjør at når barnet blir sint, blir det ofte avledet bort fra sinnet sitt? Jeg har reflektert over dette både på bakgrunn av et barndomssosiologisk perspektiv, og et sosialkonstruktivistisk perspektiv sett i lys av min egen historie, som jeg forteller om under deloverskrift 1.1. Det er vanskelig å gi noe entydig svar på disse spørsmålene. En forklaring av flere mulige, kan være det tingliggjorte synet på sinne (Grindheim, 2013, s. 10) som mange bærer med seg fra barndommen.

Barnehagelæreren kan møte seg selv igjen i barnet. Hun ble kanskje møtt da hun selv var barn, med en forventning om at hun skulle være glad, og at sinne dermed var i konflikt med omgivelsenes forventninger. Under deloverskrift 2.4.3 drøftes begrepet habitus som betyr at vi handler på bakgrunn av det vi kjenner til. I denne sammenheng vil det si at en barnehagelærer som har blitt møtt ut ifra den diskursen der sinne blir sett på som en aggresjon som bor inne i barnet, kan komme til å møte barn på den samme måten. Det å snu gamle mønstre er som kjent vanskelig. Grindheim sier at så lenge sinne ikke aksepteres som deltakelsesform, så vil vi åpne døren og slippe evidenstenkningen inn (Grindheim, 2013, s.

10). Da vil sinne sees som noe som bor i barnet som det må lære å regulere seg bort fra. Jeg håper denne teksten kan bidra til å skape en større bevissthet om hva sinne er, og den konsekvenser det kan få for barnet hvis det blir møtt ut i fra et tingliggjort syn på sinne. Et annet mulig svar på de to nevnte spørsmålene, er at sinne er at noe som er ubehagelig. Grindheim drøfter dette synet, når hun snakker om: «Deltaking som uroar i det etablerte systemet (2014, s. 43).» Bildet på forsiden av denne teksten, kan sees som henholdsvis det apollinske barnet, og det dionysiske barnet som Boye Koch snakker om under deloverskrift 2.2.2 (Boye Koch, 2012, s. 16 – 17). Hadde jeg spurt barnehagelærere om hvilket bilde som appellerte mest til dem, ville de etter all sannsynlighet svart bildet av den smilende jenta med blomster i hendene.

Sinne opprører og utfordrer. Barn som blir sinte påvirker sine omgivelser på en annen måte en glade barn gjør. Det det står og faller på er hvordan pedagogene møter barnets sinne. Hvordan barnehagelæreren kan gjøre dette håper jeg denne teksten kan bidra til å gi noen svar på.

5. UT AV MINE HENDER DANSER TEKSTEN

Fra jeg skrev det første ordet frem til nå har arbeidet med denne teksten vært en spennende, men farefull reise. Spennende fordi jeg har tilegnet meg ny kunnskap, farefull fordi det har vært mange tunge stunder der reisens destinasjon har syntes uendelig langt borte. Det er med stor glede, men også stort vemod jeg nå skriver de siste ordene i denne teksten. Glede fordi jeg er ferdig med en krevende prosess, vemod på grunn av den tomhet som oppstår når man er ferdig med et elsket prosjekt. Jeg har ikke skrevet denne teksten bare for meg selv, men også for det fagfelt jeg tilhører. Min eksistensielle angst i forhold til dette er at min tekst, mitt hjertebarn ikke skal ha noen betydning eller innvirkning på fagfeltet den sendes ut til.

Mitt ønske og mitt håp er å skape debatt om hvordan vi definerer barnet. Jeg ønsker debatt om det apollinske barnet, det dionysiske barnet, det tingliggjorte barnet, det fullkomne barnet, det ufullstendige barnet, det populære barnet, det upopulære barnet, det aggressive barnet. Bare ved å rette søkelyset mot hvilke diskurser det er som har «skapt dette barnet» kan det «skapes et nytt barn» som får lov til å sprengre grenser. Et barn som får lov til å gjøre motstand. Et barn som får lov til å være seg selv uten å måtte regulere seg etter hva omgivelsene liker eller ønsker.

Gjennom debatt og bevisstgjøring vil det kanskje komme enda flere barnehagelærere som tør å være lekende, som tør å danse med barnet, og som tør å vise seg sårbar, men som også tar sitt oppdrageransvar på alvor. Barnehagelærere som har styrke nok til å stille de viktige kritiske spørsmålene, selv om det skulle komme til å bli ubehagelig.

En refleksjon jeg har gjort meg, er at den kunnskap jeg her har presentert kan ha stor betydning for foreldrene. Dette er noe jeg ønsker å jobbe videre med, men som jeg også håper de som leser denne teksten kan komme til å ta tak i. Alle informantene snakket om hvor vanskelig det er å være forelder i dagens samfunn. De snakket om all den informasjon som foreldrene hele tiden må forholde seg til. De snakket om den utilstrekkelighet mødre føler i møte med «perfekte mammabloggere». De snakket om foreldre som er usikre i foreldrerollen. Denne teksten kan få stor betydning for mange foreldre hvis den blir presentert i en forkortet form.

Jeg håper at nyutdannede barnehagelærere som leser denne teksten kan få kunnskap om både evidensbaserte programmer og anerkjennende væremåter, og som på bakgrunn av å ha lest den blir satt litt bedre i stand til å sortere innenfor et komplekst område. Jeg håper å bidra til at den nyutdannede barnehagelærer som får sin første jobb som pedagogisk leder i barnehage, får kunnskap med seg i ryggsekken som gjør at hun kan ta avgjørelser på bakgrunn av *sin egen* etiske dømmekraft.

Våg å tale barnas sak. Våg å stille de viktige, kritiske og ubehagelige spørsmålene.

Våg å være «den ene» som gjør en forskjell for et barn som trenger deg.

Sammen og alene er vi subjekter.

6. LITTERATUR

- Bae, B. (1996). *Det interessante i det alminnelige. – en artikkelsamling*. Pedagogisk Forum.
- Bae, B. (1992). *Relasjon som vågestykke – læring om seg selv og andre*. I B. Bae, J. E. Waastad (red.). *Erkjennelse og anerkjennelse: Perspektiver på relasjoner*. Oslo: Universitetsforlaget
- Bae, B. (2004). *Dialoger mellom førskolelærer og barn – en beskrivende og fortolkende studie*. Avhandling til graden Dr. Philos. Det utdanningsvitenskapelige fakultetet. Institutt for spesialpedagogikk. Universitetet i Oslo
- Bae, B. (2014) *Å se barn som subjekt – noen konsekvenser for pedagogisk arbeid i barnehage*.
<https://www.regjeringen.no/nb/tema/familie-og-barn/barnehager/artikler/a-se-barn-som-subjekt--noen-konsekvenser/id440489/> utgitt på Regjeringen.no
- Bondevik, H & Bostad, I. (2006). *Tenkepauser: Filosofi og vitenskapsteori*. Oslo: Akribes.
- Boye, Koch, A. (2012). *Idealet om det glade og afstemte barn: Pædagogens blik for trivsel i børnehaven*. Nordisk barnehaveforskning 2012. ISSN: 1890 – 9167. Vol 5: Nr 2 (1)
[http://www.bupl.dk/iwfile/BALG-8ZCD24/\\$file/Idealet%20om%20det%20glade%20og%20afstemte%20barn.pdf](http://www.bupl.dk/iwfile/BALG-8ZCD24/$file/Idealet%20om%20det%20glade%20og%20afstemte%20barn.pdf)
(hentet ut: 31.5.2015)
- Buus, A, M, Holck, Grundahl, T, Del Pin, Hamilton, S, Palle Rasmussen, Nørtoft, Thomsen, U, Merete Wiberg, M. (2012). *En kortlægning af arbejdet med evidensbaserede metoder i daginstitutioner i tre kommuner. Når evidens møder den pædagogiske hverdag. Rapport 2*. Via University College, Aalborg Universitet.
http://vbn.aau.dk/files/69929398/Rapport_25_9788791534876.pdf
- Børne- og ungdomspædagogernes landsforbund (BUPL). (2012). *Undergrundslivet gør børn glade*.
[http://www.bupl.dk/iwfile/BALG-8Z4FWY/\\$file/BogU_Forskning_anetteboye.pdf](http://www.bupl.dk/iwfile/BALG-8Z4FWY/$file/BogU_Forskning_anetteboye.pdf)
(hentet ut: 8.6.2015)
- Cristoffersen, S, Aa. (2011). *Profesjonsetikk som dømmekraft*. I S. Aa. Christoffersen. *Profesjonsetikk: etiske perspektiver i arbeidet med mennesker*
- De nasjonale forskningsetiske komiteer (NESH). (2006). *Forskningsetiske retningslinjer for Samfunnsvitenskap, jus og Humaniora*. <https://www.etikkom.no/forskningsetiske-retningslinjer/Samfunnsvitenskap-jus-og-humaniora/>
- De utrolige årene (DUÅ). *De utrolige årene -en programserie for barn, foreldre og fagfolk som jobber for barns beste* <http://dua.uit.no/forsiden/om-dua/> (hentet ut: 20.4.205)

- De utrolige årene *Dinosaurskole i smågruppe 3 – 8 år*
http://uit.no/dua/program?p_dimension_id=82017 (hentet ut: 10.4.2015)
- Ekeland, T, J. (2009) *Hva er evidensen for evidensbasert praksis?* I H. Grimen & I.L Terum (red.), Evidensbasert profesjonsutøvelse. Oslo: Abstrakt forlag
- Redd Barna. (Årstall ikke oppgitt, men FNs Barnekonvensjon ble ratifisert av Norge i 1991). *Barnekonvensjonen i fulltekst: Her kan du lese hele Barnekonvensjonen ord for ord.*
<http://www.reddbarna.no/vaart-arbeid/barns-rettigheter/barnekonvensjonen-i-fulltekst>
- Fossum, S & W-T, Mørch. (2005). “De utrolige årene” -empirisk dokumentert og manualisert behandling av atferdsforstyrrelser hos små barn. Tidsskrift for norsk psykologforening, nr: 45.
<https://uit.no/Content/242543/Fossum%20og%20M%C3%B8rch%202005%20DU%C3%85%20NPF.pdf>
- Gadamer, G, H. (2004). *Truth and method*. London: Continuum International Publishing Group
- Grindheim, L. T. (2014). *Kvardagslivet til barneborgarar: Ein Studie av barna si deltaking i tre norske barnehagar*. Ph.d. avhandling. Trondheim: NTNU
- Grindheim, L. T. (2013). *I am not angry in the kindergarten»: Interruptive anger as democratic participation in Norwegian kindergartens*. Contemporary issues of early childhood, Volume 15, nr 4-
- Grønmo, S. (2004). *Samfunnsvitenskapelige metoder*. Bergen: Fagbokforlaget
- Hauch, I, Espersen, Aa, Hansen, I, Lundtofte, L, Rønnow, B, Wæver, Woetman, M. (2013) *Evaluering af DUÅ dagtilbud. Pilotprosjekt i Holstebro, Herning og Ikast – Brande kommuner*. http://dua.uit.no/wp-content/uploads/2012/09/Evaluering_DanmarkDeUtrolige%C3%85r.pdf
- Henriksen, J, A & J, A, Vetlesen (2006). *Nærhet og distanse: Grunnlag, verdier og etiske teorier i arbeid med mennesker*. Oslo: Gyldendal Akademisk
- Isaksen, V. (2011). *Evidensbasert praksis og dannelse*. I K Steinsholt & S. Dobson (red.). *Dannelse. Introduksjon til et ullent pedagogisk landskap*. Trondheim: Tapir Akademisk Forlag
- Johnsen, L. (2010). *Kan manglende sosial kompetanse være årsak til at ungdom havner i faresonen, og hva kan gjøres for å forebygge dette?*
<http://www.forebygging.no/spm-og-svar/1-BarnUngdom/UNGDOM-13---18-AR/Kan-manglende-sosial-kompetanse-vare-arsak-til-at-ungdom-havner-i-faresonen-og-hva-kan-gjores-for-a-forebygge-dette/> forskning.no (hentet ut: 12.6.2015)

- Juel, E, & Solheim, M. (2014). *Verdier som virker*. I Første Steg. Nr. 3-
<http://cld.bz/opLJpja#45/z> (Hentet ut: 12.6.2015)
- Knudsmoen, H, Hoth, P, H, Nissen, P, Schultz, J, H, Tveit, A, Torsheim, T. (utgitt 2006, sist endret 2011). *Vurdering av program for forebygging av problematferd og utvikling av sosial kompetanse*.
http://www.udir.no/Upload/Rapporter/forebyggende_innsatser/5/Forebyggende_innsatser_vurdering_programmer_laringsmiljo.pdf?epslanguage=no Utdanningsdirektoratet: Oslo (Hentet ut: 12.6.2015)
- Kunnskapdepartementet. (2011). *Rammeplan for barnehagens innhold og oppgaver*. (rev.utg.). Oslo: Kunnskapsdepartementet
- Lillehammer Kommune. (2013). *Gutter som lekeressurs i barnehagen*.
<http://www.lillehammer.kommune.no/gutter-som-lekeressurs-i-barnehagen.5200554-172351.html> (Hentet ut: 10.6.2015).
- Løgstrup, K. E. (1982). *Urørlighetszonen*, I, K. E. Løgstrup & V. Mortensen (red.). System og symbol: essays. København: Gyldendal
- Løgstrup, K. E. (2010). *Den etiske fordring*. Århus: Forlaget Klim
- Løkken, G. (2012). *Levd observasjon: En vitenskapssteoretisk kommentar til observasjon som forskningsmetode*. Oslo: Cappelen Damm akademisk
- Mørch, W-T. (2010). *Kvalitetsvurdering av psykososiale tiltak*. I E. Befring, I Frønes, M-A Sørli (red). Sårbare unge: Nye perspektiver og tilnærminger. Oslo: Gyldendal Akademisk
- Mørch, W-T & Drugli, M, B. (2011). *Behandling som hjelper mot atferdsproblemer*. Tidsskrift for Norsk psykologforening. Vol: 48, nr: 5. Utgitt på:
http://www.psykologtidsskriftet.no/index.php?seks_id=144076&a=4
- Norsk samfunnsvitenskapelig datatjeneste AS (NSD). *Personvernombudet for forskning*
<http://www.nsd.uib.no/personvern/doc/personvern03.pdf>
- Ogden, T. (2015). Biografiske opplysninger. <http://www.ogden.no/biografi.php>
(Hentet ut: 12.6.2015)
- Palludan, C. (2005). *Børnehaven gør en forskel*. København: Danmarks Pædagogiske Universitets Forlag
- Palludan, C. (2013). *Anerkendelse: et analytisk begreb med en kritisk ærinde*. I A. Greve, S. Mørreaunet, N. Winger (red.). Ytringer om likeverd, demokrati og relasjonsbygging I barnehagen. Bergen: Fagbokforlaget
- Pettersvold, M & Østrem, S. (2012). *Mestrer mestrer ikke: Jakten på det normale barnet*. Oslo: Res Publica

- Pettersvold, M & Østrem, S. (2015, 22. april). De utrolige årene» og «Være sammen» følger samme mønster. (Blogginlegg) Hentet fra:
<http://www.mestermestrerikke.no/search/label/De%20utrolige%20%C3%A5rene>
- Regionalt kunnskapssenter for barn og unge Nord (RKBU) Det helsevitenskapelige fakultet. UiT Norges arktiske universitetet (2009) *De Utrolige Årene* (DUÅ)
<http://dua.uit.no/> (hentet ut 3.12.2014)
- Ricoeur, Paul. (2011). *Homo Capax. Texter av Paul Ricoeur om etik och filosofisk antropologi i urval av Bengt Kristensson Ugglå*. Göteborg: Daidalos AB
- Rogaland, Fylkesmannen, Utdanningsavdelinga & Senter for atferdsforskning ved Universitetet i Stavanger. (DUB) *Dei utfordrande barna 2010 – 2012. Sluttrapport for prosjektet 3 prosjektperiode*
<http://laringsmiljosenteret.uis.no/getfile.php/SAF/Til%20nedlast/DUB-rapport2012.pdf>
- Ruiter, K, W. (2011). *Dyder er ikke tilleggsgoder – en utfordring for profesjonsutdanningene*. I S. Aa. Christoffersen. Profesjonsetikk: etiske perspektiver i arbeidet med mennesker
- Rørnes, K. (2010). Debatten knyttet til evidens i utdanningssystemet. Utgitt på forskning.no
<http://www.forebygging.no/Artikler/2011-2008/Skolen-mellom-telling-og-fortelling/Debatten-knyttet-til-evidens-i-utdanningssystemet/> (hentet ut: 12.6.2015)
- Henriksen, J-A, & Vetlesen, J, A. (2006). *Grunnlag, verdier og etiske teorier i arbeid med mennesker*. Oslo: Gyldendal Akademisk
- Helsedepartementet, Barne- og Familiedepartementet, Justisdepartementet, Kommunal- og Regionaldepartementet. Kultur- og Kirke departementet, Sosialdepartementet og Utdannings- og Forskningsdepartementet. (2002) *Regjeringens strategiplan for barn og unges psykiske helse. Sammen om psykisk helse*
https://www.regjeringen.no/globalassets/upload/hod/vedlegg/strategiplan_for_barn_og_unges_psykiske_helse.pdf
- Seland, M. (2013). *“Nei! Jeg vil ikke”*: Hvordan forstå barns motstand I barnehagen som en del av deres danning til demokrati?. I A. Greve, S. Mørreaunet, N. Winger (red.). Ytringer om likeverd, demokrati og relasjonsbygging I barnehagen. Bergen: Fagbokforlaget
- Sommer, D. (2003). *Børnesyn i utviklingspsykologien: Er et børnesyn mulig?* Pedagogisk forskning i Sverige. 8 (1-2), 85-100 ISSN 1401 -6788
- Størksen, I. (2012). Presentasjon av Ingunn Størksen, Senter for atferdsforskning, UIS.
<http://www.forskningsradet.no/servlet/Satellite?c=Page&hits=30&pagename=utdanning%2FHovedsidemal&cid=1224697819054&querystring=st%C3%B8rksen&spell=true&filters=langcodes%252Cno¶m=globalprogramsitesearch&programsite=utdann>

[ing&maalsetting=U2020&isglobalsearch=true&configuration=nfrsearchersppublished](#)
(hentet ut: 12.4.2015)

Thejsen, T. (2006) *Dansen om evidensen*.

<http://www.folkeskolen.dk/43337/dansen-om-evidensen> (Hentet ut: 11.6.20159)

Tetzchner, S, von (2001). *Utviklingspsykologi. Barne og ungdomsalderen*. Oslo: Gyldendal Norsk Forlag AS

Trondman, M. (2009). *Kloka möten: Om den praktiska konsten att bemöta barn och undomar*. Malmö: Studentlitteratur

Verdal Kommune (2014). *Barneprogram (Dinosaurskole og Mini Dina) Et universalforebyggende program for barnehager, SFO og småskoletrinnet*.

<http://www.verdal.kommune.no/Tjenester-a-a/Helse/Helsetjenester/Helsestasjon/De-utrolige-arene/Barneprogram-Dinosaurskole-og-Mini-Dina/> (hentet ut: 12.4.2015)

VG. (2012). *Lærefaget får etiske retningslinjer*.

<http://www.vg.no/nyheter/innenriks/skole-og-utdanning/laerrefaget-faar-etiske-retningslinjer/a/10055327/> (hentet ut: 12.5.15)

Wenger, E. (2004). *Praksis Fælleskaber*. København: Hans Reizels Forlag

Utdanningsforbundet. (2012). *Lærerprofesjonens etiske plattform*

https://www.utdanningsforbundet.no/upload/L%C3%A6rerprof_etiske_plattform_plakat%20A3%20bm_ny%2031.10.12.pdf

Utdanningsforbundet. (Temanotat 6/2008). *Evidens og evidensdebattens betydning for utdanningssystemet*. https://www.utdanningsforbundet.no/upload/Pdf-filer/Publikasjoner/Temanotat/Temanotat_2008_06.pdf

Aalborg Universitet. (2012). *En kortlægning af arbejdet med evidensbaserede metoder i daginstitutioner i tre kommuner*.

http://vbn.aau.dk/files/69929398/Rapport_25_9788791534876.pdf

7. VEDLEGG

Fronesis/ fronimos er fortsatt en del av det teoretiske innholdet i teksten, men ikke i like stor utstrekning som det i utgangspunktet var tenkt. Evidensbasert metode, og utviklingspsykologiske perspektiver har fått en større plass. Hovedinnholdet i teksten som omhandler barnets sinneuttrykk er ikke forandret, selv om overskriften nå er en annen. Det er både for å gjøre arbeidet mitt etterprøvbart og transparent jeg synliggjør dette, og for å poengtere at arbeidet mitt ikke er forandret og jeg har dermed heller ikke brutt mot det som står i svarbrevet fra NSD som ligger under vedlegg 7.6.

7.1 Brev til informantene

Forespørsel om deltakelse i forskningsprosjektet:

«Med fronesis i ryggmargen»

Aristoteliske perspektiver på barnehagelærerens profesjonsetikk i møte med sinte barn.

Jeg er sikker på at akkurat du sitter inne med kunnskap og kompetanse som er verdifull for mitt forskningsprosjekt, og håper du ønsker å delta.

Her er en kort presentasjon av mitt masterprosjekt, og en oversikt over de formelle kravene til prosjektet satt opp av Personvernombudet for forskning (NSD). Studiets navn er: Masterstudiet i Barnehagepedagogikk og Profesjonskunnskap ved Høyskolen i Buskerud og Vestfold, Studiested Campus Vestfold.

Bakgrunn og formål

Sinne er noe alle barnehagelærere møter på som profesjonsutøvere i barnehagen. Mitt valg av tema sinne hos barn har kommet til meg som en undring over erfaringer jeg gjorde meg som barn, og senere også som ansatt i barnehagen. Jeg velger å ikke skrive om barn i alderen 0-2år, men fokuset vil være på barn i alderen 3-6år. Denne avgrensningen gjør jeg fordi jeg ønsker å rette fokus mot den helt «vanlige» 3-6-åringen som i forskjellige situasjoner, og av ulike årsaker i løpet av dagen blir sint. Min undersøkelse vil i all hovedsak dreie seg om førskolelærerens/ barnehagelærerens møter med barn som er sinte, og profesjonsetikkens rolle i disse møtene.

Jeg ønsker også å se på om filosofiske teorier kan kobles opp mot/ til barnehagehverdagen.

Dette vil ikke vektlegges i spørsmålene, men vil belyses gjennom teoridelen, og i analysedelen i masteroppgaven min.

De forskningsspørsmålene jeg har utarbeidet er som følger:

Overordnet forskningsspørsmål:

Hvordan kan en anerkjennende væremåte hjelpe barnehagelæreren i møte med barnets sinneutrykk?

Underspørsmål:

- Hvordan beskriver barnehagelærere sinne hos barn, og sine egne handlinger i møte med dette fenomenet?
- Hvordan kan fronimos bli et profesjonsetisk verktøy for barnehagelæreren i møte med barn som er sinte?

Hva innebærer deltakelse i studien

Jeg ønsker å samle inn informasjon gjennom intervjuer med førskolelærere/ barnehagelærere der jeg bruker diktafon. Spørsmålene vil i all hovedsak handle om sinne hos barn og om profesjonsetiske dilemmaer i møte med dette fenomenet. Intervjuene vil vare ca. 60 minutter.

Hva skjer med informasjonen om deg?

Alle personopplysninger vil bli anonymisert og behandlet konfidensielt. De som vil ha tilgang til informasjonen er student, veileder og fagansvarlig ved Høyskolen i Buskerud og Vestfold. All informasjon vil oppbevares på passordbeskyttet pc, lydfiler og utskrifter vil oppbevares i låsbar skuff i mitt hjem.

Prosjektet skal etter planen avsluttes juni 2015, alle lydfiler og rådata vil da makuleres.

Informasjonen som presenteres i masteroppgaven vil anonymiseres. Jeg vil kun presentere din alder og ditt kjønn.

Det er frivillig å delta i studien, og du kan når som helst trekke ditt samtykke uten å oppgi noen grunn. Dersom du trekker deg, vil alle opplysninger om deg bli slettet.

Dersom du ønsker å delta eller har spørsmål til studien, ta kontakt med Lene Lyngroth 95800081. Min mailadresse er: lilyn75@gmail.com. Min veileder er Liv Torunn Eik 41623316.

Studien er meldt til Personvernombudet for forskning, Norsk samfunnsvitenskapelig datatjeneste AS.

Med Vennlig Hilsen: *Lene Lyngroth*

7.2 Samtykke til deltakelse i studien

Jeg har mottatt informasjon om studien, og er villig til å delta

Jeg samtykker til å delta i intervju

(Signert av prosjektdeltaker, dato)

7.3 Intervjuguide 1

1. **Kan du fortelle meg om en episode der et barn har blitt sint?**
2. **Tenker du at det finnes forskjellige uttrykk for sinne?**
3. **Er det forskjell på gutters og jenters sinne?**
4. **Snakker dere om sinne på avdelingsmøter og pedleder møter?**
5. Tenker du at din utdannelse setter deg i bedre stand til å møte barn som er sinte?
6. **Kan du fortelle om en situasjon der du fikk god kontakt med et barn som var sint?**
7. **Hvis du vil si noe om de gangene du eventuelt ikke får dette til, hva tenker du i etterkant av situasjonen at du kunne gjort annerledes?**
8. Er det noe du savner veiledning på eller kunnskap om?
9. **Hvis jeg sier ordet «anerkjennelse» hva er det første du tenker på da?**
10. Har du kjennskap til Berit Baes litteratur om anerkjennelse?
11. Snakker dere om profesjonsetikk i personalgruppen?
12. Hender det at dere diskuterer etiske dilemmaer som omhandler barn som er sinte?

7.4 Intervjuguide 2

1. Er det forskjell på gutters og jenters sinne?
2. Tenker du at det finnes forskjellige uttrykk for sinne?
- 3. Hva tenker du kan være noen årsaker til at barn blir sinte i barnehagen?**
4. Tenker du at det er mulig å forutse når barn blir sinte?
5. Hvis du ser en konflikt mellom barn hva gjør du da?
 - Griper du inn
 - Griper du ikke inn
 - Hvorfor
- 6. Kan du fortelle om ditt møte med en konflikt mellom barn der du følte at du møtte barna på en god måte?**
- 7. Kan du fortelle om en konflikt der du følte at du ikke mestret det?**
8. Hvis du opplever at et barn er sint på deg, hvordan føler du det?
9. Hva tenker du er anerkjennelsens rolle i møte med barn som er sinte?
10. Snakker dere om sinne på avdelingsmøter og pedleder møter?
11. Tenker du at din utdanning har noen betydning i møte med barn som er sinte?
12. Er du bevisst på din egen væremåte i møte med barn som er sinte?
- 13. Er profesjonsetikken noe du har et bevisst forhold til?**
14. Hvilke etiske dilemmaer tenker du at du kan møte på når barn er sinte?
15. Diskuterer dere disse dilemmaene på personalmøter eller pedledermøter?