
Nyutdannede pedagogiske lederes
medarbeiderledelse i barnehagen
den første tiden i yrket

En kvalitativ studie

2015

Mastergradsavhandling

Fakultet for estetiske fag, folkekultur og lærerutdanning

Synne Skinlo Jacobsen

Høgskolen i Telemark
Fakultet for estetiske fag, folkekultur og lærerutdanning (EFL)

Nyutdannede pedagogiske lederes

medarbeiderledelse i barnehagen den første

tiden i yrket

En kvalitativ studie

Mastergradsavhandling i pedagogikk 2015

Synne Skinlo Jacobsen

2

Høgskolen i Telemark

Fakultet for estetiske fag, folkekultur og lærerutdanning (EFL)

Institutt for pedagogikk

Lærerskolevegen 40

3679 Notodden

http://www.hit.no

© 2015 Synne Skinlo Jacobsen

Denne avhandlingen representerer 30 studiepoeng

3

Sammendrag

Dette er en masteravhandling i pedagogikk skrevet ved Høgskolen i Telemark avd.

Notodden. Avhandlingen er et kvalitativt fenomenologisk studie som tar for seg

nyutdannede pedagogiske ledere sin medarbeiderledelse i barnehagen. Datamaterialet

bygger på fire nyutdannede pedagogiske lederes beskrivelse av sine opplevelser og

erfaringer rundt dette fenomenet. Formålet med oppgaven er å få mer dybde og kunnskap

om hvordan de nyutdannede beskriver sitt arbeid med ledelse i barnehagen. De

nyutdannede forteller om sine utfordringer, hvilke forventninger de blir stilt ovenfor den

første tiden, og hvilken lederstil de benytter seg av.

Resultatene viser at de nyutdannede pedagogiske lederne møter mange utfordringer den

første tiden i yrket. De møter mye motstand på avdelingen når de forsøker å komme inn

med nye tanker og endringer. Funnene viser også at de nyutdannede pedagogiske lederne

inntar en «enten-eller» lederstil i sitt møte med medarbeiderne. Med dette menes at de

utøver enten en demokratisk eller en autoritær lederstil. Funnene viser også at de

nyutdannede erfarer å ha manglende ledelseskompetanse, og at dette oppleves som

utfordrende i den nye rollen. De nyutdannede knytter denne mangelen til studiene, og

hevder at de syntes ledelse fikk en for liten plass i studietiden. De beskriver på den andre

siden en opplevelse av mestring i ledelsen av barna på avdelingen. Dette knytter de

nyutdannede pedagogiske lederne til egen kompetanse rundt barn og kunnskapen de har

tatt med seg fra førskolelærerstudiene.

4

Abstract

This is a master's thesis written on the topic of educational science at Høgskolen in

Telemark, location Notodden. The thesis is a qualitative phenomenological study that

focuses on how newly graduated educational leaders manage their co-workers in

kindergardens. The data material builds on the observations and experiences of four

educational leaders on this particular topic. The purpose of the paper is to obtain in-depth

knowledge on how these newly educated leaders describe their daily lives as leaders in the

kindergardens. It focuses on the challenges they face, the expectations they are met with,

as well as which leadership styles they in turn apply.

The results show that these newly graduated educational leaders are often met with

resistance in their respective units when trying to come up with new ideas and suggesting

changes in their new work environment. It turns out that the leadership styles they choose

are often located on either side of the scale – either democratic or authoritative. One can

also see from the results of the study that the newly graduated often feel they lack the

leadership skills needed to do the job, which they themselves attribute to an insufficient

focus on this particular topic during their studies. On the other hand, they do describe a

feeling of accomplishment when it comes to their leadership towards the children in the

kindergardens. They link this to both their own interest and expertise on working with

children, as well as knowledge gained during their years of studying.

5

Forord

Det har vært en spennende og krevende reise. Det har vært spennende å ta del i denne

prosessen, og jeg har lært masse som jeg kan ta med meg videre inn i arbeidet i

barnehagen. Jeg føler at studiene har hjulpet meg med å få et større overblikk over

forskning og teori som er relevant for mitt arbeid. Masteravhandlingen har ført med seg

mange interessante tanker rundt det å være pedagogiske leder i barnehagen som jeg vil ta

med meg videre. Det har også vært en krevende reise. Med to masterstudenter i hjemmet

har det til tider vært en utfordring å balansere studielivet med familielivet.

Jeg vil først og fremst takke min veileder førsteamanuensis Elin Ødegård ved Høgskolen i

Telemark for den gode støtten og rådene jeg har fått igjennom hele prosessen. Jeg vil også

takke min medstudent Julie for gode samtaler og diskusjoner. Det har vært godt å ha noen

å dele utfordringer og frustrasjon med underveis i prosessen.

Jeg må også takke de nyutdannede pedagogiske lederne som ville delta i dette forsknings

studiet. Takk for at dere ville dele deres opplevelser og erfaringer med meg, og for at dere

gjorde det mulig gjennomføre dette prosjektet.

Tilslutt vil jeg takke min fantastiske familie. Takk til Sondre for alle studiedager og

kveldene vi har hatt sammen og for at du har støttet meg under hele prosessen, takk til

mine to barn Tobias og Emma for at dere har gitt meg inspirasjon og motivasjon underveis.

Jeg gleder meg til å få mer tid til å være sammen med dere fremover. Og tilslutt takk til

resten av familien som har hjulpet oss i perioder der dagene ikke har strukket helt til. Uten

deres støtte ville det aldri vært mulig for meg å gjennomføre dette studiet eller denne

mastergradsavhandlingen.

Larvik, Mai, 2015

Synne Skinlo Jacobsen

6

Innholdsfortegnelse

Sammendrag ... 3

Abstract ... 4

Forord ... 5

Innholdsfortegnelse .. 6

1 Innledning .. 8

1.1 Oppgavens oppbygning .. 8

1.2 Presentasjon av tema .. 9

1.3 Bakgrunn for valg av tema .. 10

1.4 Problemstilling og forskningsspørsmål... 12

2 Utvalg av tidligere forskning .. 13

2.1 Ledelse i barnehagen .. 14

2.1.1 Den pedagogiske lederens lederrolle .. 16

2.1.2 Nyutdannede pedagogiske ledere .. 17

2.2 Ledelse i skolen ... 19

3 Teori .. 21

3.1 Barnehagen som organisasjon ... 21

3.1.1 Barnehagens organisasjonsstruktur ... 22

3.1.2 Formalisering ... 22

3.1.3 Barnehagen som lærende organisasjon .. 23

3.2 Ledelse i barnehagen .. 24

3.2.1 Lederstil .. 25

3.2.2 Makt .. 27

3.2.3 Autoritet .. 29

3.2.4 Tillit ... 29

4 Metode .. 31

4.1 Fenomenologi .. 31

4.2 Kvalitativ metode.. 32

4.3 Det kvalitative Intervjuet ... 33

4.4 Utvalg ... 34

7

4.5 Transkribering .. 34

4.6 Analyse .. 35

4.7 Reliabilitet ... 36

4.8 Validitet ... 37

4.9 Induktiv tilnærming ... 38

4.10 Etiske retningslinjer ... 38

5 Analyse ... 40

5.1 Fellestrekk og ulikheter ved de nyutdannede pedagogiske lederne og barnehagene. 40

5.2 Empiripresentasjon og refleksjon ... 41

5.2.1 Utfordringer ... 41

5.2.2 Mestring .. 44

5.2.3 Lederstil .. 46

5.2.4 Forventninger ... 48

5.3 Oppsummering og funn ... 50

6 Drøfting .. 52

6.1 Nyutdannede pedagogiske ledere opplever utfordringer knyttet til endringsarbeid 52

6.2 Nyutdannede pedagogiske ledere opplever manglende ledelseskompetanse 55

6.3 Nyutdannede pedagogiske ledere har en enten eller lederstil ... 57

6.4 Nyutdannede pedagogiske ledere er usikre på hvilke forventninger som stilles til dem 60

6.5 Sammenfattende drøfting av problemstilling og forskningsspørsmål ... 62

7 Konklusjon og Avslutning .. 65

7.1 Veien videre ... 67

8 Litteraturliste... 69

Vedlegg 1 - Forespørsel om deltakelse i forskningsprosjektet 72

Vedlegg 2 – Intervjuguide ... 74

8

1 Innledning

Denne masteravhandlingen er et kvalitativt fenomenologisk studie, som tar for seg

medarbeiderledelse. Avhandlingen skal ta for seg nyutdannede pedagogiske ledere som har

arbeidet i barnehagen i mellom seks og tjuefire måneder. Ved hjelp av halvstrukturerte

intervjuer skal de nyutdannede få beskrive deres møte med ledelse av medarbeidere i den

første tiden i yrket. Jeg skriver denne masteravhandlingen med et ønske om å få mer

kunnskap og forståelse rundt de nyutdannedes erfaringer, utfordringer og opplevelser den

første tiden som pedagogiske ledere i barnehagen.

Videre i innledningskapittelet vil jeg nå presentere oppgavens oppbygning, oppgavens

tema og bakgrunn for valg av tema. Tilslutt vil det komme en redegjørelse for

avhandlingens problemstilling og tilhørende forskningsspørsmål som skal være med på å

definere hva jeg skal se etter.

1.1 Oppgavens oppbygning

Jeg vil nå ta for meg oppgavens oppbygning for å gi en oversikt over hva som vil komme

videre i avhandlingen. I kapittel 1 vil jeg nå gjøre rede for oppgavens tema, bakgrunn for

tema, problemstilling og forskningsspørsmål. I kapittel 2 vil det komme en oversikt over

aktuell teori. Det starter med et teoretisk tilbakeblikk på tidligere forskning der jeg ser på

forskning som er gjort på den pedagogiske lederens lederrolle, nyutdannede pedagogiske

ledere og ledelse i barnehagen. Videre i teorikapittelet tar jeg for meg barnehagen som

organisasjon, ledelse i barnehagen, makt, autoritet og tillit. Dette vil jeg senere bruke i

drøftingskapittelet for å belyse avhandlingens funn.

I kapittel 3 vil det gjøres rede for hvilke metodiske valg som er tatt og komme en

beskrivelse av etiske vurderinger som er gjort rundt datainnsamlingen. I kapittel 4 kommer

det en oversikt over utvalget, presentasjon og refleksjon rundt det empiriske materialet og

en oppsummering av funn. Kapittel 5 presenterer drøfting av funn opp mot teori og

tidligere forskning. Til slutt i kapittelet vil det komme en drøfting av funn opp mot

problemstillingen og forskningsspørsmålene. I kapittel 6 vil det komme en konklusjon og

avslutning.

9

1.2 Presentasjon av tema

I denne masteravhandlingen er temaet medarbeiderledelse i barnehagen. Interessen rundt

barnehagen har i stor grad handlet om det pedagogiske arbeidet som gjøres (Gotvassli,

2013). Jeg skal derfor i denne oppgaven ta blikket bort fra barnet og ta for meg

ledelsesrollen de nyutdannede får ovenfor sine medarbeidere på avdelingen. Oppgaven tar

for seg nyutdannede pedagogiske ledere som har arbeidet i barnehagen mellom seks og

tjuefire måneder og deres opplevelse av den første tiden i yrket. De nyutdannede i denne

avhandlingen vil få mulighet til å uttale seg om hva som har vært utfordrende for dem,

hvilke forventninger de opplever de har blitt stilt ovenfor og hva de føler at de mestrer. Det

kommer frem at nyutdannede pedagogiske ledere gir uttrykk for at de føler seg usikre i sin

nye rolle som leder (Bleken, 2005). Jeg vil derfor se nærmere på hva som skaper denne

usikkerheten, og hvordan dette påvirker deres arbeid med medarbeiderledelse i

barnehagen.

De nyutdannede pedagogiske lederne har nå gjennomført en utdannelse der de har fått

rikelig med teoretisk kunnskap og erfaring gjennom praksisperioder underveis i

utdannelsen. Det kan likevel oppleves som utfordrende å være nyutdannet, da denne

kunnskapen og erfaringen ikke har gitt dem oppskriften på hvordan de skal tre inn i den

nye rollen og hvordan de skal opptre i de mange situasjonene de vil støte på (Meyer, 2005).

De nyutdannede skal utøve pedagogisk ledelse ovenfor sine medarbeidere. Pedagogisk

ledelse blir i Norge i barnehagesammenheng også kalt faglig ledelse. Dette er en

kunnskapsbasert ledelse der det blir brukt spesialkompetanse innenfor det aktuelle

området. Kompetansen på feltet blir benyttet for å få forståelse for ulike situasjoner

medarbeiderne er i og deres utfordringer. Pedagogisk ledelse innebærer også å sette faglige

mål, observere og å være delaktig i de ansatte sitt læringsarbeid (SINTEF, 2014).

Med denne oppgaven har jeg et ønske om å få en bredere forståelse for de nyutdannede

pedagogiske ledernes utfordringer og opplevelser den første tiden i yrket. De nyutdannede

har til felles at de er alle relativt nye i sine roller som ledere for sine medarbeidere, men de

kommer inn med ulike erfaringsbakgrunner. Jeg skal se etter hvilken posisjon de

nyutdannede tar på avdelingen. Fokuset retter seg videre mot om de opplever at det er en

flat struktur der de tar hensyn til og lar alle medarbeiderne komme med sine meninger når

det tas beslutninger. Jeg skal også se etter om de har en hierarkisk struktur på avdelingen

10

der det er de selv som pedagogiske ledere som tar beslutningene (Jacobsen & Thorsvik,

2013).

1.3 Bakgrunn for valg av tema

Etter regjeringsskiftet i 2005 gikk barnehagen fra å være en del av barne- og familie

departementet til å bli en del av kunnskapsdepartementet. Med dette fikk barnehagen bli en

del av barnets utdanningsløp. Sammen med denne endringen kom også en ny rammeplan i

2006. Barnehagen skulle nå ha et større fokus på læring enn tidligere, og skulle i likhet

med andre utdanningsorganisasjoner være en lærende organisasjon (Mørreaunet, Gotvassli,

Moen, & Skogen, 2014). Etter denne endringen har det vært en stor vekst i antallet

barnehager de siste årene. I 2012 gikk 90% av alle barn i barnehagen, og 80% av barn

under to år (Gotvassli, 2013). Dette er et resultat av at det i 2009 ble en lovfestet rett til å få

barnehageplass i Norge, og at målet om en full barnehagedekning ble nådd

(Kunnskapsdepartementet, 2013c). I 2009 kom Stortingsmelding 41 «kvalitet i

barnehagen». Etter den enorme utbyggingen som var blitt gjort for å oppnå målet om full

barnehagedekning, skulle nå kvalitet og barnehagens innhold blir det store

satsningsområdet. Det ble i tillegg vektlagt å se på de ansattes kompetanse. I stortings

melding 41 står det «De ansattes kompetanse er avgjørende for kvaliteten i barnehagen»

(Kunnskapsdepartementet, 2009). Den store utbyggingen har vært med på å øke behovet

for førskolelærere i Norge. Kartlegging i barnehagene viser at over halvparten av styrerne

og de pedagogiske lederne hevder at det er et stort behov for mer ledelseskompetanse hos

personalet i barnehagen. Dette fordi styreren og den pedagogiske lederen er avhengig av

resten av medarbeiderne for å kunne følge barnehagens styringsdokumenter og

barnehagens verdigrunnlag (Frogh, Bøe, & Hognestad, 2012).

Det finnes mange ulike typer barnehager i Norge. Barnehagene er organisert på mange

ulike måter. Alt fra store avdelingsbarnehager, små avdelingsbarnehager, basebarnehager

og flere andre typer organiseringer. Barnehagen er en relativt ny profesjon der

likhetsidealet tradisjonelt sett har fått en stor plass. Formelt sett er det en hierarkisk

oppbygning med en styrer på toppen, avdelingsledere og pedagogiske ledere på neste nivå

11

og til slutt de øvrige medarbeiderne. Det vil i denne avhandlingen bli lagt spesiell vekt på

den pedagogiske lederen sin rolle i organisasjonen, og makten i forholdet mellom den

pedagogiske lederen og de øvrige medarbeiderne på avdelingen.

Den pedagogiske lederen har sammen med styreren ansvaret for planlegging,

gjennomføring, vurdering, daglig omsorg for det enkelte barnet, utvikling av barnehagens

sosiale-, lærings- og danningsmiljø og samarbeidet med barnas foreldre

(Kunnskapsdepartementet, 2011b). De har i tillegg et ansvar for å veilede resten av

personalgruppen slik at det jobbes med en felles forståelse av hvilke oppgaver og ansvar

barnehagen har (Kunnskapsdepartementet, 2011a). Den pedagogiske lederen kan i tillegg i

samarbeid med barnehagens styrer ha ansvar for å utvikle den pedagogiske virksomheten

og samarbeide med andre eksterne tjenester (Kunnskapsdepartementet, 2011b).

Det er et lovfestet krav for barnehagene at en del av personalet i barnehagen skal ha en

pedagogisk utdanning (Kunnskapsdepartementet, 2011b). Den pedagogiske lederen skal

ifølge barnehageloven være utdannet førskolelærer eller ha en treårig pedagogisk

utdanning på høgskolenivå med videreutdanning i barnehagepedagogikk

(Kunnskapsdepartementet, 2005). Noe av det sentrale ved den pedagogiske ledelsen er å få

til læring, utvikling og endring i barnehagen og barnehagens kultur. Dette innebærer at

barnehagen skal være en lærende organisasjon slik som det er bestemt i rammeplanen for

barnehagens innhold og oppgaver (Kunnskapsdepartementet, 2011; Stålsett, 2009). I en

lærende organisasjon vil læringsprosessene skje kontinuerlig, og for at barnehagen kan

kalle seg dette må den ta del i noe større. Det dreier seg da ikke lenger om kun den enkelte

barnehages formål (Stålsett, 2009). For at barnehagen skal kunne være i utvikling og

endring må fokuset primært rettes mot hva som skaper lærings- og endringsvillige

organisasjoner (Mørreaunet et al., 2014). Pedagogisk leder må her legge til rette for å

skape gode læringsforhold og læringssystemer som er med på å sikre fornyelse og læring i

barnehagen. Det er da viktig å finne en struktur der det kan legges til rette for disse

læringssituasjonene, der det kan skje relasjonsbygging blant medarbeiderne og resten av

menneskene i organisasjonen og i omgivelsene rundt barnehagen (Gotvassli, 2006).

Barnehagen skal være en lærende organisasjon med en kunnskapsorientert ledelse. Dette

krever en bredere forståelse rundt pedagogisk ledelse, personalledelse,

organisasjonsutvikling og administrasjon, da barnehagen har hatt en utvikling mot større

12

barnehager, endringer i organiseringen og et større mangfold enn tidligere

(Kunnskapsdepartementet, 2013a).

1.4 Problemstilling og forskningsspørsmål

Hensikten med denne masteravhandlingen vil være å få mer kunnskap om nyutdannede

pedagogiske ledere sin medarbeiderledelse på avdelinger i barnehagen. Jeg har selv vært i

en posisjon som nyutdannet pedagogisk leder i en barnehage, der jeg opplevde flere

utfordringer knyttet til det å være nyutdannet. Det var spesielt medarbeiderledelsen som

brakte med seg en rekke av disse utfordringene. Jeg vil i avhandlingen legge spesiell vekt

på utfordringene de nyutdannede møter i denne ledelsesrelasjonen, hvilke forventninger de

møter og hvilken lederstil de benytter seg av i dette møtet.

På bakgrunn av dette lyder problemstillingen for denne avhandlingen som følger:

«Hvordan beskriver de nyutdannede pedagogiske ledere sitt arbeid med ledelse av sine

medarbeidere?»

I oppgaven skal det også svares på følgende forskningsspørsmål:

- Hvilke forventninger gir de nyutdannede uttrykk for at de blir stilt ovenfor den

første tiden i yrket?

- Hva beskriver de nyutdannede som mest utfordrende ved medarbeiderledelse?

- Hvilke lederstil gir de nyutdannede uttrykk for at de utøver i forhold til sine

medarbeidere?

Forskningsspørsmålene skal være med på å avgrense hva jeg skal se etter underveis, og

skal sammen med problemstillingen besvares til slutt i oppgavens konklusjon i kapittel 7.

13

2 Utvalg av tidligere forskning

Jeg vil i dette kapittelet i avhandlingen presentere et utvalg av tidligere forskning. Jeg har

valgt å ta for meg forskning som omhandler den pedagogiske lederens lederrolle,

nyutdannede pedagogiske ledere, ledelse i barnehagen og i skolen, da jeg mener at dette er

relevant for studiet. For å finne frem til den tidligere forskningen er det gjort søk på

databasene: Google schoolar og Idunn. I tillegg har jeg tatt for meg rapporten «ledelse i

barnehage og skole – en kunnskaps oversikt» utarbeidet av SINTEF i 2014 som jeg har

hentet fra utdanningsforbundets nettsider.

Denne rapporten er satt sammen av ulike forskningsarbeid som er gjort i Norge, Norden,

Nord-Europa og noe annen internasjonal forskning. Forskningsarbeidene i rapporten

omhandler ledelse i barnehagen og skolen. Jeg har i denne avhandlingen sett mest på

forskningen knyttet opp mot barnehagen, men jeg har i tillegg tatt med noe skoleforskning

som kan relateres til ledelsesarbeidet i barnehagen. I rapporten blir ECEC brukt som en

forkortelse for Early childhood education and care. Denne forkortelsen blir brukt for å

betegne barnehagen i et internasjonalt perspektiv (SINTEF, 2014).

Litteraturen i rapporten er hentet fra en rekke ulike databaser, men hovedlitteraturen er

hentet fra databasene: Eric – The Education Resources Information Center, Science direct

(SD) og ISI Web of science (ISI). Ved søkene I databasene er det benyttet søkningsordene

management (I alle former), Leadership (i alle former), school, education og early

childhood education (ECE). Det ble samlet inn omtrent 1950 artikler, som videre ble kuttet

ned til 206 artikler. Disse kuttene ble gjort ved å se om artiklene samsvarte med de gitte

kriteriene som var at det skulle komme fra land som har en likhet med konteksten vi har i

Norge, at de tok for seg høyere utdanning og at de omhandlet ledelse av barn og elever.

Når det sees på forskning utenfor Norges grenser er det viktig å tenke på at det er mange

forskjellige faktorer som spiller inn og påvirker de ulike resultatene. Det er store

kontekstuelle forskjeller i de ulike landene. Vi har forskjellige regler vi må forholde oss til,

landene er ulike og vi har ulike kulturer (SINTEF, 2014).

14

2.1 Ledelse i barnehagen

I dette kapittelet skal jeg ta for meg tidligere forskning om ledelse i barnehagen. Jeg har i

dette avsnittet brukt forskningsrapporten utarbeidet av SINTEF, der det er samlet inn en

rekke forskning studier som belyser dette temaet. Ang sitt studie fra 2012 viser til at det er

en nær forbindelse mellom ledelse og effektive barnehager. Ledelse med minimale

endringer av medarbeidere der medarbeiderne og lederne har tydelige visjoner for hva som

skal foregå i praksis, har en betydning for barnehagens kvalitet. En god leder bør være

faglig kompetent, må kunne reflektere over eget og barnehagens arbeid, holde seg

oppdatert, engasjere seg i de varierende kontekstene og være god på å kommunisere og

utarbeide gode visjoner barnehagen skal jobbe etter (SINTEF, 2014).

I barnehagen har det blitt benyttet en ledelsesmodell der ledelsen i barnehagen blir delt inn

i fire:

 Administrativ ledelse

 Pedagogisk ledelse

 Personalledelse

 Den strategiske ledelsen/ ledelse i forhold til omverden

Administrativ ledelse tar for seg kontroll, tilrettelegging, ivaretakelse og oppfølging av

regler og rutiner. Den tar i tillegg for seg det økonomiske og rapportering. Børhaug og

Lotsberg skrev i 2010 en artikkel som tar for seg styrerne i barnehagen. Det kommer her

frem at barnehagens styrere hevder at denne delen av ledelsen er svært omfattende.

Pedagogisk ledelse er et vidt begrep med en rekke ulike definisjoner. I artikkelen hevder

Børhaug og Lotsberg at det er en stor bredde i forståelsen for hva begrepet egentlig

inneholder. Begrepet tar for seg tilrettelegging av barnets utvikling og hvordan personalet

arbeider for å håndtere ulike utfordringer. De hevder videre at pedagogisk ledelse kan

defineres som det faglige ledelsesaspektet. Artikkelen viser at de spurte styrerne mente at

veiledning og ledelse av personalet var viktige sider ved den pedagogiske ledelsen

(SINTEF, 2014).

Personalledelse tar for seg arbeidet med å få medarbeiderne til å jobbe mot de samme

målene, og lederens jobb med å støtte, motivere og inspirere. Det er en utfordrende og

viktig del av arbeidet å drive med personalledelse. Den strategiske ledelsen/ ledelse i

forhold til omverden omhandler den varierende organiseringskulturen i barnehagen, samt

15

et økt antall barn som går i barnehagen. Barnehagens styrer må samarbeide med eier og

kommuner, drive nettverksbygging og samarbeide med foreldre og andre instanser

(SINTEF, 2014).

Moen og Granrusten gjennomførte i 2013 et studie som tok for seg distribusjon av

ledelsesfunksjoner i barnehagene i Norge som har gått igjennom organisatoriske endringer.

Omorganiseringen førte til at de pedagogiske lederne fikk mindre tid til å arbeide med den

pedagogiske ledelsen. Det er styrerne som bruker mest tid på personalledelse og

administrativt arbeid, og de spurte styrerne driver i liten grad pedagogisk arbeid på

avdelingene. Det viser seg at det er en sammenheng mellom det økte fokuset på

personalledelse og økt antall ansatte i barnehagen etter omorganiseringen (SINTEF, 2014).

Samtidig som det blir flere barn i barnehagene, har antall barnehager i Norge minket. Dette

er et resultat av at de små barnehagene forsvinner og barnehagene blir større. Dette

resulterer også i at det blir et økt antall ansatte i hver barnehage. Denne utviklingen skjer

ikke bare i Norge, men det er en trend som også vises i andre land i Norden. Endringer i

organisasjonen fører til endringer i ledelsen og lederen sine oppgaver. Dette kan i starten

virke uklart og forvirrende og kan gjenspeiles nedover i leddene i organisasjonen. Er

styreren usikker på sine oppgaver, kan dette føre til at resten av medarbeiderne kan få

negative oppfatninger og det kan virke demotiverende (SINTEF, 2014).

En undersøkelse som ble gjort i Finland i 2013 tok for seg styrere som ledet flere ulike

barnehager, og sammenlignet barnehager der styreren var til stede til enhver tid og steder

der styreren ikke alltid var fysisk til stede. Undersøkelsen viste at de ulike kontekstene får

styrerne til å opptre på ulike måter. Styrere som ikke var til stede i barnehagen fikk til å

gjennomføre ulike strukturer som medarbeiderne etter hvert oppfattet som oversiktlige

(SINTEF, 2014).

Børhaug gjorde i 2013 et studie som tok for seg demokratiske ledelsespraksiser i norske

barnehager. Barnehagene har hatt en kultur der likhets idealet har stått i sentrum og det har

blitt utført en demokratisk og ikke hierarkisk ledelse. «New public management» har

utfordret denne tanken om likhet i barnehagen, og har gjort at kulturen må rette seg mot en

mer hierarkisk ledelse og gå noe bort fra den demokratiske tankegangen. ECEC litteraturen

(Early childhood education and care) viser også at det har vært en tradisjon i barnehagene

16

med en mer demokratisk ledelse, likhet og flat struktur. Den viser også at denne trenden

har begynt å snu, og at lederne føler presset for å endre på de gamle strukturene (SINTEF,

2014).

Det er vanskelig å definere hva som er god ledelse i barnehagen, men gjennom ulike

forskningsarbeid er det kommet frem en rekke tendenser. For å oppnå en god ledelse er det

viktig å ta for seg hele konteksten. Styreren og de pedagogiske lederne må gjøre seg godt

kjent i organisasjonen og rammene som er rundt. Forskning viser at god ledelse i

barnehagen er avhengig av praksiser der medarbeiderne får utdelt distribuerte

arbeidsoppgaver. Medarbeiderne er avhengige av god veiledning og oppfølging av lederen.

Det viser seg at det i tillegg er en viktig forutsetning at lederen har en god nok

ledelseskompetanse. Dette burde ifølge forskningen være en del av utdannelsen, eller

komme inn som en videreutdanning for lederne i barnehagen. Det viser seg også at det er

viktig at lederne har et ønske om å være ledere, og at de har nok tid til å kunne være

tilstede i barnehagen (SINTEF, 2014).

2.1.1 Den pedagogiske lederens lederrolle

Videre skal jeg nå ta for meg tidligere forskning som omhandler den pedagogiske lederens

lederrolle. Dette har jeg valgt å ta med fordi det er relevant for problemstillingen, da jeg i

denne avhandlingen retter blikket mot den pedagogiske lederen sin ledelse av

medarbeiderne. Randi Elisabeth Nordlie (2013) sin forskning baserer seg på den

pedagogiske lederens opplevelser i rollen som personalleder. Funnene i denne

avhandlingen viser at de pedagogiske lederne er opptatt av glede og trivsel på

arbeidsplassen og at de tildeler personalet arbeidsoppgaver som er tilpasset deres egne

interesser istedenfor å være opptatt av å følge vaktsystemet. Det kommer også frem at gode

relasjoner til medarbeiderne er viktig, og at de vanskelige samtalene med medarbeiderne

blir oppfattet som svært utfordrende. Tid til å arbeide med personalet og med lederteamet

fører til mer tilfredshet i lederrollen. Lederne har et ønske om enda klarere

organisasjonsstrukturer og organisasjonsforståelse (Nordlie, 2013).

Alona Laski (2014) tok i sitt arbeid også for seg den pedagogiske lederens lederrolle. I

avhandligen ser hun på de pedagogiske ledernes ledelsespraksis ovenfor fagarbeiderne i

barnehagen. I studiet kommer Alona frem til at de pedagogiske lederne får et større ansvar

17

når det kommer til medarbeiderledelse. Det viser seg også at størrelsen på barnehagen kan

ha betydning for ledelsespraksisen lederen utøver ovenfor sine medarbeidere. Det skjer

også endringer i forhold til oppgave-fordelingene i barnehagen. I tillegg oppstår det

utfordringer knyttet til informasjonsdeling og for den pedagogiske lederen som

rollemodell. En av de positive sidene ved store barnehageenheter er at det er mange ansatte

som sammen skaper et stort faglig miljø (Laski, 2014).

Gerd Sylvi Steinnes skrev i 2014 doktoravhandlingen "Profesjonalitet under press? Ein

studie om førskulelærarar si meistring av rolla i lys av kvalifiseringa til yrket og

arbeidsdelinga med assistentane" (Steinnes, 2014). Dette er et studie som tar for seg

førskolelærerne sin mestring av rollen og deres utfordringer. I avhandlingen kommer det

frem at førskolelærerne og assistentene gjør mange av de samme oppgavene i barnehagen,

men det er også noen av oppgavene førskolelærerne har monopol på som tar opp mye av

deres tid. Det viser seg også at de gjennom utdannelsen har fått en grundig forståelse for

viktigheten av refleksjon i praksis. Dette er kunnskap som viser seg å være vanskelig for

dem å dele med assistentene. På denne måten blir det igjen komplisert å være med på å

styrke assistentenes kompetanse som er en av punktene som kan være med på å heve

kvaliteten i barnehagen. Profesjonaliteten til førskolelærerne er under press ved at de skal

være med på å heve assistentenes kompetanse samtidig som de må jobbe for å heve sin

egen yrkesstatus (Steinnes, 2014).

2.1.2 Nyutdannede pedagogiske ledere

Jeg vil nå ta for meg tidligere forskning som ser på nyutdannede pedagogiske ledere som

er relevant for min masteravhandling. Elin Ødegård (2011) skrev i sin doktoravhandling

om nyutdannede pedagogiske ledere og deres særskilte ledelsesutfordringer. I resultatene

kom det frem at mestringen og approprieringen av barnehagens kulturelle egenskaper er

avhengig av konteksten, de nyutdannede selv og ledelsesdiskursene. Etter kort tid tar de

nyutdannede i bruk barnehagens konkrete kulturelle redskaper. De nyutdannede mestrer

arbeidet med barn og foreldre, og assistentene er deres nærmeste samarbeidspartnere. At de

mestrer barnehagens horisontale, lagorienterte og relasjonelle tradisjoner er viktig for

trivselen. De nyutdannede tilpasser seg barnehagens arbeidsmåter. Posisjonering og

forhandling kan være utfordrende, fordi arbeidsfordelinger er utydelige, samhandling og

18

relasjoner analyseres ikke og det drøftes ikke rundt arbeidsoppgaver. Er de nyutdannede

effektive og mestrer de praktiske arbeidsoppgavene er det lettere å få en posisjon i

gruppen. Likhetsidealet viser seg å være viktig og arbeidsoppgaver fordeles ut i fra vakter.

Teoretisk kunnskap kan bli sett på som en trussel mot denne likheten. De nyutdannedes

språk blir stadig mer hverdagslig og det er et stort ønske om at de skulle hatt mer

ledelsesteori under utdanningen. Medarbeiderledelse og ansvarsfordelinger viser seg å

være det aller mest utfordrende for de nyutdannede (Ødegård, 2011).

Elin Ødegård (2011) trekker i sitt forskningsarbeid frem tre ulike faser de nyutdannede går

igjennom. Hun betegner dem som «fredningsperioden», «tilpassingsperioden» og

«utfordringsperioden». Fredningsperioden omfatter den første tiden den pedagogiske

lederen er i barnehagen. Det stilles da få krav til den nyutdannede sin lederrolle, da det i

denne perioden legges mest vekt på å bli kjent med barna og hvordan barnehagen er

organisert. Den nyutdannede er i denne perioden avventende i å ta tak i sin nye rolle. I

tilpasningsfasen blir den nyutdannede gradvis tilpasset kravene og forventningene

medarbeiderne og styreren stiller. De skal da tilpasse seg de allerede eksisterende

arbeidsmetodene, og barnehagens hverdagslige språk. Deres kompetanse og teoretiske

kunnskap blir da møtt med motstand fra medarbeiderne og styreren. I utfordringsperioden

forsøker de nyutdannede å gripe lederrollen. De er da usikre på egen kompetanse og det

kommer frem at de opplever at de selv da har et ønske om å lære av sine medarbeidere.

Dette fører til at ledelsesoppgavene blir fordelt slik at medarbeiderne også utfører

arbeidsoppgavene til den nyutdannede lederen (Ødegård, 2011).

Liv Torunn Eik (2014) har i sin doktoravhandling satt fokus på ledelseskompetansen til de

nyutdannede pedagogiske lederne. Hun tar et utgangspunkt i arbeidet førskolelærerne gjør

ovenfor barna, personalet og foreldrene. Det hun finner frem til i sin forskning som er

relevant for denne avhandlingen, er at førskolelærerne opplever en mestring av det

pedagogiske arbeidet etter relativt kort tid. De har vanskelig for å beskrive, analysere og

evaluere det pedagogiske arbeidet som er gjort. Det er ledelse av personalet som bringer

med seg flest utfordringer, og her har de også vanskelig for å beskrive og analysere disse

utfordringene. De nyutdannede benytter seg av det hverdagslige språket når de samhandler

med sine medarbeidere, og de erfaringsbaserte begrunnelsene blir gitt mer legitimitet enn

de teoribaserte begrunnelsens. Hun kommer frem til at det er et behov for å øke de

pedagogiske lederne sin kompetanse som omhandler arbeid med relasjonsutvikling og

vedlikehold (Eik, 2014).

19

Nasjonalt organ for kvalitet i utdanningen (NOKUT) konkluderte i sin evaluering at det var

utfordringer knyttet til førskolelærerutdanningen. De fant både positive og negative sider

ved utdanningen, en av de negative sidene var at ledelsesundervisningen studentene hadde

under utdanningen fikk en svært liten plass. Studentene burde ifølge evalueringen få en

grundigere opplæring innenfor veiledning av sine kollegaer, generell kunnskap om ledelse

og samarbeid med ulike eksterne instanser. Rapporten medførte et grunnlag for å endre

rammeplanen for utdanningen og styringsverktøyene. Trøndelag forskning og utvikling

(TFoU) gjennomførte også en forskning i 2012 som tok for seg kompetanseutvikling og

hvilket behov barnehagen hadde for dette. Ledelse var et av temaene som det kom frem

trengte utvikling. I 2013 utarbeidet SINTEF en rapport som tok for seg kvaliteten i

lærerutdanningen i Norge. Det var stor variasjon i hva utdanningsfeltet mente og hva de i

praksisfeltet mente. Praksisfeltet hadde en mindre positiv oppfatning av kvaliteten på

utdannelsen som gjaldt lederkompetanse. Rapporten viste også at det var en etterspørsel fra

studentene, de hevdet at de manglet kompetanse innenfor ledelse og veiledning. Det ble i

rapporten konkludert med at det var behov for mer ledelse og veiledning under utdannelsen

(SINTEF, 2014).

2.2 Ledelse i skolen

Det finnes relativt lite forskning tilknyttet ledelse i barnehagen. Jeg har derfor valgt å ta for

meg forskning om ledelse i skolen. Jeg har i dette avsnittet valgt å ta med forskning samlet

sammen av Sintef i deres forskningsrapport fra 2014. Det finnes mengder med forskning

som tar for seg ledelse og kvalitet i skolen. I skolesammenheng er ledelse og kvalitet ofte

tett vevd sammen. Forskningen viser at det er viktig at lederen er tydelig i forhold til sine

medarbeidere og hvilke mål som skal jobbes mot. Lederen må også sørge for at

medarbeiderne godtar og er enige i de målene som er satt. Det er derfor nødvendig for

lederen å sette realistiske mål (SINTEF, 2014).

Distribuert ledelse blir i forskningen også omtalt som kollektiv ledelse eller demokratisk

ledelse og tar for seg samhandlingen og prosessen mellom lederen og de ledede.

Leithwood et al. hevder at ved bruk av distribuert ledelse kan skolen bli mer effektiv. For

at lederen skal kunne benytte seg av denne ledelsesformen er det viktig å kunne stole på

20

sine medarbeidere, at lederen har nok kompetanse og er godt kjent med organisasjonen og

konteksten rundt (SINTEF, 2014).

Mye av skoleforskningen tar for seg forholdet mellom lederen og de ledede. En del av

litteraturen tar utgangspunkt i denne relasjonen og setter den opp mot lederens motivasjon,

trivsel, mestring og tilknytning. Den andre delen av litteraturen tar for seg relasjonen

mellom lederen og lærerne, og de faglige prestasjonene. Helstad tar i sin artikkel for seg

tillit og makt i relasjonene i skolen. I artikkelen kommer det frem at denne prosessen er

dynamisk, der posisjoner og maktrelasjoner stadig må jobbes med for å etablere og

opprettholde tilliten i dette samspillet (SINTEF, 2014).

Det er ikke mulig å komme med en direkte definisjon på hva god ledelse i skolen er, men i

rapporten trekkes det frem ulike punkter som ifølge skoleforskningen kan si noe om det.

Skoler med god ledelse benytter seg av distribuerte ledelsespraksiser. Medarbeiderne

tildeles da et ansvar som igjen bidrar til motivasjon og trivsel på arbeidsplassen.

Pedagogisk ledelse kan også føre til god ledelse. Det kreves da at lederen har god faglig

kompetanse og kunnskap, og med dette har en større forståelse for hva de øvrige

medarbeiderne støter på i hverdagen. Lederen må ha tydelige og klare mål, og forsikre seg

om at alle forstår hva det skal jobbes mot. Det må også legges til rette for gode relasjoner

og læringsforhold med elevene (SINTEF, 2014).

God ledelse forutsetter god og strukturert planlegging, koordinering og evalueringsarbeid.

Det er samtidig viktig å la medarbeiderne få være med i denne prosessen gjennom

diskusjoner som tar for seg hva som skal læres og hvorfor. Lederen må også forsikre seg

om at medarbeiderne er lojale og har eierskap til skolen. Dette kan gjøres ved å gi

medarbeiderne oppgaver som lar dem føle at de bidrar med noe nyttig. Lederen må aktivt

arbeide med å sikre et godt arbeidsmiljø, der læring står i sentrum. Det må jobbes med

relasjonene for å opparbeide et tillitsforhold til de øvrige medarbeiderne. Dette er

relasjoner som stadig må jobbes med for at disse forholdene skal opprettholdes (SINTEF,

2014).

21

3 Teori

I dette kapittelet skal jeg ta for meg teori som har betydning for studiet. Jeg har først valgt

å ta for meg barnehagen som organisasjon. Her ser jeg på barnehagens

organisasjonsstruktur, formalisering og barnehagen som lærende organisasjon. Videre tar

jeg for meg teori som omhandler ledelse i barnehagen. Her ser jeg på lederstiler, makt,

autoritet og tillit. Teorien som er plukket ut er gjort på grunnlag av problemstilling og

forskningsspørsmål, og skal senere i kapittel 6 drøftes opp mot funn som er gjort i analysen

i kapittel 5.

3.1 Barnehagen som organisasjon

Videre i teorikapittelet vil det nå komme en beskrivelse av barnehagen som organisasjon.

Jeg har i dette kapittelet rettet blikket mot barnehagens organisasjonsstruktur,

formalisering og barnehagen som en lærende organisasjon. Disse teoretiske perspektivene

har jeg valgt fordi jeg mener det er relevant for masteravhandlingens problemstilling, der

de nyutdannede pedagogiske lederne skal beskrive sin ledelse ovenfor sine medarbeidere.

Organisasjonsteorien er med på å beskrive hvilken kontekst de nyutdannede arbeider

innenfor, da dette kan ha påvirkning på de nyutdannedes opplevelser og erfaringer.

Barnehagen er en organisasjon. Dette kan beskrives som et sted der en rekke ulike

deltakere er samlet og sammen arbeider for å oppnå bestemte mål. Det er også et sosialt

system som kan utvikle sine egne kulturer (Bang, 2011; Busch & Vanebo, 2000; Stålsett,

2009). Forsvinner det enkeltindivider vil organisasjonen fortsatt eksistere. Barnehagen har

i likhet med andre organisasjoner mål det skal jobbes mot, men i motsetning til mange

andre organisasjoner er målene veldig langsiktige (Jensen & Kranmo, 2010). I en

organisasjon er det ulike relasjonelle forhold der deltakerne kobles sammen og ser nytten

av hverandre. Dette vil i barnehagesammenheng dreie seg om koblinger som pedagogisk

leder – barn, medarbeider - barn, pedagogisk leder - medarbeider (Busch & Vanebo, 2000;

Stålsett, 2009).

22

3.1.1 Barnehagens organisasjonsstruktur

I organisasjonen er det en organisasjonsstruktur som er med på å fortelle de ansatte

hvordan barnehagen er bygget opp og hvordan medarbeiderne skal arbeide i

organisasjonen. Organisasjonsstrukturen omfatter hvordan oppgaver skal fordeles, hvordan

ting skal koordineres og hvem som skal ha det endelige beslutningsansvaret. Begrepet

påvirkes av hvilke verdier som finnes og relasjonene mellom menneskene i organisasjonen.

Det omhandler også det som er formelt vedtatt i organisasjonen, og tar for seg hvem som

skal bestemme og hvem som skal gjennomføre de ulike oppgavene (Bang, 2011; Jacobsen

& Thorsvik, 2013; Stålsett, 2009).

Basebarnehager, store avdelingsbarnehager og en-avdelingsbarnehager har store ulikheter i

sine organisasjonsstrukturer. Det vil da være ulikheter når det kommer til de forskjellige

nivåene i de enkelte organisasjonene. En liten barnehage vil ha færre ledd mellom topp og

bunn enn en stor barnehage (Bang, 2011). Jacobsen og Thorsvik henviser til franskmannen

Henri Fayol (1949) som hevder at det kan være utfordrende for en leder å lede mer enn

seks til åtte personer. Han setter en absolutt maksimum grense på tolv medarbeidere. Dette

vil si at om man har over tolv ansatte burde det være enda en leder. Ved å bygge opp

organisasjonen på denne måten vil resultatet gi en hierarkisk organisasjon. Barnehagen er

formelt en hierarkisk oppbygd organisasjon, der styreren er på toppen av pyramiden, de

pedagogiske lederne på nivået under og nederst i pyramiden er det øvrige personalet som i

denne avhandlingen blir betegnet som medarbeiderne. Pyramiden kan være med på å

illustrere hvem som formelt har myndighet til å ta beslutninger og hvem som er ledere over

hvem i organisasjonen (Jacobsen & Thorsvik, 2013).

Det er både fordeler og ulemper ved det hierarkiske systemet. På den ene siden kan det

være lettere å ha kontroll ved at det enkelt utøves styringssignaler nedover i pyramiden, og

det kan være med på å gjøre beslutningsprosessene mer effektive. På den andre siden kan

det være tidkrevende å gå igjennom flere ledd for å ta ulike beslutninger, og det kan virke

hemmende i kommunikasjonen mellom de ansatte (Jacobsen & Thorsvik, 2013; Ottesen &

Møller, 2011).

3.1.2 Formalisering

Formalisering innebærer i hvilken grad arbeidet som skal utføres i organisasjonen er

standardisert med ulike arbeidsbeskrivelser. Dette vil si at om arbeidsstillingen har en høy

23

grad av formalisering er det også en høy grad av styring og dette gir den ansatte mindre

handlingsrom. Den må da følge fastsatte rutiner, regler og prosedyrer. I hvilken grad hver

enkelt arbeidsstilling har formaliserte arbeidsmetoder og retningslinjer blir ofte sett i

sammenheng med arbeidstakerens kompetanse. Har den ansatte mye kompetanse vil det

ofte være en mindre grad av formalisering. På hvilket nivå i hierarkiet stillingen står

påvirker også formaliseringen. Lederstillinger vil derfor ofte inneholdes en mindre grad av

formalisering. Lederen skal med dette få frihet til å bestemme hva som er den beste

arbeidsformen for å nå de ønskede målene. En leder vil også ofte komme borti ulike

utfordringer som er vanskelige å løse ved fastsatte formaliteter. Dette er også en av

grunnene til at høy kompetanse ofte gjenspeiler lite formaliteter. For at kompetansen skal

kunne benyttes er ikke behovet for formaliteter like stort (Busch & Vanebo, 2003).

3.1.3 Barnehagen som lærende organisasjon

Jeg skal nå ta for meg barnehagen som en lærende organisasjon. Dette blir tatt med da

barnehagen ifølge rammeplanen skal være en lærende organisasjon som er rustet til å møte

nye krav og utfordringer (Kunnskapsdepartementet, 2011, s.17). Dette betyr at de

nyutdannede pedagogiske lederne må gjennomføre endringer på avdelingen for å arbeide i

tråd med endringer og utviklinger som skjer på utsiden.

Barnehagen skal være en lærende organisasjon. Læringsprosessene oppstår igjennom

igangsetting, koordinering og utvikling. Den pedagogiske lederen i den lærende

organisasjonen må derfor sørge for at det er rom for utvikling og etablering av

kontinuerlige læringsforhold. De pedagogiske lederne må jobbe for å videreformidle

informasjon og kunnskap mellom styreren og de øvrige medarbeiderne på avdelingen

(Wadel, 2008).

Peter Senge (1991) legger frem de fem disiplene som han hevder den lærende

organisasjonen bygger på. Den første er systemtenkning som innebærer at organisasjonen

må sees på som en helhet. Hendelser som skjer i organisasjonen skal skje som en del av en

prosess, ikke som enkelthendelser i øyeblikket. Den andre disiplinen er personlig mestring.

Hver enkelt person i organisasjonen har ulike kunnskaper, og ved hjelp av disse kan det

utføres ferdigheter. Personlig mestring innebærer også at man kartlegger personenes

visjoner kontinuerlig og ser objektivt på virkeligheten. Det kan ikke skje mer læring i

organisasjonen enn hva de enkelte av organisasjonsmedlemmene går inn for. Dette vil si at

24

den pedagogiske lederen og de øvrige medarbeiderne må være målbevisste og ha et ønske

om at det skal oppstå læring i organisasjonen (Senge, 1991).

Den tredje disiplinen er mentale modeller. Denne tar for seg modeller og kulturer som er

«fastgrodd» i organisasjonen. Det kan med slike modeller og kulturer også være

utfordrende for lederen å komme inn med nye tanker og ideer. De mentale modellene kan

være synlige og bevisste, eller skjulte og ubevisste. Den fjerde disiplinen tar for seg å

skape felles visjoner i organisasjonen. Ved å gi de øvrige medarbeiderne et felles bilde av

hva som er ønsket å jobbe mot. For at organisasjonen skal kunne jobbe mot disse målene

må lederen inspirere og motivere sine medarbeidere. Personlige visjoner hos

enkeltpersoner er ifølge Senge (1991) utgangspunktet for de felles visjonene. Den femte

disiplinen er gruppelæring. Dette innebærer en tanke om at gruppen intellektuelt tilsammen

overgår intelligensen til hver enkelt av organisasjonens medlemmer. Dette er en av

grunnene til at medlemmene i organisasjonen må arbeide sammen for å få det best mulig

resultatet. Er det ikke mulig for gruppen sammen å lære noe, er det heller ikke mulig for

organisasjonen (Senge, 1991).

3.2 Ledelse i barnehagen

Førskolelærerne har en lederrolle der de må utøve ledelse av sine medarbeidere. Ledelse er

et begrep som blir brukt mye, og som har mange ulike definisjoner. I denne avhandlingen

vil jeg holde meg til definisjonen til Jacobsen og Thorsvik der de hevder at «Ledelse er en

spesiell atferd som mennesker utviser i den hensikt å påvirke andre menneskers tenking,

holdning og atferd.» For å forklare definisjonen drar de frem de tre aspektene denne

definisjonen inneholder. Det første aspektet er at begrepet ledelse blir først og fremst

knyttet til personene som utfører disse handlingene, dette kan da innebære at personer som

ikke formelt sett har en lederposisjon utfører en rekke ledelseshandlinger. Det andre

definisjonen tar for seg er at når en person utøver ledelse innebærer dette å forsøke å

påvirke sine medarbeidere til å endre sin atferd til den lederen foretrekker. Det siste

aspektet ved definisjonen er at ledelsen skal utøves for å komme frem til det målet som er

ønskelig.

25

C.C Wadel (1997) hevder at ledelse omhandler en prosess der både lederen og de ledede er

deltakende (Jensen & Kranmo, 2010, s.87). Ledelse må derfor sees på som en relasjonell

prosess Wadel (1999). Det er ikke slik at det alltid er lederen som utfører alle

ledelsesoppgavene. Lederen gjør ofte også oppgaver i organisasjonen som ikke bare

innebærer ledelse. Samtidig kan det oppstå ulike situasjoner der de ledede må utføre

enkelte ledelsesoppgaver. Ledelse som fenomen kan derfor ikke studeres uten å se på både

lederen og de som blir ledet, da ledelse omfatter relasjonen lederen har til sine

medarbeidere (Ottesen & Møller, 2011). Wadel (1997) benytter ikke roller og funksjoner

når han skal beskrive ledelse. For å få frem hva ledelse innebærer benytter han ulike

dimensjoner som administrativ og pedagogisk ledelse. Administrativ ledelse tar for seg

systemer, regelverk, instrukser og pålegg. Dette er aspekter som er nødvendig for å få

organisasjoner til å fungere. Pedagogisk ledelse tar for seg refleksjons- og læringsprosesser

i organisasjonen og å få medarbeiderne til å arbeide kreativt og selvstendig. Wadel (1997)

hevder at selv om han deler ledelsen inn i aspekter glir over i hverandre i hverdagen

(Jensen & Kranmo, 2010). Lederen skal påvirke sine medarbeidere med sin ledelse slik at

de alle jobber sammen for å oppfylle dette ønsket (Jacobsen & Thorsvik, 2013) Videre i

denne avhandlingen vil jeg nå ta for meg lederstiler, fordi jeg mener at det er relevante for

senere drøfting.

3.2.1 Lederstil

Den pedagogiske lederen har en annen rolle enn sine medarbeidere og lederens rolle kan

deles inn i «det mønsteret av atferd som en leder faktisk utviser for å fylle sine

lederforpliktelser» og «De forventninger andre har til lederen». Disse to elementene kan

også overlappe hverandre (Jacobsen & Thorsvik, 2013, s. 420). De to aspektene i disse

hovedelementene er hvordan lederen utfører sin ledelse og hva de andre i organisasjonen

forventer av lederen. Det kan være problematisk om det ikke finnes overenstemmelse

mellom disse elementene. For at lederen skal kunne gjøre det som forventes, er det

avgjørende at det ikke ligger noe tvil rundt hva som er forventede arbeidsoppgaver i denne

rollen. Jacobsen og Thorsvik bruker begrepet «rolle uklarhet» som innebærer at lederen

oppfatter rolle forventninger som uklare (Jacobsen & Thorsvik, 2013, s.420).

26

Det er forskjellig typer ledere. De handler forskjellig, har ulike forhold til sine

medarbeidere og har ulike lederstiler. En lederstil kan defineres som «lederens

grunnleggende trekk eller mønster i sin atferd slik det oppfattes av andre» (Gotvassli,

2013, s.47). Det er ikke en lederstil som kan utpekes til å være den eneste riktige. Det er

flere ting som er med på å avgjøre hvilke lederstil som utøves. Lederstilen avhenger av

hvilke innstillinger medarbeiderne har, hvordan situasjonen er, hva som skal gjøres og

hvilke krefter lederen har (Vanebo, 1983). Jacobsen og Thorsvik (2013) drar frem to ulike

lederstiler som har oppstått gjennom tidligere empiriske studier. De to ulike stilene er

demokratisk- og relasjonsorientert ledelse og autoritær- og oppgaveorientert ledelse.

En «demokratisk og relasjonsorientert» leder er bevisst på å ha et godt forhold til sine

medarbeidere. Saker blir tatt opp og meninger blir hørt før det blir tatt avgjørelser. Lederen

gir sine medarbeidere oppmerksomhet, viser forståelse og er støttende. Har lederen en

«autoritær og oppgaveorientert» lederstil er det viktigste å nå de satte målene på en mest

mulig effektiv og strukturert måte. Medarbeidernes meninger og synspunkter blir ikke tatt

hensyn til i like stor grad, og det er lederen selv som tar de store avgjørelsene. Forholdet til

medarbeiderne dreier seg i hovedsak om oppgavefordeling, hvordan arbeidet skal utføres

og når. Lederen gir sine medarbeidere ordre (Jacobsen & Thorsvik, 2013, s.433).

Den største forskjellen mellom disse to typene lederstiler er i hvilken grad lederen lar sine

medarbeidere være med på å bestemme hva som skal gjøres på arbeidsplassen.

Lederstilene kan også i noe tilfeller overlappe hverandre (Jacobsen & Thorsvik, 2013).

Ledelsen vil da være autoritær samtidig som lederen også utøver en demokratisk lederstil.

Når lederen har en demokratisk lederstil kan dette gå utover autoriteten i forhold til sine

medarbeidere, samtidig som at ledere må forsikre seg om å har kontroll over situasjonen.

Lederen er i noen tilfeller avhengig av å ta kjappe og klare avgjørelser, dette blir også

problematisk om all ledelse skal være demokratisk. I andre situasjoner kan det være

nødvendig at lederen tar medarbeiderne med i prosessen for å komme frem til en

beslutning som kan fungere for alle som arbeider i organisasjonen. Lederen er derfor

avhengig av å finne en balansegang mellom ledelse som er autoritær og sjefssentrert og

den ledelsen som skal være demokratisk og da mer medarbeidersentrert (Vanebo, 1983).

27

3.2.2 Makt

Makt er noe vi ifølge Michael Foucault kan finne overalt. Vi finner det i samfunnet og i

alle de ulike relasjonene mellom menneskene. Makt er ikke en gjenstand, men noe man

utøver som det blir stilt forventninger til. Det er sammenhengen mellom det som forventes

av den som har makt og hva som makthaveren har rett til å utøves som er viktig. Det

forventes at makten skal benyttes på den riktige måte. Det finnes utallig forskjellige teorier

på hva makt er, og fenomenet makt er veldig varierende (Engelstad, 2005). En definisjon

på makt kan i ifølge Jacobsen og Thorsvik (2013) være at «A påvirker på en eller annen

måte B. Å si at en person eller en gruppe har makt, er med andre ord det samme som å si at

en person eller gruppen er i stand til å påvirke en situasjon, eller få noe til å skje som har

betydning for interessene til personen eller gruppen» (Jacobsen & Thorsvik, 2013, s.166-

167).

Den pedagogiske lederen har makt, men titlene gir ingen indikasjoner på akkurat hvor mye

makt du har. Det ligger en formell makt i stillingstittelen som leder. Lederen inntar en

maktposisjon ovenfor sine underordnede, men må også innrette seg etter fastsatte normer,

regler og de ressursene som ligger der. Dette gjør at lederen ikke har den direkte makten til

å utøve og styre organisasjonen eller avdelingen i ønsket retning. Makten er der fordi den

pedagogiske lederen har et profesjonelt forhold til de andre menneskene i organisasjonen,

og fordi det ligger en faglig formidling i forholdet til de andre. Utdanning har gitt den

pedagogiske lederen kompetanse og sin profesjon (Christoffersen, Wyller, & Ruyter, 2011;

Engelstad, 2005). Den pedagogiske lederen har også en ekspertmakt. Dette oppnås

gjennom utdanning, opplæring og praksis. Det er viktig å tenke over hvordan man utøver

makten og hva den brukes til. Gotvassli (2013) hevder at en viktig kilde til makt i

barnehagen er å være faglig dyktig. Kollegamakt er ikke noe som lederen får automatisk,

men det kommer gjennom respekt hos kollegaene. Personlige egenskaper er viktige for at

kollegaene vil gi lederen støtte, for at de skal være lojale og for at lederen får beholde

legitimiteten i rollen (Gotvassli, 2013). Et gammelt slagord som blant annet har blitt brukt i

politiske sammenhenger er «Kunnskap er makt» (Engelstad, 2005, s55). Dette ordtaket

stemmer fra tiden da herskerne hadde makten over sine undersåtters liv. I dag kan dette

forstås som at lederne ofte har et høyere kunnskapsnivå enn sine medarbeidere, og kan

bruke denne makten til å «hundse» sine medarbeidere. Men det finnes også arbeidsplasser

28

der medarbeiderne har den samme eller høyere kompetanse og kunnskap som lederen.

Dette gir medarbeiderne en form for makt (Engelstad, 2005).

Makt er et begrep som opprinnelig var, og fortsatt kan bli forbundet med det negative.

Makt er en hersketeknikk der herskeren opprinnelig kunne utøve makt ved å bestemme

over andres rett til liv eller død. Herskeren hadde en asymmetrisk rolle, der han hadde

makt til å ta de tingene han ville ha. Dette bildet har forandret seg med tiden. Makt handler

ikke i så stor grad om døden, men går over til å handle om hva makten kan være med på å

produsere. Makten kan med dette være med på å bidra til noe positivt (Foucault &

Schaanning, 1995). Kroken (2012) viser til Foucault (2002) som har bidratt til å sette fokus

på de positive sidene ved makt begrepet. Hans tenkning på 1970- tallet gikk fra å omhandle

diskurssystemer til å ta for seg makt- og vitensystemer. Dette satte i gang en

grunnleggende forbindelse mellom viten og makt. Individforvaltning dannes og lager

forbindelser mellom makt og rasjonalitetsformen kunnskapen bygger på. På denne måten

får makten sitt utspring via følelser, relasjoner og ansvar i organisasjonene. Foucault

hevder at begrepet «gouvernementalite» omhandler det å regjere eller å styre andre

mennesker. Dette begrepet viser linken mellom de ulike vitensystemene og makt. Han

snakker også om regjeringsbegrepet som blir omtalt som et mer dynamisk begrep.

Regjeringsbegrepet forbinder han med strategiske, produktive og positive relasjoner.

Tidligere ble makt kun forbundet med noe negativt, men Foucault omtaler begrepet også

om noe som kan være positivt (Kroken, 2012).

Foucault relaterer spesielt maktformene «dominans» og «strategi» til regjeringsbegrepet.

Begrepet «dominans» beskriver han som en relasjon der en tydelig dominerer den andre.

Den andre har ved dominans liten mulighet til å gjøre motstand. «Strategi» er en form som

er mindre dominerende der det forhandles om frie viljer. Denne formen går dynamisk fra å

være subjektiv til objektiv. Hvem som dominerer påvirkes av forhandlingene underveis og

hvilke resultat som kommer ut fra forhandlingene. Regjeringsbegrepet bygger på disse to

makt-formene. Regjering er en sirkulær relasjon, som også omhandler å regjere over seg

selv (Kroken, 2012).

29

3.2.3 Autoritet

Når lederen utøver makt på arbeidsplassen er det viktig å gjøre det på en slik måte at

medarbeiderne oppfatter dette som den riktige måten. Autoritet handler nettopp om dette.

Autoritet er ikke noe som lederen kommer med, men det er noe som medarbeiderne gir til

lederen. Autoritet er viktig for en leder fordi med autoritet er det enklere å gjennomføre de

beslutninger som tas. Medarbeiderne godtar da endringene istedenfor å stadig tvile på

avgjørelsen og jobbe mot lederens forslag og beslutninger. Profesjonell autoritet er en form

for autoritet som blir godkjent av medarbeiderne fordi den som utøver makten har «den

riktige» kunnskapen. Det vil i organisasjoner være en rekke ulike former for autoritet. Det

kan være tradisjoner som har satt sitt preg i organisasjonens kultur «Det er slik vi alltid har

gjort det hos oss» (Jacobsen & Thorsvik, 2013, s. 180) eller det kan være at det over tid er

opprettet ulike regler og prosedyrer som må følges.

Autoritet kan deles inn i tradisjonell autoritet, karismatisk autoritet og legal-rasjonell

autoritet. I denne avhandlingen er det legal-rasjonell autoritet som er mest aktuelt. Legal-

rasjonell autoritet finnes ofte i dagens organisasjoner og tar ikke utgangspunkt i lederens

personlige egenskaper eller i tradisjoner. Det innebærer at medarbeiderne forstår hvilken

oppbygning organisasjonen har og godtar dette. I en barnehage vil det si at medarbeiderne

godtar den hierarkiske oppbygningen og hvilken posisjon de har. Makten er med dette ulikt

fordelt oppover i hierarkiet. Medarbeiderne godtar også hvilke regler som ligger til grunn i

organisasjonen. Det kan i tillegg til de tre tradisjonelle formene oppstå en form for

funksjonell autoritet i organisasjonen. Dette innebærer at ikke bare den som leder

medarbeiderne kan oppnå autoritet på avdelingen. Det vil si at de som ikke sitter i den

formelle posisjonen som leder oppnår en uformell autoritet (Busch & Vanebo, 2003).

3.2.4 Tillit

Vi er avhengige av å ha tillit i relasjonen med andre mennesker for å ha kommunikasjon.

Det finnes ingen fasit på hvordan vi skal skape tillit i relasjoner med andre, eller hvordan

vi kan unngå et tillitsbrudd (Wadel, 1999). Tillit er noe som tar tid å bygge opp, men som

det ikke tar lang tid å miste. Det er derfor viktig at det ikke tas for gitt at det er tillit tilstede

i relasjonene (Jacobsen & Thorsvik, 2013; Møller, 2004). Hvordan tillit kommuniserer er

varierende fra situasjon til situasjon, men det vises sjeldent gjennom den verbale dialogen

30

med den andre. Det er ofte tegnene i den ikke verbale kommunikasjonen som kan

synliggjøre tillitsforholdet. For at det skal kunne være et tillitsforhold må begge parter ha

en gjensidig tillitsvekkende atferd (Wadel, 1999).

Wadel (1999) hevder at vi er avhengige av å gjøre en investering i tillitsforholdet. Han sier

videre at lederen må ha tillit til sine medarbeidere før han kan forvente noe tilbake. Vi er

med dette avhengige av hverandre for å kunne skape et tillitsforhold. De nyutdannede

pedagogiske lederne skal nå starte opp etableringen av nye relasjoner til sine medarbeidere.

Som leder er det viktig å bygge oppe relasjoner der det er gjensidig tillit tilstede. Dette

tillitsforholdet kunne vært enklere for lederne å skape hvis det hadde vært en tredjepart til

stede som både lederen og medarbeiderne hadde hatt en tillitsrelasjon til. Det er viktig med

denne etableringen fordi et godt tillitsforhold til de ansatte kan være med på å åpne

kommunikasjonen og gjøre den mer personlig.

Oppstår det usikkerhet i organisasjonen, er tillit spesielt viktig. Har medlemmene tillit til

hverandre, kan de også stole på hverandre (Busch & Vanebo, 2003). Medarbeiderne vil da

ha tro på at lederen vil ta de rette valgene i disse situasjonene. Det er en balansegang

mellom makten som utøves og tilliten som er i relasjonen mellom lederen og

medarbeiderne. Har en leder tillitt til sine medarbeidere kan dette føre til at det kan brukes

mindre tid på å kontrollere det arbeidet de utfører. Det kan også være med på å skape en

trygghet for at medarbeiderne vil arbeide mot de felles målene og verdiene som er på

avdelingen. Har man tillitt til sine medarbeidere er det ikke tvil om det blir snakket sant

eller de ansatte gjør den jobben de skal. Det er derfor en viktig forutsetning for lederen for

å kunne delegere viktige oppgaver videre til sine medarbeidere. For å kunne opparbeide

tillit er det en forutsetning at det er en fellesskaps kultur i organisasjonen. Det er også en

forutsetning at det fra tidligere er opparbeidet lojalitet, ærlighet og pålitelighet i forholdet

mellom lederen og medarbeiderne (Jacobsen & Thorsvik, 2013).

Det er ulike former for tillit. Det kan være tillit mellom personer som har hatt en relasjon

over en lengre tid. Tilliten har da fått lang tid på å etablere seg etter at personene har lært

hverandre å kjenne. Men det kan også oppstå tillit i relasjoner som ikke har eksistert like

lenge. Den faglige ekspertisen lederen sitter inne med kan være med på å skape tillit i

forholdet til medarbeiderne. Det vil si at medarbeiderne har tro på at den faglige

kunnskapen lederen sitter inne med har en betydning for de avgjørelsene som blir tatt

(Møller, 2004).

31

4 Metode

I dette kapittelet vil det gjøres rede for hvilken metode som er brukt for å gjennomføre

undersøkelsen. Det vil også bli beskrevet hvorfor disse metodene har blitt brukt. Det vil bli

klargjort hvordan utvalget har blitt plukket ut, og hvilke kriterier som ble vektlagt ved

denne utvelgelsen. Det skal også gjøres rede for avhandlingens pålitelighet, gyldighet og

hvilke tilnærminger som er gjort til forskningsfeltet. Tilslutt i kapittelet vil det bli

beskrevet ulike etiske vurderinger som er gjort før undersøkelsen startet, underveis og i

etterkant.

4.1 Fenomenologi

Intervjuet i avhandlingen er fenomenologisk inspirert. Det tar utgangspunkt i utvalgets

opplevelser og erfaringer rundt medarbeiderledelse i barnehagen som er studiets fenomen.

Edmund Husserls var en tysk filosof, og blir regnet som fenomenologiens grunnlegger.

Utgangspunktet i Husserls egen fenomenologi var at den vitenskapelige metoden eller

fremgangsmåten må følge saken og det som skal erkjennes. Husserls hevdet at i

fenomenologien så skulle saken selv være synlig. Er forskningen fenomenologisk inspirert

er forskeren opptatt av å finne frem til et sosialt fenomen. Dette blir sett på fra forskerens

perspektiver gjennom de opplevelser og erfaringer som intervjuobjektene beskriver (Kvale,

Brinkmann, Anderssen, & Rygge, 2009).

Det er kun mulig å få frem saken som skal undersøkes ved hjelp av den riktige metoden

eller erkjennelsesmåten. Den må ta tak i sakens egenart uten å på forhånd være fastlåst.

Fenomenologi kan være en spesiell måte å se filosofiske problemer på ved hjelp av en egen

teknikk. Resultatet viser seg gjennom en språklig fremstilling og disse oppnås ved en egen

måte å betrakte verden på. Metoden har blitt brukt ulikt etter som hvem som har benyttet

seg av den, og på denne måten har det kommet frem ulike utgaver av metoden. Kjernen i

fenomenologien binder disse utgavene av metoden samme (Ingarden, 1970).

Når et studie er fenomenologisk blir menneskers meninger beskrevet i en opplevelse som

er knyttet til bestemte erfaringer til et fenomen. Fenomenologi er en tradisjon som i

utgangspunktet er knyttet til filosofi og psykologi. Denne tilnærmingen kan igjen deles inn

i et sosiologisk, psykologisk og individuelt perspektiv (Postholm, 2010). I dette studiet skal

32

flere enkeltindivider fortelle deres opplevelser rundt det å være nyutdannet og en leder.

Dette studiet har en psykologisk individuell tilnærming i fokus. Postholm hevder at «målet

med denne forskningen, som fokuserer på individet, er å gripe enkeltmenneskets

opplevelse, samtidig som forskeren prøver å finne ut hvordan erfaringen av det samme

fenomenet oppleves av flere enkeltindivider» (Postholm,2010 s.41).

4.2 Kvalitativ metode

Dette prosjektet er et kvalitativt fenomenologisk studie, der det er benyttet kvalitativ

metode for å samle inn data. I studiet forsøker jeg å komme nært inn på feltet, for å finne

ulike meninger og betydninger (Kleven, Hjardemaal, & Tveit, 2011). Jeg er opptatt av

hvordan informantene tolker sine egne erfaringer, hvordan verden blir sett gjennom deres

øyne og hva dette betyr for dem.

 Kvalitative analyser har sin styrke når det gjelder helhetlig vurdering av et fenomen fra et

subjektivt synspunkt, fordi kvalitative analyser vanskeligere lar seg gjennomføre på større

datamengder (Kleven et al., 2011). I kvalitativ forskning tar forskeren for seg

menneskelige prosesser, utfordringer, deltakernes perspektiver og deres handlinger i en

naturlig setting ved å se på hva de gjør og lytte til hva de sier. Forskeren må være bevisst

på egne erfaringer og opplevelser da dette kan være en faktor som er med på å påvirke

utfallet (Postholm, 2010). Denne mastergradsavhandlingen tar for seg fenomenet

medarbeiderledelse.

Under en kvalitativ forskningsprosess kan forskningen rette seg mot en bestemt praksis

uten at den aktuelle praksisen blir forsket på (Postholm, 2010). Dette er tilfellet i denne

prosessen. Deltakerne blir intervjuet, og intensjonen med intervjuene har vært å få frem

deres erfaringer og opplevelser rundt det aktuelle fenomenet. Etter intervjuene har deres

opplevelser og erfaringer blitt sett opp mot hverandre.

33

4.3 Det kvalitative Intervjuet

I undersøkelsen er intervju brukt som datainnsamlingsstrategi. Intervju er en kvalitativ

datainnsamlingsmetode og består av en samtale med et spesielt formål (Postholm, 2010).

Hvor intervjuet fant sted var opp til hver og enkelt informant. Dette ble gjort for at

informantene skulle føle seg mer trygge under intervjuet. Samtalen som ble gjort var en

blanding av det dagligdagse og det profesjonelle, og spilte på interaksjonen i samtalen

mellom to mennesker. Intervjuet går mer i dybden på de enkelte emnene, enn det ofte

gjøres i en dagligdags samtale (Kvale et al., 2009). Under et intervju skal det være en

intervjuer som stiller spørsmålene og et intervjuobjekt som svarer. Dette er en av de mest

vanlige metodene å bruke ved fenomenologiske studier. Informantene i utvalget blir kun

intervjuet en gang, og det blir stilt spørsmål med utgangspunkt i teori og erfaringer for å gi

forskeren mulighet til å få sin egen forståelse rundt det aktuelle fenomenet. Jeg forsøker

med dette å få tak i essensen i informantens erfaringer (Postholm, 2010). Intervjueren har

ikke mulighet til å gjøre intervjuobjektet til en likeverdig part i samtalen, da intervjueren er

avhengig av å ta styringen (Kvale et al., 2009).

Det er i dette studiet gjennomført noe som Christoffersen, Johannesen og Tufte (2011)

betegner som et halvstrukturert intervju eller et delvis strukturert intervju. Dette er et type

intervju der forskeren på forhånd har laget en intervju guide med spørsmål knyttet til det

aktuelle temaet. I hvilken rekkefølge, eller om alle spørsmålene blir stilt, kan variere fra

intervju til intervju. Intervjuguiden er laget med et «hverdagslig språk». Dette er gjort for

at forskningsobjektene ikke skal føle at de må sitte inne med noe spesifikk teoretisk

kunnskap, da hensikten med intervjuet er å få frem deres hverdagslige erfaringer og

opplevelser. På forhånd ble det laget en intervjuguide som intervjuobjektene fikk utlevert

noen dager i forveien. Dette ble gjort for at informantene skulle kunne få et innblikk i hva

de skulle snakke om og få mulighet til å forberede seg.

Under intervjuet ble det brukt en båndopptaker for å få tak i alt informanten fortalte

underveis. Dette var intervjuobjektene blitt opplyst om, og signert tillatelse var mottatt på

forhånd. Ved å bruke en lydopptaker var det mulig å fange opp ulike elementer som

ordbruk, tonefall, pauser ol. Dette gav også en mulighet til å høre intervjuene gjentatte

ganger og var en sikkerhet for alle ytringer var kommet med (Kvale et al., 2009).

34

4.4 Utvalg

Ved et kvalitativt studie er hensikten å få mest mulig informasjon om det aktuelle

fenomenet. Derfor trengs det ikke å gjøres statistiske generaliseringer. Det kan heller

brukes en strategisk utvelgelse. I dette studiet ble målgruppen for undersøkelsen bestemt

på forhånd. Utvalget ble plukket ut med hensyn til problemstillingen, hva som var

hensiktsmessig og mest praktisk for å kunne gjennomføre (Christoffersen, Johannesen &

Tufte, 2011).

Dette ble gjort med en strategisk utvelgelse. Kriteriene som var satt innebar at utvalget

skulle bestå av nyutdannede førskolelærere som hadde jobbet som pedagogiske ledere i

minimum seks måneder og ikke lenger enn tjuefire måneder. Grunnen til dette er at de

måtte ha fått noen erfaringer ved det å være leder, samtidig som de fortsatt var relativt nye

ved arbeidsplassen de jobbet på. Ved starten av prosjektet ble det plukket ut seks

informanter som skulle delta. Underveis falt to av informantene av. En av informantene

trakk seg fordi hun syntes at dette ble for skummelt, og den andre informanten trakk seg

fordi hun ikke fant tid til å delta. Ved et prosjekt som dette er det mest hensiktsmessig å

velge et lite antall informanter. Det ligger mye arbeid i å transkribere og gå igjennom hvert

enkelt intervju. Med få informanter er det enklere å finne den felles essensen og det som er

sentralt ved hver enkelt sine opplevelser av det aktuelle temaet (Postholm, 2010).

4.5 Transkribering

Under intervjuene ble det tatt lydopptak av samtalene. Lydopptakene ble videre

transkribert. Dette er en prosess som tar lang tid. For å være sikker på at alt er fanget opp

og skrevet ned må båndet stoppes hyppig, og det må gang på gang spoles tilbake. Dette må

gjøres fordi det er viktig å skrive ned alt informantene forteller. For å få tak i hele

konteksten ble alt derfor skrevet ned ordrett, det ble notert når informanten tok pauser, og

når det skjedde andre ting under intervjuet (Kvale et al., 2009). Til sammen ble

datamaterialet jeg samlet inn på 40 sider. Jeg ser i ettertid at jeg kunne forsøkt å få noen av

informantene til å utdype temaene enda mer med flere oppfølgingsspørsmål. Samtidig ser

35

jeg at de som brukte lengst tid på et spørsmål hadde en tendens til å snakke seg litt bort fra

det som egentlig var spørsmålet.

Ved en transkripsjon blir informantenes og intervjuerens samtale gjort om fra talespråk til

skriftspråk. Dette krever en rekke overveielser. Er personen god på å formulere seg

muntlig, kan det likevel se helt annerledes ut når ordene blir skrevet ned i en

sammenhengende tekst. Jeg har derfor gjort om på noen av sitatene som har blitt brukt inn

i analysen. Ordene som har blitt tatt bort endrer ikke sitatenes meningsinnhold, men det er

gjort vurderinger underveis for å ikke sette informanten i et dårlig lys. Under en samtale er

det en rekke ulike elementer som spiller inn. For eksempel tempo, stemmeleie,

kroppsspråk og lignende. Dette kan være vanskelig å videreformidle i en tekst.

Transkripsjonen kan derfor sees som en måte å dekontekstualisere og svekke de samtalene

som er gjort (Kvale et al., 2009).

4.6 Analyse

Kvalitative analyser har sin styrke når det gjelder helhetlig vurdering av et fenomen fra et

subjektivt synspunkt. Analyseprosessen har ikke et spesielt startpunkt, da dette arbeidet

allerede påbegynnes ved gjennomføringen av intervjuene. Etter datainnsamlingen leste jeg

igjennom tekstene flere ganger for å prøve å få tak i kjernen i utsagnene, og hvilke

erfaringer og opplevelser intervjuobjektene forsøker å beskrive. Analysearbeidet går

igjennom ulike prosesser underveis. To av disse kan deles inn i deskriptive og teoretiske

prosesser. I den deskriptive prosessen tok jeg for meg analysen der det datamaterialet som

var blitt samlet inn skulle struktureres. Dette gjorde at det var enklere å få et overblikk,

forstå hva tekstene inneholdt og det var med på å gjøre analysene rapportvennlige. Ved den

teoretiske prosessen knyttet jeg aktuell teori opp mot datamaterialet som var samlet inn. I

en kvalitativ undersøkelse som dette er forskeren det viktigste instrumentet. Det er ikke

mulig å unngå at forskeren er med på å farge analyser og tolkninger som blir gjort

underveis. Jeg har derfor forsøkt å være bevisst på min rolle, og på å unngå å påvirke med

egne perspektiver og synspunkter i størst mulig grad (Postholm, 2010). Det er ulike

verktøy som kan tas i bruk ved analysering av en intervjutekst. Det er i denne avhandlingen

brukt ulike kodinger og kategoriseringer for å analysere de transkriberte intervjuene. Når

36

en tekst kodes blir den tilknyttet nøkkelord som gjør det lettere for forskeren å kunne se

tilbake på det aktuelle avsnittet (Kvale et al., 2009).

Det første steget i prosessen var å lese igjennom intervjuene flere ganger. Det neste steget

var å se tilbake på problemstillingen og forskningsspørsmålene, for så å lese igjennom

intervjuene enda en gang. Videre ble de transkriberte tekstene markert med fargekoder som

symboliserte hva som var meget viktig, viktig og mindre viktig. Dette ble gjort for å få en

bedre oversikt over tekstene. Det ble så utarbeidet en matrise med forskjellige nøkkelord i

margen. Tekstene ble nå sortert og ved å sette dem ved siden av hverandre ble det lettere å

sammenligne. Når jeg gikk videre fra koding til kategorisering ble meninger og lange

utsagn omgjort til korte kategorier. Forkortelsene skal være klare og tydelige på hva som

blir sagt, og gi mening (Kvale et al., 2009).

4.7 Reliabilitet

Reliabilitet blir ofte kalt pålitelighet og tar for seg i hvor stor grad resultatene i

undersøkelsen er til å stole på. I kvantitative undersøkelser som denne avhandlingen er det

ikke mulig å få de nøyaktig samme resultatene ved at undersøkelsen gjentas. Grunnen til

dette er at det ikke er mulig for informantene å huske ordrett hva de har sagt i et tidligere

intervju. Dette skal heller ikke være et krav i fenomenologien. Undersøkelsene som blir

gjort er unike tilfeller med et spesielt tids og stedbundet fenomen. Det viktigste i en

kvalitativ undersøkelse er at analysen forsvarer fortolkningene. Selv om det ikke er mulig å

gjøre undersøkelsene om igjen er det noen faktorer som kan være med å påvirke

reliabiliteten i et fenomenologisk intervju. Dette kan for eksempel være at informanten

ikke vil gå dypt inn på et sensitivt tema, at de husker kun de gode erfaringene og ikke det

som har vært negativt eller at de forsøker å fremme en positiv selvrepresentasjon

(Postholm, 2010). Jeg mener at dette ikke er tilfelle i denne masteravhandlingen. Det

virket ikke som om informantene forsøkte å legge skjul på de negative sidene ved egen

praksis. De kom med tydelige beskrivelser av sine gode og mindre gode erfaringer og

opplevelser.

Transkripsjonen av de gjennomførte intervjuene er en viktig reliabilitetsfase i en kvalitativ

undersøkelse. Forskeren må være nøyaktig og notere ned alle detaljer i

37

forskningsdeltakerens uttalelser for å få dem i den riktige konteksten. Jeg lyttet derfor til

båndopptakene enda en gang etter at intervjuene var gjennomført, for å være sikker på at

alt var skrevet ned og at det var notert riktig. Det vil alltid være en mulighet for at

utsagnene blir oppfattet på en annen måte enn hva som var forskningsdeltakernes

intensjoner (Kvale et al., 2009).

4.8 Validitet

Validitet kan også betegnes som gyldighet og sier noe om det vi måler retter seg mot det vi

faktisk skal måle (Ringdal, 2009). Er undersøkelsen valid tar den for seg det som skal

undersøkes. Validitet blir ofte omtalt som sannhet, styrke og riktighet. Ved utvelgelse av

metode skal det tas hensyn til hva som skal forskes på, og om metoden er med på å belyse

det aktuelle fenomenet (Kvale et al., 2009). Når undersøkelsen er gjennomført er det viktig

at forskeren tolker utsagnene riktig, at dette er godt dokumentert og logisk konsekvent.

Ved transkripsjon av intervjuer vil forskeren sitte igjen med mange sider data som må

studeres nøye for å få tak i det viktigste og helheten i det informanten har formidlet

(Postholm, 2010). Det kan være faktorer som pauser og forskningsdeltakeren sitt tonefall

som også må inkluderes i transkripsjonene. Det kan være en stor utfordring å gjøre om

muntlige uttalelser til skriftlige tekster (Kvale et al., 2009). Teorien forskeren støtter seg til

skal være valid for det området som blir undersøkt. For å redegjøre for validiteten skal

metodene som blir brukt være klare, dette skal omhandle hvordan datainnsamlingen har

foregått, intervjumetoder og transkripsjoner. Når forskeren videre kategoriserer dataen som

er samlet inn, skal kategoriene representere de menneskelige erfaringene. Innholdet i det

informanten forteller er også relevant for validiteten. Informanten kan komme med utsagn

som stemmer med virkeligheten, men det kan også komme utsagn som ikke er sanne. Det

er viktig at forskeren synliggjør hele prosessen slik at leseren får mulighet til å følge hele

prosessen. Det er da mulig å se hvilke spilleregler som er brukt underveis for å komme

frem til den endelige konklusjonen (Postholm, 2010).

38

4.9 Induktiv tilnærming

I denne mastergradsavhandlingen har jeg en induktiv tilnærming til forskningsfeltet. Dette

er et kvalitativt forskningsstudie der de enkelte situasjonene har en betydning for hvilke

funn og resultater som har kommet frem. Empirien som har blitt samlet inn ved hjelp av de

kvalitative intervjuene har blitt analysert og tolket. Det er derfor helt umulig å unngå at alle

de subjektive eller de individuelle teoriene har hatt noe påvirkningskraft. Forskningsstudiet

vil derfor aldri kunne være helt objektivt eller ikke være påvirket av egne verdier

(Postholm, 2010). Objektivitet er ifølge Kvale «evnen til å overveie eller presentere

kjensgjerninger uten å la seg påvirke av personlige meninger eller følelser» (Kvale et al,

2009, s. 325).

Som forsker reflekterte jeg på forhånd over mitt eget ståsted til temaet, og har vært bevisst

på egne tanker under hele prosessen. Disse tankene og fordommene kan være med på å

farge og påvirke bildet som informantene i intervjuene forsøker å få frem. Det har derfor

vært viktig for meg å forsøke å møte informantene og temaet med blanke ark (Postholm,

2010).

4.10 Etiske retningslinjer

Når jeg skal gjennomføre denne forskningen er det en rekke etiske hensyn som må tas.

Forskningsfasen startet allerede da jeg begynte på forberedelsene til dette prosjektet, og

varte helt til datainnsamlingsperioden var over og forskningsrapporten var helt ferdig. Det

har derfor vært et mål å være bevisst på de etiske vurderingene under alle fasene i denne

prosessen. Utvalget som forskes på har gitt sin godkjenning, dette var klart før

forskningsarbeidet ble satt i gang (Kvale et al., 2009).

Det er viktig å følge de etiske retningslinjene før forskningen starter. Det er da spesielt to

hensyn som bør vurderes. Det første er å gi de som blir studert nok informasjon om

prosjektet. De bør få informasjon om hensikten med prosjektet, og hvilke

forskningsaktiviteter som skal gjennomføres. De skal også få kjennskap til hvilke ekstra

arbeidsbelastninger de vil bli stilt ovenfor underveis. Alle forskningsdeltakerne må også få

informasjon om anonymitet. Det skal ikke være mulig å gjenkjenne personene av andre

utenforstående i etterkant. Informasjon som senere kan oppfattes som privat eller være til

39

skade for deltakeren bør fjernes og ikke bli benyttet i forskningsrapporten. Blir dette brukt

skal det ikke være mulig å spore den som har vært deltaker (Postholm, 2010). For å dekke

disse hensynene fikk forskningsobjektene informasjon om prosjektet så tidlig som mulig

slik at de skulle få mulighet til å trekke seg. Det ble delt ut samtykkeskjemaer, og på dette

skjemaet sto det informasjon om prosjektet, hva som skulle skje, hvordan det skulle foregå

og om informantenes anonymitet.

Det er i tillegg viktig å tenke over og ta hensyn til hvilken rolle jeg har. Når det ble samlet

inn kunnskap gjennom intervjuene, måtte det tas etiske hensyn og valg underveis i

prosessen der utvalgets opplevelser og erfaringer ble beskrevet. Deres uttalelser som kunne

være med på å skade personene i utvalget har ikke blitt brukt, og uttalelsene er forsøkt sett

ut i fra deres opprinnelige kontekst (Kvale et al., 2009).

40

5 Analyse

I analysekapittelet vil det først komme en presentasjon av de fire nyutdannede pedagogiske

lederne i delkapittel 4.1. Videre vil det i delkapittel 4.2 komme en presentasjon av

empirien som er samlet inn ved hjelp av intervju. Det vil til slutt i delkapittel 4.3 komme

en oppsummering og presentasjon av funn.

5.1 Fellestrekk og ulikheter ved de nyutdannede
pedagogiske lederne og barnehagene

Det er både ulikheter og fellestrekk ved de nyutdannede pedagogiske lederne. De er alle

sammen relativt unge. Tre av de nyutdannede er i tjueårene og en av dem er i starten av

tretti årene. To av de nyutdannede har også lite erfaring fra arbeid i barnehage fra før de

startet på førskolelærerutdanningen, og de har alle til felles at de har lite erfaring med

ledelse.

Barnehagene de nyutdannede jobber i har også en del ulikheter og fellestrekk. En av de

pedagogiske lederne jobber på en småbarnsavdeling i en stor avdelingsbarnehage. På

avdelingen er det fem ansatte i tillegg til henne selv. Den andre nyutdannede arbeider i en

stor basebarnehage. Her er hun pedagogisk leder på en småbarns-base, og der er de til

sammen fem ansatte. Den tredje jobber i en liten to-avdelings barnehage. Hun er

pedagogisk leder på en avdeling med barn fra tre til seks år. Det er fire ansatte på

avdelingen. Den fjerde er ansatt i en liten to-avdelings barnehage. Hun er pedagogisk leder

på en småbarns avdeling, der de til sammen kun er to ansatte på avdelingen.

To av de pedagogiske lederne har derfor til felles at de arbeider i store barnehager, med

mange ansatte. De to andre jobber i små to-avdelings barnehager. Forskjellen mellom disse

to er at den ene arbeider i en barnehage der det kun er fire ansatte i hele barnehagen, mens i

barnehagen der den andre arbeider er det åtte ansatte.

Tre av de pedagogiske lederne har også til felles at de arbeider i barnehager der de ansatte

har mye erfaring. De deler også det pedagogiske ansvaret med en annen pedagogisk leder

på avdelingen. Den siste pedagogiske lederen er i en situasjon der hun etter kort tid i

jobben opplevde full utskiftning av personalet, og hun er nå den ansatte i barnehagen som

41

har mest erfaring. Siden barnehagen og avdelingene er så små er hun også den eneste

pedagogiske lederen på sin avdeling.

5.2 Empiripresentasjon og refleksjon

I dette kapittelet vil jeg presentere og reflektere empirien som er samlet inn ved hjelp av

intervjuer av de fire nyutdannede som ble presentert i det forrige kapittelet. Det vil bli

brukt sitater underveis som er koblet til ulike kategorier og overskrifter. Dette er gjort for å

få en oversikt over det som er samlet inn. Funnene som blir gjort vil senere i drøftingen bli

tilknyttet forskning om er gjort tidligere og teori som ble presentert tidligere i denne

avhandlingen.

5.2.1 Utfordringer

I denne avhandlingen er jeg opptatt av å få tak i utfordringene de nyutdannede lederne

opplever den første tiden. Det er spesielt rettet fokus mot ledelse av medarbeiderne. De

nyutdannede ble derfor spurt om hvilke utfordringer de har møtt ved ledelsen av

medarbeiderne når de startet opp på avdelingen.

De nyutdannede forklarte utfordringene ved medarbeiderledelse på denne måten:

- Spesielt når en ny pedagog startet på avdelingen var det veldig mange

utfordringer. Det var mange som ble sykemeldt. Ofte var det tre vikarer på

samme avdeling i løpet av en dag. Den andre pedagogen fikk jeg ikke med

på laget. Hun skjønte ikke at det var hun som var problemet. Det var mye

misnøye, men de kom og sa det til meg. De kan godt ha pratet bak min rygg

også, det tror jeg egentlig.

- Jeg opplevde en liten konflikt med en av mine medarbeidere. Jeg jobbet med

henne i et halvt år omtrent. Det var ikke sånn at jeg tok det opp videre

innad i barnehagen, men jeg tok det opp på den veiledningen jeg var med

på. Hun var så innmari negativ til alt jeg sa. Jeg tror hun følte på at jeg var

ung, helt ny og at jeg skulle sjefe over henne. Hun skulle alltid beskytte seg

for ting hun ikke hadde gjort. Hun hadde mer erfaring enn meg, men ikke

noe utdannelse.

- Hvis det er noe som er negativt så er det at assistentene har en tendens til å

si sånn at det der må nesten dere ta, for dere er jo lederne.

42

- Det er ikke sånn at hvis noen har skadet seg så må jeg ringe fordi jeg er

leder, da kan hvem som helst ta den lederjobben. Men er det noe som er litt

galt, så er det jeg som skal ta det. Det kan til tider virke som om de bruker

det litt mot meg, at jeg er lederen.

En av de nyutdannede pedagogiske lederne beskriver en periode der hun selv er nyutdannet

og det samtidig er mye utskiftninger av resten av personalet. Det kan tolkes som at dette

fører til mye usikkerhet på avdelingen, og at hun på grunn av denne uroen i gruppen blir

usikker på tillitsforholdet til sine medarbeidere. Dette tolker jeg ut i fra at hun tror at de

snakker bak hennes rygg. En av de andre pedagogiske lederne forteller om en liten konflikt

som oppstod med en av medarbeiderne den første tiden. Hun reflekterer videre over

hvorfor konflikten oppstod, og knytter dette til sin egen mangel på erfaring og opplevelsen

av misnøye på grunn av alder. Dette utsagnet tolker jeg som at hun opplever

medarbeidernes holdning til hennes nye forslag og ideer som problematisk. Hun knytter

dette videre til at hun selv er yngre enn denne medarbeideren, og at den andre sitter med

mer erfaring i barnehagen enn henne selv. Det kan tolkes som at hun selv mener at hun

skulle hatt mer autoritet hos denne medarbeideren, da hun har førskolelærerutdanning og

ikke den andre.

En av de nyutdannede beskriver utfordringer der hun oppfatter at assistentene har et «feil»

inntrykk av hva ledelsesrollen egentlig innebærer. Den pedagogiske lederen viser til at det

er hennes ansvar å ringe hvis noen skader seg i barnehagen, men at det er andre

medarbeidere på avdelingen som også til tider tar på seg dette ansvaret. Videre opplever

hun at hun som leder fort kan bli brukt om det er noe negativt assistentene ikke vil gjøre.

Alle disse utsagnene mener jeg beskriver noen av utfordringene de nyutdannede

pedagogiske lederne opplever. I utsagnene kan det tolkes som at de nyutdannede opplever

utfordringer knyttet til både tillit og autoritet hos sine medarbeidere. Dette er viktige

faktorer i ledelsesrelasjonen. De pedagogiske lederne er avhengig av å kunne lede og

samarbeide med de andre ansatte på avdelingen for å få gjennomført det de ønsker.

Under intervjuene ble de nyutdannede pedagogiske lederne spurt om hvilke endringer de

har gjort på avdelingene etter at de startet. Det kom da frem at de nyutdannede opplevde en

rekke utfordringer ved endringsledelse på avdelingen. De pedagogiske lederne forklarte

utfordringene ved endringsledelse på denne måten:

43

- Jeg har forsøkt å komme med litt forslag rundt for eksempel omplassering

av møbler. Da har jeg fått høre at; ja, men det der har vi forsøkt på før.

- Det har ikke blitt veldig godt mottatt å endre på rutiner med en gang, men

jeg opplever at det har fungert når jeg har tatt det litt sånn forsiktig. Hadde

jeg begynt med å ta alt på en gang så kan det hende at de hadde begynt å

steile litt.

- Da jeg startet var det to stykker der med veldig sterke personligheter. De

hadde vært der lenge og hadde sine egne regler på ting og hvordan det

skulle være. Hvis jeg for eksempel hadde et forslag som jeg fremmet, var det

ikke alltid det ble tatt på alvor.

- De voksne satt i en ring på gulvet mens barna lekte rundt. Det var det første

jeg endret på, de voksne måtte sitte inntil veggen. Jeg tok dette opp med den

andre pedagogen først slik at det skulle fremstå som vår felles avgjørelse.

Assistentene ble litt misfornøyde.

Ut ifra hva de nyutdannede pedagogiske lederne uttaler under intervjuene, tolker jeg det

som at det er en utfordring å skape endringer på avdelingen når det er andre medarbeidere

der som har vært ansatt lenge. Det kan tolkes som at barnehagen er preget av en sterk

kultur og tradisjon på hvordan ting skal gjennomføres i hverdagen. Jeg oppfatter at en av

de pedagogiske lederne ønsker å gjøre endringer på det materielle miljøet på avdelingen,

men møter sterk motstand. Dette vises tydelig ved blant annet kommentarer som at «det

der har vi forsøkt før», og dette kan tolkes som at medarbeiderne ikke stiller seg åpne til at

lederen kan komme inn med nye forslag og ideer.

Det kan også tolkes som om de nyutdannede pedagogiske lederne synes det er utfordrende

å bli hørt og få gjennomslag for forslag de kommer med på avdelingen. De ytrer at de ikke

blir tatt på alvor, da medarbeiderne er lite villige til å høre på nye endringsforslag som blir

fremmet. Det kan virke som at de allerede har faste rutiner og arbeidsmåter som de gjerne

ønsker å beholde. En annen av de pedagogiske lederne beskriver sine utfordringer ved

gjennomføringer av endringer på avdelingen. Hun hevder at for å fremme et forslag om

endringer forsøkte hun først å få med den andre pedagogen som hun arbeidet sammen med

til å støtte forslaget. På denne måten kunne hennes beslutninger fremstå som en felles

avgjørelse. Dette kan tolkes som at hun ikke følte at hun hadde nok autoritet til å stå imot

medarbeiderne alene, og derfor ville ha støtte fra den andre pedagogen. En av de

nyutdannede hevder at hun har endret en del i forhold til måten de arbeider på. Hun

forklarer at hun har innført endringene i et sakte tempo over en lengre periode. Dette har

44

hun gjort for å få medarbeiderne på avdelingen til å godta endringene. Ved å gjøre det over

lang tid opplever de ikke endringene som brå, og de blir vant til de nye rutinene og

arbeidsmåtene.

Jeg tolker disse utsagnene som at det ikke er enkelt å komme inn som ny og endre på

avdelingens arbeidsmetoder og rutiner. De nyutdannede beskriver dette som en utfordring

da flere av dem viser at dette er et ønske fra deres side. Det kan også tolkes som at det i

hovedsak er personalet på avdelingen som stopper disse prosessene og det for pedagogisk

leder blir brukt mye tid på å få gjennomført endringer.

Tre av fire nyutdannede pedagogiske lederne har til felles at de har utfordringer knyttet til

ledelse av medarbeidere med mer erfaring enn dem selv. For at medarbeiderne skal få

respekt for den pedagogiske lederens arbeid, og for at den pedagogiske lederen skal

opparbeide seg autoritet på avdelingen, bør medarbeiderne ha noe innsyn i hvilket arbeid

den pedagogiske lederen gjør. Det kan tolkes som at dette ikke er tilfelle og som at det er

en informasjonsknapphet. Dette gjør at medarbeiderne kanskje ikke ser verdien i arbeidet

den pedagogiske lederen gjør, og ikke ser behovet for at lederen skal komme og endre på

fastsatte arbeidsmåter og rutiner som fra tidligere er innarbeidet. De nyutdannede gir også

inntrykk av at de tenker mye over at de er nye, har lite erfaring og at personalets negative

holdninger til deres arbeid er knyttet til deres lange erfaringer i barnehagen. Jeg tolker

derfor på bakgrunn av refleksjonene rundt det empiriske materiellet at de nyutdannede

pedagogiske lederne opplever utfordringer knyttet til endringsarbeid. Jeg vil derfor dra

dette funnet med meg videre inn i drøftingen i kapittel 6.

5.2.2 Mestring

Det kommer frem i intervjuene at det er en del elementer de nyutdannede føler de mangler

og opplever som utfordrende. Et fellestrekk er at de opplever manglende

ledelseskompetanse.

- Jeg følte meg ikke bra nok, spesielt i forhold til ledelsesbiten. Jeg føler også

at jeg manglet litt medarbeiderpsykologi, personalledelse og arbeid med

personalet. Ikke i forhold til barna.

45

- Jeg følte meg egentlig ikke rustet til rollen i det hele tatt. Det var mye jeg

følte jeg manglet. Jeg savnet vel egentlig litt mer utdanning innen ledelse og

da spesielt på ledelse av medarbeidere.

- Jeg følte meg vel egentlig ikke klar. Jeg følte at det var alt for lite om

ledelse under utdanningen, hva det forventes av en leder og da spesielt i

forhold til personalet.

De pedagogiske lederne opplever at de ikke var godt nok forberedt til den nye rollen de

skulle ta fatt på. De forklarer at de opplevde at de hadde mangel på kunnskap rundt ledelse

fra utdanningen, og da spesielt ledelse knyttet til medarbeiderne. Denne følelsen av mangel

på teoretisk kunnskap rundt et element som er en stor del av pedagogenes arbeidshverdag,

kan ut i fra intervjuene tolkes som at det fører med seg mye usikkerhet.

Her beskriver de nyutdannede pedagogiske lederne hva de opplevde de mestret og var

trygge på i rollen som pedagogiske ledere:

- Jeg føler meg veldig trygg på arbeidet med barna, men dette var jeg jo

veldig trygg på fra før av også. Jeg har jo jobbet i barnehage tidligere.

- Jeg begynte å jobbe på en småbarnsavdeling da jeg var ferdig utdannet. Jeg

følte jeg hadde kompetanse rundt de minste barna i barnehagen, siden jeg

hadde fordypning i småbarns pedagogikk under utdannelse.

- Jeg følte meg vel trygg på det arbeidet jeg skulle gjøre med barna.

- Jeg følte meg trygg på at jeg var veldig klar på kunnskapen om barn og hva

som var mitt syn på barn.

Når de nyutdannede pedagogiske lederne ble spurt om hva de var trygge på i den nye

rollen viste det seg at det var at alle følte seg trygge i ledelsen og arbeidet med barna på

avdelingen. Det kan tolkes som at de nyutdannede hadde større tro på seg selv i dette

møtet.

I dette avsnittet er det klare fellestrekk ved utsagnene til de nyutdannede. Det er tydelig at

de føler store mangler rundt sin egen ledelseskompetanse, og da spesielt kunnskap som

omhandler ledelse av medarbeiderne på avdelingen. Denne mangelen på kompetanse kan

føre med seg usikkerhet i rollen som pedagogisk leder, og kan gjøre at de nyutdannede får

en vanskelig start i sin lederrolle i barnehagen. Det andre klare fellestrekket er at de

nyutdannede føler seg trygge i lederrollen av barna på avdelingen. Dette kan tydes som at

de har fått rikelig med kunnskap om barn og arbeidet de skal gjøre med barna under

46

utdannelsen. De virker trygge på dette og beskriver gode opplevelser der de har tatt med

seg denne kunnskapen inn i arbeidet de gjør på avdelingen.

5.2.3 Lederstil

Denne avhandlingen tar for seg nyutdannede pedagogiske ledere og deres ledelse av

medarbeiderne på avdelingen. De nyutdannede kommer rett fra utdannelsen og inn på

avdelingen, og der forventes det at de skal ta ansvar og fylle den lederrollen de har fått. De

nyutdannede tar fatt på rollen på ulike måter, og finner sine egne lederstiler.

Intervjudeltakerne ble under intervjuet spurt om hvordan de gikk frem for å ta sin

lederposisjon ovenfor sine medarbeidere inne på avdelingen.

De nyutdannede pedagogiske lederne forklarte deres tanker rundt ledelse av medarbeiderne

på denne måten:

- Jeg hadde ikke lyst til å komme inn her å være kjempehøy i hatten. Så jeg

var ganske ydmyk.

- Jeg forventet at de ansatte skulle være skeptiske fordi jeg var helt ny, så jeg

tenkte jeg skulle være veldig ydmyk. Jeg forventet at de skulle tenke at å ja

hun er ung, har ikke noe erfaring og kan ingen ting. Disse forventningene

mener jeg ble litt innfridd.

- Jeg var klar over at jeg skulle være ydmyk og først og fremst finne ut av hva

de likte å gjøre. Jeg ville prøve å spille ball med dem i stedet for å tenke at

jeg er noe bedre enn alle andre, for det føler jeg ikke at jeg er.

Disse sitatene viser at tre av de fire nyutdannede pedagogiske lederne var tydelige på at de

skulle være ydmyke ved det første møtet med barnehagen og de andre ansatte. Jeg tolker

det som om de har respekt for den erfaringen de øvrige medarbeiderne på avdelingen har

opparbeidet seg over tid. Jeg tolker det også som at de har lyst til å forsøke å trå varsomt

inn i rollen.

Makt er noe vi kan finne i alle relasjoner. Lederen har i gjennom sin stillingstittel i

utgangspunktet en formell makt over sine underordnede, men det vil ikke fungere slik i

praksis dersom lederen ikke tar sin formelle rolle og lar medarbeiderne ta styringen. En del

av rollen som pedagogisk leder handler om å ta en rekke ulike avgjørelser. De nyutdannede

ble derfor spurt hvordan de tok avgjørelser på avdelingen, og hvem som tok de endelige

beslutningene. Dette handler om at det er en demokratisk tankegang og en kultur der alle

47

får være med og alle meninger har like mye å si, eller om lederen tar mange avgjørelser på

egen hånd. De nyutdannede hadde litt ulike oppfatninger og praktiserte dette ulikt:

En av de pedagogisk leder fortalte følgende under sitt intervju:

- Jeg mener at det er lettere å få tatt en avgjørelse hvis man lar de andre si

deres mening først. Det er vel egentlig litt omvendt psykologi, slik man

bruker på barn. Jeg prøvde vel egentlig å la dem tro at de hadde litt mer

makt enn de egentlig hadde, litt som vi gjør med barna. Som at dere kan få

lov til å være med å bestemme, men dere kan bare velge mellom det, det

eller det.

- Assistentene er faktisk veldig klare på at jeg er lederen deres. De er

inneforstått med at det er jeg og hun andre som bestemmer, og de godtar

det. Vi tar ikke så veldig mange beslutninger uten at vi hører med

assistentene først. Noe blir det jo selvfølgelig, men vi prøver veldig hardt å

få med oss alle de andre.

- Jeg syns det kan være veldig vanskelig å finne min lederposisjon i gruppen.

Jeg gikk ikke inn i starten og følte meg som sjef, jeg følte meg nok litt mer

som en assistent de første månedene. Jeg føler ikke at jeg er viktigere enn

de andre, jeg føler at vi er ganske likestilte, men bare at jeg i tillegg har noe

mer ansvar.

Her forklarer hun hvordan hun bevisst arbeider for å få sine medarbeidere til å godta og

rette seg etter de valgene hun tar på avdelingen. Jeg tolker det som at hun mener at hun

selv sitter med all makten, bestemmer og tar avgjørelsene på avdelingen. For å få de andre

ansatte med på beslutningene lar hun dem føle på og tro at de er med på å bestemme rundt

de avgjørelsene som blir tatt. Den ene pedagogisk lederen hevder at de har en tydelig

ledelse der de ansatte er klare på hvem som er lederen og hvem som bestemmer. Samtidig

forklarer hun at de aktuelle sakene stort sett blir diskutert i plenum før det blir tatt

avgjørelser. Jeg tolker uttalelsen som at det er viktig å få bekreftelse fra resten av

medarbeiderne når det blir tatt avgjørelser i avdelingen.

Barnehagen er opprinnelig en hierarkisk organisasjon der styreren er øverst, så de

pedagogiske lederne og nederst i hierarkiet er assistentene og fagarbeiderne. Hierarkiet

viser hvilken posisjon de ansatte har og hvem som leder hvem. Det viser seg at det fortsatt

kan være noe uklart hvilken rolle og posisjon de nyutdannede skal ta i barnehagen. Jeg

tolker det som at hun opplever det vanskelig å finne sin plass i gruppen og det kan også

tolkes som at hun ikke vil gripe lederposisjonen sin fra starten av.

48

- Den andre pedagogisk lederen, hun som også er avdelingsleder, bestemmer

ikke noe uten å ta det opp med meg først. Hun har faktisk en posisjon

høyere enn meg igjen. Hvis vi er uenige i en sak, er det egentlig hun som tar

den endelige beslutningen. Vi har aldri vært uenige.

- Nå er jo jeg så heldig at jeg jobber sammen med ei som har vært ansatt i

åtte år som pedagog der. Men det er jo som hun har sagt til meg, at det er

hun som er avdelingsleder, og jeg er pedagogisk leder, så er det sånn at vi

skulle være uenig om noe er det hun som bestemmer.

- Da jeg startet å jobbe der var det en assistent som hadde mye erfaring og

kunne masse, så jeg brukte henne litt og syntes det var en trygghet. Det var

litt godt å ha noen å lene seg til. Hun forsøkte ikke å ta posisjonen min føler

jeg, men det ble litt naturlig at hun fikk den. Så der ble jeg veldig usikker

noen ganger. Jeg følte vel egentlig at hun kunne ta den rollen mye bedre

enn meg.

- Alle får ofte komme med sine meninger.

Et fellestrekk er at tre av fire av de nyutdannede uttaler at de har en tanke om at de skal

være ydmyke når de tar fatt på den nye jobben. Det kan igjen tolkes som at de har stort

respekt for de andre ansattes lange erfaring i arbeid i barnehage og på avdelingen. Jeg

tolker dette også som at det kan oppfattes som vanskelig å ta fatt på lederrollen, når det

legges mye vekt på å respektere og ta hensyn de resten av personalets erfaringer.

5.2.4 Forventninger

I denne avhandlingen skal jeg få en bredere forståelse for hvordan nyutdannede

pedagogiske ledere opplever å lede sine medarbeidere i barnehagen. De nyutdannede ble

under intervjuet spurt om hvilke forventninger de møtte den første tiden. Dette er relevant

for min problemstilling fordi disse forventningene, og usikkerheten rundt hva som

forventes av dem kan være med å prege deres ledelse av medarbeiderne.

De nyutdannede forklarte forventningene på denne måten:

- Det tok faktisk veldig lang tid før jeg fikk arbeidskontrakten, der det også

står hva som er mine arbeidsoppgaver. Det tok faktisk flere måneder. Dette

gjorde at jeg var usikker på hva barnehagen forventet av meg og hva jeg

kunne forvente av dem.

49

- Jeg hadde forventninger i forhold til veiledning. Jeg har ikke hatt noe

veiledning. Da jeg startet fikk jeg ikke noe tilbud om det. Det er egentlig

usikkert hva jeg har krav på og hva jeg kan forvente. Jeg ba om veiledning i

starten, men det har sikkert med økonomi og ressurser å gjøre at jeg ikke

fikk det.

- Jeg var veldig usikker på hva jobben innebar. Jeg hadde ikke jobbet noe

som pedagogisk leder tidligere, og syntes at ledelsespraksisen var alt for

enkel. Der gjorde de bare alt jeg sa. Jeg skulle ønske de satt litt større krav

til meg for å teste meg litt.

- Litt blandete forventninger. Det gikk vel egentlig opp for meg hvilket ansvar

jeg skulle ha og jeg syns kanskje det aller vanskeligste er i de tilfellene der

du får inn barn som har problemer. Det begynte vel da å gå opp for meg at

det faktisk var meg som skulle sitte i de møtene. Det syns jeg var litt

skremmende.

- Det var nok et sjokk jeg egentlig forventet. Det er ikke så enkelt som du

skulle tro det var under praksis.

Jeg tolker det som at de nyutdannede pedagogene er usikre på hva deres arbeidsoppgaver

som pedagogiske ledere på avdelingen er. De kan virke usikre på hva arbeidsgiver og

styrer forventer av dem og hva de selv har krav på og kan forvente av barnehagen. Dette

vises tydelig i et av utsagnene, der den nyutdannede forklarer at kontrakten med

stillingsinstruks som hun skulle få av arbeidsgiveren ikke kom før en stund etter at hun

hadde startet. Jeg tolker det som at hun opplevde dette som en utfordring. Det kan være

vanskelig for de nyutdannede å gjøre en god jobb når det er så uklart hva som ligger i

rollen deres, hva som er deres ansvar og arbeidsoppgaver. En av de nyutdannede beskriver

sine forventninger til veiledning den første tiden. Hun hevder at hun ikke fikk dette tilbudet

og at det kommer frem at det er uklart hvorfor. De nyutdannede beskriver også sine

praksisperioder under utdannelsen som «for enkle». Det kan tolkes som at disse

erfaringene har gitt dem urealistiske forventninger til hva de vil møte i arbeidslivet.

Jeg tolker disse sitatene som at de nyutdannede hadde mange negative forventninger til hva

de ville møte i sin nye rolle som pedagogisk leder. De nyutdannede ble spurt om hvilke

forventninger de hadde til sine medarbeidere på avdelingene. De svarte på dette spørsmålet

på følgende måte:

- Jeg forventet at de ansatte skulle være skeptisk fordi jeg var helt ny, så jeg

tenkte jeg skulle være veldig ydmyk. Jeg forventet at de skulle tenke at å ja

50

hun er ung, har ikke noe erfaring og kan ingen ting. Disse forventningene

mener jeg ble noe innfridd.

- Jeg forventet vel at selv om jeg var ung og nyutdannet så skulle jeg bli tatt

seriøst og de skulle høre på meg og se på meg som en sjef. Jeg føler vel

også at dette ble som forventet.

- Jeg ønsket veldig at de skulle se på meg som en leder, selv om jeg var ung

og nyutdannet.

Jeg tolker disse utsagnene som at de er veldig opptatt av sin egen lederrolle og av at

medarbeiderne på avdelingen skal se på dem som en leder. De nyutdannede kan virke

veldig opptatt av alder og erfaring, og det kan tolkes som at de er redde for at dette kan

være med på at resten av medarbeiderne på avdelingen ikke skal ta deres rolle på alvor.

Det kan dessuten tolkes som at de nyutdannede har liten tro på kunnskapen de har tilegnet

seg under utdannelsen. Dette kommer tydelig frem i utsagnet der en forventer at

medarbeiderne skal være skeptiske og en annen hevder at hun ikke kan noen ting. Jeg

tolker på bakgrunn av disse utsagnene og refleksjonene at de nyutdannede er usikre på

hvilke forventninger som stilles til dem som nyutdannede, hvilke forventninger og krav de

selv kan stille og hva de kan bidra med i barnehagen.

5.3 Oppsummering og funn

De nyutdannede beskriver den første tiden som utfordrende, og disse utfordringene er

spesielt knyttet til deres ledelse av medarbeiderne på avdelingen. Det kommer i tillegg

frem at de opplever utfordringer knyttet til endringsarbeid på avdelingen. De nyutdannede

hevder at de forsøker å komme med ulike forslag på avdelingene om endringer, men at

dette ofte møter mye motstand hos de øvrige medarbeiderne. De nyutdannede beskriver en

relasjon til sine medarbeidere der det kan tolkes som at det er en mangel på autoritet og

tillit i relasjonen. I det empiriske materialet kommer det i tillegg frem at de nyutdannede

legger mye vekt på egen alder og mangel på tidligere erfaringer i barnehagen og fra

ledelsesarbeid. De er også tydelig på de øvrige medarbeiderne sine lange

erfaringsbakgrunner, og det kan virke som om

51

 De nyutdannede Forventningene de blir stilt ovenfor av barnehagen og medarbeiderne på

avdelingen er uklare.

Etter å ha analysert det empiriske materialet, er det spesielt disse fem funnene som trer

frem:

 Nyutdannede pedagogiske ledere opplever utfordringer knyttet til endringsarbeid.

 Nyutdannede pedagogiske ledere opplever manglende ledelseskompetanse.

 Nyutdannede pedagogiske ledere har en enten-eller lederstil.

 Nyutdannede pedagogiske ledere er usikre på hvilke forventninger som stilles til

dem.

Funnene vil videre bli dratt inn i drøftingen, og de vil danne et grunnlag for drøftingens

underoverskrifter.

52

6 Drøfting

Videre i dette kapittelet skal jeg drøfte analysen og funnene opp mot teori. Utgangspunktet

for denne drøftingen er problemstillingen:

«Hvordan beskriver de nyutdannede pedagogiske lederne sitt arbeid med ledelse av

medarbeidere»?

Det skal i tillegg drøftes opp mot forskningsspørsmålene:

- Hvilke forventninger gir de nyutdannede uttrykk for at de blir stilt ovenfor den

første tiden i yrket?

- Hva de nyutdannede opplever som mest utfordrende ved personalledelse?

- Hvilken lederstil gir de nyutdannede uttrykk for at de utøver ovenfor sine

medarbeidere?

Jeg har videre valgt å organisere drøftings kapitlene med funnene som ble gjort i

analysekapittelet som overskrifter.

6.1 Nyutdannede pedagogiske ledere opplever
utfordringer knyttet til endringsarbeid

Empirien viser at de nyutdannede opplever utfordringer når det kommer til endring av

rutiner og arbeidsmetoder på avdelingene, og at det er endringsvegring blant

medarbeiderne. Lederne fremstår som usikre ved gjennomføringen av endringer, og det

kan da bli vanskelig å overbevise medarbeiderne om at dette er det beste alternativet. I

stortingsmelding 41 står det at: «barnehagen skal være en lærende organisasjon som skal

være i stand til å møte nye krav og utfordringer, og som skal drive med kontinuerlig

kvalitetsarbeid» (Kunnskapsdepartementet, 2009). De pedagogiske lederne må derfor

sørge for at det jobbes aktivt for å være en lærende organisasjon. De skal hele tiden rette

seg etter endringer som skjer og ta for seg ulike utfordringer og krav.

«Et kjennetegn ved en lærende organisasjon er at alle ansatte er engasjerte i å skape og

dele kunnskap om hvordan de best kan nå organisasjonens mål. I slike organisasjoner

stimuleres de ansatte til å se ting på nye måter og kontinuerlig utforske hvordan man kan

lære sammen» (Kunnskapsdepartementet, 2013c).

53

Slik jeg ser det samsvarer det ikke med det informantene forklarer i sine intervjuer. Ved å

ikke bli tatt på alvor når de fremmer nye forslag og ideer, og ved at medarbeiderne ikke er

interessert i å samarbeide med å gjennomføre endringene. Det blir da utfordrende for de

pedagogiske lederne å gjennomføre de endringene som de mener er nødvendige for å møte

disse kravene. Peter Senge (1991) hevder at en lærende organisasjon bygger på de fem

disiplinene. Den tredje disiplinen tar for seg modeller og kulturer som er «fastgrodd» i

organisasjonen. Det kan med slike modeller og kulturer også være utfordrende for lederen

å komme inn med nye tanker og ideer. De mentale modellene kan være synlige og

bevisste, eller skjulte og ubevisste (Senge, 1991). Dette finner jeg igjen i det empiriske

materialet, der de nyutdannede hevder at medarbeiderne er lite villige til å endre allerede

eksisterende kulturer og tradisjoner. Motstanden fra medarbeiderne kan skyldes flere ting.

Sånn jeg ser det kan det på den ene siden handle om at de ikke ønsker å endre på

avdelingen og vil beholde den slik som den er. På den andre siden kan dette handle om at

medarbeiderne ikke ser behovet for å gjennomføre disse endringene. Det vil da være den

pedagogiske lederen sitt ansvar å opplyse medarbeiderne om disse endringene og hvorfor

dette er til det beste for avdelingen.

Elin Ødegård (2011) sitt studie viser at det er viktig for de nyutdannede å passe inn. Dette

innebærer at medarbeiderne på avdelingen skal dele en felles forståelse for hvordan

oppgaver skal gjennomføres. Når lederen kommer inn som ny på avdelingen, betyr dette

også at det kan skje endringer. Det vises til at det er vanskelig å komme inn som ny med

egne ideer og tanker, da dette ofte blir møtt med motstand. Den ene pedagogiske lederen

forklarer disse utfordringene med utsagnet:

«Jeg har forsøkt å komme med litt forslag rundt for eksempel omplassering av

møbler. Da har jeg fått høre at; ja, men det der har vi forsøkt på før».

Her møter hun motstand fra medarbeiderne, som ikke virker villige til å endre det som

allerede er. Det kan være vanskelig å komme inn som ny og endringsvillig om

medarbeiderne kommer med argumenter som at dette har vi forsøkt tidligere. Det er i disse

tilfellene viktig for lederen å ha autoritet hos sine medarbeidere. Autoritet er ingen

selvfølge i relasjonen mellom lederen og medarbeiderne. Autoritet er noe medarbeiderne

54

må gi til lederen. Dersom lederen har autoritet i relasjonen til sine medarbeidere kan det

være enklere å komme med forslag som blir godtatt og få tatt beslutninger. Grunnen til

dette er at medarbeiderne da vil kunne stole på at lederen tar de riktige beslutningene, og

dette kan føre til at lederen møter mindre motstand knyttet til sitt beslutningsansvar

(Jacobsen & Thorsvik, 2013). I analysen tolket jeg at lederne hadde en mangel på autoritet

hos sine medarbeidere. De fortalte alle om prosesser der de forsøkte å gjøre endringer på

rutiner og avdelingens materielle miljø. Dette møtte motstand blant medarbeiderne på

avdelingen. Dette kommer blant annet frem i utsagnet:

«Det har ikke blitt veldig godt mottatt å endre på rutiner med en gang, men jeg

opplever at det har fungert når jeg har tatt det litt forsiktig».

De nyutdannede beskrev disse endringsprosessene der forandringene ble forsøkt «lurt inn»

i rutinene ved at de endret ting gradvis. Hadde lederen hatt autoritet hos sine medarbeidere

skulle det ikke vært nødvendig å lure dem med på endringene, men medarbeiderne ville da

stolt på at disse endringene var nødvendige for å kunne få det mest optimale resultatet.

Tillit er også en helt nødvendig faktor som relasjonen mellom medarbeideren og lederen er

avhengig av. Uten tillit vil det være en utfordring å være leder (Wadel, 1999). Tillit

opparbeides stort sett over en lengre periode og det finnes ulike typer. De nyutdannede vil

i dette tilfellet ikke starte sin lederrolle med tillit i relasjonen til sine medarbeidere.

Lederen kan skape denne tilliten hos sine medarbeidere gjennom sin faglige ekspertise

(Møller, 2004). Lederne beskriver negative holdninger blant medarbeiderne når de kommer

med forslag rundt endringer på avdelingen. Dette kan også være forbundet med tilliten de

har til sin leder. Hadde det vært tillit i relasjonen ville medarbeiderne stolt på at lederen

gjennom sin kompetanse så hva som var nødvendig å endre på for å få et bedre resultat og

for å bedre kunne arbeide mot de målene og verdiene som er ønskelige. For at det skal

kunne være et tillitsforhold mellom lederen og medarbeiderne er det en forutsetning at

relasjonen allerede inneholder lojalitet, ærlighet og pålitelighet (Jacobsen & Thorsvik,

2013).

Dette forholdet er i tillegg avhengig av å være gjensidig. Lederen må derfor også ha tillit til

sine medarbeidere. I et av utsagnene kommer det frem at den ene lederen tror at

medarbeiderne snakker om henne bak hennes rygg. Dette kan være tegn på at hun ikke har

55

tillit til sine medarbeidere. Har lederen tillit til sine medarbeidere vil dette være med på å

gjøre ting enklere. Lederen kan da delegere arbeidsoppgaver og samtidig slippe å være

bekymret for at medarbeiderne ikke gjør det de skal gjøre (Jacobsen & Thorsvik, 2013).

Mangler derimot relasjonen tillit vil det være vanskeligere for lederen å stole på at

medarbeiderne gjør den jobben de skal, og det blir da mer utfordrende å sette bort

arbeidsoppgaver. Det er mye som skal gjøres i løpet av en dag, og derfor kan lederen

umulig gjøre alle disse arbeids-oppgavene alene.

6.2 Nyutdannede pedagogiske ledere opplever
manglende ledelseskompetanse

I materialet som er samlet inn kommer det frem at de nyutdannede opplever at de største

utfordringene den første tiden er forbundet med ledelse av personalet på avdelingen.

Ledelse må sees på som en relasjonell prosess Wadel (1999). C.C Wadel (1997) hevder at

ledelse omhandler en prosess der både lederen og de ledede er deltakende (Jensen &

Kranmo, 2010, s.87). Wadel (1997) benytter ikke roller og funksjoner når han skal

beskrive ledelse. For å få frem hva ledelse innebærer benytter han ulike dimensjoner som

administrativ og pedagogisk ledelse. Administrativ ledelse tar for seg systemer, regelverk,

instrukser og pålegg. Dette er aspekter som er nødvendig for å få organisasjoner til å

fungere. Pedagogisk ledelse tar for seg refleksjons- og læringsprosesser i organisasjonen

og å få medarbeiderne til å arbeide kreativt og selvstendig. Wadel (1997) hevder at selv om

han deler ledelsen inn i aspekter glir de over hverandre i hverdagen (Jensen & Kranmo,

2010). Lederen skal påvirke sine medarbeidere med sin ledelse slik at de alle jobber

sammen for å oppfylle dette ønsket (Jacobsen & Thorsvik, 2013).

De knytter disse utfordringene til manglende ledelseskompetanse. De hevder at de burde

fått en bredere kunnskap om dette under utdannelsen. I empirien kommer dette til uttrykk i

utsagn som:

«Jeg følte meg egentlig ikke rustet til rollen i det hele tatt. Det var mye jeg følte jeg

manglet. Jeg savnet vel egentlig litt mer ledelse. Da tenker jeg spesielt på ledelse av

voksne».

56

Dette er ikke et ukjent funn. Tidligere forskning tyder også på at det er ledelse av

personalet som bringer med seg flest utfordringer for de pedagogiske lederne. Tidligere

forsknings-studier har kommet frem til at de pedagogiske lederne opplevde flest

utfordringer knyttet til medarbeiderledelse. Det kommer også frem at lederne mestret det

daglige arbeidet med barna (Eik, 2014; Nordlie, 2013; SINTEF, 2014; Ødegård, 2011).

Dette samsvarer med de funnene jeg har gjort i dette studiet der de nyutdannede

pedagogiske lederne beskriver at de opplevde å mestre arbeidet med barna på avdelingen.

De opplever at de blir godt forberedt på dette arbeidet gjennom studiene. Det kommer fram

i utsagn som: «Jeg følte meg vel trygg på det arbeidet jeg skulle gjøre med barna». Funnet

i det empiriske materialet viser at de nyutdannede lederne opplever manglende

ledelseskompetanse. I rammeplanen står det at:

«Styrer og pedagogisk leder har et særlig ansvar for planlegging, vurdering og

utvikling av barnehagens oppgaver og innhold. De er også ansvarlige for å veilede

det øvrige personalet slik at alle får en felles forståelse av barnehagens ansvar og

oppgaver» (Kunnskapsdepartementet, 2011)

 Dette sitatet fra rammeplanen beskriver noe av den pedagogiske lederen sine ansvars

oppgaver. Lederne skal sammen med styreren sørge for barnehagens innhold blir planlagt,

vurdert og er under utvikling. Samtidig sier rammeplanen at de har et ansvar for at

medarbeiderne blir veiledet i sitt arbeid og for at de skal kunne utvikle en felles forståelse

for hva det arbeides mot i barnehagen.

Det kan derfor være problematisk om den pedagogiske lederen ikke føler å ha nok

ledelseskompetanse og føler seg usikker i rollen som leder for sine medarbeidere da dette

er en stor del av lederrollen. Lederen skal også opptre som et forbilde ovenfor sine

medarbeidere, og gå foran som en rollemodell. De nyutdannede må derfor kunne vise sine

medarbeidere hvilke verdier avdelingen skal stå for, og hvilken retning det skal arbeides

mot. Det er ikke mulig å gi en definisjon på hva god ledelse er, men i tidligere forskning

vises en rekke tendenser for hva som kan knyttes til god ledelse. Noen av disse tendensene

dreier seg om lederens ledelseskompetanse. God ledelseskompetanse kan føre til god

ledelse i barnehagen. I forskningen konkluderes det også med at dette burde vært en større

del av utdannelsen eller en etterutdannelse for lederne i barnehagen. Kvalitetsledelse og

distribuert ledelse er avhengig av at lederen sitter inne med nok ledelseskunnskap

(SINTEF, 2014).

57

På den ene siden er det viktig at den pedagogiske lederen har god kompetanse i arbeidet

med barn, da dette er den viktigste oppgaven. På den andre siden er det problematisk at den

pedagogiske lederen ikke opplever å ha god nok kompetanse som leder for sine

medarbeidere på avdelingen. Den pedagogiske lederen har et ansvar for å veilede sine

medarbeidere, at arbeidet som blir utført er tilfredsstillende og at barnehagens

styringsdokumenter blir fulgt. Den pedagogiske lederen kan ikke gjøre dette arbeidet alene

og er derfor avhengig av sine medarbeidere.

Det empiriske materialet viser at de pedagogiske lederne er trygge på sin kompetanse som

omhandler arbeidet de skal gjøre med barna, men at de samtidig opplever manglende

ledelseskompetanse av sine medarbeidere. Dette kan føre med seg utfordringer da den

manglende ledelseskompetansen kan gå utover arbeidet som gjøres med barna på

avdelingen. De pedagogiske lederne inntar en en lederrolle der de må utøve ledelse ovenfor

sine medarbeidere. Ledelse kan betegnes som «en spesiell atferd som mennesker utviser i

den hensikt å påvirke andre menneskers tenking, holdning og atferd». Ledelse er ifølge

denne definisjonen noe lederen utviser for å forsøke å endre medarbeiderne sine tanker,

holdninger og atferd (Jacobsen & Thorsvik, 2007, s.381)

6.3 Nyutdannede pedagogiske ledere har en enten
eller lederstil

De nyutdannede pedagogiske lederne er på mellomstadiet i den hierarkiske pyramiden i

barnehagen. Over dem er barnehagens styrer, og under dem er de øvrige medarbeiderne på

avdelingen. Pyramiden illustrerer beslutningsansvaret i organisasjonen, og de nyutdannede

har derfor beslutningsansvar over sine medarbeidere på avdelingen (Jacobsen & Thorsvik,

2013). Barnehagene har hatt en tradisjon der den flate strukturen har vært gjeldende. Ved

utøvelse av den flate strukturen på avdelingen har da medarbeiderne tatt en del av

beslutningsansvaret sammen med lederen (Gotvassli, 2013).

I funnene kom det frem at de pedagogiske lederne utøvet enten en demokratisk eller en

autoritær lederstil. En lederstil omhandler de trekkene eller mønstrene lederen utøver og

kan sees på som en beskrivelse av hva lederen synes er viktig. Det kom frem i empirien at

de nyutdannede pedagogiske lederne antydet tegn på både demokratisk og autoritær

58

lederstil. Det er naturlig at ledere opptrer på ulike måter, da forskjellige ledere ikke vil ha

helt like lederstiler. Det er heller ingen stiler som kan pekes ut som den absolutt riktige, og

de vil i de fleste tilfeller overlappe hverandre (Busch & Vanebo, 2003; Jacobsen &

Thorsvik, 2013). Barnehagen har vært drevet av en kultur der likhetsidealet og den flate

strukturen har stått sterkt. Dette har vært med på å drive barnehagen mot en mer

demokratisk organisasjon, istedenfor å praktisere en hierarkisk ledelsesstruktur. Forskning

viser derimot at denne trenden er på vei til å snu. Barnehagens ledere er nå blant annet på

grunn av «New Public Management» tvunget til å snu denne trenden (SINTEF, 2014).

Det er gjort lite tidligere forskning knyttet til nyutdannede og deres medarbeiderledelse.

Randi Elisabeth Nordlie (2013) kom i sitt studie frem til at de pedagogiske lederne

opplevde at de ikke inntok en autoritær lederstil over sine medarbeidere. Lederne lot

medarbeiderne være med på å ta beslutninger og de fikk noe rom for valgfrihet. Dette vises

også i dette studiet, da de fleste uttrykker at de på avdelingen heller benytter seg av en

demokratisk lederstil. En av de pedagogiske lederne sa dette om sin ledelse:

«Det er lettere å få tatt en egen avgjørelse hvis man lar medarbeiderne si

sin mening først. Jeg prøvde vel egentlig å la dem tro at de hadde litt mer

makt enn de hadde. Som at dere kan få lov til å være med å bestemme, men

dere kan bare velge mellom det, det eller det».

Her mener jeg at den nyutdannede viser tegn på at hun beskriver sin lederstil som

autoritær. En autoritær leder er en som setter sine egne perspektiver og interesser i første

rekke og tar i liten grad hensyn til hva medarbeiderne mener. Det er viktig å ta beslutninger

for å få en mest mulig effektiv praksis, og det er viktigere å nå de oppsatte målene enn å ta

hensyn til sitt forhold til de andre medarbeiderne på avdelingen (Jacobsen & Thorsvik,

2013). Lederen forsøker her å få medarbeiderne til å tro at de har medbestemmelse og at de

er med på å påvirke beslutningene som skal tas. Hun forsøker derfor å få dem til å tro at

hun er demokratisk i sin lederstil, men forklarer at hun på forhånd har bestemt hva som

skal gjøre uavhengig av hva medarbeiderne kommer med. Egne interesser vil derfor i disse

tilfellene komme i første rekke, men samtidig viser hun at hun er opptatt av at

medarbeiderne ikke skal oppfatte henne som autoritær.

Resten av de pedagogiske lederne uttrykte at de var opptatt av å ta hensyn til hva

medarbeiderne mente når de fattet beslutninger. Dette kommer til uttrykk i utsagn som

59

«Alle får ofte komme med sine meninger»

«Jeg var klar over at jeg skulle være ydmyk og først og fremst finne ut av

hva de likte å gjøre og jeg ville prøve å spille ball med dem»

«Assistentene er faktisk veldig klare på at jeg er lederen deres. De er

innerforstått med at det er jeg og hun andre som bestemmer, og de godtar

det. Vi tar ikke så innmari mange beslutninger uten at vi hører med

assistentene først. Noen ting blir det jo selvfølgelig, men vi prøver veldig

hardt å få med oss alle de andre».

Den demokratiske lederen tar i de fleste tilfeller hensyn til medarbeidernes interesser når

de fatter en beslutning. De er også i større grad opptatt av å opprettholde det gode forholdet

til sine medarbeidere (Jacobsen & Thorsvik, 2013). På den ene siden er det viktig å høre på

hva de øvrige medarbeiderne mener, da de også er tilstede i det daglige arbeidet på

avdelingen og kan komme med innspill som belyser saken på en ny måte. På den andre

siden kan det være et problem hvis lederne blir for demokratisk. Dette kan gå ut over deres

lederstatus og det kan gå utover forholdet til de øvrige medarbeiderne. Ved at alle på

avdelingen får ta beslutninger kan man miste litt av sin lederrolle og innta en likestilt

posisjon på avdelingen. Lederen kan derfor være avhengig av å ha en lederstil der både

autoritær og demokratisk ledelse får gli over i hverandre. Hvilken stil som benyttes vil da

bli bestemt av den enkelte situasjon som oppstår i hverdagen.

Makt er en del av alle relasjoner (Engelstad, 2005). Når de pedagogiske lederne skal utøve

ledelse overfor sine medarbeidere er de avhengige av makten i dette forholdet, og at

medarbeiderne følger dem. Den pedagogiske lederen har en formell makt i sin stilling som

leder og en ekspertmakt som er et resultat av den utdannelsen som vedkommende har.

Disse formene for makt sier allikevel ikke noe om hvor mye makt lederen faktisk har på

avdelingen og i relasjonen med medarbeiderne (Christoffersen et al., 2011; Gotvassli,

2013). De nyutdannede pedagogiske lederne har gjennom sine stillinger den formelle

makten. Men makt er også en dynamisk prosess. Hvem som dominerer i de ulike

situasjonene kan derfor variere. Denne dominansen påvirkes av hvem som er leder i

forhandlingene og hva det endelige resultatet blir til slutt. Når de nyutdannede utøver

lederstiler som blir for demokratiske, gir de med dette også uttrykk for at resten av

medarbeiderne på avdelingen i stor grad er med på å påvirke og ta avgjørelser sammen

med dem. Det kan da også medføre at de gir bort deler av makten til sine medarbeidere

(Kroken, 2012). Den pedagogiske lederen som beskriver sin lederstil som autoritær

utrykker det helt motsatt av resten av de pedagogiske lederne. Hun forklarer i sine utsagn

60

relasjoner til sine medarbeidere og situasjoner der hun selv er opptatt av å ha makten, men

der dette skal være skjult for de øvrige medarbeiderne. Det er altså ingen lederstil som er

den korrekte, men de ulike stilene burde kunne gli noe over i hverandre. Det må da finne

en balansegang mellom det å høre på og ta hensyn til de øvrige medarbeiderne sine ønsker

og meninger, men samtidig kunne ta noen beslutninger alene når det kommer situasjoner

som krever dette.

6.4 Nyutdannede pedagogiske ledere er usikre på
hvilke forventninger som stilles til dem

I analysen kom det frem at de nyutdannede var usikre på hva deres arbeidsoppgaver som

pedagogiske ledere på avdelingen var, hva som forventes av dem som mellomledere og

hva det innebærer å skulle lede resten av personalet på avdelingen. Det kan virke som om

de nyutdannede ønsket seg en klarere oversikt over hva som var deres ansvarsoppgaver.

Som nyutdannet får den pedagogiske lederen en rolle hun ikke har hatt tidligere. Når det er

uklart hva dette innebærer og hva som er deres ansvar og arbeidsoppgaver, kan dette føre

til usikkerhet. Dette er heller ikke et ukjent funn.

Elin Ødegård (2011) kommer i sitt studie frem til at de nyutdannede er usikre på hva som

forventes av dem i barnehagen. Grunnen til dette kan være at forventningene fremstår som

tause og uklare. Hun trekker også i sitt studie frem tre perioder som blir betegnet som

«fredningsperioden», «tilpasningsperioden»» og «utfordringsperioden». Disse periodene er

med på å fortelle hvordan den første tiden i barnehagen er for de nyutdannede og hvilke

forventninger i starten. De nyutdannede blir i «fredningsperioden» stilt ovenfor få krav og

forventninger. I stedet for å gå inn i rollen som leder, fikk de tid og rom til å bli kjent med

barnehagen og barna. I tilpasningsperioden skal de nyutdannede tilpasse seg de kravene og

forventningene barnehagen og medarbeiderne stilte. Det blir da forventet at de gikk inn i

rollen og viderefører de allerede eksisterende arbeidsmetodene og det hverdagslige språket.

Utfordringsperioden beskrives som fasen der de nyutdannede forsøker å ta tak i sin

lederrolle, men de nyutdannede var fortsatt usikker på egen kompetanse og ville lære av

sine medarbeidere (Ødegård, 2011).

61

Det kan igjennom de nyutdannedes beskrivelser virke som om disse fasene kan være

gjeldende. Det er spesielt tendenser som kan minne om «tilpasningsperioden» som blir

beskrevet. De forteller at det ikke er forventet at de skal gå inn å endre på arbeidsmetodene

som allerede eksisterer, men de skal heller videreføre disse. Ved å gå igjennom disse tre

fasene blir det en større utfordring for den pedagogiske lederen å ta tak i sin nye lederrolle.

Det kan være enkelt å gå inn i en fase der det er greit å legge alle ansvarsoppgaver til side.

De nyutdannedes forventninger er sterkt knyttet til deres usikkerhet. Det er usikkerhet

rundt egen alder og rundt egen erfaring. Bakgrunnen for dette er at de alle er relativt unge,

og at de er yngre enn de fleste av medarbeiderne. De har også relativt lite erfaring fra

arbeid i barnehagen. På bakgrunn av dette beskrives det at de hadde en forventning om å

gå inn i barnehagen med ydmykhet. Det kan være en av grunnene til at det er vanskelig å

skulle endre på allerede eksisterende arbeidsmetoder og rutiner, da det skal kunne

kombineres med denne tanken om å være ydmyk ovenfor de øvrige medarbeiderne. I

analysen kom det frem at de nyutdannede pedagogiske lederne beskrev sine forventninger

til arbeidsplassen og jobben på denne måten:

- Det tok faktisk veldig lang tid før jeg fikk arbeidskontrakten, der det også

står hva som er mine arbeidsoppgaver. Det tok faktisk flere måneder. Dette

gjorde at jeg var usikker på hva barnehagen forventet av meg og hva jeg

kunne forvente av dem.

- Jeg var veldig usikker på hva jobben innebar. Jeg hadde ikke jobbet noe

som pedagogisk leder tidligere, og syntes at ledelsespraksisen var alt for

enkel. Der gjorde de bare alt jeg sa. Jeg skulle ønske de satt litt større krav

til meg for å teste meg litt.

Her vises det tydelig at de nyutdannede er usikre på hva jobben egentlig innebærer. Det

kan virke som at de forventer en formalisering av arbeidsoppgaver som de skal utføre på

avdelingen. Busch og Vanebo (2003) hevder at hvis stillingen har en høy grad av

formalisering, så vil dette si at den ansatte skal følge fastsatte rutiner, regler og prosedyrer.

Dette kan det virke som om de nyutdannede pedagogiske lederne etterlyser. De virker

usikre på hva de skal gjøre og hva som er deres ansvarsoppgaver. Formalisering blir ofte

tilknyttet arbeidstakerens kompetanse. Har den ansatte mye kompetanse vil det ofte være

mindre formalisering av arbeidsoppgaver. Det har også en betydning hvor den ansattes

stilling er i hierarkiet i organisasjonen. Lederstillinger vil derfor ofte inneholde mindre

formaliteter, og det er større handlingsrom og frihet til å bestemme hvilke arbeidsmetoder

som skal benyttes og hva som skal være innhold for å nå organisasjonens ønskede mål. En

62

leder vil også ofte komme bort i ulike utfordringer som umulig kan løses med

standardiserte arbeidsinstrukser og retningslinjer og er derfor avhengig av å kunne løse de

ulike oppgavene på ulike måter (Busch & Vanebo, 2003).

På den ene siden skal derfor ikke de nyutdannede få en slik formalisering av sine arbeide

oppgaver på grunnlag av kompetansen de har opparbeidet seg igjennom utdannelsen og

deres plass i hierarkiet i barnehagen. På den andre siden kan det virke som om dette er et

ønske da de ikke føler seg trygge på den kompetansen de har opparbeidet seg. Det kan

derfor virke som om de ikke er rustet nok til å selv kunne se hva som ligger i deres stilling

som pedagogisk leder og som leder og veileder for sitt personale.

6.5 Sammenfattende drøfting av problemstilling og
forskningsspørsmål

I dette kapittelet vil det nå komme en kort oppsummering av diskusjonen rundt funnene

som er gjort og en drøfting av dette opp mot problemstillingen og forskningsspørsmålene.

Problemstillingen for denne masteravhandlingen lyder som følger:

- «Hvordan beskriver de nyutdannede pedagogiske ledere sitt arbeid med ledelse av

sine medarbeidere»?

Denne problemstillingen skulle svares på sammen med de til tilhørende

forskningsspørsmålene:

- «Hvilke forventninger gir de nyutdannede uttrykk for at de blir stilt oven for den

første tiden i yrket»?

- «Hva beskriver de nyutdannede som mest utfordrende ved medarbeiderledelse»?

- «Hvilke leder-stil gir de nyutdannede uttrykk for at de utøver i forhold til sine

medarbeidere»?

Det kom frem i analysen at de nyutdannede pedagogiske lederne var usikre på hvilke

forventninger de ble stilt ovenfor av styreren og medarbeiderne. Det kom også frem at de

var usikre på hvilke forventninger de selv kunne stille til sine medarbeidere. De ønsket en

tydeligere beskrivelse over hva deres ansvarsoppgaver på avdelingen innebar og en mer

utdypning rundt hvilke forventninger som ble stilt dem. Dette ble i drøftingskapittelet

63

knyttet opp mot formalisering av arbeidsstillingen. Er den formalisert betyr dette at de

pedagogiske lederne ville hatt klarere rammer og instrukser for hvordan de skulle utføre

jobben og hva de skulle gjøre til enhver tid (Jacobsen & Thorsvik, 2013). Dette kan videre

sees opp mot de nyutdannedes beskrivelser av deres manglende ledelseskompetanse i

forhold til medarbeiderne på avdelingen. Når de nyutdannede ønsker seg klarere

beskrivelser for hva de skal gjøre, kan årsaken til dette være den usikkerheten de har i

forhold til denne delen av arbeidet.

I analysen kom det også frem at de nyutdannede pedagogiske lederne opplevde store

utfordringer ved medarbeiderledelsen. Det kom frem at alle de nyutdannede opplevde at de

hadde for lite kompetanse rundt ledelse av medarbeidere, og at dette var noe de savnet å

lære mer om under studiene. De beskrev starten på yrkeslivet som et sjokk. Det kom også

frem at de nå så tilbake på sine praksisperioder og tenkte at disse hadde vært for enkle og

gitt dem et urealistisk bilde på hva de nå skulle møte i arbeidslivet. Samtidig beskrev de

nyutdannede mestring i møtet med barna på avdelingen. Det kan virke som at de opplevde

å ha fått nok kunnskap og kompetanse rundt ledelsen av barn under utdannelsen. Det

kommer også frem at de nyutdannede opplever store utfordringer knyttet til endringsarbeid

på avdelingen. De nyutdannede beskriver vanskeligheter med å komme igjennom med nye

ideer og forslag. Og beskriver samtidig sterke kulturer og «inngrodde» arbeidsmetoder som

gjør at de møter mye motstand hos sine medarbeidere ved å foreslå endringer (Senge,

1991).

Dette blir i drøftingen knyttet opp mot barnehagens ansvar som en lærende organisasjon og

lederens mangel på autoritet og tillitt hos de øvrige medarbeiderne på avdelingen.

Barnehagen skal være en lærende organisasjon, og dette betyr at barnehagen stadig må

være i endring. For at den pedagogiske lederen kan sørge for at dette blir fulgt, må det også

hele tiden tilpasses innhold og metoder etter endringer av nasjonale og lokale

styringsdokumenter og rammer som ligger rundt barnehagen (Kunnskapsdepartementet,

2009).

Den pedagogiske lederen må også kunne gjennomføre endringer hvis hun gjennom sin

kompetanse ser at det er ting som kan forbedres. Når lederen møter motstand hos sine

medarbeidere i disse prosessene kan dette være utfordrende. Den pedagogiske lederen er i

mindretall på avdelingen og det kan derfor være vanskelig å gjennomføre disse endringene

hvis alle de øvrige medarbeiderne viser sterk motstand. I drøftingen ble dette igjen knyttet

64

opp mot lederens tillit og autoritet hos de øvrige medarbeiderne (Jacobsen & Thorsvik,

2013). Hadde medarbeiderne hatt tillit til sin leder kunne dette gjort at det hadde vært

mindre motstand i disse prosessene. Da ville medarbeiderne stolt på at lederen gjennom sin

kompetanse gjorde de endringene som var til det beste for barna og personalet på

avdelingen.

De nyutdannede pedagogiske lederne beskrev sine lederstiler som enten en demokratisk

lederstil eller en autoritær lederstil (Jacobsen & Thorsvik, 2013). De fleste av de

nyutdannede beskrev at de hadde en demokratisk lederstil. Det viste seg også at det ikke

var noen som beskrev at de utførte en lederstil der de utøvet deler av begge stilene. Er den

pedagogiske lederen for demokratisk i sitt møte med medarbeiderne kan dette lett føre til at

hun mister noe av makten i denne relasjonen. Ved at de øvrige medarbeiderne får være

med å bestemme alt som skal gjøres kan hun også miste noe av den statusen hun har i sin

lederposisjon. Ved å vise at alle kan ta disse avgjørelsene fremhever ikke den pedagogiske

lederen sin kompetanse som hun han fått gjennom utdannelsen. Det kommer da ikke til

utrykk at dette er noe som er nødvendig. Den pedagogiske lederen skal kunne bruke denne

kompetansen til å ta de riktige vurderingene i de ulike situasjonene som dukker opp i løpet

av dagen i barnehagen. Den pedagogiske lederen har tilegnet seg denne ekspertisen nettopp

fordi det er viktige avgjørelser som må gjøres og for at hun skal kunne sitte med ansvaret

og vite at hun har gjort det riktige.

65

7 Konklusjon og Avslutning

Til nå har jeg drøftet funnene som er gjort i analysen opp mot relevant teori og tidligere

forskningsarbeid. I dette kapittelet blir det presentert en kort konklusjon basert på

drøftingen som har blitt gjennomført i kapittel 6 og i kapittel 6.5 der det ble gjort en

oppsummering av drøftingen opp mot problemstillingen og forskningsspørsmålene.

Jeg har i denne masteravhandlingen tatt utgangspunkt i problemstillingen «Hvordan

beskriver de nyutdannede pedagogiske ledere sitt arbeid med ledelse av sine

medarbeidere»? De nyutdannede beskriver sitt arbeid med ledelse av sine medarbeidere

som utfordrende. Dette kommer spesielt til uttrykk når de skal gjennomføre endringer de

mener er nødvendige på avdelingene. De nyutdannede beskriver forsøk på å gjennomføre

endringer, men at dette møter mye motstand blant de øvrige medarbeiderne. Utfordringene

er sterkt knyttet til de videre aspektene forventninger, mangel på ledelse kompetanse, tillit

og autoritet som jeg tar for meg videre under forskningsspørsmålene.

Et av forskningsspørsmålene var «Hvilke forventninger gir de nyutdannede uttrykk for at

de blir stilt oven for den første tiden i yrket»? De nyutdannede blir stilt ovenfor en rekke

forventninger når de går inn i den nye rollen. I avhandlingen kommer det frem at de

nyutdannede pedagogiske lederne er usikre på hva disse forventningene innebærer. De er

usikre på hva styreren og resten av medarbeiderne forventer av dem. De er i tillegg usikre

på hva som er deres ansvar og oppgaver. Det kommer videre frem at dette kan ha en

forbindelse med deres mangel på ledelse kompetanse og de knytter det selv opp mot en for

enkel praksis, der de fikk urealistiske forventninger til hva de senere ville møte når de kom

ut som nyutdannet.

Det neste forskningsspørsmålet var «Hva beskriver de nyutdannede som mest utfordrende

ved personalledelse»? De nyutdannede beskriver den første tiden i yrket som utfordrende,

og trekker da spesielt frem ledelsen av medarbeiderne. Alle de nyutdannede utrykker en

følelse av manglende ledelseskompetanse fra utdanningen. Det kan virke som at denne

usikkerheten er noe de drar med seg videre inn i arbeidet. Det mest utfordrende ved

ledelsen av personalet kommer frem når de nyutdannede beskriver forsøk på

gjennomføringer av endringer på avdelingen. Det er da utfordrende å få gjennomslag for de

forslagene og ideene de fremmer på avdelingen. Det møter «inngrodde» arbeidsmåter og

rutiner, og medarbeiderne viser motstand når de forsøker å endre på disse. Det viser seg

66

også er det er en utfordring å være nyutdannet og ung når det er medarbeidere på

avdelingen med mye erfaring og som er en del eldre. Det er også utfordringer knyttet til

autoritet og tillit i relasjonen til medarbeiderne. Det kan virke som om det er lite autoritet

tilstede fordi de pedagogiske lederne møter motstand når de kommer med forslag og ideer

som de fremmer for sine medarbeidere. Det blir beskrevet situasjoner der medarbeiderne

mangler tillit i relasjonen til de pedagogiske lederne, men også situasjoner der lederne

mangler tillit til sine medarbeidere.

Det siste forskningsspørsmålet var følgende «Hvilke leder-stil gir de nyutdannede uttrykk

for at de utøver i forhold til sine medarbeidere»? Det kommer frem at de nyutdannede

pedagogiske lederne velger enten en demokratisk eller en autoritær lederstil. Det er ingen

som gir uttrykk for at de velger litt fra begge lederstilene. Det vises også at flertallet av de

nyutdannede velger en demokratisk ledelsesstil når de går inn på avdelingen som

pedagogiske ledere. De er opptatte av å få gode relasjoner med sine medarbeidere, og å

høre på deres meninger og ønsker før de tar en endelig beslutning. De er opptatte av å

«spille» ball med medarbeiderne, og ikke skille seg for mye ut ved hjelp av ledelsesrollen.

Den autoritære lederen er også opptatt av å få gode relasjoner til sine medarbeidere. Hun

viser derfor at hun er opptatt av å ikke fremstå som autoritær, og vil skjule at hun under

avgjørelser først og fremst tar hensyn til egne interesser. Dette gjøres ved at hun likevel lar

medarbeiderne komme med sine meninger, selv om hun på forhånd har bestemt hva som

skal bli utfallet.

67

7.1 Veien videre

Det finnes lite forskning om ledelse i barnehagen, og da særlig rundt nyutdannede

pedagogiske lederes medarbeiderledelse. Jeg ser derfor at det er mange ulike måter å ta

forskningen enda et steg videre på, innenfor det samme temaet. Det er dette jeg vil

fokusere på i dette kapittelet.

I denne avhandlingen tar jeg for meg fenomenet ledelse, men det er ikke slik at det alltid er

lederen som utfører alle ledelsesoppgavene. Lederen gjør ofte også oppgaver i

organisasjonen som ikke bare innebærer ledelse. Samtidig kan det oppstå ulike situasjoner

der de ledede må utføre enkelte ledelsesoppgaver. Ledelse kan derfor ikke studeres uten å

se på både lederen og de som blir ledet, da ledelse omfatter relasjonen lederen har til sine

medarbeidere (Ottesen & Møller, 2011).

I denne avhandlingen har jeg tatt for meg de nyutdannede pedagogiske ledernes sitater og

beskrivelser rundt medarbeiderledelse i barnehagen. Hadde jeg kunnet gjort oppgaven mer

omfattende hadde det vært interessant å ta med medarbeiderne sine perspektiver og

beskrivelser. Dette ville vært med på å belyse den pedagogiske lederen sin praksis fra en

annen side, og det ville også vært interessant å få en beskrivelse av hvordan de øvrige

medarbeiderne opplever å bli ledet av de nyutdannede pedagogiske ledere. En annen

vikling hadde vært å se på hva medarbeiderne mener er utfordrende i relasjonen til sin

leder, og hvilke forventninger de mener at den nyutdannede pedagogiske lederne stiller til

dem.

I avhandlingen kommer det frem at de nyutdannede hevder at de har for liten

ledelseskompetanse rundt medarbeiderledelse. Jeg syntes derfor at det kunne vært

interessant å se nærmere på dette. Det kunne da vært aktuelt å ta for seg utdanningen og

hvordan den er lagt opp, og hvilken ledelseskompetanse studentene får under utdannelsen

som de kan benytte seg av når de kommer ut i barnehagen. Det hadde også vært mulig å ta

for seg hvordan det kunne vært bedre tilrettelagt for at de nyutdannede i større grad skulle

kunne føle seg forberedt til det senere møtet med medarbeiderledelse i barnehagen.

Til slutt har jeg en tanke om at det kunne vært interessant å se på den trenden som viser seg

i denne avhandlingen. Dersom utvalget av intervjuobjektene hadde vært større, kunne dette

kanskje ha påvirket resultatene.

68

69

8 Litteraturliste

Bang, H. (2011). Organisasjonskultur. Oslo: Universitetsforl.

Bleken, U. (2005). Førskolelærer og leder: en kompleks og viktig oppgave. Oslo:

Pedagogisk forum.

Busch, T., & Vanebo, J. O. (2000). Organisasjon, ledelse og motivasjon. [Oslo]:

Universitetsforl.

Busch, T., & Vanebo, J. O. (2003). Organisasjon og ledelse: et integ[r]ert perspektiv.

Oslo: Universitetsforl.

Christoffersen, S. A., Wyller, T., & Ruyter, K. W. (2011). Profesjonsetikk: om etiske

perspektiver i arbeidet med mennesker. Oslo: Universitetsforl.

Eik, L. T. (2014). Ny i profesjonen: en observasjons- og intervjustudie av førskolelæreres

videre kvalifisering det første året i yrket (Vol. nr. 192). Oslo: Unipub forl.

Engelstad, F. (2005). Hva er makt. Oslo: Universitetsforl.

Fayol, H. (1949). General and industrial management. London: Pitman.

Foucault, M., & Neumann, I. B. (2002). Forelesninger om regjering og styringskunst.

Oslo: Cappelen akademisk.

Foucault, M., & Schaanning, E. (1995). Seksualitetens historie, 1, Viljen til viten. [Halden]:

EXIL.

Frogh, C., Bøe, M., & Hognestad, K. (2012). Kompetanseutvikling i barnehagen som

lærende organisasjon Fou i praksis (pp. 94-102). Trondheim: Akademika forlag.

Gotvassli, K.-Å. (2013). Boka om ledelse i barnehagen. Oslo: Universitetsforl.

Ingarden, R. (1970). Innføring i Edmund Husserls Fenomenologi. oslo: Johan Grundt

Tanum Forlag.

Jacobsen, D. I., & Thorsvik, J. (2013). Hvordan organisasjoner fungerer. Bergen:

Fagbokforl.

Jensen, R., & Kranmo, A. L. (2010). Å utforske praksis: barnehagen. [Oslo]: Cappelen

akademisk.

Kleven, T. A., Hjardemaal, F., & Tveit, K. (2011). Innføring i pedagogisk

forskningsmetode: en hjelp til kritisk tolking og vurdering. [Oslo] Unipub.

Kroken, R. (2012). Forvandling av ansvar: en utvidet casestudie av barnevernarbeideres

handlingsbetingelser i velferdsstaten (Vol. 2012:61). Trondheim: Norges teknisk-

naturvitenskapelige universitet.

70

Kunnskapsdepartementet. (2005). Lov om barnehager. Oslo: Kunnskapsdepartementet.

Kunnskapsdepartementet. (2009). st.meld nr. 41 (2008-2009). Kvalitet i barnehagen.

Oslo: Kunnskapsdepartementet.

Kunnskapsdepartementet. (2011). Rammeplan for barnehagens innhold og oppgaver.

[Oslo]: Kunnskapsdepartementet.

Kunnskapsdepartementet. (2013a). St. meld 24 (2012-2013). Framtidens barnehage. Oslo:

Kunnskapsdepartementet.

Kunnskapsdepartementet. (2013c). Strategi for kompetanse og rekrutering i barnehagen -

strategi for kompetanse og rekrutering 2014-2020. 2013

Kvale, S., Brinkmann, S., Anderssen, T. M., & Rygge, J. (2009). Det kvalitative

forskningsintervju. Oslo: Gyldendal akademisk.

Laski, A. K. (2014). Pedagogisk ledelse av medarbeidere i større barnehageenheter : En

kvalitativ studie av fagarbeideres og pedagogiske lederes perspektiver på

pedagogisk ledelse i en stor barnehageenhet.

Meyer, E. S. (2005). Pedagogisk lederskap i barnehagen: praktisk refleksjon i handling.

Oslo: Universitetsforl.

Møller, J. (2004). Lederidentiteter i skolen: posisjonering, forhandlinger og tilhørighet.

Oslo: Universitetsforl.

Mørreaunet, S., Gotvassli, K.-Å., Moen, K. H., & Skogen, E. (2014). Ledelse av en

lærende barnehage. Bergen: Fagbokforl.

Nordlie, R. E. (2013). Personalledelse i skjæringspunktet mellom profesjonell ledelse i

nære relasjoner. (Universitetet i Bergen), (Mastergradsavhandling, Universitetet i

Bergen) Randi Elisabeth Nordlie, Bergen.

Ottesen, E., & Møller, J. (2011). Rektor som leder og sjef: om styring, ledelse og

kunnskapsutvikling i skolen. Oslo: Universitetsforl.

Postholm, M. B. (2010). Kvalitativ metode: en innføring med fokus på fenomenologi,

etnografi og kasusstudier. Oslo: Universitetsforl.

Senge, P. M. (1991). Den femte disiplin: kunsten å utvikle den lærende organisasjon.

[Oslo]: Hjemmets bokforlag.

SINTEF. (2014). Ledelse i barnehage og skole - En kunnskapsoversikt (SINTEF A26525)

Hentet 20. April 2015 fra:

http://www.utdanningsforbundet.no/upload/SINTEF%20A26525%20UDF%20End

elig.pdf.

Steinnes, G. S. (2014). Profesjonalitet under press?: ein studie av førskulelærarar si

meistring av rolla i lys av kvalifiseringa til yrket og arbeidsdelinga med

assistentane (Vol. 2014 nr. 2). Oslo: Høgskolen i Oslo og Akershus.

http://www.utdanningsforbundet.no/upload/SINTEF%20A26525%20UDF%20Endelig.pdf
http://www.utdanningsforbundet.no/upload/SINTEF%20A26525%20UDF%20Endelig.pdf

71

Stålsett, U. E. (2009). Veiledning i en lærende organisasjon. Bergen: Fagbokforl.

Vanebo, J. O. (1983). Administrasjon i teori og praksis. Oslo: Universitetsforl.

Wadel, C. (1999). Kommunikasjon: et mangfoldig samspill. Flekkefjord: SEEK.

Wadel, C. (2008). En lærende organisasjon: et mellommenneskelig perspektiv.

Kristiansand: Høyskoleforlaget.

Ødegård, E. (2011). Nyutdannede pedagogiske lederes mestring og appropriering av

barnehagens kulturelle redskaper: en kvalitativ studie av nyutdannede

førskolelæreres kompetansebygging det første året i yrket. [Oslo]: Det

utdanningsvitenskapelige fakultet, Universitetet i Oslo.

72

Vedlegg 1 - Forespørsel om deltakelse i forskningsprosjektet

Bakgrunn og formål

Jeg heter Synne Skinlo Jacobsen, er utdannet førskolelærer og studerer nå master

pedagogikk med vekt på didaktikk og ledelse ved Høgskolen i Telemark. For tiden holder

jeg på med en masteroppgave der jeg skal ta for meg nyutdannede og medarbeiderledelse.

Jeg skal ha spesielt fokus på den nyutdannede pedagogiske lederen og relasjonen til

medarbeiderne på avdelingen. Jeg vil også ta for meg hvilke utfordringer den nyutdannede

opplever som mest problematisk.

Utvalget har blitt plukket ut med hensyn til problemstilling og hva som er hensiktsmessig

og mest praktisk for å kunne gjennomføre. I denne undersøkelsen har jeg valgt å bruke en

strategisk utvelgelse. Informantene i utvalget er nyutdannede førskolelærere som har

jobbet i 6 – 24 måneder. Grunnen til dette er at de må ha rukket å få noen erfaringer ved

det å være leder samtidig som at de fortsatt er relativt nye ved arbeidsplassen de jobber på.

Hva innebærer deltakelse i studiet?

Deltakelsen i studiet innebærer at informanten må delta på et halvstrukturert intervju. Det

vil være en intervjuguide som er laget på forhånd knyttet til det aktuelle temaet. Jeg skal

bruke en båndopptaker for å være sikker på at jeg får med alt underveis. Lydfilen vil bli

oppbevart i en låst skuff underveis i prosessen og bli slettet så fort alt er transkribert og

anonymisert. Hvis du ønsker det kan du få oppgaven tilsendt når den er ferdig.

Hva skjer med informasjonen om deg?

Alle personopplysninger vil bli behandlet konfidensielt. Det skal ikke være mulig å

gjenkjenne personene av andre utenforstående i etterkant. Informasjon som i etterkant kan

oppfattes som privat eller være til skade for deltakeren kan fjernes og vil ikke bli benyttet i

forskningsrapporten, blir det brukt skal det ikke være mulig å spore tilbake til

intervjuobjektet.

Prosjektet skal etter planen avsluttes 01.05.2015.

73

Frivillig deltakelse

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 har spørsmål til studien, ta kontakt med Synne Skinlo Jacobsen (tlf. 46426429).

Samtykke til deltakelse i studien

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

(Signert av prosjektdeltaker, dato)

Jeg samtykker til å delta i intervju

74

Vedlegg 2 – Intervjuguide

Tema 1: Persondata

Kan du si litt om deg selv?

 Alder

 Utdanningstidspunkt

 Antall år i arbeidslivet

o Antall år i barnehage

o Antall år i denne barnehagen

Tema 2: Kontekstbeskrivelse

Kan du si litt om barnehagen?

 Antall avdelinger

 Aldergruppen avdelingen

 Personalsammensetningen på avdelingen

o Alder

o Hvor lenge har de vært på avdelingen

Tema 3: Erfaringer og forventninger

Kan du si noe om dine erfaringer fra arbeidet i barnehage?

 Hadde du noen erfaringer med barnehage før utdannelsen?

o I tilfelle ja, hvilke?

 Har du noen erfaringer med ledelse før du startet som pedagogisk leder?

o I tilfelle ja, hvilke?

Kan du si noe om dine forventninger du har til rollen som pedagogisk leder?

 Hadde du noen forventninger til din rolle som pedagogisk leder?

o I tilfelle ja, hvilke?

 Hadde du noen forventninger til dine medarbeideres holdninger til deg som ny

leder?

o I tilfelle ja, hvilke?

75

Tema 4: Utfordringer

Kan du si noe om hvilke utfordringer du har møtt som ny på en arbeidsplass?

 Har du møtte noen utfordringer som nyutdannet leder på en etablert

arbeidsplass?

o I tilfelle ja, hvilke?

 Har du endret på rutiner og fordelingen av arbeidsoppgaver på avdelingen?

o I tilfelle ja, hvilke?

o Hvordan ble dette mottatt?

 Har du møtt utfordringer ved ledelsen av dine medarbeidere?

o I tilfelle ja, hvilke?

o Er det noen utfordringer du ikke har fortalt om?

Tema 5: Ledelse og relasjon til medarbeidere

Kan du si noe om din relasjon til dine medarbeidere?

o Hvordan er ditt forhold til dine medarbeidere?

o I hvilken grad har du opplevd misnøye hos dine medarbeidere?

Hvordan føler du at du var rustet til rollen som pedagogisk leder etter endt

utdanning?

o Var det noe du føler at du manglet?

o Hva var det du følte deg trygg på?

Kan du si noe om hva slags ledelse du vektlegger?

o Hvordan har du gått frem for å utforme din formelle lederposisjon på avdelingen?

o I hvilken grad opplever du at posisjonene og den formelle ledelsen er fordelt på

avdelingen?

Avslutning: Er det noe du føler at vi ikke har fått med underveis som du vil fortelle?

Tusen takk for at du tok deg tid til dette intervjuet.

