

[image: image]


[image: image]


[image: image]

[image: image]

Denne boken er skrevet med et ønske om at den kan bidra til å sikre kvalitet i barnehagens arbeid med de yngste barna, de som begynner i barnehagen når de er rundt ett år. Disse barna er «annerledes» enn eldre barnehagebarn, blant annet fordi de er sårbare i forhold til hvorvidt de opplever tilstrekkelig trygghet og omsorg fra personalets side. Selv om også ettåringene er opptatt av å utforske, mestre og ha kontakt med jevnaldrende, trenger de først og fremst å være forankret i trygge relasjoner til de voksne. Det er disse som skal legge grunnlaget for videre emosjonell, sosial og kognitiv utvikling. Det legges også i boken vekt på å fremheve det felles ansvaret som personale og foreldre har for at småbarnas dag skal henge sammen og være til å leve med fra morgen til kveld.

Boken formidler en blanding av forsknings- og praksisbasert kunnskap. Blant annet formidles noe av den nyere internasjonale og norske forskningen der effekter av tidlig barnehageopphold er undersøkt. I denne 2. utgaven av boken er det foretatt en oppdatering av en del av forskningslitteraturen. Siden det første manuset ble skrevet er det blant annet publisert funn fra flere større norske studier og disse er referert i bokens del 2. Det er også kommet noe ny og relevant internasjonal forskning. I bokens del 3 er det blant annet skrevet noe mer om foreliggende forskning på små barns tilvenning til barnehagen.

En stor takk rettes til styrer Marianne Schjetne ved Bakklandet barnehage, som har tatt seg tid til å fortelle meg om sine tanker om og erfaringer med arbeidet med de yngste barna. Takk også til Byneset barnehager, der de har vært villige til å la meg beskrive et spennende prosjekt som de har kalt «Med blikk på barnet». Tusen takk til Anne Synnøve Brenne og Herbert Ingvoldsen, som har kommet med gode og konstruktive kommentarer til manus og med det bidratt til å heve bokens kvalitet. Takk også til Inger Johanne Holth i Cappelen Damm AS, som alltid er støttende og hyggelig å samarbeide med.

Trondheim, februar 2014

[image: image]


INNHOLD

INNLEDNING

DEL 1 SENTRALE TEMAER I TIDLIG UTVIKLING

Tidlige utviklingsprosesser

Transaksjonsmodellen

Sårbarhet og robusthet

Risiko og beskyttelse

Et helhetsperspektiv

Tilknytning

Indre arbeidsmodeller

Ulike tilknytningsmønstre

Hva fremmer trygg og utrygg tilknytning?

Barnehage og foreldre-barn-tilknytningen

Tilknytning i barnehagen

Tilknytning foreldre-barn og personale-barn

Hva påvirker tilknytningen personale-barn?

Endring av tilknytning personale-barn

Tilknytning og senere utvikling

Sosial utvikling

Stimulering og læring

DEL 2 LITEN I BARNEHAGEN – EFFEKTER PÅ SIKT

Barnehagens kvalitet

Hva menes med kvalitet?

Hva viser forskningen?

Ulik effekt på ulike barn

Blir barnehagene bedre?

Norske barnehager og kvalitet

Stress og barnehage

Noen er mer utsatt enn andre

Kvalitet og stress

«Må» barn bli stresset av barnehagen?

Fysisk helse

Kognitiv og språklig utvikling

Sosial fungering

Atferdsvansker

Funn fra større internasjonale studier

Barnegruppen og negativ atferd

Funn fra norske studier

Hva skal man tro?

DEL 3 PERSONALETS RELASJONER TIL BARN OG FORELDRE

Personale-barn-relasjonen

Hvorfor gode relasjoner er viktig

Relasjonskvalitet

Kjennetegn på positive relasjoner

Kjennetegn ved barnet og relasjonskvalitet

Personalets relasjonskompetanse

Omsorg

Vurdering av relasjonskvalitet

Endring av relasjonskvalitet

Forståelse av samspill – et praksiseksempel

Primærkontaktmodellen

Å begynne i barnehagen

God oppstart av barnehagelivet – et praksiseksempel

Primærkontakten – en krumtapp

Leve seg inn i barnets situasjon

Ta «bli kjent»-fasen på alvor

Utnytte «høypotente omsorgssituasjoner»

Avvikslister

Åpenhet overfor foreldrene

Relasjonen til foreldrene

Barnehage – et vanskelig valg?

Sammen for barnet

Nært samspill mellom foreldre og personale

Hvordan fungerer samarbeidet?

Den daglige, uformelle kontakten

Overlevering av barnet om morgenen

Hentesituasjonen

Fremme et godt samarbeid

AVSLUTNING

REFERANSER


[image: image]

[image: image]

Det har i de siste årene vært mye debatt rundt de yngste barna i barnehagen, det vil si de barna som er rundt ett år når de begynner der. Er det slik at barnehageopphold som starter når barnet er lite, fremmer barns utvikling, eller kan barnehageopphold være stressende for små barn og gi dem økt risiko for senere problemer? Til tider har denne debatten vært relativt opphetet. Noen av de argumentene som har vært brukt, har vært basert på forskningsresultater, andre på erfaringer med egne og andres barn, mens noen argumenter har vært ideologisk eller politisk forankret. Det er særlig internasjonal forskning som har dokumentert ulike former for belastninger og negative effekter som barnehageopphold kan ha for små barn på kort og lang sikt. Denne forskningen blir betraktet som seriøse innspill i den norske debatten fra enkelte, mens andre hevder at norske barnehager er annerledes, og at forskningsresultater fra for eksempel USA og Storbritannia ikke kan overføres til norske forhold.

Når debatten nå går om små barn i barnehage, kan det synes som om det er et nytt fenomen at norske småbarn ikke er hjemme med sine foreldre. Men slik er det jo ikke. Småbarnsforeldre i Norge har i mange tiår vært ute i arbeidslivet. Før utvidelse av svangerskapspermisjonen og den nye barnehageutbyggingen tok til, var en stor andel av barn både under og rundt ett år hos dagmamma eller praktikant fordi det ikke fantes barnehageplasser til dem. De befant seg altså i et system uten reguleringer og kontroll. Som følge av den storstilte barnehageutbyggingen som har skjedd i Norge de senere årene, har det blitt etablert flere barnehageplasser også for små barn, og et stort antall ettåringer har på grunn av det entret norske barnehager. Dette fører til behov for et tydelig fokus rettet mot småbarnspedagogikken i barnehagene og hva som skal til for at de aller yngste barna skal ha det bra i der. Når en stor andel av norske barn begynner sitt barnehageliv som små, vil det være både i barnas, familienes og samfunnets interesse at dette ikke skal påføre barna belastninger og vansker, men tvert i mot være et positivt tilskudd i barnas liv. Politikere og barnehageeiere vil gjennom sin fastsettelse av rammevilkår for barnehagene ha et stort ansvar at barnehagekvaliteten er tilpasset de yngste barnas behov.

Mange av småbarnsforeldrene i dag jobber, og dermed blir barnehagen en del av hverdagslivet til norske småbarn. Litt over 80 prosent av norske barn mellom 1 og 2 år gikk i 2012 i barnehage, sammenlignet med ca. 40 prosent i 2003 (St.meld. nr. 41, (2008–2009; SSB, 2013)). Det betyr at en stor andel av norske barn nå vil få en utviklingshistorie som er preget av at de i løpet av førskolealderen tilbringer svært mange timer i barnehagen. Da er det viktig at både fagmiljøet, foreldrene og ikke minst politikerne er opptatt av at dette ikke skal bli en belastning for barna, men tvert imot noe som beriker det totale utviklingsmiljøet deres – at hjem og barnehage til sammen gir barnet det best mulige utviklingsgrunnlaget i løpet av førskolealderen. For at dette skal skje, kan man ikke tillate seg å bli ukritisk verken for eller mot barnehager for små barn. Små barn er i dag i barnehagen, og man må være opptatt av å sikre et godt barnehagetilbud som også er tilpasset behovene til de yngste barna. Både de som jobber i barnehagen, og de som tar avgjørelser om barnehagens rammebetingelser, bør ha god kunnskap om hvilken form for omsorg små barn trenger. De må også være oppdatert på det som finnes av forskningsbasert kunnskap på dette området, selv om det meste av denne kunnskapen bygger på studier fra andre land. Man må være villig til å ta inn over seg hva det er forskningen har vist kan være negativt med barnehageopphold for små barn, og ikke minst under hvilke forutsetninger dette kan skje. Dette er kunnskap som ikke bør bagatelliseres, men som heller ikke må tas som fastlåste sannheter. Enhver forskningsstudie har sine begrensninger, og på dette området vil det ikke finnes svar som gjelder for alle barn. Den forskningsbaserte kunnskapen fra andre land bør benyttes som grunnlag for faglig refleksjon, der målet er å sikre en faglig praksis i norske barnehager som i så stor grad som mulig bidrar positivt i barnets utviklingsprosess. Denne kunnskapen bør også være av den største interesse for politikere og barnehageeiere som er ansvarlige for barnehagens rammebetingelser, og den bør inspirere til ny og relevant forskning også her i landet.

For små barn vil hjem og barnehage til sammen utgjøre helheten i livet deres. Foreldre og personale må da samarbeide om den felles omsorgen for barnet, slik at den totalt sett blir god og sammenhengende. Det er særlig viktig at personale og foreldre samarbeider tett om å sikre at det å tilbringe tid på to oppdragelsesarenaer skal fungere på en måte som fremmer barns trivsel og utvikling.

En av hensiktene med denne boken er å rette søkelyset mot den emosjonelle omsorgen i barnehagen da den er særlig viktig for de yngste barna. Det er forskning som viser at barnehager gir bedre oppfølging av eldre barn enn de yngste barna, som trenger mye mer nærhet og omsorg. Boken beskriver tilknytningsteorien, siden den er sentral for å forstå de emosjonelle behovene hos små barn. Det er videre tatt utgangspunkt i den utviklingsforståelsen som ligger i transaksjonsmodellen. Det andre siktemålet med boken er å redegjøre for noe av den forskningen som foreligger om små barn i barnehage: om effekter av barnehageopphold i forhold til betydningen av barnehagens kvalitet og om stress, fysisk, kognitiv, sosial og atferdsmessig utvikling hos barna. I bokens tredje del rettes fokus mot voksen-barn-relasjonen og foreldresamarbeidet, i tillegg til at jeg beskriver eksempler fra praksisfeltet som viser hvordan noen barnehager har jobbet med omsorgen for de yngste barna. Gjennom hele boken bruker jeg sitater fra foreldre og personale som jeg har hentet fra en intervjustudie som min kollega Anne Mari Undheim ved RKBU Midt-Norge og jeg har gjennomført om små barn i barnehager i Trondheimsområdet. Vi har intervjuet foreldre og personale til 43 barn under 1,5 år om deres perspektiv på barnehageopphold for denne aldersgruppen. Sitatene er tatt med for å konkretisere hva enkelte foreldre og barnehageansatte tenker om noen av de temaene som boken tar opp.

Begrepene «de yngste barna» og «små barn» brukes om hverandre i boken og viser i all hovedsak til barn som er rundt ett år.

f0001-01.jpg
)


f0009-01.jpg
@EDNI G
\\ S ,// /


f0003-01.jpg


sign.jpg


baby.jpg


MyCoverImage.jpg
T


