

Høring Rammeplan for barnehagens innhold og oppgaver

Høringssvar fra Eide Consult

Jeg viser til høring av 20. oktober 2016 fra Kunnskapsdepartementet med frist for synspunkter og kommentarer innen 20. januar 2017. Høringssvaret er gitt med bakgrunn i lang erfaring fra barnehage, både som pedagogisk leder og styrer, og nå som pedagogisk konsulent. Nedenfor følger mine kommentarer. Uttalelsen er basert på temaer.

Metodeansvar og metodefrihet – tillit til profesjonen

Høringsnotatet er ikke tydelig på hvor metodeansvaret og ansvaret for både de daglige og de overordnede etiske og faglige vurderingene skal ligge. Metodefrihet, metodeansvar, faglige vurderinger og etisk ansvar må ligge hos profesjonen som har kunnskap om og mandat til å forvalte omsorg, lek, læring, danning og barns helhetlige utvikling i barnehage. Tilliten til profesjonen, deres kunnskap og ansvar må skrives frem i forskrift til loven.

Kunnskapsdepartementet må sikre at ny rammeplan gir samme metodefrihet for barnehagelærerne som for lærerne i skolen, j.fr. stortingets tilbakemelding til regjeringen på Stm. 28: «at det er lærernes ansvar og faglige skjønn som skal avgjøre metoder og virkemidler som skal tas i bruk i undervisningen for å nå kompetansemål og oppfylle skolens generelle samfunnsmandat».

Høringsutkastet har et tydelig økt fokus på eierens og foreldrenes rettigheter og innflytelse. Samtidig er både rollene til styrer og de pedagogiske lederne er svekket i høringssvaret. Kombinasjonen visker ut grensegangene mellom profesjonens designerte område i forhold til både eier og foreldre. Jeg frykter at utviskingen kan føre til overtramp som ikke gagnar barns beste og kvalitet i barnehagen, for eksempel at eier griper inn i barnehagelærernes profesjonelle handlingsrom og tilsidesetter deres mandat og faglige kunnskap og kompetanse.

Jeg mener at balanse mellom eier, profesjonen og foreldrenes rettigheter, forpliktelser og ansvar kan nås ved spesifikt å uttrykke hvem som har ansvaret for å velge metoder og omfang ut fra kjennskap til de lokale forutsetningene. Gjeldende rammeplan er tydelig på nettopp dette (KD, 2011, s. 53): *«Barnehagen er en pedagogisk virksomhet som skal planlegges, dokumenteres og vurderes. Den enkelte barnehage står fritt til å velge metoder og omfang ut fra lokale forutsetninger og behov. Gjennomføringen av planene må være så fleksibel at det er rom for spontanitet og barns medvirkning. Barnehagens styrer har et særlig ansvar for å iverksette og lede barnehagens arbeid med planlegging, dokumentasjon og vurdering. Pedagogisk leder har ansvar for planlegging, dokumentasjon og vurdering av arbeidet i barnegruppen han/hun har ansvar for.»* Formuleringen må beholdes i sin helhet i ny rammeplan.

Mål for enkeltbarn

Mål for enkeltbarn er fraværende i høringsutkastet. Kunnskapsdepartementet unnlater å nevne målsetting for enkeltbarn, og åpner dermed opp for en praksis uten å sette noen som helst rammer eller avgrensninger. Dette er jeg sterkt kritisk til, blant annet med tanke på barns personvern. Følgende formuleringer fra nåværende rammeplan må videreføres i ny rammeplan for å sikre en etisk og juridisk forsvarlig praksis:

«Dokumentasjon knyttet til enkeltbarn kan nyttes i tilknytning til samarbeid med hjelpeinstanser utenfor barnehagen når dette skjer i samarbeid og forståelse med barnas foreldre/foresatte. Dersom det skal settes opp spesifikke mål for enkeltbarn, må dette ha en begrunnelse, og målene må settes i samarbeid med foreldrene og eventuelle samarbeidsparter utenfor 55 56 barnehagen. Denne typen dokumentasjon er underlagt taushetsplikt. Registre i forbindelse med planlegging og observasjon kan være konsesjonspliktige etter personopplysningsloven 14. april 2000 nr. 31. Etter denne loven kreves det konsesjon fra Datatilsynet for å behandle sensitive personopplysninger. Foreldrene har rett til å se dokumentasjon om egne barn.» (KD, 2006, s. 49-50; 2011, s. 55-56)

«Barnehagen skal normalt ikke vurdere måloppnåelse hos enkeltbarn i forhold til gitte kriterier, jf. avsnittet over om dokumentasjon av enkeltbarns utvikling. Informasjon og dokumentasjon skal gi

grunnlag for refleksjon og diskusjoner i personalgruppen og med barn og foreldre. Resultatene av vurderingen bør legges til grunn for arbeidet med neste årsplan.» (KD, 2006, s. 50; 2011, s. 56)

«Både barn og foreldre kan reagere dersom for mye av det som barn sier og gjør blir gjort til gjenstand for skriftlig observasjon og vurdering.» (KD, 2011, s. 55)

Disse formuleringene spesifiserer bakgrunn, begrunnelse og hvem som skal involveres, forplikter samarbeid mellom hjem, barnehagen som institusjon og eventuelt andre samarbeidspartnere og er med på å sikre helhetlig oppfølging for enkeltbarn. Den siste formuleringen (KD, 2011, s. 55) viser til og tar hensyn til barns og foreldres medvirkning.

Lek

Lek er nevnt i barnehagens verdigrunnlag, og må derfor vies større plass i endelig utkast enn i forslaget. Lekens egenverdi må komme bedre fram. Lek må både fremmes og ivaretas på bakgrunn av lekens sentrale rolle i barns liv. Det bes om at ordlyden (s. 8) endres til **«Leken skal ha en sentral plass i barnehagen og lekens egenverdi skal anerkjennes. Barnehagen skal gi gode vilkår for lek, vennskap og barnas egen kultur. Lek skal være mangfoldig og skal fremmes og ivaretas som barns eget uttrykk for eksistens og livsglede. Lek skal fremmes og ivaretas som en arena for barns utvikling, læring, sosiale og språklige samhandling, og skal ikke ensrettet nyttes som et instrument for barns utviklings- eller læringspotensial.»** Endringer er uthevet i kursiv skrift.

Slik «ivareta» og «fremme» er brukt i høringsutkastet, signaliseres det at noe som ivaretas er mindre viktig enn noe som skal fremmes. Jeg mener at lek som verdigrunnlag må fremmes og ivaretas. Endringen i ordlyden understreker og løfter fram lekens plass og rolle i barndommen som livsfase og som barns uttrykksform.

Medvirkning

Jeg støtter kapitlet om barns medvirkning, men ber om endring i ordlyden kapitlets siste avsnitt (s.6). Formuleringen «barna» viser til barn som gruppe og kan tolkes som at synspunkter uttrykt fra en gruppe har forrang foran synspunkter uttrykt fra et enkelt individ. Formuleringen kan også peke mot at synspunkter er unisone, eller også implisitt ekskludere uenighet eller flere forskjellige meninger. Jeg foreslår at avsnittet endres til **«Barns synspunkter skal tillegges vekt i samsvar med deres alder og modenhet. Barn skal ikke overlates et ansvar de ikke er rustet til å ta.»** Endring er uthevet i kursiv skrift.

Effekten av endringen er at både ulike synspunkter, enkeltindividers synspunkter samt synspunkter til en eller flere grupper barn skal vektlegges på lik linje.

Mangfold som ressurs

Mangfold som ressurs må gjenspeiles bedre i høringsutkastet. Jeg mener det trengs en opprydding og omformulering i ordlyden på s. 4-5 i høringsutkastet. Her skrives det om mangfold i forbindelse med gjensidig respekt og den enkeltes plass og verdi i fellesskapet. Formuleringen er uheldig i det den kan tolkes tvetydig og gir assosiasjoner som opprettholder ideer om skiller og privilegier i samfunnet og menneskeverdi som en variabel og målbar enhet. Jeg foreslår en formulering som kan fungere bedre foreslås: **«Barnehagen skal bidra til at alle barn føler seg sett og anerkjent for den de er, og synliggjøre hver enkelt som verdifull deltaker og bidragsyter i fellesskapet.»** Endringer er uthevet i kursiv.

Endringen vektlegger og fremhever kjerneverdier som det demokratiske prinsipp, mangfold som ressurs og stiller krav om gjensidig respekt, samtidig som den ivaretar barns ulike og forskjelligartede uttrykksformer (verbalt, non-verbalt, kroppsspråk, taushet med mer).

Dersom mangfold skal sees som en ressurs, må morsmåls og flerspråklighetens status endres, jfr. NOU 2010:7. Det er det en ensidig vektlegging av norskspråklig utvikling i høringsutkastet.

Barn med andre morsmål enn norsk trenger både morsmål og norsk. De må kunne norsk for å klare seg i Norge, og svært mange må kunne morsmålet for å kommunisere godt med sine nærmeste. Bruker de begge språkene mye, kan de dessuten bli flerspråklige som voksne.

Flerspråklighet er verdifullt både for det enkelte individet og for samfunnet. Både forholdet mellom barn og foreldre og samfunnets behov for kompetanse i mange språk er gode grunner til at barnehagen bør bidra til at barna blir flerspråklige. Dessverre er det ikke tydelige nok føringer for dette i det framlagte utkastet til ny rammeplan. Forskriften som signalbærer må gi tydelige føringer til barnehagen som en del av opplæringssystemet om å fremme flerspråklig utvikling, jfr. NOU 2010:7.

Samarbeid mellom hjem og barnehage

Formuleringen i høringsutkastet bærer preg av instruering og styring. Kapitlet om samarbeid mellom hjem og barnehage gir tvetydige tolkninger, med unntak av de to første og den siste setningen. Det kan tolkes som blant annet at foreldre skal ha en økt innflytelse på og styring av barnehagens innhold, inkludert pedagogisk innhold og arbeid. Det åpner også for at foreldre kan innta en kontroll- og styringsfunksjon som griper inn i barnehagelærernes profesjonelle handlingsrom og tilsidesetter deres mandat og faglige kunnskap og kompetanse. Derfor foreslås det at kapitlet utformes på nytt.

Formuleringen fra gjeldende rammeplan (KD, 2011, s.14) «**Samarbeidet skal gi mulighet til å bygge en nødvendig, gjensidig forståelse for de dilemmaer som kan oppstå når hensynet til et enkelt barn må ses i forhold til barnegruppen**» bes beholdt.

Subjektivering og definisjon av «barnehagen»

Gjennomgående i forslaget til ny rammeplan henvises det til barnehage-institusjonen som et subjekt uten at det er definert hvem er eller hva «barnehagen» viser til. Viser subjektiveringen

til alt personale som er daglig til stede i huset, samt selve huset med de rom og materialer som tilbys? Eller er også eier definert innunder «barnehagen»? Er overordnede og politiske myndigheter for barnehage inkludert? Det er uklart hva som ligger i begrepet, og det kan tolkes ulikt i ulike setninger.

Både pedagogisk innhold og materialer og rom nevnes i samme setning i høringsutkastet (s. 11), og siden rom og materialer er knyttet til økonomi, kan det tenkes at kommer eier inn i bildet her. Da blir det uheldig at pedagogisk innhold står i samme setning uten at «barnehagen» er tydelig definert.

Barnehagens personale består av utdannet og kvalifisert personale og av ufaglært personale. Ved å subjektivere barnehage-institusjonen bidrar det til en utvisking av kvalifikasjoner, ansvar, roller og mandat. Det bidrar ikke til en tydeliggjøring, men heller det motsatte. Det bes om at subjektivering unngås. Dersom subjektiveringen ikke kan unngås, bes det om at det defineres hvem subjektiveringen «barnehagen» viser til på et tidlig tidspunkt i teksten, og at det spesifiseres underveis i teksten der definisjonen avviker og gis et annet innhold.

Forankring og henvisning til barnehageloven

Gjeldende rammeplan har en tydelig forankring til barnehageloven ved sitater under hvert punkt som viser samsvar og sammenheng mellom lov og forskrift. Det bes om at denne videreføres i ny rammeplan. Sitatene er med på å omsette lovteksten til det pedagogiske plan-, praksis- og evalueringsarbeidet i barnehagen.

Overganger

I avsnittet «Når barnet begynner i barnehagen» (s. 20), eventuelt i eget avsnitt, bør det stå noe om alle overgangene som skjer i løpet av barnehageløpet. Følgende formulering foreslås:

«Barnehagen må sikre gode overganger også underveis i barnehagetiden. Både interne

overganger mellom avdelinger/baser i en og samme barnehage og overganger til ny barnehage må sikres. Det er viktig at personalet i barnehagen har gode planer for overganger, og har tett oppfølging også i disse prosessene.» Endringer er uthevet i kursiv.

Implementering av ny rammeplan

Implementeringstiden for ny rammeplan må forlenges. Å løfte kompetansen i en personalgruppe der 2/3 er uten barnehagelærerutdanning, tar tid. Opplæring og kompetanseutvikling tar bemanning bort fra barna/barnegruppene, noe som svekker kvaliteten mens dette pågår. Barnehagene trenger økonomiske rammer som muliggjør at vikarer kan settes inn under denne prosessen.

Inndeling og oppbygging

Inndelingen og oppbyggingen virker oversiktlig og ryddig, og bidrar til å løfte fram barnehagens verdigrunnlag. Jeg savner en tydeligere markering av kapitler, underkapitler og nivåforskjeller.

Kari Eide