

AVDELING OSLO

Høring om Rammeplan for barnehagens innhold og oppgaver

Vi viser til høring av 20. oktober 2016 fra Kunnskapsdepartementet med frist for synspunkter og kommentarer innen 20. januar 2017.

Foreldreutvalget for barnehager i Oslo (FUB Oslo) ble konstituert 9. november 2016 og består av demokratisk valgte foreldrerepresentanter fra hver av Oslos 15 bydeler. FUB Oslos mandat er å ivareta foreldres og barnehagebarns interesser ovenfor Oslo kommune og barnehagebyråden, og å være høringsinstans i saker som er av viktighet for Oslos barnehagebarn og -foreldre.

Rammeplan for barnehagens innhold og oppgaver har stor betydning for hvilke praksiser Oslos barnehagebarn møter i sin barnehagehverdag, og FUB Oslo er derfor glad for å få komme med våre synspunkter til høringen. Departementet ber høringsinstansene vurdere fire spørsmål, og FUB Oslo vil begynne vårt hørings svar med å svare på spørsmålet om høringsutkastet er tydeligere enn gjeldende rammeplan. Deretter vil vi svare på det tredje spørsmålet om hvorvidt høringsutkastet ivaretar barnehagens brede samfunnsmandat. Dette spørsmålet vil vi behandle i flere underpunkter. De øvrige to spørsmålene tolker vi ikke dithen at retter seg mot barnehagens foreldre og foresatte, og de vil vi derfor ikke besvare. FUB Oslos hovedanliggende i denne høringen er hvorvidt barnas beste, slik det beskrives i Grunnlovens § 104, er prioritert høyt nok både i teksten og i prosessen.

ER HØRINGSNOTATET TYDELIGERE ENN GJELDENDE RAMMEPLAN?

FUB Oslo støtter Kunnskapsdepartementets mål om å gjøre ny rammeplan kortere enn dagens. En åpenbar fordel med en kortere tekst er at flere, også foreldre og foresatte, vil ha mulighet til å sette seg inn i den. Kjennskap til rammeplanen, og dermed barnehagens innhold og oppgaver, kan bidra til at foreldre får større forståelse for barnehagepersonalets oppdrag og dermed også at foreldre kan bruke sine muligheter til å medvirke i spørsmålet om hvordan dette oppdraget best løses lokalt. At foreldremedvirkningen realiseres for flere foreldre, og at praksis dermed bestemmes lokalt i hver barnehage, vil kunne føre til at flere barn opplever gjenkjennelse og tilhørighet i barnehagen.

En annen fordel med å fjerne de delene av teksten som ikke omhandler rettigheter og plikter er at det er mer hensiktsmessig å overlate faglitterære utdypninger til faglitterære bøker og tidsskrifter. Samtidig er det viktig at ikke teksten kortes ned for kraftig. Skillet mellom hva som er en utdyping av rettighetene og pliktene, altså det som skal beholdes i ny rammeplan, og faglitterær analyse av de samme rettighetene og pliktene er ikke alltid enkelt å trekke. Dersom for mye av den utdypende teksten tas bort kan det generere betydelig merarbeid lokalt når ny rammeplan skal tolkes og implementeres.

Vår bekymring er at betydelig merarbeid i forbindelse med implementeringsarbeidet kan gå utover bemanningssituasjonen i barnehagen, den er allerede presset flere steder. Barna trenger nok ansatte og nok barnehagelærerne til stede inne på avdelingen/basen, også i faser der virksomheten skal videreutvikles. Funn fra forskningsprosjektet GoBaN (Jonassen, 2016) viser at det bør være en barnehagelærer til stede der barna er til enhver tid, i og med at det er stor forskjell på interaksjonen barna imellom og mellom barna og personalet avhengig av om barnehagelæreren er i rommet eller ikke. Dersom forskriftens utdypninger av loven blir så ordknappe at de åpner for flere ulike tolkninger av loven enn tidligere, kan sektoren i verste fall risikere situasjoner der eiere, personale og foreldre drar i ulike retninger lokalt. FUB Oslo har lagt merke til at noen slike vesentlige føringer i gjeldende rammeplan er utelatt fra rammeplanutkastet, og vil i dette høringssvaret foreslå at de tas med over i ny rammeplan. FUB Oslo vil på det sterkeste anmode om at det settes av nok ressurser til møtevirksomhet, kollegaveiledning og andre arbeidsformer som kan gjennomføres utenom barnehagens åpningstider, i tillegg til at det settes av rikelig med midler til kvalifiserte vikarer når kurs og videreutdanning knyttet til implementeringen gjennomføres.

Rammeplanens formål og målgrupper

En annen faktor for hvorvidt høringsforslaget er tydeligere enn gjeldende rammeplan er om målet med og målgruppa for rammeplanen har blitt mer eksplisitt. FUB Oslo savner innledningen i gjeldende rammeplan hvor det kommer klart fram hva målet med rammeplanen er:

«Målet med rammeplanen er å gi styrer, pedagogiske ledere og det øvrige personalet en forpliktende ramme for planlegging, gjennomføring og vurdering av barnehagens virksomhet. Rammeplanen gir også informasjon til foreldre, eier og tilsynsmyndighet» (KD, 2011:4).

Her kommer det også tydelig fram hvilken funksjon rammeplanen har for ulike parter i sektoren, også for oss foreldre og foresatte.

Økt antall påbud

Når det gjelder spørsmålet om den endrede bruken av begrepene skal, bør og kan, er FUB Oslo i tvil om det å gå bort fra «bør» og «kan» gjør forskriften tydeligere. For foreldre kan det være lettere å forstå hva man kan forvente av barnehagen når det står at barnehagen «skal» sånn eller slik. Samtidig forsvinner denne tydeligheten dersom det blir så mange påbud slik at det blir åpenbart at mengden er urealistisk. Hvorvidt mengden påbud i høringsutkastet er urealistisk eller ikke overlater vi til profesjonen å uttale seg om.

Rammeplanens juridiske grunnlag

Rammeplanen er en forskrift, og dermed en utdypning av gjeldende lovverk. FUB Oslo mener høringsutkastet er mindre tydelig på hvilke paragrafer fra hvilke lover den til enhver tid utdyper, både sammenliknet med gjeldende rammeplan og Ødegaard-utvalgets

tredjeutkast (Udir, 2014). Det krever mye av en leser dersom det tas for gitt at leseren selv har så god kjennskap til lovverket barnehagen berøres av at leseren vet hva alle forhold i høringsutkastet utdyper. FUB Oslo foreslår derfor at ny rammeplan gjengir lovparagrafene og konvensjonsartiklene den utdyper, der de utdypes.

I innledningen i gjeldende rammeplan (KD, 2011:4) redegjøres det kort for det juridiske grunnlaget som rammeplanen som forskrift er tuftet på:

«Alle barnehager skal bygge sin virksomhet på verdigrunnlaget og innholdet som er fastsatt i barnehageloven og på internasjonale konvensjoner som Norge har sluttet seg til, blant annet ILO-konvensjon nr. 169 om urbefolkninger og FNs barnekonvensjon» (KD, 2011:4).

Det er vesentlig informasjon for å forstå hva slags type tekst rammeplanen er og hva den er tuftet på, og denne informasjonen kan også virke oppdragende på aktører som ikke har utdanning i dette faget. Vi blir minnet om at barns og minoriteters internasjonale rettigheter må tas med i alle de daglige beslutningene. FUB Oslo foreslår at det juridiske grunnlaget for forskriften bør kommuniseres tidlig også i ny rammeplan. Det kan gjøres ved å ta med sitatet over fra gjeldende rammeplan. Men i tillegg ble det gjort en relevant endring i Grunnloven i 2014 som bør med i en slik innledning, for deretter å gjennomsyre hele den nye rammeplanen. Grunnloven er vår høyeste rettskilde, og både Barnehageloven og rammeplanen er underlagt Grunnloven.

FUB Oslo foreslår at § 104 i Grunnloven gjengis og utdypes i ny rammeplan. Den lyder slik:

«Barn har krav på respekt for sitt menneskeverd. De har rett til å bli hørt i spørsmål som gjelder dem selv, og deres mening skal tillegges vekt i overensstemmelse med deres alder og utvikling.

Ved handlinger og avgjørelser som berører barn, skal barnets beste være et grunnleggende hensyn.

Barn har rett til vern om sin personlige integritet. Statens myndigheter skal legge forholdene til rette for barnets utvikling, herunder sikre at barnet får den nødvendige økonomiske, sosiale og helsemessige trygghet, fortrinnsvis i egen familie.»

I denne høringen mener FUB Oslo at det er av særlig relevans at Grunnloven slår fast at barn har rett til vern om sin personlige integritet, krav på respekt for sitt menneskeverd, at de har rett til å bli hørt i spørsmål som gjelder dem selv og at ved handlinger og avgjørelser som berører barn skal barnets beste være et grunnleggende hensyn. I barnehagen er det få handlinger og avgjørelser som ikke berører barn, dermed må barn lyttes til og tas hensyn til i så godt som alt som gjøres og bestemmes i barnehagen. FUB Oslo oppfordrer til at høringsutkastet gjennomgås grundig med tanke på denne grunnlovsparagrafen, slik at det sikres at den nye rammeplanen er i tråd med § 104 i alle henseender.

IVARETAR HØRINGSNOTATET BARNEHAGENS BREDE SAMFUNNSMANDAT?

FUB Oslo er som nevnt opptatt av at Grunnlovens § 104 må gjennomsyre hele rammeplanen, slik at barns beste og barnas rett til vern om sin personlige integritet, krav på respekt for sitt menneskeverd og rett til å bli hørt i alle spørsmål som gjelder dem selv, anerkjennes i alle rammeplanens kapitler og fagområder.

Glede og humor

Å ivareta barns beste i barnehagen innebærer noe så banalt og viktig som å sørge for at barnehagen er et sted hvor barna har det bra. Glede og humor og samhørighet er derfor avgjørende. Barn velger ikke selv å gå i barnehage eller hvilken barnehage de vil gå i, derfor må alle barnehager være steder der barna som går der opplever at det er morsomt og meningsfullt å være. FUB Oslo er derfor glade for at det står i høringsutkastet at «Barnehagen skal aktivt legge til rette for omsorgsfulle relasjoner mellom barna og personalet og mellom barna, som grunnlag for trivsel, glede og mestring» (s. 7, vår understreking). I høringsutkastet står det videre at barna skal få oppleve bevegelsesglede, matglede, måltidsglede, skaperglede, livsglede, glede i lek, å glede seg til å begynne på skolen, glede og humor, glede ved høytlesning, glede ved å bruke språk og kommunisere, matematikkglede og ikke minst at:

«Barnehagen skal synliggjøre variasjoner i verdier og kultur, gi rom for barnas egen kulturskaping og bidra til at alle barn kan få oppleve glede og mestring i sosiale og kulturelle felleskap» (s.3).

Det er en styrke ved høringsutkastet at mangfold i den enkelte barnegruppe, og personalets kjennskap til dette, anerkjennes som et viktig utgangspunkt for at alle barn skal trives, oppleve fellesskap og ha det gøy i barnehagen. FUB Oslo håper fokuset på barns glede og humor i høringsutkastet beholdes, og foreslår at det forsterkes. At barn skal oppleve glede og humor i barnehagen er etter vår mening så grunnleggende at det bør skrives inn som et eget punkt i kapittel 1 om barnehagens verdigrunnlag.

FUB Oslo foreslår også, inspirert av tredjeutkastet til Ødegaard-utvalget (s. 6), at det legges til i ny rammeplan at «Barn har rett til lek som ikke har andre formål enn det som gir glede i barnefellesskapet.». Dette er rettigheter barn allerede har gjennom FNs Barnekonvensjon, og som bør tydeliggjøres i ny rammeplan.

Barndommens egenverdi

I Ødegaard-utvalgets forslag til ny rammeplan gis barndommens egenverdi plass blant verdiene som utgjør barnehagens verdigrunnlag. FUB Oslo oppfordrer til å gjøre det samme i ny rammeplan. Dersom barna blir spurt om hva barnehagens viktigste verdier burde være, må vi kunne anta at det at barna opplever glede og mening her og nå vil være vesentlig for barna selv.

Barns medvirkning

Å ivareta barns beste i barnehagen innebærer å lytte til hva barna selv mener er deres beste, jamfør Grunnlovens § 104. FUB Oslo er glade for at barns medvirkning har en sentral plass i Lov om barnehager og i høringsutkastet, men mener dette perspektivet må styrkes i ny rammeplan. Inspirert av Ødegaard-utvalgets rammeplanforslag (s.6) forslår FUB Oslo at følgende tas med i ny rammeplan:

«Personalet må bruke sin kunnskap og erfaring om barn og barndom, og må ikke minst hente kunnskap om hva som er barns beste fra barna selv gjennom å få fatt i fortellinger om hva som gir verdi i deres liv her og nå.»

Slike fortellinger er ikke nødvendigvis verbale fortellinger. FUB Oslo er opptatt av at alle barn har lik rett til medvirkning, uavhengig av barnets alder, meninger, erfaringer og bakgrunn. Derfor mener vi at faglige og etiske vurderinger knyttet til enkeltbarns og barnegruppas beste skal tas så nær barnet som mulig, og i samråd med barna selv og deres foreldre/foresatte. For at barnehagepersonalet skal gis stort nok handlingsrom til å tilpasse sin praksis til den barnegruppa de til enhver tid har, foreslår vi at også denne formuleringen fra gjeldende rammeplan videreføres: «Den enkelte barnehage står fritt til å velge metoder og omfang ut fra lokale forutsetninger og behov» (KD, 2011:53).

FUB Oslo foreslår videre at avsnittene om demokrati og medvirkning settes i sammenheng med hverandre. Tematisk omhandler de begge barnas medborgerskap.

Bærekraftig utvikling

Å ivareta barns beste i dagens samfunn innebærer også å sørge for å ta vare på kloden de skal bo på som barn, ungdommer, voksne og gamle – og som de skal kunne drømme om at deres egne etterkommere en dag skal bebo og ivareta. FUB Oslo er derfor glade for at bærekraft løftes fram i høringsforslaget.

Mangfold og gjensidig respekt

Barnehagens arbeid med språklig og kulturelt mangfold er særlig viktig for FUB Oslo. Vi støtter høringsutkastets formulering: «Barn skal få oppleve at det finnes mange måter å tenke, handle og leve på» (s. 4) samt formuleringen «Barnehagen skal by på varierte impulser, opplevelser og erfaringer og omfatte lokale, nasjonale og internasjonale perspektiver» (s. 5). Samtidig kan det se ut til at minoritetsperspektivet og maktforholdet mellom grupper i befolkningen, er tonet ned i høringsutkastet sammenliknet med gjeldende rammeplan. I høringsutkastet har man valgt uttrykket «nasjonale minoriteter og andre minoriteter», og omtaler denne gruppen kun i forbindelse med hva barna skal få kjennskap til. Men barna i norske barnehager skal ikke bare få kjennskap til ulike minoritetsgrupper i samfunnet, mange av barn er også selv en del av en eller flere minoritetsgrupper i samfunnet. Dette bør barnehagens forskrift anerkjenne. At minoritetsgrupper er en selvsagt og viktig del av den norske befolkningen er fortsatt en vesentlig erkjennelse for å forstå barnehagens samfunnsoppdrag. Anerkjennelsen av dette og arbeidet med å motarbeide

diskriminering og rasisme er også en viktig del av samfunnsoppdraget. FUB Oslo foreslår derfor at denne formuleringen i gjeldende rammeplan tas med i ny rammeplan:

«Det norske samfunnet består i tillegg til majoritetsbefolkningen av det samiske urfolket, de nasjonale minoritetene og minoritetene med innvandrerbakgrunn. Geografisk mobilitet og en økende internasjonalisering har medført at det norske samfunnet er langt mer sammensatt enn tidligere. Det er derfor mange måter å være norsk på. Det kulturelle mangfoldet skal gjenspeiles i barnehagen. Sosiale, etniske, kulturelle, religiøse, språklige og økonomiske forskjeller i befolkningen medfører at barn kommer til barnehagen med ulike erfaringer. Barnehagen skal støtte barn ut fra deres egne kulturelle og individuelle forutsetninger» (KD, 2011:8).

FUB Oslo foreslår at dette settes i sammenheng med formålsparagrafen hvor det fastslås at barnehagen skal motvirke alle former for diskriminering. Konkret kan det gjøres gjennom at siste setning lyder: «Barnehagen skal støtte barn ut fra deres egne kulturelle og individuelle forutsetninger og motvirke alle former for diskriminering».

Barnehagen skal fremme kommunikasjon og språklig kompetanse

FUB Oslo er glade for at barns morsmål løftes fram som vesentlig i høringsutkastet. Barn med andre morsmål enn majoritetsspråket har lik rett som den majoritetsspråklige delen av barnebefolkningen til å bli hørt i alle spørsmål som angår dem, og det bør tydeliggjøres i ny rammeplan. Betydningen av barns morsmål kan ikke overdrives i denne sammenhengen.

Synteserapporten om barns språk og språkmiljø i barnehagen (Sandvik, Garmann, Tkachenko, 2014) viser til flere nordiske og internasjonale studier som har dokumentert at barnas morsmål er viktig for den helhetlige språkstimuleringen, og at det er fordeler om barnehagen bruker barns morsmål aktivt som ressurs i språkstimuleringsarbeidet.

FUB Oslo mener at barnehagens arbeid med kulturelt og språklig mangfold bør styrkes i den nye rammeplanen, slik at den forplikter alle barnehager til å vektlegge dette i sitt arbeid. FUB Oslo støtter derfor høringsutkastets formulering om at personalet i barnehagen skal «bidra til at språklig mangfold blir en berikelse for hele barnegruppen» og at «I barnehagen skal barna møte ulike språk, språkformer og dialekter».

FUB Oslo mener høringsutkastet må gjennomgås med tanke på at en vesentlig andel av barnebefolkningen er flerspråklig. Dermed bør kulepunktene på side 12 omformuleres, slik at «språk» ikke lengre står i bestemt form entall (språket/skriftspråket), da dette kan forstås at det i barnehagen kun er majoritetsspråket som har betydning. Slik er det absolutt ikke, dersom målet er språklig utvikling for alle barn. FUB Oslo støtter derfor høringsutkastets målsetning om at personalet skal: «støtte flerspråklige barn i å bruke sitt morsmål og samtidig aktivt fremme barnas norskspråklige kompetanse». Men bruken av verbene «støtte» versus «aktivt fremme» kan gi uheldige signaler om maktforholdet mellom majoritetsspråk og barnas hjemmespråk/morsmål. Derfor foreslår FUB Oslo at setningen erstattes med denne: «Personalet skal både fremme flerspråklige barns morsmålskompetanse og deres norskspråklige kompetanse». Vi i FUB Oslo mener at verken

enkeltbarnet, familier eller det norske samfunnet har råd til å risikere at barn mister sitt morsmål.

Kommunikasjon, språk og tekst

FUB Oslo støtter at «Gjennom arbeid med kommunikasjon, språk og tekst skal barnehagen bidra til at barna opplever spenning og glede ved høytlesning, fortelling, sang og samtale» (høringsutkastet s. 12). I gjeldende rammeplan presiseres det at dette skal skje daglig. FUB Oslo foreslår at dette tas med over i ny rammeplan slik at formuleringen lyder: «Gjennom arbeid med kommunikasjon, språk og tekst skal barnehagen bidra til at barna daglig opplever spenning og glede ved høytlesning, fortelling, sang og samtale».

I kulepunktene under dette fagområdet har de estetiske og kunstneriske dimensjoner av språk- og litteraturarbeid i barnehagen blitt svekket sammenliknet med gjeldende rammeplan. Det samme gjelder den non-verbale og kroppslige kommunikasjonen, inkludert metoder som tegn til tale og tegnspråk. Bruk av tegn kan gi flere barn mulighet til å gjøre seg forstått og forstå andre. Det er vesentlig at slike metoder vurderes innarbeidet i barnehager slik at alle barns rett til medvirkning og trygghet kan realiseres. De estetiske og kroppslige sidene ved språk og kommunikasjon er vesentlige for alle mennesker, og kanskje spesielt de yngste barna, minoritetsspråklige barn og for noen av barna med særskilte behov. Den estetiske og kroppslige dimensjonen ved kommunikasjon bør derfor skrives tydeligere inn i dette fagområdet.

Samarbeid mellom hjem og barnehage

FUB Oslo støtter formuleringen «Foreldresamarbeidet skal alltid ha barnets beste som mål» (høringsutkastet, s. 7) og foreslår at denne setningen får innlede kapittelet om samarbeid mellom hjem og barnehage. Setningen utgjør et viktig startpunkt for å utdype hensikten med samarbeidet mellom hjem og barnehage og foreldrenes rett til medvirkning.

FUB Oslo foreslår at hjemmet i større grad trekkes fram som en ressurs og som en forutsetning for arbeidet med at alle barns beste ivaretas i barnehagen. Foreldre og foresatte har ofte avgjørende kjennskap til hva som skal til for at barnet skal få mulighet til å erfare barnehagen som et spennende, trygt og morsomt sted å være. Et gjensidig og likeverdig samarbeid kan også bidra til å realisere barnets rett til medvirkning. Sammen ser foreldrene og personalet flere muligheter og sider ved barna enn vi har mulighet til hver for oss. Personalet, under ledelse av barnehagelærerne, har fagkunnskapene som skal til for å se de faglige mulighetene barnas ulike interesser og bakgrunner byr på. Vårt felles ansvar kan med fordel framheves og utdypes i ny rammeplan.

FUB Oslo foreslår at denne formuleringen fra gjeldende rammeplan tas med i ny rammeplan:

«To begrep i loven, forståelse og samarbeid, dekker ulike sider ved kontakten mellom barnehagen og foreldrene. Med forståelse menes gjensidig respekt og anerkjennelse for hverandres ansvar og oppgaver i forhold til barnet. Med samarbeid menes regelmessig kontakt der informasjon og begrunnelser utveksles» (KD, 2011:18-19).

At barnets beste alltid skal være et mål for samarbeidet mellom hjem og barnehage innebærer også at barnas personlige integritet må ivaretas i dette samarbeidet, jmfør Grunnlovens § 104. Det innebærer at barnets personlige integritet ikke kan krenkes i forkant av foreldremøter, for eksempel gjennom overdreven observasjon og kartlegging. FUB Oslo foreslår derfor at følgende videreføres fra gjeldende til ny rammeplan:

«Et etisk perspektiv må legges til grunn ved dokumentasjonen av barns lek, læring og arbeid. 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: 53)

Rammeplanen, verken den gjeldende eller høringsutkastet, opererer med resultatmål som barnet skal vurderes etter. Hensikten med foreldresamtalene er derfor ikke å vurdere barnets måloppnåelse, men en vurdering av hvorvidt hjemmet og barnehagen arbeider så godt som mulig med å tilrettelegge for at barnet skal trives og utfolde seg i barnehagen. Dette bør presiseres i ny rammeplan. Vi foreslår at det gjøres ved å ta inn denne setningen fra gjeldende rammeplan: «Barnehagen skal normalt ikke vurdere måloppnåelse hos enkeltbarn i forhold til gitte kriterier» (KD, 2011:56). Setningen bør plasseres under «Vurdering», men kan utdypes her under «Samarbeid mellom hjem og barnehage».

Høringsutkastet berører ikke de potensielt utfordrende sidene ved samarbeidet mellom hjem og barnehage. Det gjøres i gjeldende rammeplan, og FUB Oslo foreslår derfor at følgende videreføres i ny rammeplan:

«Foreldre må kunne stole på at de kan ta opp det som opptar dem i forhold til barnet og barnehagen, selv om det skulle innebære kritikk. Foreldrene må gjøres kjent med personalets generelle taushetsplikt og spesielle opplysningsplikt i forhold til barneverntjenesten. Både foreldre og personale må forholde seg til at barnehagen har et samfunnsmandat og verdigrunnlag som det er personalets oppgave å forvalte» (KD, 2011:20).

FUB Oslo ønsker også at følgende setning fra gjeldende rammeplan beholdes i ny rammeplan: «Barnehagen må vise respekt for ulike familieformer» (KD, 2011:18). Dette har ikke blitt mindre aktuelt i løpet av det tiåret som har gått siden gjeldende rammeplan trådte i kraft.

Overganger

FUB Oslo er glade for at det i høringsutkastet vektlegges at barnehagen og hjemmet skal samarbeide om å gi barn en god start i barnehagen og en god overgang til skolen. Vi ønsker at barnas erfaringer og meninger skal legges større vekt på i overgangene enn hva høringsutkastet nå gjør.

FUB Oslo savner humor og glede når barnehagestarten omtales. Vår erfaring er at det kan ha enorm betydning dersom barnet allerede fra første dag opplever barnehagen som et sted hvor det går an å ha det gøy. Dette trenger selvsagt ikke å handle om omfattende pedagogiske opplegg, men kan handle om å vise en lekenhet i møte med barnet, å gjøre seg kjent med hva barnet liker og synes er morsomt og å tenke gjennom hvilke leker og materialer som tilbys. Her kan foreldrene være en stor ressurs.

FUB Oslo foreslår at også overganger mellom avdelinger/baser skrives inn i ny rammeplan. Vi erfarer at det har stor betydning når barnehager har gode rutiner for mottakelsen av barn på ny avdeling/base. I Tinkern Kanvasbarnehage (privat) og i Helenes barnehage (kommunal) i Oslo har de innarbeidet forbillige rutiner for barns overgang til ny base/avdeling. I mai og juni besøker barna sin nye avdeling/base ukentlig, mens noen eller alle storbarna er ute. Barna har med seg en ansatt fra sin nåværende avdeling/base, og møter også en eller flere av de ansatte på den nye avdelingen. Barna inviteres også til noen spennende fellesaktiviteter på den nye avdelingen i mai-juni, samt at personalet på den nye avdelingen er bevisste på å nærme seg de nye barna i utetiden. Slik blir barna godt kjent med rommene, materialene, personalet og noen av barna de skal gå sammen med på den nye avdelingen/basen.

Dokumentasjon og vurdering

FUB Oslo mener disse to områdene i høringsutkastet, Dokumentasjon og Vurdering, er svakest når det gjelder å gjenspeile Grunnlovens § 104.

Barn har rett til å bli hørt i spørsmål som gjelder dem selv, og barnehagens praksis berører først og fremst barna. Vi andre, enten vi er foreldre, ansatte, eiere, forvaltere eller politikere har valgt barnehagen og kan velge den bort. FUB Oslo er glade for at det står at «Barns erfaringer og synspunkter skal inngå i vurderingsgrunnlaget» når barnehagen vurderer det pedagogiske arbeidet, men setningen står altså helt til slutt i kapitlet, den utdypes ikke og verbet «inngå» gir ikke sterke nok føringer for vektingen av ulike hensyn som tas i en vurderingsprosess.

Barns medvirkning er noe man kan klemme inn helt til slutt i en vurderingsprosess, det er barna som er hovedhensynet i barnehagen. Vi foreslår derfor at dette legges til den siste setningen i kapitlets første avsnitt: «Hovedformålet med vurderingsarbeidet er å sikre at alle barn får et tilbud i tråd med barnehageloven og rammeplanen. Barns erfaringer og synspunkter og personalets kunnskap om barn og barndom er vesentlig i vurderingsarbeidet».

Barn har rett til at deres personlige integritet ivaretas. Dette er særlig viktig i forbindelse med dokumentasjon og vurdering. 7. juni 2016 slo Stortingsflertallet fast at det ikke var ønskelig med økt dokumentasjon, kartlegging og måling av det enkelte barn:

«Stortinget ber regjeringen komme tilbake med forslag om nytt § 2 første ledd i barnehageloven som ivaretar et eventuelt behov for lovhjemling av barnehagens behandling av personopplysninger, men som på ingen måte legger til rette for mer dokumentasjon, kartlegging og måling av det enkelte barn». (Stortingsvedtak 789).

Rammeplanen er forskrift til Lov om barnehager, og bør følgelig heller ikke åpne for mer dokumentasjon, kartlegging og måling av det enkelte barn enn gjeldende rammeplan gjør.

FUB Oslo foreslår at tredje ledds første setning i Grunnlovens § 104 skrives inn i kapitlet om dokumentasjon: «Barn har rett til vern om sin personlige integritet.». Vi foreslår videre at dette suppleres med disse to utdragene fra gjeldende rammeplan:

«Barnehagen skal normalt ikke vurdere måloppnåelse hos enkeltbarn i forhold til gitte kriterier» (KD, 2011:56).

Og:

«Et etisk perspektiv må legges til grunn ved dokumentasjonen av barns lek, læring og arbeid. 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, 2011:55).

Høringsprosessen

Kunnskapsdepartementet informerer på sine nettsider om at de ønsker å fastsette forskriften allerede medio mars 2017. Vi ser at det nå er i ferd med å komme inn mange høringssvar, noe som er svært positivt for den demokratiske prosessen, og vil på det sterkeste oppfordre departementet til å sette av god nok tid til å gjennomgå alle høringssvarene og revidere høringsnotatet deretter.

Referanser

Aukland, S., Gjems, L., Pålerud, T., Seland, M., Grande Røys, H. og Ødegaard E.E. (leder) (2014) *Tekstforslag til revidert rammeplan for barnehagen*. (<file:///E:/FUB%20OSLO/saker%20inn%20til%20FUB%20Oslo/horing%20rammeplan%2020.1.17/tredjeutkast-rammeplan-19-02-2014.pdf>)

Jonassen, Trine (2016) – *Det bør være en pedagog på avdelingen til enhver tid!*
<http://barnehage.no/forskning/2016/08/--det-ma-vare-en-barnehagelarer-pa-avdelingen-til-ehver-tid/>

Kunnskapsdepartementet (2011) *Rammeplan for barnehagens innhold og oppgaver*.

Sandvik, M., Gram Garmann, N. og Tkachenko, E. (2014) *Synteserapport om skandinavisk forskning på barns språk og språkmiljø i barnehagen i tidsrommet 2006–2014. Høgskolen i Oslo og Akershus*. <https://www.udir.no/globalassets/filer/tall-og-forskning/forskningsrapporter/synteserapport-om-sprak-og-sprakmiljo.pdf>