
 

 

 

NOU 2010:8 

Med forskertrang og leikelyst 

 

Høyringsuttale frå Ullensvang herad 
 

Del III  Vurderinger og anbefalingar 
 

Formålet med utvalgets arbeid  

Ullensvang herad meiner at det er på høg tid at alle førskuleborn vert sikra eit systematisk 

pedagogisk tilbod av høg kvalitet, og meiner at stortingsmelding nr 41 og utvalet si innstilling 

”Med forskertrang og lekelyst” er to viktige verkty i denne retninga. 

Samfunnsutviklinga dei siste tiåra har ført til at barnehagen utgjer store deler av førskuleborna 

sin sosiale arena. Dette har ført til at ansvaret for omsorg, oppdraging og læring også for 

førskuleborn gradvis har gått frå den private mot den offentlege verda. Kvaliteten i det tidlege 

samspelet er utgangspunkt for vidare utvikling av personlegdommen, samhandling inneber 

alltid ei form for kommunikasjon. Objektrelasjonsteorien hevdar at behovet for relasjonar hjå 

små born er like viktig som behovet for mat og drikke. På bakgrunn av dette meiner me at 

utvalet sitt fokus på å sikra alle førskuleborn erfaringar frå samvær med andre born i eit 

sosialt nettverk, kjennskap til omgrep og grunnleggande språkdugleik og kvalifisert personale 

er viktige tema for kvalitet i førskulealder. 
Ein bør difor ha som mål å sikra at alle førskuleborn får delta i eit systematisk pedagogisk 

tilbod med fokus på sosial kompetanse, kommunikasjon, tidleg innsats og førebuing til 

skulestart. 

 

12.1 Obligatorisk barnehage 

I rapporten frå utvalet står det at fleire av medlemene meiner at det er mange gode argument 

for å innføra obligatorisk barnehage på lik linje med obligatorisk skule, men det krev at 

kvaliteten på innhaldet i barnehagen må verta betre og at pedagogtettleiken må verta 

høgare. Utvalet har difor valt at barnehagetilbodet framleis skal vera frivillig. Ullensvang 

herad er eining i krava om å auka kvaliteten på innhaldet og å auka pedagogtettleiken, men rår 

til at det vert fortgang i arbeidet med å få dette på plass.  

Slik tilbodet er i dag kan føresette sine ressursar avgjera om borna går i barnehage eller ikkje. 

Ei utsett gruppe er då born som har foreldre med dårleg økonomi, foreldre som rusar seg eller 

foreldre med psykiske problem. Altså born som gjerne ikkje får den omsorga dei treng hjå 

primæromsorgspersonane, born som alt er faresona. Det vil seia at slik systemet er i dag vert 

ei utsett gruppe born gjerne stilt utanfor det eksisterande tilbodet på grunn av at foreldra ikkje 

er i stand til å prioritera borna av ulike grunnar. Ullensvang herad rår til at utvalet arbeider for 

å sikra desse borna eit systematisk pedagogisk tilbod, eit tilbod som kan vera med på å gi alle 

borna omsorg og ei trygg tilnyting, og dermed eit grunnlag for utvikling og læring i eit 

kunnskapsorientert samfunn/kompetansesamfunn. Gratis barnehage er eit viktig verkemiddel. 

Ullensvang herad er positive til å innføra 20 timar gratis barnehage for 5-åringane. Dersom 

det på sikt vert innført obligatorisk tilbod til alle førskulebarn, bør det vera eit gradert timetal 

pr. veke slik at foreldra framleis har ein viss grad av fridom til å velja å ha borna heime under 

eiga omsorg også på dagtid. På den måten vil barnehagen kunna få kjennskap til alle borna og 

eventuelt kunna oppdaga born som lever under ei eller anna form for omsorgssvikt, eller 

føresette som treng rettleiing for å kunna yta god nok omsorg for borna sine. Eit tverrfagleg 


team vil då kunna vurdera om einskilde born treng særskilte ordningar innanfor barnehagen 

eller andre faglege team.  

 

12.2 Gratis barnehage 

Utvalet går inn for å gi 20 timar gratis barnehagetilbod alle born i alderen 3 – 5 år.  

Ullensvang herad er einig i utvalet si forståing av at førskuleborn er eit samleomgrep som 

omfattar alle born i førskulefasen, og at førskuleborn i barnehagen omfattar alle born i alderen 

1 – 5 år uavhengig av funksjonsnivå og sosial bakgrunn.  

Småbarnsalderen har ein verdi i seg sjølv. Samstundes ser me på førskulealderen som ei 

førebuing til noko anna. Det er ikkje underforstått at det som kjem seinare, altså skulen, er ein 

viktigare fase. Dette er fasar som bygger på kvarandre, der barnehagen utgjer store deler av 

førskuleborna sin sosiale arena.  

Sosialiseringa er ein relasjon og transaksjon mellom kulturen og individet. 

Sosialiseringsprosessen inneber på den eine sida at individet identifiserer, tolkar og tilpassar 

seg dei samfunnsmessige normene og handlingsmønstera, og på den andre sida at det 

redefinerer og endrar dei samfunnsmessige rammene gjennom deltaking i det sosiale livet. 

Det er i sosialiseringa at individet opplever  og tolkar røyndommen og prøver å skapa meining 

i tilværet (Askeland/Sataøen 2000).  

I tilknytingsteorien og objektrelasjonsteorien er det samspelet som står i fokus, den 

kjenslegmessige kvaliteten i det tidlege samspelet  er utgangspunktet for den vidare 

utviklinga av personlegdomen. Bilda som borna får i det kjenslegmessige samspelet, vert 

gradvis bygd inn i barnet sitt eige bilde av seg sjølv. Gode samspelserfaringar gir oss i stand 

til å meistra nye og uventa situasjonar noko sosiologen Anthony Giddings hevdar er naudsynt 

for å forstå og handla i framtidssamfunnet. Det tidlege samspelet dannar med andre ord 

grunnlag for utvikling.  

Dette dannar grunnlag for at Ullensvang herad ser positivt på gratis barnehage for 5-åringane. 

 
12.3 Organisering av tilbodet 

Utvalet meiner at eit gratis systematisk pedagogisk tilbod til born i alderen 3 – 5 år må vera 

eit tilbod i barnehagen, ikkje eit segregert tilbod utanfor barnehagen.  

Sjølv om utvalet meiner at eit gratis systematisk pedagogisk tilbod til born i alderen 3 – 5 år 

må vera eit tilbod i barnehagen og ikkje eit segregert tilbod utanfor barnehagen, seier utvalet 

at det må vera opp til kvar kommune å etablera slike tilbod, men at dette ikkje kan erstatta eit 

systematisk pedagogisk tilbod til alle førskuleborn (3-5år) i barnehagen. Ullensvang herad vil 

presisera at det er viktig at sentrale myndigheiter sikrar at eventuelle andre tilbod ikkje går ut 

over ressursane og kvaliteten i barnehagane. Dersom kommunane skal stå fritt til å organisera 

alternative tilbod, vert det viktig å sikra at desse tilboda ikkje vert i staden for barnehagen, 

men i tillegg til barnehagen. Me vil difor rå til ei satsing på å styrkja det ordinære 

barnehagetilbodet og gi alle born eit tilbod av høg kvalitet i barnehagen.  

Det er store skilnadar i dei norske kommunane sin økonomi, kompetanse og satsing. For å 

sikra at alle born får eit likeverdig tilbod, vert det ei viktig oppgåve for sentrale myndigheiter 

å fylgja opp satsinga på barnehagen av god kvalitet til alle førskuleborn. Kommunane må 

tildelast nok og ressursar i den perioden det vil ta å etablera god praksis i høve til auka 

kvalitet i barnehagen.  

I arbeidet med å auka kvaliteten i barnehagane, rår Ullensvang herad til at sentrale 

myndigheiter etablerer obligatorisk gjennomføring av ståstadsanalyse og ekstern vurdering av 

barnehagane. Det bør også lagast ein organisasjonsanalyse for barnehage, og etablerast ei 

rettleiingsgruppe som kan rettleia barnehagar i høve til å auka kvaliteten på det pedagogiske 

innhaldet, systematisk arbeid og organisasjonsutvikling.  

 


12.3.1 Samarbeid med andre instansar 

Ullensvang herad har alt eit tverrfagleg samarbeidsteam og har svært god nytte av dette 

teamet. Ei viktig utvikling for dette samarbeidet har vore endringa i lov om barnevern og 

barnevernet si tilbakemelding til barnehagen når dei melder bekymring til barnevernet. (Til 

barnets beste- samarbeid mellom barnehagen og barnevernstenesten. Barne- og 

likestillingsdepartementet og Kunnskapsdepartementet ) Eit samarbeid krev kommunikasjon 

mellom partane i teamet.  

Ullensvang herad er einige med utvalet om at alle barnehagane skal ha tilknyting til eit 

tverrfagleg samarbeid. Me vil samstundes påpeika at dette er eit av mange viktige tiltak som 

krev ressursar og tid. Ullensvang herad meiner at det er på høg tid at den pedagogiske 

personalressursen vert auka. I dag er den største personalgruppa ufaglærte assistentar som skal 

gjera eit fagleg arbeid med rettleiing frå ei lita gruppe fagpersonar, pedagogar. Dette kan vera 

ein av grunnane til at kvaliteten og strukturen på det pedagogiske arbeidet ikkje er så høgt 

som det burde vera.  

 

12.3.2  Samarbeid med foreldra 

Ullensvang herad seier seg einige med utvalet sin uttale om at barnehagen bør orientera 

foreldra tidleg i barnet sitt liv om kva ein barnehage er og kva oppgåver og ansvar barnehagen 

har for å involvera foreldra i utforming av tilbodet. Dette krev at det er tydelege føringar på 

kva som er oppgåvene og ansvaret til barnehagen, men det krev også at barnehagen har 

kompetanse og ressursar til å gjennomføra dette. 

Foreldra er dei viktigaste omsorgspersonane for borna, og dermed viktige samarbeidspartar 

for barnehagen. Barnehagen har eit rettleiingsansvar i høve til foreldra, utvalet foreslår at 

dette tilbodet skal utvidast og styrkjast. Ullensvang herad er positive til dette forslaget og 

meiner at foreldrerettleiing kan ha førebyggande effekt på tilknytingsvanskar og 

samspelsvanskar hjå born, noko som igjen kan førebygga vanskar på seinare tidpunkt.  

Ullensvang herad vil i denne samanheng igjen peika på personalressursen til barnehagane. 

Opningstida i mange barnehagar er langt utover arbeidstida til personalet.  

Ullensvang herad støtter utvalet sitt forslag om at kommunane skal laga ein plan for 

foreldresamarbeid og meiner at kommunane også bør ha ein plan for samarbeidet mellom 

barnehagen og skulen. For at desse planane skal verta gode nok i alle kommunane og sikra 

alle born god opplæring, bør sentrale myndigheiter laga ein mal for kva desse planane bør 

innehalda, rettleiingsheftet ”Frå eldst til yngst – Samarbeid og samanheng mellom barnehage 

og skole” er eit godt verkty for samarbeidet mellom dei to sistnemnte partane. Det bør også 

koma eit rettleiingshefte for, og gjerne ein meir forpliktande mal for både foreldresamarbeidet 

og samarbeidet mellom barnehage og skule.   

Utvalet foreslår å lovfesta kommunale foreldreutval for barnehagane. Ullensvang herad støtter 

dette. Foreldra har eit eige utval på barnehagenivå og på nasjonalt nivå. Eit utval på 

kommunalt nivå manglar i dag, og er dermed naturleg å lovfesta slik at foreldra har uttalerett 

og er ein naturleg representant også på kommunalt nivå. 

 

12.4  Barnehagen sitt innhald og oppgåver 

Utvalet meiner at føringane i rammeplanen må verta tydelegare og gi tilstrekkeleg kriterium 

eller indikatorar på kva eit godt pedagogisk tilbod skal vera.  Ullensvang herad roser dette og 

ser eventuelt fram til at desse føringane er på plass, men me vil understreka at det er viktig at 

dei noverande rammefaktorane i barnehagen vert endra slik at barnehagen har ressursane og 

kompetansen som skal til for å kunna gjennomføra dei krava som vert stilt til det pedagogiske 

innhaldet i barnehagen. Dette kan føra til at barnehagen vert ein meir populær arbeidsplass og 

dermed kan ein unngå at så mange førskulelærarar søkjer seg vekk frå barnehagen. 

 


12.4.1  Målformuleringar i barnehagen 

Ullensvang herad støtter utvalet sitt framlegg om at målformuleringane i rammeplanen må 

verta tydelegare, men er noko skeptiske til at måla skal verta kunnskapsmål. Born utviklar seg 

i svært ulikt tempo og det er store skilnadar på kva som er normalt for så små born. Dette er 

det viktig å ta høgde for. Det må vera eit positivt lærings- og kompetansefokus i barnehagen, 

ikkje fokus på kva barnet ikkje kan.  I barnehagen skal borna skal oppleva læring som noko 

positivt, dei skal oppleva meistring og få tru på seg sjølv og eigen verdi i samfunnet. På den 

måten kan ein skapa lyst til å læra meir, det er eit godt utgangspunkt for å klara seg i skulen 

og samfunnet elles.   

I arbeidet med målformuleringar vil det vera viktig å legga opp til rammevilkår som gir 

barnehagane rom for å ta vare på barnegruppa, men også det individuelle barnet.  

I dagens rammeplan er born sin medverknad ein viktig faktor, men rammeplanen er ikkje 

tydleg på kva det vil seia for planlegging, gjennomføring og vurdering i barnehagen. 

Ullensvang herad meiner at rammeplanen med fordel kan vera tydlegare på dette området. At 

borna sjølv får vera med å setta mål for eiga læring og utvikling bør ikkje berre vera føringar, 

men eit krav i ny rammeplan. 

Ullensvang herad er einige med utvalet i at det er ein god balanse i barnehagen sitt innhald. 

Viktig innhald for born i førskulealder er som utvalet nemner, born si sosiale, emosjonelle, 

kognitive, språklege og motoriske utvikling, samt leik og læring. Desse områda er 

grunnleggande for  førskulelærarane og ein viktig grunn for å auka pedagogtettleiken i 

barnehagane. Når det gjeld fagområda meiner me at det bør vera opning for å kunna tilsetta 

andre pedagogiske faggrupper. Ullensvang herad meiner at pedagogisk leiar og styrar i 

barnehagen må vera utdanna førskulelærarar, men me er opne for å tilsetta andre fagpersonar 

med pedagogisk bakgrunn. Me ønskjer å sleppa til slike faggrupper under leiing av styrar og 

pedagogisk leiar som er utdanna førskulelærarar. Men me vil påpeika at også desse 

faggruppene har behov for tid til planlegging og vurdering av arbeidet sitt. Det bør leggast inn 

ubunden tid til dette arbeidet. Ei tid som må erstattast av andre tilsette slik at ikkje borna 

mister personalressurs den tida som vert nytta til planlegging, førebuing og vurdering av 

aktivitetar.  

 

12.4.2  Frå plan til praksis 

Tydelegare mål for barnehagen sitt arbeid kan gi rom for at barnehagane sine årsplanar kan 

fortelja meir om korleis barnehagane vil arbeida for å nå desse måla, metode, tidsplan og teikn 

på god praksis for born, føresette og personalet. Ein rammeplan med tydlege krav til 

årsplanarbeidet, tydlegare progresjon i borna si læring og utvikling og fokus på både formelle 

og uformelle læringssituasjonar i barnehagen, vil kunna verta eit godt verkty for personalet i 

barnehagane. 

Utvalet seier at barnehagen tradisjonelt sett har vore prega av uformelle aktivitetar og frileik, 

kvardagsaktivitetar og andre spontane aktivitetar. Ullensvang herad støtter utvalet sin uttale 

om at formelle læringssituasjonar må ha likt fokus som uformelle læringssituasjonar, at borna 

sine initiativ skal verta ivaretatt og at fleksibiliteten i skifte mellom formell og uformell 

læring framleis må vera eit særtrekk og nyttast til det beste for barnet. 

Ullensvang herad rår til at utvalet vurderer ekstern vurdering etter Hardanger/Voss 

metodikken som ein metode for hjelp i arbeidet med pedagogisk kvalitetsutvikling i 

barnehagen, ein metode som alt har vorte nytta i K-foth prosjektet til Udir. 

 

12.4.3 Skuleførebuande aktivitetar 

Utvalet rår til at skuleførebuande aktivitetar skal ha hovudvekt på utvikling av borna sin 

sosiale kompetanse, språk og andre former for kommunikasjon og at rammeplanen må vera 

tydelegare på innhaldet i dei skuleførebuande aktivitetane. Ullensvang herad er einige i denne 


prioriteringa, og har alt sett i gang ei slik satsing. For at barnehagane skal lukkast med dette 

arbeidet krev det at borna har ei grunnleggande trygg tilknyting, at dei opplever tryggleik og 

får erfaringar i barnehagen som gir eit godt sjølvbilde og ei god sjølvkjensle. Det er difor 

viktig at borna opplever at dei har tilgjengelege vaksne. Vaksne som ser barnet, høyrer barnet, 

tolkar barnet og er eit støttande stilas for borna i barnehagen.  

Eit anna viktig tema er gruppekjensla, samstundes som ein tar i vare kvart einskild barn. 

Ullensvang herad meiner at tilpassa opplæring for alle born må vera eit viktig fokus, også dei 

flinke borna må få utfordringar. 

 

12.4.4 Tilpassa tilbod og identifisering av born med særlege behov 

For at barnehagen skal kunna identifisera born med særlege behov på ein meir systematisk 

måte, krev det endring i rammefaktorane. Barnehagane må ha kompetanse og tilgang til 

ressursar. Ullensvang herad vil at barnehagane skal ha tilstrekkeleg ressursar slik at dei kan 

setta inn tiltak/yta det beste for barnet i sakshandssamingstida. Ofte er det alvorlege 

funksjonshemmingar som utløyser ekstra støtte til barn. Me ønskjer at tiltaksnivået vert lågare 

ved at barnehagen kan styrkja barnegruppa med ressursar, og at ressursane til barnehagane 

vert slik at dei kan gi barn ekstra og førebyggande støtte internt i barnehagen når barn har 

behov for det av ulike grunnar i korte eller lengre periodar. 

 

 

Personalet i barnehagen 

Ullensvang herad meiner det er viktig å stilla store krav til kompetansen til førskulelærarane. 

Det er rett med 4-årig utdanning, lønnsløft, varig system for etter- og vidareutdanning, eigen 

kampanje for rekruttering, leiaropplæring av styrarane og minimumskrav til formelle 

kvalifikasjonar hos assistentar. 

Utvalet føreslår at minst 50% av dei tilsette i barnehagen må ha førskuleutdanning eller annan 

tilsvarande utdanning. Det er eit svært bra mål, men korleis er det tenkt gjennomført? Me 

manglar førskulelærarar i dag og strevar med rekrutteringa. Det er difor viktig å få utdanna 

fleire førskulelærarar og gje dei løn- og arbeidsvilkår slik at dei vert i stillingane sine og ikkje 

går over til andre yrke etter nokre år. Dersom me skal tilsetja fleire førskulelærarar, må det 

kompenserast for den ubundne tida til førskulelærarane. På grunn av den ubundne tida til 

førskulelærarane, vil ein assistent har fleire timar saman med borna enn ein førskulelærar har. 

Kravet til kvalitet vil gje tilsette i barnehagane fleire oppgåver enn dei har hatt tildlegare. 

Oppfylging av borna med observasjon og kartlegging, tilrettelegging av pedagogiske 

aktivitetar og krav om auka samarbeid med foreldre, skule og ulike fagpersonar vil kreva meir 

tid til samarbeid. Barnehagelova og Rammeplan for barnehage 2006 stiller mange krav til 

kvalitet barnehagen, men personalressursen har ikkje vorte endra i takt med krava som vert 

stilt til barnehagen. Det har til dømes ikkje vorte gjort endringar i  pedagogtettleiken eller sett 

av meir tid til planlegging, vurdering og organisasjonsutvikling sjølv om barnehagen har 

endra seg frå å vera ei tilsynsordning medan foreldra var på arbeid, til ein pedagogisk 

organisasjon med krav til innhald og kvalitet med fokus på omsorg, grunnleggande dugleikar, 

utvikling og læring. Ullensvang herad meiner at pedagogane må få meir ubunden tid, tid til 

planlegging, vurdering og organisasjonsutvikling. Me meiner også at alle barnehagane bør ha 

styrar i 100% stilling uavhengig av tal born i barnehagen, i store barnehagar bør behovet for 

styrarassistent vurderast. Dette kan vera med å auka kvaliteten på det pedagogiske innhaldet i 

barnehagen. Norma for pedagogisk bemanning i barnehagen må endrast. 

Me er samde i at det skal vera vanskeleg å få dispensasjon frå utdanningskravet, og det må 

ikkje vera høve til å gje varig dispensasjon. Men når ein ikkje får tak i kvalifisert personell, 

må det vera mogeleg å søkja dispensasjon for ein avgrensa periode, slik at ein slepp å 

stengja/leggja ned ein avdeling. 


Utvalet føreslår også at det vert lovfesta eit krav om barnehagefagleg kompetanse i 

kommuneadministrasjonen. Ullensvang herad er skeptiske til dette og meiner at det må vera 

opp til kvar kommune å ivareta dette. Kommunen skal gje rettleiing og sjå til at barnehagane 

vert drivne etter gjeldande regelverk. Dette vil verta ei større og viktigare oppgåve i åra 

framover for å få auka kvaliteten i barnehagane og det vil vera viktig at kommunane finn gode 

løysingar på denne utfordringa.  

 

12.6 Samarbeid og sammenheng mellom barnehage og skule 

Ullensvang herad har i dag utarbeidd ein årsplan for samarbeid og sammenheng mellom 

barnehage og skule. Planen er bygd på veiledaren ” Fra eldst til yngst”. Planen er forpliktande 

for barnehagane og skulane og me får gode tilbakemeldingar på dette samarbeidet. Me kjem 

til å tilby hospitering hjå kvarandre og kjem til å ta det med i planen neste gong han vert 

revidert. Me støttar også framlegget om at lærarstudentar 1. – 5. trinn har obligatorisk 

praksisperiode i barnehage. Sjå ellers punkt 12.3.2. 

 

13.1 Økonomiske og administrative konsekvensar av utvalet sitt forslag 

Ullensvang herad er samd med vurdringane utvalet gjer i høve til økonomiske konsekvensar. 

For Ullensvang herad er det viktig at kvaliteten i barnehagane vert auka. Det viktigaste for å 

auka kvaliteten er høgt kvalifisert personell, tid til å utføra dei pålagde oppgåvene og at det 

vert innført 20 timar gratis barnehage for 5-åringane. Kvalitet kostar og skal kommunane 

prioritera kvalitet, er det viktig at også staten viser at dei prioriterer kvalitet, ikkje berre med 

store og fine ord, men med midlar til gjennomføring. Ullensvang herad har alt starta arbeidet, 

og er klar til å ta fatt på neste steg så snart vedtaka og midlane kjem! 


