

Norsk barnehageforskningskonferanse 2021

Mangfold og muligheter i barnehagen

Digital konferanse

26. til 28. oktober 2021

FILIORUM Senter for
barnehageforskning

Universitetet i Stavanger

Høgskulen
på Vestlandet

BARNkunne
Senter for barnehageforskning

Velkommen til Norsk barnehageforskningskonferanse 2021

For tredje år på rad arrangeres Norsk barnehageforskningskonferanse, og det er med stor glede at FILIORUM – Senter for barnehageforskning ved Universitetet i Stavanger og BARNkunne – Senter for barnehageforskning ved Høgskulen på Vestlandet ønsker velkommen til årets konferanse. Hovedtema for konferansen er *Mangfold og muligheter i barnehagen*. Temaet favner om mange ulike perspektiver og fagområder.

På konferansen presenteres fire hovedforedrag som relateres til hovedtemaet. I de ulike parallellsesjonene vil det være 42 presentasjoner, og i tillegg er det 10 selvorganiserte symposier, som alle belyser ulike perspektiver på mangfold der deltema er kulturelt og sosialt mangfold, kjønnsperspektiver, kreativitet, profesjon og ledelse, bærekraftig utvikling, språk og kommunikasjon, læring og utforsking, lek og samspill.

Denne abstraktboken inneholder program for konferansen, abstraktene for hovedforedrag og abstrakt for parallellsesjonene. Sistnevnte abstrakt er organisert med utgangspunkt i programmet.

Programkomité:

Elin Reikerås, leder FILIORUM – Senter for barnehageforskning / professor ved Institutt for barnehagelærerutdanning, Universitetet i Stavanger.

Marit Alvestad, professor ved Institutt for barnehagelærerutdanning, Universitetet i Stavanger.

Secilie Schelbred, administrativ koordinator FILIORUM – Senter for barnehageforskning.

Linn S. Bjørnsen, kommunikasjonsrådgiver FILIORUM – Senter for barnehageforskning.

Elin Eriksen Ødegaard, BARNkunne – Senter for barnehageforskning, Høgskulen på Vestlandet.

Innhold

Program	8
Hovedforedrag	9
Iram Siraj	9
Inequality, Diversity and Intersectionality in ECE: Understanding multi disadvantage	9
Marilyn Fleer	9
Researching imagination in STEM and imagination in play – snapshots from the Conceptual PlayLab.....	9
Mathias Urban.....	10
Slippery slopes and uphill battles. A story of the many and changing meanings of evaluation in early childhood education and care	10
Elin Reikerås	10
Forskning på mangfold i norske barnehager- hva vet vi og hvordan utforsker vi videre de mulighetene dette gir?	10
Parallellsesjon A.....	11
Program for parallellsesjon A	11
Abstrakt parallellsesjon A.....	13
A1.....	13
Early childhood teachers in Turkey and Norway and their pedagogical methods to promote sustainability and environmental education in kindergartens,.....	13
Kama muta i barns lek i naturen	13
Kan humla lære barn om samspill i naturen?	14
A2.....	15
Lunsjmåltidet i barnehagen.....	15
Korleis blir det arbeidd med utvikling av smakspreferansar i barnehagen?.....	15
Jeg vil være med – praksisfellesskap i høstings- og dyrkingsprosjekter som et bidrag til sosial og kulturell bærekraft i barnehagen	16
A3.....	16
«Vi er vel egentlig alle like». Pedagogisk ledelse og kulturelt mangfold i barnehagen.	16
Barnehageansattes interkulturelle kompetanse - et viktig element for flerspråklige barns språkutvikling?.....	17
Språklig mangfold i barnehagen – en gruppekasusstudie av åtte tospråklige barns språkutvikling i barnehagen.....	18
A4.....	18
Implementeringen av rammeplan for barnehagen.....	18

Rammeplanen si vektlegging av rørsle.....	19
Standardization or diversification in Norwegian early childhood education and care? Connections between national regulations and kindergarten owners' instruments for management and teaching.....	20
A5.....	21
Intergenerational meetings in Norwegian kindergartens amidst an ongoing pandemic: Challenges and Opportunities	21
Theatricality and the roots of belonging, play and communication in Early Childhood	21
Children's participation in Smart and Sustainable Cities: A framework for disentangling challenges and opportunities	22
A6 Symposium	23
Lesing i barnehagealder (Del 1)	23
Leselyst her og nå – og i framtida? Om lesepraksiser i polske barnefamilier i Norge	23
Formidling for de yngste i barnehagen	23
Barns digitale bildebøker: Sju viktige moment til pedagogisk refleksjon over bokvalg til samtalebasert lesing i barnehagen	24
A7 Symposium	25
Trygt og godt barnehagemiljø	25
Mobbing i norske barnehager Hva og hvordan kan foreliggende kunnskap bidra til å realisere endringene i barnehageloven?.....	25
Barns opplevelse av utestenging fra lek i barnehagen.....	26
Dialog mellom foreldre og ansatte som utgangspunkt for et trygt og godt barnehagemiljø ...	26
A8 Symposium	27
Barnehagen i koronatiden.....	27
«Sånn må det være nå» Barnas håndtering av koronarestriksjoner i barnehagen	27
Å skape rom for foreldresamarbeid i en tid med pandemi – Mindre tid, men tettere dialog?	28
«Det er et eller annet magisk med skogen» - barnehagelæreres og foreldres erfaringer med økt utetid koronavåren 2020.....	28
Parallellsesjon B.....	30
Program for parallellsesjon B	30
Abstrakt parallellsesjon B	32
B1.....	32
Makt og anerkjennelse i månedsbrev til foreldre i barnehagen. Hvordan trer peagogens rolle frem i skriftlige månedsbrev til foreldre?.....	32
Kommunikasjon og samhandling mellom foreldre med migrasjonsbakgrunn og barnehagepersonalet.	32
Barndom i nedstengingens tid: foreldres synspunkter om digitale apper, matematikk og språk	33
B2.....	34

Femåringens verdifulle leik	34
Hva kan undring være, og hvordan kan lærerstudentene registrere og respondere på barnas undring og bruke det i naturfaglig utforsking?.....	34
Framing dialogic science teaching and playful learning environments for young children	35
B3.....	35
Barnehagelærerstudentars bruk av, og refleksjonar over, fenomenet sustained shared thinking i kvardagsamtaler om naturen med barnehagebarn. Ein studie frå SciTalk-prosjektet.....	36
Digitale bildebøker på norsk og polsk: Effekter for ordlæring på andrespråket.....	37
B4.....	37
Vilkår for barns medvirkning i fellesskap i barnehagen	37
Transitions as Continuity	38
The Effect of Children’s Temperament on Well-being in Norwegian ECEC, and the Role of ECEC Process Quality	38
B5 Symposium	39
Lesing i barnehagealder (Del 2).....	39
Utforsker rollen av luktesansen i barns lesing	39
Samtaler om mediet i samtalebasert lesing i barnehagen.....	40
Egenskaper ved den digitale bildeboka som bidrar til å fremme eller hemme førlesing i samtalebasert lesing i barnehagen	40
B6 Symposium	41
What is Natural Science Talk, and how can it be taken care of in ECEC Teacher Education?.....	41
The Epistemic Stance of Early Childhood Teachers in Conversations with Children about Science.....	41
Involvement of Dutch teacher trainer students in the research project SciTalk	42
Raising the Awareness of Kindergarten Teacher Students about Science Conversation with Children	42
B7 Symposium	43
Mangfold i bærekraftig kunnskapsutvikling; samarbeid mellom praksisfelt og UH-sektoren.....	43
Hvordan komme i gang med bærekraftig barnehagebasert utviklings- og forskningssamarbeid mellom barnehage og UH-sektoren?	43
Utfordringer og muligheter i et likeverdig samarbeid mellom universitet og praksisfelt.....	44
Kompetanseutvikling for bærekraft gjennom tilrettelegging for fysisk aktivitet i barnehagen og barnehagenes nærområder	45
B8 Symposium	45
Diverse perspectives concerning gender parity and ECEC	45
The circular relationship between gender equality and ECEC: History, evidence, and challenges.....	46
Gender parity in early childhood education? Can we change the subject, please?	46

Radical praxis: theatricality and gender paradigms	47
Parallellsesjon C.....	48
Program for parallellsesjon C	48
Abstrakt parallellsesjon C	50
C1.....	50
Læringsmateriell med meningsbærende naturvitenskapelig orientering som pedagogisk verktøy i utforskende aktiviteter i barnehagen	50
Nysgjerrighet og undring i barns læring om naturvitenskap	50
Using science concepts in spontaneous science talks with preschool children.....	51
C2.....	52
Hvem teller i barnehagen, - et blikk på kjønn og arbeid med matematikk.....	52
Kan kreativitet inspirere barnehagebarns analogisk resonnement mens de leker med en robot?	52
Perceptions of Norwegian early childhood educators on children's higher-order thinking skills and mathematics.....	53
C3.....	54
Mellom mangfold og urfolksrettigheter: Barnehagers forvaltning av samiske rettigheter og arbeid med å gi barn innsikt i samfunns språk og kultur	54
Kultursensitivitet og blikket som vi møter hverandre med.....	54
Anne Lise Johnsen Swart, Samigoldsource	54
Språklig og kulturelt mangfold i barnehagen - Samisk kultur og fortellertradisjon	55
C4.....	56
Religiøs ulikhet og uenighet. Hvordan kan barnehager utvikle inkluderende uenighetsfellesskap?	56
Co-creating collective competence working with a competence package for children's mental health and ethical care in kindergarten	56
The diversity of Scandinavian research on early childhood education and care	57
C5.....	58
"This was eye-opening for me": The insiders' perspectives of an international course offered in a Norwegian Early Childhood teacher education institution	58
Profesjonssamtalens mange muligheter i barnehagelærerutdanningen	58
Annette Winje	58
Profesjonalisering av styrerrollen i norske barnehager? Funn fra en landsomfattende surveyundersøkelse.....	59
C6 Symposium	60
Outdoor learning and play: Pedagogical practices and children's cultural formation.....	60
'All of the Wild': Cultural formation in Wales through outdoor play at forest school.....	60

Children's Play and Social Relations in Nature and Kindergarten Playgrounds, examples from Norway	61
Exploring the taken-for-granted advantage of outdoor play in Norwegian Early Childhood Education.....	61
C7 Symposium	62
Tilhørighet Å skape felleskap i barnehagen.	62
Personalens blick på barns tilhørighet i förskolan	62
Fellesskap og tilhørighet i barnehagen - En analyse av fellesskapskonstruksjoner i Rammeplan for barnehagen.....	63
Tilhørighet og makt i barnehagen: interaksjoner og verdier i barnegrupper	63
C8 Symposium	64
Performing Arts and Play in Early Childhood	64
Viviane Rosa Juguero Martins	64
Scenekunst til ALLE små: playfulness, communication, and creativity through artistic encounters with the youngest children	64
ECEC staff's experiences with young children, play, and art performances. Reflections about the echoes of the project Scenekunst til alle små explored through Q-methodology	65
Dramaturgy and symbolic games socioemotional roles: similarities and differences	66
Spesielle interessegrupper (SIG-grupper)	67
Norsk nettverk for ledelsesforskning i barnehagen (NelBa)	67
Barnehagepedagogiske diskurser.....	67
Fleirkultur	67
Bærekraft.....	67
Språk, relasjon, kommunikasjon og samspill (med ekstra metodefokus).....	67
Estetiske læreprosesser.....	67
Matematikk i barnehagen	67
Lesing i barnehagen.....	68

Program

Program for Norsk barnehageforskningskonferanse 2021

Årets barnehageforskningskonferanse arrangeres digitalt fra 26.-28. oktober, og temaet er mangfold og muligheter i barnehagen. Her finner du programmet for konferansen.

26. oktober

08.30 – 09.00: Lenke til konferansen åpnes

09.00 – 09.15: Åpning inkludert kunstnerisk innslag

09.15 – 09.45: Hovedforedrag ved [Professor Iram Siraj](#), University of Oxford: *Inequality, Diversity and Intersectionality in ECE: Understanding multiple disadvantage*

09.45 – 10.00: Pause

10.00 – 11.00: [Parallellsesjoner A](#)

11.00 – 11.15: Pause

11.15 – 12.00: [SIG-grupper](#)

27. oktober

08.30 – 09.00: Lenke til konferansen åpnes

09.00 – 09.30: Hovedforedrag ved [Professor Marilyn Flear](#), Monash

University: *Researching imagination in STEM and imagination in play – snapshots from the Conceptual PlayLab*

09.30 – 09.45: Pause

09.45 – 10.45: [Parallellsesjoner B](#)

10.45 – 11.00: Pause

11.00 – 11.30: Hovedforedrag ved [Professor Mathias Urban](#), Dublin City

University: *Slippery slopes and uphill battles. A story of the many and changing meanings of evaluation in early childhood education and care*

28. oktober

08.30 – 09.00: Lenke til konferansen åpnes

09.00 – 09.30: Hovedforedrag ved [Professor Elin Reikerås](#), Senterleder FILIORUM, Universitetet i Stavanger: *Forskning på mangfold i norske barnehager - hva vet vi og hvordan utforsker vi videre de mulighetene dette gir?*

09.30 – 09.45: Pause

09.45 – 10.45: [Parallellsesjoner C](#)

10.45 – 11.00: Avslutning med overføring av stafettspaden fra FILIORUM til BARNkunne

Hovedforedrag

Iram Siraj

Inequality, Diversity and Intersectionality in ECE: Understanding multi disadvantage

Iram Siraj, Professor at the University of Oxford, UK / Professor 2 FILIORUM

Kontakt: Iram.Siraj@education.ox.ac.uk

Abstract

Iram will draw on data from the EPPE 3-11 study (covering 3-7s ages) to draw out the inequity gaps. Our understanding of equality in education and care is often quite limited as it is not enough to have a simple, single label for inequality like gender or class. We need to explore and understand how multiple disadvantages which sometimes go unrecognised yet lead to a widening of the well-being and achievement gap for young children work and how they often set children on a trajectory of poor achievement and other problems. Iram will identify and discuss the influences on children's development of key risk and protective factors and how we can begin to measure quality for gender, ethnic and individual differences and their interactions. Also she will discuss how research designs need to consider more complex notions of diversity.

Marilyn Flear

Researching imagination in STEM and imagination in play – snapshots from the Conceptual PlayLab

Marilyn Flear, Professor at Monash University, Australia / Professor 2 BARNkunne

Kontakt: marilyn.flear@monash.edu

Abstract

Internationally, the field of early childhood education has seen unprecedented activity in research. In line with this trend, The Australian Research Council has funded research through their Laureate Fellowship Scheme on early childhood STEM education. This presentation begins with an overview of this research and the findings to date. Undertaken through the Conceptual PlayLab, the research is organised around 3 pillars: families, early childhood professionals, and STEM concept formation from infancy to school age. Each study brings an intervention of a Conceptual PlayWorld for the teaching of STEM. Within this pedagogical framework, the research specifically examines imagination in play and imagination in STEM. Drawing upon cultural-historical theory the findings contribute to new understandings about the nature of teacher development, STEM concept formation across cultural age periods, and how families create conditions for STEM learning. This presentation begins with details of the intervention – a Conceptual PlayWorld model. Video examples of practices will be featured. This is followed by snapshots of findings where imagination as a psychological function 1) resourced the practice change of teachers, 2) developed as a form of collective imagining of children, and 3) was used as an analytical concept for understanding multi-modal professional development.

Mathias Urban

Slippery slopes and uphill battles. A story of the many and changing meanings of evaluation in early childhood education and care

Mathias Urban, Professor at Dublin City University, Ireland / Professor 2 Institutt for barnehagelærerutdanning, Universitetet i Stavanger

Kontakt: mathias.urban@dcu.ie

Abstract

Developing a better understanding of what is going on, for and with whom, is a crucial aspect of professional practice in early childhood education and care, whether we work with children or anywhere else in the early childhood system. Without evaluation there can be no reassurance that we are actually achieving what we aspire to: more just and equitable experiences and outcomes for all children. As a public and political practice, education must engage not only with young children, but with the values of the society and the world we are educating children in and for. As these values change in an increasingly connected world, tensions arise that can only be addressed in a democratic dia-(multi-) logue. But too often, democratic encounter and critical reflection on practice and policy are threatened by real and imagined demands of forces and interests beyond our control. In evaluation, on a global scale, technocratic and managerial logic increasingly competes with culturally and locally grounded approaches. What are the implications for valuing early childhood education and care in the Nordic countries? Drawing on findings of a collaborative research project on Nordic Approaches to Evaluation and Assessment (with colleagues from the University of Stavanger and Dublin City University) I explore the changing language of evaluation in early childhood contexts in five Nordic countries. I offer—an admittedly subjective and external—reading of what is going on, where it might lead us to, and what we might do about it.

Elin Reikerås

Forskning på mangfold i norske barnehager- hva vet vi og hvordan utforsker vi videre de mulighetene dette gir?

Elin Reikerås, Leder av FILIORUM / Professor ved Universitetet i Stavanger

Kontakt: elin.reikeraas@uis.no

Abstrakt

De siste årene har vi hatt flere store barnehageprosjekter som har beskrevet mangfoldet i norske barnehager, og hvordan det ivaretas. Gjennom disse prosjektene har vi blant annet fått mer kunnskap om hvordan barn med ulike kultur- og språkbakgrunn, kjønn og funksjonsnivå opplever tilhørighet og hvordan dette kan påvirke deltagelse i lek og samspill med andre barn. I tillegg har vi også fått kunnskap om barnas kognitive utvikling i et mangfoldsperspektiv. Denne presentasjonen skal gjennomgå noen sentrale funn fra forskningen. Resultater fra flere prosjekter avdekker blant annet at det er utfordringer knyttet til økende mangfold og at det trengs endring i arbeidsmetoder og pedagogiske tilnærminger, slik at alle barn får oppleve tilhørighet, lek og læring. Ansatte i barnehagene melder også om at de trenger mer kunnskap for å møte mangfoldet og for å utnytte de mulighetene dette mangfoldet gir. I presentasjonen vil konsekvensene fra forskning bli diskutert, både for arbeidet i barnehagen og for forskning videre. Det vil også bli presentert eksempler på nyoppstartede prosjekter som utforsker hvilke muligheter mangfoldet i barnehagen gir.

Parallellsesjon A

Program for parallellsesjon A

Tirsdag 26. oktober 2021, kl. 10.00 – 11.00

A1	
Zeynep Abbas og Barbara Maria Sageidet	Early childhood teachers in Turkey and Norway and their pedagogical methods to promote sustainability and environmental education in kindergartens
Remi Kaldhussæter	Kama muta i barns lek i naturen
Kristin Grøsvik og Kristine M. Olsen	Kan humla lære barn om samspill i naturen?
A2	
Hege Wergedahl, Eli Kristin Aadland	Lunsjmåltidet i barnehagen
Kari Ryslett og Liv Ingrid Aske Håberg	Korleis blir det arbeidd med utvikling av smakspreferansar i barnehagen?
Veronica Bergan, Inger Wallem Krempig, Tove Aagnes Utsi og Kari Wallem Bøe	Jeg vil være med – praksisfelleskap i høstings- og dyrkingsprosjekter som et bidrag til sosial og kulturell bærekraft i barnehagen
A3	
Hilde Lund	«Vi er vel egentlig alle like». Pedagogisk ledelse og kulturelt mangfold i barnehagen
Kjersti Langvik og Angeline Johnpillai	Barnehageansattes interkulturelle kompetanse - et viktig element for flerspråklige barns språkutvikling?
Maria-Rosa Raphaela Doublet	Språklig mangfold i barnehagen – en gruppekasusstudie av åtte tospråklige barns språkutvikling i barnehagen
A4	
Anne Homme, Hilde Danielsen og Kari Ludvigsen	Implementeringen av rammeplan for barnehagen
Maria Grindheim, Tiri Bergesen Schei og Elin Eriksen Ødegaard	Rammeplanen si vektlegging av rørsle

Hanne Kvilhaugsvik	Standardization or diversification in Norwegian early childhood education and care? Connections between national regulations and kindergarten owners' instruments for management and teaching
A5	
Czarecah Oropilla	Intergenerational meetings in Norwegian kindergartens amidst an ongoing pandemic: Challenges and Opportunities
Viviane Rosa Juguero Martins	Theatricality and the roots of belonging, play and communication in Early Childhood
Johana Montalvan Castilla	Children's participation in Smart and Sustainable Cities: A framework for disentangling challenges and opportunities
A6 Symposium	Lesing i barnehagealder (Del 1)
Trude Hoel, Katarzyna Tunkiel, Natalia Kucirkova, Margrethe Jernes, Cecilie Dyrkorn Fodstad, Elisabeth Brekke Stangeland og Marianne Undheim	<p>Leselyst her og nå – og i framtida? Om lesepraksiser i polske barnefamilier i Norge</p> <p>Formidling for de yngste i barnehagen</p> <p>Barns digitale bildebøker: Sju viktige moment til pedagogisk refleksjon over bokvalg til samtalebasert lesing i barnehagen</p>
A7 Symposium	Trygt og godt barnehagemiljø
Thomas Moser, Ellen Elvethon, Tone Rove Nilsen, Ingrid Løkken, Helene Storli Aaseth, Ingrid Lund and Kari Nergaard	<p>Mobbing i norske barnehager. Hva og hvordan kan foreliggende kunnskap bidra til å realisere endringene i barnehageloven?</p> <p>Barn opplevelse av utestenging fra lek i barnehagen.</p> <p>Dialog mellom foreldre og ansatte som utgangspunkt for et trygt og godt barnehagemiljø.</p>
A8 Symposium	Barnehagen i koronatiden
Tuula H. Skarstein, Ingunn Ugelstad, Ellen Os, Leif Hernes, Nina Winger, Terese Wilhelmsen, Anna R. Moxnes og Anne-Line Bjerknes	<p>«Sånn må det være nå» Barns håndtering av koronarestriksjoner i barnehagen</p> <p>Å skape rom for foreldresamarbeid i en tid med pandemi – Mindre tid, men tettere dialog?</p> <p>«Det er et eller annet magisk med skogen» - barnehagelæreres og foreldres erfaringer med økt utetid koronavåren 2020</p>

Abstrakt parallellsesjon A

A1

Early childhood teachers in Turkey and Norway and their pedagogical methods to promote sustainability and environmental education in kindergartens,

Zeynep Abbas og Barbara Maria Sageidet, Universitetet i Stavanger

Abstrakt

Multiple research reveal education as essential to promote sustainable development, to raise individuals' environmental awareness, and to develop individual's environmental agency. Global environmental challenges, as well as global commitments like the Agenda 2030, have globally set a focus on education for sustainable development, including environmental education and education for sustainability in the early years. Consequently, there is an internationally urgent need to develop early childhood education in this regard, and the development of pedagogical methods are a key factor in this connection.

Pedagogical approaches may vary in various countries. Research is limited in this regard and knowledge is uncomplete about early childhood teachers practical use of pedagogical methods for environmental and sustainability education in kindergartens in various countries.

Norway and Turkey are two countries with different cultures and different educational histories. Embedded in sociocultural theories on learning, this qualitative study will explore early childhood teachers' choices and use of pedagogical methods for environmental education and education for sustainability in Turkey and Norway.

Semi-structured interviews have been conducted with 13 early childhood teachers and/or educational administrators, 6 of them worked in kindergartens in Norway, while 7 of them worked in kindergartens in Turkey.

Based on concepts of environmental education, education for sustainability, and outdoor education, the interviews were analyzed in light of the theory of experiential learning (Kolb, 1984).

The study reveals differences between the personal approaches that may reflect cultural and historical variations between the two countries. While early childhood teachers in Norway seem to prefer pedagogical methods related to the outdoors and to concepts of sustainable development, early childhood teachers in Turkey seem to prefer indoor pedagogical methods, related to concepts of environmental education.

Further research and comparisons between countries may provide untapped potentials to enrich the international development of pedagogical methods for environmental and sustainability education in kindergartens.

Nøkkelord: early childhood education for sustainability, environmental education, pedagogical methods, kindergarten, Turkey, Norway

Kama muta i barns lek i naturen

Remi Kaldhussæter, Høgskulen på Vestlandet

Abstrakt

Hvordan uttrykker barn kama muta i lek i naturen?

Uavhengig av alder, har mennesker et iboende ønske om å tilhøre et felleskap, og dette er

grunnleggende for hvordan vi oppfatter tilknytning til hverandre (Moreton et al., 2019). Tilknytning og tilhørighet gjelder ikke bare mellom mennesker, men også mellom mennesker og natur, og det å ha en følelse av tilhørighet og tilknytning til naturen er positivt for menneskets mentale helse (Passmore & Howell, 2014). Formålet med denne oppgaven er å øke forståelsen for hvordan barn skaper tilknytning og tilhørighet seg imellom og til naturen. Det teoretiske rammeverket bygger på teorien til Alan Page Fiske (2019) om kama muta og hvordan denne følelsen er med på å styrke fellesskapsfølelsen gjennom å oppleve å bli rørt av kjærlighet til andre mennesker, naturen, noe åndelig eller kosmos. For at denne teorien skal kunne forstås hos små barn har jeg benyttet meg av Merleau-Ponty sin teori om kroppsfenomenologi, og Gunnvor Løkken sin tolkning av denne i kontekst av små barn. Ut fra dette har jeg operasjonalisert teorien om kama muta til også å kunne tolkes gjennom hvordan barna leker i naturen og hvordan de opplever naturens kompleksitet. Oppgaven bruker en kvalitativ metode med bruk av videoobservasjon av en barnegruppe i førskolealder. Analysen viser at ved å se på barnas naturlige væremåte i naturen kan det tolkes som at små barn også får opplevelser som utløser kama muta, og som videre styrker barnefellesskapet eller gir en sterkere tilknytning til naturen. Ut fra min tolkning, kan jeg konkludere at barn (selv om de ikke har utviklet god nok forståelse og refleksjonsevne til å beskrive sine følelser og opplevelser med egne ord) blir påvirket av kama muta og at det er med på å styrke barnas fellesskapsfølelse og tilknytning til naturen.

Nøkkelord: Kama muta, Barns lek i naturen, Fellesskap, Analyseverktøy

Kan humla lære barn om samspill i naturen?

Kristin Grøsvik and Kristine M. Olsen, Universitetet i Stavanger

Abstrakt

Bakgrunn:

Humler er vakre, trivelige og spennende insekter, lokalisert over store deler av Norge. Humler er viktige pollinatorer og uten humla ville flere matplanter hatt problemer med å sette frø. Humlenes eksistens er derfor viktig for bærekraftig utvikling. I Norge finnes 35 av verdens ca 250 arter (1). Flere er truet på grunn av klimaforandringer og menneskelig aktivitet. Alle har et ansvar for å ta vare på insektene. I barnehagen skal barna lære å ta vare på seg selv, hverandre og naturen. Barnehagen skal tilrettelegge for at barna får oppleve naturen og lære om bevaring av biologisk mangfold (2). Målet med studien er å finne måter å introdusere barn for samspill i naturen, ved å bruke humla. Først undersøkes barnehagelæreres kunnskap om humler og bærekraftig arbeid i barnehagen, videre diskuteres hvordan barnehagelærere kan tilrettelegge for dette.

Metode:

I studien er kvantitativ og kvalitativ metode benyttet. Et spørreskjema med både åpne og lukkede spørsmål om arbeid med bærekraft og humler i barnehagen ble sendt til 152 Rogalands-barnehager. 80 respondenter inngår i studien. Videre er det gjort intervju med en barnehagelærer, samt gruppeintervju med barnegruppe tilknyttet barnehagelæreren.

Resultater:

Foreløpige resultater viser at den viktigste årsaken til at barnehagelærerne jobber med bærekraftig utvikling er forankring i rammeplanen. 43% forteller at de jobber bevisst med bærekraftig utvikling, mens 60% følger opp spontane situasjoner ukentlig. Omtrent halvparten av informantene oppgir at ikke kaste søppel og sortering av søppel er det mest passende tema i barnehagen. 89% av informantene vet at humler viktige pollinatorer. Informantene synes humler er et interessant studieobjekt å utforske sammen med barn.

Foreløpige resultater fra intervjuet med barnehagelæreren viser at god tid og kunnskap om bærekraft og humler er viktig for tilrettelegging for pedagogisk samspill. Barneintervjuet viser at studier av humler fanget barnas oppmerksomhet, interesse og empati for humlene.

Nøkkelord: Barn, humler, miljø, bærekraft, utforskende læring

A2

Lunsjmåltidet i barnehagen

Hege Wergedahl og Eli Kristin Aadland, Høgskulen på Vestlandet

Abstrakt

Problemstillingen for presentasjonen er: hvordan kommuniserer barn om det serverte og det medbrakte lunsjmåltidet i barnehagen?

Datamaterialet er samlet inn en barnehage som har separate avdelinger for små og store barn. Datamaterialet består av videoobservasjoner av lunsjmåltidene (daglige observasjoner på alle avdelinger i en uke) og lydopptak av samtaler med førskolebarn (6 samtaler, 2-3 barn per samtale á 7-12 minutter).

Resultatene viser at barnehagens rutiner baserer seg på at barna får velge hvilket pålegg de vil ha på brødsken ved at de ansatte spør barna om hva de vil ha på skiven og ved at påleggsfatene blir sendt rundt slik at de kan forsyne seg selv. Barnas matvalg er imidlertid avhengig av hvilke matvarer som er tilgjengelig i barnehagen. Barnas matvalg så ikke ut til å bli påvirket av andre barns matvalg. Samtaler med barn om innholdet i andre barns matpakker viste at barna var lite interessert i hva de andre barna spiser. Flere av barna så det som en selvfølge at matpakken skulle inneholde brødsken. Når barna ble spurt om hva som var viktig med måltidet, ble fellesskapet nevnt som en viktig faktor sammen med matro.

Resultatene vil bli diskutert i sammenheng med en økologiske modeller for helseatferd (Dahlgren og Whitehead, 1991) som viser sammenhengen mellom individuelle valg, de nærmeste rundt oss (barnehageansatte og andre barn i barnehagen, fellesskap), barnehagens og barnehageeiers rutiner/regler/matkultur/planer og det større samfunnsnivået, som matkultur og politiske føringer. Videre vil vi analysere resultatene med bakgrunn i Bakhtin' s teorier om kommunikasjonssfærer og talesjanger (Bakhtin, 1998).

Nøkkelord: matvalg, kommunikasjon, samspill, fellesskap

Korleis blir det arbeid med utvikling av smakspreferansar i barnehagen?

Kari Ryslett and Liv Ingrid Aske Håberg, Høgskulen i Volda

Abstrakt

Utvikling av smakspreferansar har betydning for barns helse og kosthaldvanar (DeCosmi et al., 2017; WHO, 2018). Denne studien undersøker korleis pedagogiske leiarar arbeider med måltidssituasjonen for å fremme utvikling av barns smakspreferansar i tydinga å like og akseptere ulike matvarer. Rundt 92 % av alle norske barn mellom 1 og 5 år går i barnehage, og 40-60 prosent av barns matinntak blir dekt gjennom måltida i barnehagen (Kost- og energiforbundet & Forbrukerrådet, 2018). Å støt

utvikling av barns smakspreferansar kan føre til eit meir variert kosthald og dermed betre helse på kort og lang sikt. Strategiar i dette arbeidet er i studien knytt til tilvenning og eksponering, sosial læring, energiberiking og «smaksbruer» (Korsnes & Sandvik, 2020). Denne kvalitative studien har samla data ved hjelp av fokusgruppeintervju (Halkier & Gjerpe, 2010) i 6 ulike barnehagar med til saman 21 pedagogiske leiarar og 2 styrarar som informantar. Resultata peiker på bruk av dei to strategiane tilvenning og eksponering og sosial læring som dei einaste brukte, medan energiberiking og «smaksbruer» er fråverande. Resultata peiker også på mykje monoton mat i barnehagen, som er uheldig med tanke på eit variert kosthald. Sameleis finn studien at rollemodelleffekten frå personalet er avgrensa når personale og barn ikkje et same maten. Rollemodelleffekten barna imellom er derimot meir tydeleg. Studien rettar søkelyset på behovet for meir fagkompetanse i barnehagens arbeid med utvikling av barns smakspreferansar. Studien understrekar også behovet for meir forskning på korleis personalet arbeider med utvikling av smakspreferansar og tilsvarande element som gjeld barnas ernæring og kosthald i barnehagen. Dette er særleg relevant i eit folkehelseperspektiv (Kunnskapsdepartementet, 2017).

Nøkkelord:, smakspreferansar, tilvenning og eksponering, sosial læring, rollemodell, energiberiking, smaksbruer

Jeg vil være med – praksisfellesskap i høstings- og dyrkingsprosjekter som et bidrag til sosial og kulturell bærekraft i barnehagen

Veronica Bergan, Inger Wallem Krempig, Tove Aagnes Utsi og Kari Wallem Bøe,
UiT Norges arktiske universitet

Abstrakt

Læring og utvikling i tidlig barndom er avhengig av sosial interaksjon og utforskning gjennom kontinuerlige møter med den virkelige verden. Høsting fra naturen og dyrking av matplanter er pedagogiske praksiser i uterommet som har relevans for utdanning for bærekraft. Barnehagens felles involvering i slike praktiske aktiviteter kan potensielt defineres som "praksisfellesskap" (Communities of Practice - CoP). Vi har undersøkt hvorvidt karakteristikker av praksisfellesskap kan gjenkjennes i høstings- og dyrkingsprosjekter i barnehagen, og vi diskuterer hvordan disse aktivitetene kan bidra til sosiale og kulturelle aspekter av bærekraft. Datainnsamlingen inkluderte fokusgruppeintervjuer med barnehagepersonell (barnehagelærere og assistenter) og videoer fra høstings- og dyrkingsprosjekter med barn. Våre data indikerer at kjennetegnene av et praksisfellesskap - domene, fellesskap og praksis er tilstedeværende i disse prosjektene gjennom økt interesse, sosial interaksjon og aktørskap. Det gjensidige engasjementet og deltakelsen i praksisfellesskap som omhandler høsting og dyrking knytter både ansatte og barn til lokal matarv og kultur for en bærekraftig fremtid.

Nøkkelord: sosial bærekraft, barnehage, høsting, dyrking, lokalmat, aktørskap, kulturell bærekraft

A3

«Vi er vel egentlig alle like». Pedagogisk ledelse og kulturelt mangfold i barnehagen.

Hilde Hjertager Lund, Høgskolen på Vestlandet

Abstrakt

Studien undersøker betydningen pedagogisk ledelse har for ivaretagelsen kulturelt mangfold i barnehagen, hva som kjennetegner ved den pedagogiske lederrollen, og etniske minoritetsforeldres

erfaringer med foreldresamarbeidet i barnehagen. Studien baserer seg på kvalitativ metode og kombinerer ulike typer datamateriale; feltarbeid i 4 barnehager, gruppeintervju med 20 pedagogiske ledere, intervju med 4 styrere, og 12 minoritetsforeldre med flyktningbakgrunn (Fangen, 2010; Grønmo, 2019; Thagaard, 2013; Tjora, 2017; Wadel, 2014). I tillegg har relevante styringsdokumenter og barnehagens egne planer bidratt til å berike datamaterialet.

Ledelse ses som relasjoner og interaksjoner, og er posisjonert i forskning på lederskap i barnehagesektoren, forstått som distributivt lederskap (Heikka, 2014; Heikka & Hujala, 2013; Heikka & Waniganayake, 2011; Heikka, Waniganayake, & Hujala, 2013). I analysen av pedagogiske lederes konstruksjoner av kulturelt mangfold, og etniske minoritetsforeldres erfaringer med foreldresamarbeidet i barnehagen benyttes Bourdieus (1977: 1995; 1996) begrepsapparat om *illusio*, *habitus*, kulturell kapital og *felt*. Følgende hovedspørsmål er utarbeidet: Hvordan ledes barnehagen, med vekt på kulturelt mangfold, og hvordan erfarer etniske minoritetsforeldre samarbeidet med barnehagen?

Funn fra studien viser at pedagogiske lederes mangfoldskonstruksjoner kommer til uttrykk som tre ulike forståelser: som ulikhet, likhet og mangfold. I tillegg danner mangfoldskonstruksjonene grunnlag for tre typer barnehagefelleskap som kjennetegner de ulike barnehagene måter å møte kulturelt mangfold på: ulikhetsfelleskap, likhetsfelleskap og mangfoldsfelleskap. De pedagogiske lederes lederhandlinger kjennetegnes som distribuerte og posisjonerte, og viser seg som tre distinktive lederkategorier: administrativ-, likhets- og reflekterende leder. Deres lederpraksiser kan videre knyttes til måter å forstå og konstruere kulturelt mangfold på. Etniske minoritetsforeldres erfaringer viser at de i stor grad er fornøyde, men at kommunikasjon og kulturelle forskjeller kan være en utfordring i foreldresamarbeidet. Studien kan bidra til forskningsbasert og empirisk kunnskap om hvordan ulike former for pedagogisk ledelse har betydning for ivaretagelse av kulturelt mangfold, og inkludering av etniske minoriteter i barnehagefelleskapet.

Nøkkelord: pedagogisk ledelse, kulturelt mangfold, distribuert ledelse, inkludering, tilpasningsprosesser, kulturell kapital

Barnehageansattes interkulturelle kompetanse - et viktig element for flerspråklige barns språkutvikling?

Kjersti Langvik and Angeline Johnpillai, DMMH og Stavanger Kommune

Abstrakt

I denne artikkelen vil det settes fokus på flerspråklige barns språkutvikling i barnehagen. Et overordnet tema er hvorfor og hvordan barnehageansattes interkulturelle kompetanse – holdninger, kunnskap og ferdigheter – er et viktig element ved språkstimulering og språkopplæring i barnehagen. I lys av en ressursorientert tilnærming til språklig og kulturelt mangfold blant barnehageansatte, barn og foreldre, vil en flerspråklig barnehagelærers fem praksisfortellinger (Johnpillai, 2019) belyse hvordan interkulturell kompetanse er et viktig element for flerspråklige barns språkutvikling. Vitenskapelige arbeid om flerspråklighet i norske barnehager består hovedsakelig av flerspråklige barns språkbruk og utvikling av andrespråksferdigheter, og om barnehageansattes språkdidaktiske arbeid (Alstad, 2013; 2015). Slik har hovedfokuset vært på barnehageansattes ferdigheter, kunnskap og holdninger – ofte hver for seg – og ikke som barnehageansattes samlede interkulturelle kompetanse som en viktig faktor i dette arbeidet. Ved analyse av praksisfortellinger nedskrevet av en flerspråklig barnehagelærer, vil det synliggjøres hvordan interkulturell kompetanse ved språkstimulering med flerspråklige barn i barnehagen kan komme til uttrykk. Til grunn for analysen ligger UNESCO (2006 og 2013) og Council of Europe (2014) sin definisjon av begrepet, samt

anerkjenning av språklig og kulturell førstehåndskompetanse i tillegg til profesjonskompetanse som en ressurs ved språkstimulering. Rammeplanen for barnehagens sitat vil bli drøftet: «barnehagen skal bruke mangfold som en ressurs i det pedagogiske arbeidet» (Rammeplanen, 2017, s. 12), og hvorfor interkulturell kompetanse kan anses som et viktig element ved språkstimulering blant flerspråklige barn i barnehagen. Artikkelen har som mål å bidra til større forståelse om at språkstimulering i et interkulturelt perspektiv kan fremme et inkluderende mangfoldig fellesskap hvor også flerspråklige barn og foreldre kan oppleve seg som betydningsfulle deltakere i barnehagen – og slik også utvide den til dels snevre diskursen knyttet til språkstimulering og språkopplæring av barn med et annet morsmål enn norsk i barnehagen.

Nøkkelord: Interkulturell kompetanse, Språkstimulering blant flerspråklige barn, Flerspråklig barnehagelærer som ressurs i det pedagogiske arbeidet

Språklig mangfold i barnehagen – en gruppekasusstudie av åtte tospråklige barns språkutvikling i barnehagen

Maria-Rosa Raphaela Doublet, Høgskulen på Vestlandet

Abstrakt

Barn som starter med å lære et nytt språk, mens det første språket ennå er i en tidlig utviklingsfase, vet vi lite om. Og hvordan den språklige utviklingen hos denne gruppen skjer, er et empirisk spørsmål (Meisel, 2009). Målet med denne studien er å bidra med en beskrivelse av hvordan en tospråklig ordforrådsutvikling ser ut hos åtte barnehagebarn som lærer norsk som et andrespråk i barnehagen. Studiens problemstilling lyder: Hvordan ser en tospråklig ordforrådstilegnelse ut i barnehagen? Studien undersøker åtte barns tospråklige ordforrådstilegnelse, og hvordan barna bruker andrespråket sitt i spontan tale. Ordforrådet undersøkes med ordforrådstester på begge språk utviklet til flerspråklige barn (Haman, Łuniewska & Pomiechowska, 2015), og barnas spontane tale undersøkes gjennom observasjoner av barna lek med en norsktalende lekekamerat. Begge undersøkelsene gjøres i to omganger med seks måneders mellomrom. Studiens teoretiske rammeverk støtter seg til det bruksbaserte perspektivet på språklæring, og ser på ordlæring som at barn lærer ord gjennom å utforske sine nære omgivelser med støtte i både den sosiale og språklige konteksten (Bloom, 2000; Tomasello, 2005). Med et holistisk perspektiv på tospråklighet, er den tospråklige et individ som bruker begge (flere) språk i ulike situasjoner etter hva som passer til den spesifikke situasjonen. Et tospråklig ordforråd er derfor ikke et statisk nivå, men heller en dynamisk prosess som vil fortsette å endre seg livet ut (Grosjean, 2008). Til første måletidspunkt skårer gruppen høyest på førstespråket, mens til andre måletidspunkt skårer de likt i begge språk eller høyere i norsk. Ordforrådets størrelse ser ut til å være viktig for høy verbal deltakelse i spontan tale. Samtidig viser studien at det er store individuelle forskjeller i barnegruppen. Studien bidrar til økt empirisk forståelse for tospråklig utvikling hos barn som møter andrespråket i et tidlig stadium, og kan bidra praksisfeltet med hvordan man skal imøtekomme denne barnegruppen.

Nøkkelord: Tospråklighet, Ordforråd, Longitudinell

A4

Implementeringen av rammeplan for barnehagen

Anne Homme, Hilde Danielsen og Kari Ludvigsen, NORCE/UiB, NORCE, Høgskulen på Vestlandet

Abstrakt

Paperet bygger på en underveisrapport fra Evalueringen av implementeringen av rammeplanen for barnehagen fra 2021. Evalueringen tar opp to overordnede problemstillinger:

Hvordan tolker sentrale aktører målene og intensjonene i rammeplanen og hvordan erfarer de iverksettelsesprosessen? Hvordan arbeider aktører på ulike nivå for å iverksette rammeplanen?

Datagrunnlag/metode: Materialet omfatter to nasjonale surveys, en sendt til alle landets barnehager (Styrerundersøkelsen), og en sendt til alle landets kommuner (Kommuneundersøkelsen), intervjuer med ansatte i 19 barnehager, med 14 barnehageeiere og med nøkkelaktører i barnehagesektoren, samt analyse av policydokumenter. Sammenkoblingen av kvantitative og kvalitative metoder og ulike kilder gir mulighet til å skape et helhetlig bilde av iverksettingen av rammeplanen og hvordan det skjer i et samspill av prosesser utenfor og i barnehagen.

Funn: Rammeplanen oppfattes som en videreføring og tydeliggjøring av barnehagens samfunnsmandat og oppgaver, mer enn en endring, og den har bred legitimitet i sektoren. Den oppfattes som klargjørende, men samtidig påpeker aktører utenfor barnehagen at det kan være vanskelig å føre tilsyn med utgangspunkt i rammeplanen. Barnehageansatte opplever at rammeplanen er et pedagogisk verktøy som gir dem mulighet til å bruke sitt faglige skjønn. Det er stor variasjon i bruken av rammeplanen i de enkelte barnehagene, likeså finner vi stor variasjon i eieres forvaltning av sin rolle.

Teori: Paperet baserer seg på teorier som retter oppmerksomhet mot kompleksiteten i å sette politikk ut i livet (implementeringsteori). Barnehagefeltet er preget av flernivåstyring, og vi skiller mellom politikkenes mål, virkemidler og gjennomføring på ulike nivåer. Implementering ses som en prosess, der rammeplanen tolkes og gjennomføres på ulike måter i ulike sammenhenger.

Implikasjoner: Forskingen er relevant for alle med interesse for barnehagefeltet og har implikasjoner både for myndighet, eiere og barnehager. Den tar opp hva som fungerer og utfordringer med tanke på implementering av rammeplanen og peker på rammeplanens rolle i barnehagefeltet som en helhet.

Nøkkelord: implementering, rammeplan, evaluering

Rammeplanen si vektlegging av rørsle

Maria Grindheim, Tiri Bergesen Schei and Elin Eriksen Ødegaard, Høgskulen på Vestlandet

Abstrakt

Rammeplanen for barnehagen – innhald og oppgåver er eit styringsdokument for norske barnehagar. Dokumentet bygger på ein sosial-pedagogisk tradisjon. Det vektlegg barndommens eigenverdi og har ei heilhetleg tilnærming til barn si utvikling. I tråd med den nordiske tradisjonen er omgrep som lek, utforsking, læring, omsorg og danning framstilt som viktige element i barnehagen. I denne undersøkinga er kroppsleg rørsle forstått som fundamentalt for alle disse dimensjonane av barn si danning. Rasjonale for undersøkinga er knytt til den heilhetlege forståinga av barn si utvikling, med ei særleg interesse for kroppsleg rørsle og betydninga den har for danningprosessar. Som første del av ein planlagt studie er målet her å kaste lys på i kva grad rammeplanen sin bruk av omgrepet rørsle kan støtte opp om ei heilhetleg tilnærming til barn si danning. Forskingsspørsmålet: Korleis er omgrepet rørsle brukt i Rammeplanen for barnehagen – innhald og oppgåver? guidar ein innhaldsanalyse av planen. Innhaldsanalysen er inspirert av tidlegare analysar av Rammeplanen gjennomført av Fosse et al. (2018) og Nielsen et al. (2017), og følger ein prosess beståande av fire steg: 1. Søk på ordet rørsle og andre nøkkelomgrep som er knytt til rørsle. 2. Identifisering av korleis,

kor ofte, og i relasjon til kva omgrepa er brukt. 3. Identifisering av dei omringande omgrepa. 4. Å sjå korleis omgrepa samsvarar med Rammeplanen sine kjerneverdier. Ved hjelp av ei kroppsfenomenologisk forståing av rørsle som ein fundamental dimensjon av barn si danning, blir det diskutert om bruken av omgrepa viser underliggende forståing av rørsle si rolle i barns danningprosessar, samt om bruken av omgrepa inneheld rettleiing/føring for barnehagelærar sitt arbeid med rørsle som støttar barndommens eigenverdi. Basert på funna i analysen, vil det i denne presentasjonen bli foreslått at det trengs ein klarare artikkelisering av forskjellige typar tilgang til rørsle, for å sikre ei heilheitleg tilnærming, ikkje berre til barns motoriske utvikling, men også til barns følelsesmessige, utforskande og kommunikative navigering igjennom rørsle.

Nøkkelord: Rørsle, barnehage, rammeplan, dokumentanalyse, danning, utforsking, kroppsligheit

Standardization or diversification in Norwegian early childhood education and care? Connections between national regulations and kindergarten owners' instruments for management and teaching

Hanne Kvilhaugsvik, NORCE

Abstrakt

Instruments for management and teaching practices, such as standards, best practices, and guidelines, have become widespread in education (Røvik, Eilertsen, & Furu, 2014), also in early childhood education and care (ECEC). Kindergartens can be understood as organizations governed by a range of actors (Børhaug, 2011), who can distribute instruments that supplement and mediate national regulations, for instance as capacity-building tools (Schneider & Ingram, 1990). However, the connections between these instruments and the national regulations may be ambiguous. This paper aims to study such connections through a case study of Norwegian ECEC, where a revised national framework plan was introduced in 2017. The paper will address the following research questions: How do kindergarten staff interpret the connections between owners' instruments for management and teaching practices and national regulations?

The paper will be based on a comparative case study (Yin, 2018) of kindergartens with both private and public owners, within the frame of a broader research project on the framework plan. The article will use an institutional perspective emphasizing policy instruments and gradual change (Mahoney & Thelen, 2010). The data material comprises documents from kindergartens and semi-structured interviews with heads and staff. The analysis will consist of two main steps, beginning with a mapping of instruments in 20 kindergartens. Next, 2-4 kindergartens will be selected for a closer comparison, based on forms of ownership and instruments. Preliminary analysis suggests that the instruments are connected to the framework plan, and that ECEC staff consider them beneficial resources. The instruments have many similarities and could contribute to the framework plan's aims of ensuring equality in services. However, instruments for standardization seem to be more prevalent in the case of large ECEC owners, indicating continued diversity. Interviews with ECEC staff also suggest that instruments may have implications for professional autonomy and local initiatives.

Nøkkelord: education policy, policy instruments, kindergarten

A5

Intergenerational meetings in Norwegian kindergartens amidst an ongoing pandemic: Challenges and Opportunities

Czarecah Oropilla, KINDknow Centre, Western Norway University of Applied Sciences

Abstrakt

During an unprecedented time of a still ongoing pandemic, physical interactions have been limited to immediate family members of the same household. Intergenerational meetings between young children and older adults within and beyond the family setting have been affected. These engagements that sometimes happen between and among different institutions, such as kindergarten and elderly homes, saw some changes, not just in Norway but worldwide.

This study was conducted to understand conditions, challenges and opportunities in having intergenerational meetings in kindergartens in the light of the pandemic. Three data generation methods were used: 1) an online form was created for early childhood practitioners in Norway to complete; 2) a focus group discussion with five early childhood practitioners from different parts of Norway was conducted; 3) observation field notes have been written about an intergenerational meeting between young children and older adults in two institutions. These data generation efforts are part of a bigger research project that aims to explore intergenerational engagements and programmes in the light of socio-cultural historical lenses. A conceptual framework is being developed which will be used to analyze the data generated. Thematic analysis is also used to determine recurring themes and patterns in the data generated.

Results reveal transitions and transformations in intergenerational meetings between young children and older adults in terms of places, spaces, time and materials used. Early childhood practitioners point to several factors why intergenerational meetings between young children and older adults are currently not part of their routine in kindergartens. However, they have also expressed perceived benefits that children and older adults receive if and when they are given a chance to interact. These perceived benefits they have identified point to some of the key themes of this conference, such as the role of culture, social diversity, and interactions. Intergenerational meetings provide venues for cultural formation through interactions of people, young and old, of diverse social backgrounds. As such, intergenerational meetings provide opportunities for learning, dialogues and collaborative explorations of all generations involved. Implications to kindergarten practice include intentional planning and inclusion of these generational meetings in kindergarten activities and settings despite challenges posed by the current pandemic as the opportunities outweigh these challenges.

Nøkkelord: intergenerational engagements, programmes and meetings

Theatricality and the roots of belonging, play and communication in Early Childhood

Viviane Rosa Juguero Martins, Universitetet i Stavanger

Abstrakt

This study focuses on the crucial role of the human property of theatricality to belonging, playing, and communicate in Early Childhood. This development begins in the womb through elemental musicality (Verden-Zoller, 2004). After birth, these sounds' recognition supports the aesthetic activism (Bakhtin, 2010) that leads to the transitional objects' development (Winnicott, 1975) through holistic social contact (Werden-Zoller, 2004) and results in theatricality. This property grounds the ability to play symbolically and create and appreciate art. It roots the children's ludic

logic (Juguero, 2019) through a playful, pluriperceptive, and multisignificant structure fundamental to establishing the emotional roots that base values and behaviors (Maturana, 2004). Through different experiences related to theatricality, children can realize the places they may occupy in the world and perceive the situations and groups they belong to or feel excluded (Juguero, 2019). The methodology that originated this theory is based on a radical praxis (Freire, 2016), where practice and reflections are intertwined. In this presentation, I summarize and profound my Master's and Ph.D. thesis discoveries. In those studies, I relate children's play and performing arts through twenty years of my work as an artist, professor, and researcher. This theory will be published in the book "Routledge Companion to Drama in Education" in 2022. In this book, I am an invited author due to the relevance of this work, according to their generous words.

At the University of Stavanger, my work is connected to the project Scenekunst till alle små, committed to democracy and diversity (belonging), and the children's dialogical specificity (play and communication) through Performing Arts activities. It is based on the same assumptions present in diverse countries (ASSITEJ, 2020). However, these ideas aren't grounded in scientific knowledge. Thus, the original theory presented in this study may contribute to the field locally and internationally.

Nøkkelord: Theatricality, Diversity, Children's ludic logic, Belonging

Children's participation in Smart and Sustainable Cities: A framework for disentangling challenges and opportunities

Johana Montalvan Castilla, University of Stavanger

Abstrakt

Problem and Aim: The rise and development of the initiative and concept of Smart and sustainable Cities over the last decade have raised questions over whether this development is inclusive, as the diversity of voices in the Smart city are not often considered. This is especially true for young children's voices and experiences. Young children, seen as the citizens of today and tomorrow, have meaningful opinions and learning experiences that can potentially contribute to the unfolding of a Smart and sustainable city. This research aims to a) problematize the way in which young children have been included (or not) in the planning of smart cities b) present a framework for analysis that disentangles challenges and opportunities or enablers for children's participation in the creation of Smart and Sustainable cities.

Method: A systematic literature review was conducted to map the state-of-the-art regarding children's participation in smart and sustainable cities. Interviews with authorities and representatives of two Smart city initiatives at the municipal level in the Rogaland county were also conducted.

Theory: Theoretical perspectives from environmental citizenship and children's democratic participation are used, along with learning theories of socio-cultural learning and situated learning. (Preliminary) results: More than 40 studies illustrate overall children's participation in smart cities, at different levels. Such participation has often been pre-defined and conditioned by adults. However, kindergarten children's participation in Smart city initiatives was found to be rather small. Regarding the two case studies, participation of kindergarten children was found to be present but limited and peripheral.

Implications: The presented framework for children's participation in developing Smart and sustainable cities can potentially serve as a guideline for decision-makers and practitioners, helping

to organize and encourage children's participation, while helping to identify the benefits and some of the challenges to effective participation.

Nøkkelord: Sustainability, Smart cities, Sustainable development, Inclusion, Children's participation

A6 Symposium

Lesing i barnehagealder (Del 1)

Trude Hoel, Katarzyna Tunkiel, Natalia Kucirkova, Margrethe Jernes, Cecilie Dyrkorn Fodstad, Marianne Undheim og Elisabeth Brekke Stangeland

Dette symposiet (til sammen seks presentasjoner, del 1 og del 2) bringer sammen forskere som ser på lesing med barn – fra ulike perspektiv.

Nøkkelord: lesing, barns engasjement, formidlerrollen, de yngste barna, lesepraksiser, bildebøker, digitale bildebøker, førforståelse

Leselyst her og nå – og i framtida? Om lesepraksiser i polske barnefamilier i Norge

Katarzyna Tunkiel, Universitetet i Stavanger

Abstrakt

Hjemmemiljøet er like viktig som barnehagen for at barn skal kunne utvikle positive holdninger til lesing. Likevel mangler vi kunnskap om hvordan høytlesing praktiseres i familiene til barnehagebarn med ulik kulturell bakgrunn. I denne presentasjonen skal jeg diskutere nøkkelfunn fra en studie der målet var å undersøke hvordan lesepraksiser i polske barnefamilier bosatt i Norge kan bidra til utviklingen av barnas interesse for lesing. Studien er teoretisk inspirert av den etnografiske forskningstradisjonen *New Literacy Studies* (Barton, 2007; Street, 2000) og tar utgangspunkt i litteraturformidlingens tre sentrale spørsmål: Hva leses, hvordan og hvorfor (Ridderstrøm, Skjerdingsstad & Vold, 2015). Materialet omfatter verbaldata fra 14 semistrukturerte intervju med foreldre til tospråklige, polsk- og norsktalende barnehagebarn i alderen 3 og 4 år, lydopptak av foreldrenes høytlesing med barna, og bilder av bøkene foreldrene og barna oftest leser sammen. Foreløpige resultater tyder på at familienes lesepraksiser i stor grad er preget av barnas egne valg og initiativ. Friheten som barna har til å bestemme over bokutvalget kan på den ene side være gunstig for å opprettholde leseinteressen deres, men på den annen side kan den ha negativ innvirkning på de voksnes engasjement i høytlesing. Selv om den affektive dimensjonen ved boklesing ser ut til å være viktig for flere av informantene, blir høytlesingens nytteverdi oftest trukket fram som en motiverende faktor for foreldrene. Dette, i tillegg til den beskjedne rollen som egen fritidslesing spiller for de fleste informantene, kan ses som et mulig problem. Implikasjoner av disse funnene for barnehagen blir kort diskutert.

Formidling for de yngste i barnehagen

Cecilie Dyrkorn Fodstad, Dronning Mauds Minne Høgskole for barnehagelærerutdanning

Abstrakt

I artikkelen jeg jobber med, vil jeg undersøke hvordan en pedagog legger til rette for lesestunder med to ettåringer og tre toåringer. Sentrale spørsmål er: Hvilke strategier bruker pedagogen for å skape engasjement for boka? Hvordan bruker hun kropp og stemme? Hvordan responderer hun på barnas non-verbale og verbale uttrykk? Artikkelen baserer seg på henholdsvis fem filmopptak av

lesestunder med ettåringene og fem av toåringene, samt intervju med pedagogen som leser i alle filmopptakene. Barn i ett- toårsalderen uttrykker seg kroppslig og non-verbalt i stor grad, og pedagogens bruk av oppmerksomhetssignal er vektlagt i artikkelen. Ifølge Ingeborg Mjør har mottakerorientert praksis gjerne lengre varighet enn ved en ikonotekstorientert praksis, og kjennetegnes av attentional vocative (fokus på teksten), labelling (utheving), query (spørsmål) and feedback (tilbakemelding) Mjør, 2009, s. 216). Jeg ønsker å studere pedagogens lesepraksis basert på disse fire strategiene. Videre fremmer Mjør verdien av «establishing a referential perspective» i lesestunder med de yngste barna, og jeg vil undersøke hvorvidt pedagogen knytter bokas ikonotekst til allerede etablerte språklige referanser for barna. I denne sammenhengen er det også av interesse å studere utviklingen på samtalen om boka, og dermed hvorvidt de kjente referansene utvides og utfordres språklig. De fem filmopptakene er basert på repetert lesing. Pedagogen benytter også en repetert og etter hvert etablert føraktivitet i møte med lese-bok-aktiviteten. I artikkelen diskuteres verdien av å etablere og aktivisere ulike former for førforståelser i lesestunder. Mange barn kan velge å gå midt i en lesesekvens, men de kan ha en agenda likevel, eller de lytter parallelt med at de ruller rundt på gulvet. I denne artikkelen gir en pedagog stemme til sine måter å tilrettelegge for lesing med de yngste på, og både hennes forståelser og praksis ligger til grunn for analyse og diskusjon av formidling for de yngste i barnehagen.

Barns digitale bildebøker: Sju viktige moment til pedagogisk refleksjon over bokvalg til samtalebasert lesing i barnehagen

Margrethe Jernes og Trude Hoel, Universitetet i Stavanger

Abstrakt

I mylderet av digitale bildebøker er det en utfordring for barnehagelærere å velge velegnede bøker for samtalebasert lesing (Bus et al., 2019). En ny metastudie fremhever et behov for økt kunnskap om digitale bildebøker (Furenes, Kucirkova, & Bus, 2021, s. 26). Det fremvoksende feltet krever en teoretisk tilnærming som vurderer både det litterære og det tekniske aspektet ved den digitale bildeboka (Stichnothe, 2014, s. 7), hvor de teknologiske berikelsene dessuten ser ut til å overskygge pedagogisk refleksjon. Stadig flere tar til orde for økt kvalitet i stedet for kvantitet i det digitale bildebokutvalget, og internasjonalt finnes flere verktøy for å vurdere kvalitet (se f.eks. Craft, 2012; Kucirkova, Litleton and Cremins, 2016). Imidlertid ser det ut til at forskningsbaserte vurderingsverktøy i liten grad når ut til produsenter og brukere og får dermed ikke effekt (Colliver, Hatzigianni & Davies, 2019). Dessuten kommer barnas (sluttbrukernes) perspektiv sjelden til uttrykk (Ceglowski, 2004). I dette paperet vil vi presentere et vurderingsverktøy som er utviklet gjennom et forskende fellesskap med barnehagelærere og et tverrfaglig forskerteam (Mangen, Hoel, Jernes & Moser, 2019). Grunnlaget for utviklingen av verktøyet er 48 videofilmede leseøker (både trykte bøker og digitale bildebøker), de 12 delaktige barnehagelærernes didaktiske refleksjoner etter hver leseøkt, samt semistrukturerte gruppesamtaler. På denne måten representerer barnehagelærerne barnas stemme når de leser digitale bildebøker (Sommer, Pramling Samuelsson, & Hundeide, 2010). Arbeidet har tatt hensyn til etiske retningslinjer, godkjent av NSD og finansiert av NFR. Verktøyet, som vi vil presentere, består av sju elementer til pedagogisk refleksjon over samtalebasert lesing i barnehagen. Elementene er: Tematikk, varighet, verbal tekst og illustrasjoner, språklek, samtale, fleksibilitet i mediet og interaktivitet.

A7 Symposium

Trygt og godt barnehagemiljø

Thomas Moser, Ellen Elvethon, Tone Rove Nilsen, Ingrid Løkken, Helene Storli Aaseth, Ingrid Lund og Kari Nergaard.

Læringsmiljøsentret, Universitetet i Stavanger, Norwegian Centre for Learning Environment and behavioral research in education, Nasjonalt kunnskapssenter for barnehager, Universitetet i Agder, Dronning Mauds Minne Høgskole.

Gjennom endringen i barnehageloven (Kunnskapsdepartementet, 2021; LOV-2020-06-19-91, iverksatt 1.1.2021), har barnehagenes arbeid med å skape et godt og trygt barnehagemiljø for alle barn fått fornyet oppmerksomhet. Barnehagens arbeid med å forebygge krenkelser som for eksempel utestenging, mobbing, vold, diskriminering og trakassering står sentralt i lovens nye kapittel VIII (§41-§43) om psykososialt barnehagemiljø.

I dette symposiet vil vi belyse utvalgte fenomener som kan true eller svekke et trygt og godt barnehagemiljø og muligheter for å fremme et slikt barnehagemiljø.

Deltakerne i dette symposiet vil, med utgangspunktet i en presentasjon av egen forskning, diskutere foreliggende kunnskap og identifisere kunnskapsbehov når det gjelder forståelsen og implementering av et trygt og godt barnehagemiljø for alle barn.

De tre innleggene på ca. 15 minutter (presentasjon 1-3) vil danne grunnlaget for en diskusjon mellom bidragsyterne (ca. 25 min) som omhandler sentrale momenter som barns stemmer og foreldresamarbeid i forbindelse med å forebygge mobbing og utestengelse som to former for krenkelser som adresseres i barnehageloven. Andre deltakere i symposiet inviteres inn i diskusjonen (ca. 20 min).

Mobbing i norske barnehager Hva og hvordan kan foreliggende kunnskap bidra til å realisere endringene i barnehageloven?

Abstrakt

Mål og problemstilling: I denne presentasjon skal funnene fra en ny kunnskapsoversikt om mobbing i barnehager i Norge (Aaseth, Elvethon, Løkken, Nilsen og Moser, 2021) brukes som utgangspunkt for å reflektere over mulighetene for å skape et godt og trygt miljø for alle barn.

Metode: Kunnskapsoversikten med problemstillingen Hva finnes av kunnskap om mobbing i barnehagen og hvordan diskuteres fenomenet i den norske barnehagekonteksten? bygger på en scoping review (Arksey & O'Malley, 2005), i vårt tilfelle en systematisk sammenstilling av relevant informasjon fra 93 ulike skriftlige dokumenter (forskningsbidrag, faglig- /pedagogiske bidrag og politiske dokumenter fra 1997-2020) som omhandler temaet mobbing i en norsk barnehagekontekst.

Resultater: Kunnskapsoversikten resulterte i fire overordnede temaområder, (1) Forståelser av mobbing (2) Former for mobbing, utbredelse og konsekvenser (3) Tiltak – forebygging og (4) Tiltak – håndtering. Bruken av begrepet mobbing i barnehagen har vært omdiskutert. I dag synes det imidlertid å være relativ stor enighet om at mobbing også skjer i barnehagen, noe lovendringen gir implisitt uttrykk for gjennom ved å føre mobbing som en av fire former for krenkelser.

Kunnskapsoversikten viser blant annet store variasjoner i begrepsforståelsen og peker på problemer knyttet til den og at det store flertallet av dokumentene som omhandler tiltak mot mobbing i barnehagen retter oppmerksomheten hovedsakelig mot forebygging, mens langt færre dokumenter tar for seg hvordan personalet kan håndtere situasjoner der mobbing har oppstått. I dette bidraget vil vi med utgangspunkt i kunnskapsoversikten presentere konklusjoner og forslag som kan bidra til å

sikre et godt og trygt barnehagemiljø for alle barn når uhensiktsmessige handlinger og relasjoner, i dette tilfellet mobbing, mellom barn har oppstått eller etablert seg. Dette arbeidet er fortsatt pågående.

Implikasjoner for teori og praksis: Det er fortsatt behov for en bredere kunnskapsbase om hvordan barnehager konkret arbeider med å forebygge og, i særlig grad, håndtere mobbing for å sikre at alle barn opplever et godt og trygt barnehagemiljø.

Barns opplevelse av utestenging fra lek i barnehagen

Abstrakt

Mål og problemstilling: Den overordna målsettingen med denne studien er å bringe barns stemme inn i mobbeforskningen for å få kunnskap om hvordan utestenging fra lek oppleves for barnehagebarn. Barns egne beskrivelser av hvordan jevnaldningsavvisninger fra lek oppleves og hvordan dette virker inn på deres følelser, tanker og atferd. Problemstillingen er: Hvordan oppleves det å bli utestengt fra lek i barnehagen?

Metode: Datamaterialet til denne studien stammer fra barnesamtaler med 24 barn i alderen 3.10 – 6 år, inspirert av den Dialogiske Samtalemotoden (DCM) av Gamst (2011). Barnesamtalene ble gjennomført med to og to barn sammen, og tatt opp på video for å fange opp barnas helhetlige verbale og kroppslige kommunikasjon, transkribert og analysert gjennom en hermeneutisk fenomenologisk analyseprosess (Lindseth & Nordberg, 2004).

Teori: Studiens teoretiske perspektiver er hentet fra psykologien, sosialpsykologien og fenomenologien, og retter seg i hovedsak mot menneskers grunnleggende behov for sosial tilhørighet og mellommenneskelige relasjoner (Baumeister & Leary, 1995), og eksistensiell behov for intersubjektivitet og anerkjennelse (Honneth, 2008 & Stern, 2007). Og Søndergaard's (2012) perspektiver på mobbing som sosiale prosesser på avveie når tilhørighet er noe som må forhandles.

Resultater: Studiens funn presenteres som tre hovedformer av hvordan avvisningsopplevelsen manifesterte seg for barna; som kroppslig stress og ubehag, kroppslige emosjoner, og følelser og tanker. Implikasjoner for teori og praksis: Utestenging fra lek er sosiale avvisninger som for barn har mange implikasjoner; deprivasjon av tilhørighet og negativ intersubjektiv bekreftelse, og som fremkaller sosiale emosjoner som for barn er kroppslige, og såre følelser det er vanskelig å sette ord på og håndtere. Studiens funn bidrar med kunnskap om hvordan dette virker inn på barns følelser, tanker og atferd, og betydningen av en pedagogisk praksis som støtter barns sosiale og emosjonelle behov i arbeidet med et inkluderende sosialt miljø i barnehagen.

Nøkkelord: Utestengelse og barns opplevelse

Dialog mellom foreldre og ansatte som utgangspunkt for et trygt og godt barnehagemiljø

Abstrakt

Mål og problemstilling: Den overordnede målsettingen ved forskningsprosjektet er å forebygge mobbing i barnehagen ved å legge til rette for dialog mellom ansatte og foreldre. Problemstilling: Hvordan legge til rette for dialog mellom ansatte og foreldre for å forebygge mobbing?

Metode: Vi har anvendt aksjonsforskning for å nå forskningsprosjektets mål. Seks barnehager i tre forskjellige kommuner deltok. Evaluerende spørreskjema ble anvendt etter hvert dialog-møte, og sammen med lydopptak fra dialogmøtene ble dette data-materialet analysert. Grovanalysene ble presentert for representanter for foreldre og ansatte i alle barnehagene. Deretter ble det

gjennomført dialog-møte om funnene mellom ansatte, foreldre og forskere som ble tatt opp på lydband, transkribert og analysert.

Teori: De sentrale teoretiske ideene i dette prosjektet bygger på en forståelse der barnets kompetanseutvikling forstås som en dynamisk utveksling mellom indre og ytre forutsetninger: psykologiske og biologiske forutsetninger, sosiokulturelle handlingskontekster og materielle handlingskontekster. Sentrale teoretikere er blant annet Daniel Stern (tilknytningsteori)(Stern, 2006), Peter Fonagy (mentaliserings)(Fonagy, Gergely & Jurist, 2018) og Urie Bronfenbrenner (sosialpsykologisk teori)(Bronfenbrenner, 1979)

Resultater: Resultantene viser at det er tre kjerneelementer som kjennetegner den gode dialogen om mobbing mellom foreldre og ansatte: 1. Raushet 2. Flexibilitet 3. Oppmerksomt nærvær i dialogen. Det som hindrer dialogen er: 1. Forsvar 2. Bagatellisering 3. Ansvarsfraskrivelse Implikasjoner for teori og praksis: 1. Dialogene om mobbing øker bevissthet i forhold til ansatte og foreldres muligheter og ansvar i det forebyggende arbeidet mot mobbing 2. Samarbeidskvaliteten mellom ansatte og foreldre styrkes 3. Samarbeidskvaliteten mellom foreldre styrkes

Nøkkelord: Dialogmøter, samarbeidskultur og ledelse

A8 Symposium

Barnehagen i koronatiden

Tuula H. Skarstein, Ingunn Ugelstad, Ellen Os, Leif Hernes, Nina Winger, Terese Wilhelmsen, Anna R. Moxnes og Anne-Line Bjerknes.

Dette selvorganiserte symposiet presenterer resultater fra tre forskningsprosjekt der det har blitt tatt utgangspunkt i forskjellige perspektiver og ulike metoder for å undersøke konsekvenser av koronautbruddet for barnehager. Den første studien som presenteres har fokus på barnas håndtering av koronarestriksjoner i barnehagen, den andre på barnehagelærere og styreres erfaringer med å legge til rette for foreldresamarbeid, og den tredje på barnehagelærere og foreldres erfaringer med økt utetid. Til sammen gir disse tre presentasjonene et innblikk i hvordan koronautbruddet har påvirket barnehagehverdagen og forteller om hvordan både barn, barnehagelærere, styrere og foreldre har erfart og håndtert forskjellige sider av denne utfordrende tiden.

Nøkkelord: koronautbruddet, barn, barnehagelærere, foreldresamarbeid, utetid

«Sånn må det være nå» Barnas håndtering av koronarestriksjoner i barnehagen

Abstrakt

Vi vil i presentasjonen rette fokus mot barnehagebarns opplevelser av hverdagene under iverksatte koronatiltak. Dette er delresultater fra forskningsprosjektet «Håndtering og konsekvenser av koronautbruddet for barn og barnehager» gjennomført høsten 2020 av Barnehagelærerutdanningen (BLU) og By- og regionforskningsinstituttet (NIBR) ved OsloMet på oppdrag fra Utdanningsdirektoratet. Studien undersøkte håndteringen av koronapandemien i barnehagesektoren (styringsnivå) og konsekvenser for barn og barnehager (barnehagenivå) og har en «mixed-method-design» som kombinerer kvantitative og kvalitative forskningsstrategier.

Kunnskaper om barnas opplevelser og erfaringer bygger på kvalitative dypdykk i seks barnehager. Gjennom fokussamtaler med personalet, vlogg fra barnehagelærere, intervju med foreldre og barnesamtaler, har vi fått kunnskap om barnehagens hverdagsliv og barnas erfaringer under

pandemien. Ettersom forskerne, av smittevern hensyn, ikke kunne besøke barnehagene, gjennomførte medforskere (barnehagelærerne) «walking-along» samtaler (Winger & Eide, 2015) og stasjonære barnesamtaler med barn over tre år. De yngste barnas situasjon ble formidlet via barnehagelærere og foreldre.

Resultatene viser at koronasituasjonen fordrer selvdisciplinering, lydighet og lojalitet fra barna. Evne og vilje til å forholde seg til stadig endrede rutiner og regler og innordne seg disse uten for mye motstand, er sentralt. Restriksjoner i tilgang til rom, steder og lekemateriell, regulering av sosialt samvær og valg av lekekamater, har skapt nye barnehageverdager. I hvilken grad har barns rett til medvirkning (participation) måttet vike for krav og forventninger til kollektiv beskyttelse (provision) og forpliktende ansvar for andre? Data viser at de eldste barnehagebarna viser vilje og evne til sivilisering, innordning og selvdisciplinering. De yngste barna har ikke samme forståelse. I lys av perspektiver på kvalitet, livskvalitet og tilhørighet (jf. Os & Hernes, 2019) drøfter vi hvilke konsekvenser situasjonen kan ha for barnas sosiale erfaringer og for å erfare levd demokrati (Lister, 2008). Hva kan dette ha å si for barna på sikt? Hvilken betydning har barnehageansatte muligheter til å møte barnas tanker og opplevelser (jf. Pascal & Bertram, 2021)?

Å skape rom for foreldresamarbeid i en tid med pandemi – Mindre tid, men tettere dialog?

Abstrakt:

I denne presentasjonen presenterer vi barnehagelærere og styreres erfaringer med å legge til rette for foreldresamarbeid de tre første måneder etter gjennomåpning av barnehagene i april 2020. Datagrunnlaget for presentasjonen er basert på en spørreskjemaundersøkelse der vi fulgte barnehager i Sørøst-Norge i gjennomåpningen av barnehagene i perioden april til juni. Ved å besvare tre spørreskjemaer har barnehagelærere og styrere i 52 barnehager delt erfaringer med gjenåpningen av barnehagene. Informasjon om prosjektet og link til nettskjema ble sendt via epost og alle deltagerne gav sitt samtykke. Spørreskjemaet bestod av åpne og lukkede spørsmål. I denne presentasjonen tar vi utgangspunkt i det kvalitative datamaterialet som omhandlet foreldresamarbeid. Ved å benytte en tematisk analyse av besvarelsene på de åpne spørsmålene var det seks overordnede temaer som utpekte seg. 1) Hvordan forberede foreldre på gjenåpning? 2) Tett samarbeid og informasjonsformidling viktigere enn noen gang før, 3) Trygge foreldre ved å fremstå trygg, rolig og profesjonell, 4) De yngste har det tyngst, 5) Foreldre i min kohort ja, men hva med de andre?, og 6) Muligheter og begrensninger i digitalisering av foreldresamarbeid. Resultatene viser innsikt i barnehagenes arbeidet for å skape rom for et godt foreldresamarbeid i tid med pandemi der innskrenk av tid og rom skaper nye muligheter og begrensninger.

«Det er et eller annet magisk med skogen» - barnehagelæreres og foreldres erfaringer med økt utetid koronavåren 2020

Abstrakt

Målet med denne studien var å utforske barnehagelæreres og foreldres opplevelser av og erfaringer med økt utetid i barnehagen under koronautbruddet. Utemiljøet byr på en rekke unike leke- og læringsmuligheter, og nyere forskning tyder på at lek i naturen er gunstig for barns utvikling og læring på flere områder (f.eks. Waller et al.2017). Vår studie er en casestudie i en barnehage hvor utetiden til barna økte betydelig våren 2020, og inkluderer intervjuer av 6 barnehagelærere og en spørreundersøkelse blant foreldre. Materialet ble samlet i juni 2020. Vi brukte kvalitativ innholdsanalyse (Elo & Kyngäs, 2008) for å analysere intervjuene og de åpne spørsmålene fra spørreundersøkelsen. Våre resultater viser at alle barnehagelærerne og de fleste (96%) foreldrene

opplevde økt utetid som positivt. Avdelingene med barn fra 3-6 år flyttet ut av barnehagebygget og brukte dagene delvis på barnehagens uteområde, men også mye i skogen ved siden av barnehagen og på turer til andre naturområder i nærmiljøet. Småbarnsavdelingene var også ofte ute hele dager og var på mange turer i barnehagens nærområde. Barnehagelærerne beskrev dagene ute som helhetlige dager med ro, god tid og mindre overganger og avbrudd. Flere trakk fram at i naturen fikk barna større plass å utfolde seg på, det var mye egeninitiert aktiv utforskning og lek, og de følte at det var lettere å følge barnas initiativ der. Mange av foreldrene opplevde at barna var glade, fornøyde og mer trøtte etter barnehagedagen, og flere satt pris på at barna fikk nye opplevelser i naturen. Resultatene våre viser også at når barnehagelærerne måtte endre praksis for å håndtere utfordringer knyttet til koronautbruddet, fant de nye måter å gjøre ting på. Barnehagelærerne opplevde at det å måtte reflektere over sin egen praksis og rutiner i denne situasjonen også førte med seg mye bra som de ønsket å ta med seg videre.

Parallellsesjon B

Program for parallellsesjon B

Onsdag 27. oktober 2021, kl. 09.45 – 10.45

B1	
Maritha Nylund og Marit Frimannslund	Makt og anerkjennelse i månedsbrev til foreldre i barnehagen. Hvordan trer pedagogens rolle frem i skriftlige månedsbrev til foreldre?
Kathrine Tvinnereim og Gunnhild Bergset	Kommunikasjon og samhandling mellom foreldre med migrasjonsbakgrunn og barnehagepersonalet
Tamsin Meaney og Silje Katrine Contreras	Barndom i nedstengingens tid: foreldres synspunkter om digitale apper, matematikk og språk
B2	
Liv Ingrid Aske Håberg	Femåringens verdifulle leik
Inger Kristine Jensen, Charlotte Aksland og Margareth Sandvik	Hva kan undring være, og hvordan kan lærerstudentene registrere og respondere på barnas undring og bruke det i naturfaglig utforskning?
Cato Tandberg, Anne Kristine Byhring og Margareth Sandvik	Framing dialogic science teaching and playful learning environments for young children
B3	
Maya Dybvig Joner, Elin Kirsti Lie Reikerås og Marit Alvestad	Fange opp og følge opp: en dokumentanalyse av barn som ble henvist for språkforstyrrelser i barnehagen og den videre oppfølgingen i barnehage og skole
Inga Margrethe Fagerbakke	Barnehagelærerstudentars bruk av, og refleksjonar over, fenomenet sustained shared thinking i kvardagssamtaler om naturen med barnehagebarn. Ein studie frå SciTalk-prosjektet
Katarzyna Tunkiel og Adriana Bus	Digitale bildebøker på norsk og polsk: Effekter for ordlæring på andrespråket
B4	
Marianne Ree	Vilkår for barns medvirkning i fellesskap i barnehagen

Jóhanna Einarsdóttir and Ingibjörg Sigurðardóttir	Transitions as Continuity
Karin van Trijp, Ratib Lekhal, May Britt Drugli, Veslemøy Rydland, Suzanne van Gils og Elisabet Solheim Buøen	The Effect of Children's Temperament on Well-being in Norwegian ECEC, and the Role of ECEC Process Quality
B5 Symposium	Lesing i barnehagealder (Del 2)
Trude Hoel, Katarzyna Tunkiel, Natalia Kucirkova, Margrethe Jernes, Cecilie Dyrkorn Fodstad, Elisabeth Brekke Stangeland og Marianne Undheim	<p>Utforsker rollen av luktesansen i barns lesing</p> <p>Samtaler om mediet i samtalebasert lesing i barnehagen</p> <p>Egenskaper ved den digitale bildeboka som bidrar til å fremme eller hemme førlesing i samtalebasert lesing i barnehagen</p>
B6 Symposium	What is Natural Science Talk, and how can it be taken care of in ECEC Teacher Education?
Sissel Margrethe Høisæter, Margareth Sandvik, Inger Kristine Jensen, Kati Hannken-Illjes, Annemarie Fritsche, Carlien Nijdam, Henriëtte Op den Brouw, Yuko Kamisaka and Inga Margrethe Fagerbakke	<p>The Epistemic Stance of Early Childhood Teachers in Conversations with Children about Science</p> <p>Involvement of Dutch teacher trainer students in the research project SciTalk</p> <p>Raising the Awareness of Kindergarten Teacher Students about Science Conversation with Children</p>
B7 Symposium	Mangfold i bærekraftig kunnskapsutvikling; samarbeid mellom praksisfelt og UH-sektoren
Karen Marie Eid Kaarby, Charlotte Johannessen, Cecilie Thun, Ellen Os, Hilde Dybvik, Unn Tonje Mostad, Line Marie Onsrud, Kristin Amine Sund, Kari Anne Jørgensen-Vittersø, Tove Strøm, Rakel Standal og Anne-Christin Aastad	<p>Hvordan komme i gang med bærekraftig barnehagebasert utviklings- og forskningssamarbeid mellom barnehage og UH-sektoren?</p> <p>Utfordringer og muligheter i et likeverdig samarbeid mellom universitet og praksisfelt</p> <p>Kompetanseutvikling for bærekraft gjennom tilrettelegging for fysisk aktivitet i barnehagen og barnehagenes nærområder.</p>
B8 Symposium	Diverse perspectives concerning gender parity and ECEC
Janine Campbell, Mathias Urban and Viviane Juguero	<p>The circular relationship between gender equality and ECEC: History, evidence, and challenges</p> <p>Gender parity in early childhood education? Can we change the subject, please?</p> <p>Radical praxis: theatricality and gender paradigms</p>

Abstrakt parallellsesjon B

B1

Makt og anerkjennelse i månedsbrev til foreldre i barnehagen. Hvordan trer peagogens rolle frem i skriftlige månedsbrev til foreldre?

Maritha Nylund og Marit Frimannslund, Høgskulen på Vestlandet

Abstrakt

Bakgrunn: I prosjektet analysere vi månedsbrev fra en pedagog til en foreldregruppe i en barnehage. Bakgrunnen for prosjektet har vært å se på pedagogens rolle og samfunnsmandatet.

Målet med studien er å skape større forståelse for foreldregruppen man møter i barnehagen. Glaser (2018) hevder at foreldregruppen man møter i dag er en mer flerkulturell og sammensatt gruppe. Vi ønsker å undersøke hvordan pedagogen kan bruke profesjonsrollen i utøving av barnehagens samfunnsmandat gjennom skriftlige månedsbrev til foreldrene. Et overordnet mål er å bidra til kompetanseutvikling i barnehagelærerutdanning/praksisfelt.

Forskningsmetode: Dokumentanalyse. Utvalget er 10 månedsbrev til foreldre skrevet av en pedagog i en barnehage over et tidsrom som strekker seg fra 2013-2016.

Resultater: Funnene er basert på en førstegangsanalyse av dokumentene og viser at pedagogen bruker maktposisjonen belærende og anerkjennende ovenfor foreldrene. Dette synliggjør viktigheten av pedagogiske leders kunnskap om en mangfoldig og sammensatt foreldregruppe. Analysen viser at pedagogen forsøker å synliggjøre sitt ansvar for å arbeide med barnehagens samfunnsmandat. Pedagogens arbeid med å begrunne sine vurderinger rundt barnehagens praksis og pedagogiske arbeid blir viktig for at foreldrene skal kunne bidra til å ivareta barnas behov gjennom forståelse og medvirkning.

Implikasjoner utdanning/praksis: Vi ønsker at barnehagelærere klarer å bli mer bevisst på at barnehagen favner bredere og at vi må utvikle oss i måten vi møter foreldrene.

Førstegangsanalysen av månedsbrev viser at det både er komplisert og sammensatt, men vi ønsker å synliggjøre dette og håper å kunne bidra til utdanningens og praksisfeltets forståelse for enveiskommunikasjonens verdier og utfordringer.

Det å skape kunnskapsutvikling som påvirker barnehagen/praksisfeltet og barnehagelærerutdanningen krever at vi øker vår forståelse for det ansvaret som en pedagogisk leder har når det gjelder å utøve samfunnsmandatet i samarbeid med foreldrene i barnehagen og hvordan en som pedagogisk leder utøver sin makt (Gotvassli, 2019).

Nøkkelord: Formelt foreldresamarbeid, Barnehagelærerprofesjonen, Barnehagens samfunnsmandat, Mangfold, Månedsbrev.

Kommunikasjon og samhandling mellom foreldre med migrasjonsbakgrunn og barnehagepersonalet.

Kathrine Tvinnereim, DMMH og Gunnhild Bergset, Høgskulen i Volda

Abstrakt

Denne studien handler om nylig ankomne foreldre med migrasjonsbakgrunn og deres erfaringer fra møter med barnehagen. Formålet er å undersøke hva som kan være karakteristiske trekk ved kommunikasjon og samhandling mellom barnehagepersonalet og foreldre med migrasjonsbakgrunn,

sett i et foreldreperspektiv. Problemstillingen er: Hvordan erfarer foreldre med migrasjonsbakgrunn kommunikasjon og samhandling med barnehagepersonalet?

Studien tar utgangspunkt i et dynamisk kulturbegrep (Nieto, 2018) og Bakhtins (1984) begrep om det flerstemte i dialogen. Oppmerksomheten er på den ene siden rettet mot utfordringer knyttet til makt, asymmetrisk kommunikasjon, og språklige og kulturelle forskjeller blant aktørene i barnehagen (Jacobsen og Thorsvik, 2013; Van Laere & Vandenbroeck, 2017). På den andre siden arbeider studien med ressursperspektiver på «dialogen med den fremmede» (Gudikunst & Kim, 2003). Nyere empirisk basert forskning på foreldreskap i eksil har funnet at foreldrene er initiativrike og kreative i møte med norske utdanningsinstitusjoner (Bergset, 2019), og at de ofte erfarer en forventning om assimilasjon (Solberg, 2018).

Det er gjennomført kvalitative semistrukturerte intervju med foreldre som har hatt barn i barnehage i mer enn ett år etter ankomsten til Norge. Intervjuene er foretatt med lydopptak og transkribert. Våre analyser viser at migrasjonsforeldrenes erfaringer varierer langs en akse, der det ene ytterpunktet samler dem som er godt fornøyd med barnehagetilbudet, og det andre samler dem som kan karakteriseres med vakkende tillit til barnehagens omsorgsevne. De foreløpige funnene tyder på at foreldrenes oppfatninger spenner mellom en opplevd forventning om å tilpasse seg den norske kulturen og en uttalt redsel for barnevernet. En foreløpig konklusjon går ut på at samhandling og kommunikasjon må bli mer symmetrisk og foregå på et språk som foreldrene forstår, samt at personalet må anstrenge seg for å bygge egen handlingskapasitet i kommunikasjon med foreldre med migrasjonsbakgrunn.

Nøkkelord: kommunikasjon, migrantforeldre, barnehagepersonalet

Barndom i nedstengingens tid: foreldres synspunkter om digitale apper, matematikk og språk

Tamsin Meaney and Silje Katrine Contreras, Høgskulen på Vestlandet

Abstrakt

I 2020 var det mange barn som ikke kunne delta i barnehagen på grunn av Covid-19-pandemien. I denne artikkelen analyseres intervjuer med to sett flerspråklige foreldre om deres barnehagebarns bruk av digitale apper hjemme under nedstengingen, særlig bruk av matematiske apper. Resultatene ses i lys av multimodal sosialsemiotikk (Bezemer, Diamantopoulou, Jewitt, Kress & Mavers, 2012). Først undersøkes hvilke sosiale ressurser foreldrene nevner er tilgjengelig for barna mens de spiller. Siden forsøkes det å si noe om hvilke matematiske læringsmuligheter og hvilke identiteter som er tilgjengelige og utilgjengelige for barna basert på de sosiale ressursene. Analysen gir informasjon om foreldrenes forventninger til barnas barndom både hjemme og i barnehagen, som de forsøkte å gjenskape under nedstengingen. Den indikerer at foreldrene verdsatte apper som støttet barnas tall- og bokstavlæring fremfor underholdende apper. Selv om repetisjon var en verdsatt aktivitet fra foreldrenes perspektiv, identifiseres utforskning som nødvendig for å vedlikeholde barnas interesse for appene. Analysen tyder dermed på at lek og læring til dels oppfattes som motsetninger og at læring i så henseende prioriteres, hvilket kan få konsekvenser for hvilke apper som blir gjort tilgjengelige for barna. Det fremkommer også spenning mellom foreldres behov for at barna mestrer appene på egenhånd og barnas behov for interaksjon med noen mens de spiller. Denne studien belyser foreldre sine erfaringer med og synspunkter om barnas appbruk, hvilket er et foreløpig lite utforsket forskningsområde. Resultatene vil dermed kunne informere både apputviklere som lager apper med fokus på barnehagebarns matematiske læring og tilhørende støttemateriell for foreldre som ønsker å bistå sine barn i bruken av appene.

Nøkkelord: foreldreperspektiv, digitale apper, matematisk kompetanse, barndom under nedstenging

B2

Femåringens verdifulle lek

Liv Ingrid Aske Håberg, Volda University College

Abstrakt

Denne studien undersøker kva aktivitetar barnehagar tilbyr femåringar, siste året før skulestart. Studien bygger på fokusgruppeintervju (Halkier, 2015) med 23 barnehagelærarar i seks barnehagar. Spørsmåla i intervjuguiden var i stor grad knytt til type aktivitetar og syn på læring i barnehagen kontra i skulen. Temaet lek oppstod induktivt gjennom informantane sine innspel.

Aktuelle aktivitetar for femåringane er turar i naturen og at barna opplever å høyre til og fungere i gruppe. Ein gong i veka gjennomførte dei seks barnehagane femårsklubb med meir skulerelaterte aktivitetar, som til dømes kjennskap til bokstavar og tal. Men det er leiken som blir framheva som særleg aktuelt, at lek er måten læring skjer på.

Informantane uttrykte bekymring for skulestart fordi dei meiner at skulen i liten grad bruker lek som ei tilnærming i læringsprosessar. Informantane hevda også at det er ein sterk kontrast mellom dei to institusjonane fordi i skulen må barna sitte stille ved ein pult medan i barnehagen er det i mykje større grad leikbasert læring.

Desse funna blir analyserte i lys av frøbeliansk pedagogikk og tradisjon (Brostrøm, 2004; Johansson, 2004), som i stor grad bygger på åndsvitskapleg kontinental pedagogikk med danning som berande element. I analysen blir Klafkis omgrep kategorial danning (1997), nytta for å belyse kontrasten mellom barnehage- og skulepedagogikk i norsk samanheng. Politisk har barnehagen som institusjon gradvis blitt kopla til nasjonale utdanningsstrategiar som ein del av kunnskapsøkonomien, inkludert ein sterkare forbindelse mellom barnehage og skule (Krejsler, 2013). Disse tendensane finn ein også internasjonalt (Sommer, 2015). Det er relevant å prøve å forstå korleis forskjellige rammer og tradisjonar kan påverke pedagogisk praksis, og at lek og læring kan vere to sider av same sak.

Nøkkelord: Skuleførebuing, Lek, Frøbeliansk pedagogikk, Utdanning

Hva kan undring være, og hvordan kan lærerstudentene registrere og respondere på barnas undring og bruke det i naturfaglig utforskning?

Inger Kristine Jensen, Charlotte Aksland og Margareth Sandvik, OsloMet

Abstrakt

What is wondering, and how may teacher students recognize and respond to the wondering of children, as a starting point to do investigations in natural science?

I barnehage og skole snakkes det mye om hvor viktig det er å stimulere barnas undring, og å undre seg sammen med dem. Det varierer imidlertid fra person til person hva man legger i begrepet undring. Det er viktig at barn ser at også voksne er nysgjerrige og undrende rundt naturfaglige fenomener. Man bør derfor verdsette den utforskende prosessen og legge til rette for å stimulere barns utforskning (Jirout 2020). I bokmålsordboka heter det at å undre betyr å tenke spent over, å fundere. Å undre seg betyr å være forundret. Når dette brukes som et pedagogisk ideal, skal altså barnet tenke spent over noe, det skal fundere. Å planlegge for undring innebærer at pedagogen forstår egenskaper ved omgivelsene og ved aktivitetene - de må utfordre barnet, slik at de setter i

gang undring. Målet med denne studien er å se på hvordan lærerstudenter kan lære seg å gjenkjenne barns undring, og støtte og stimulere dem til å utvikle nysgjerrigheten sin til utforskning og en start på en naturvitenskapelig tankegang.

Det ble brukt en kvalitativ metode i studien. Samtaler mellom barn i barnehage og lærerstudenter under uteaktiviteter ble filmet og transkribert. I tillegg ble det gjennomført en spørreundersøkelse via sosiale medier.

Foreløpige resultater tyder på at lærerstudentens respons har stor betydning for barnas videre engasjement i aktiviteten. Det kan også se ut som om barnet kan bli stimulert til undring ved hjelp av lærerstudentens respons. Resultatene vil kunne være viktig for lærerutdanningene for å gjøre studentene bedre i stand til å gjenkjenne og å utvikle strategier for å stimulere barnet til videre utforskning.

Nøkkelord: Undring, Wondering, Utforskende naturfag, Natural science investigations, Teacher students, SciTalk project

Framing dialogic science teaching and playful learning environments for young children

Cato Tandberg, Margareth Sandvik and Anne Kristine Byhring.

Høgskolen i Innlandet, OsloMet Storbyuniversitetet

Abstrakt

The aim of the present paper is to study how two early childhood teacher students' (ECTE) perform as natural science teachers with a group of four years old children outside the kindergarten area, in a small forest. Our focus of analysis will be on 1) the activities they initiate themselves and respond to by the children, and 2) the accompanying conversation, both initiated by themselves and responded to. These analyses will display the two students' framing of natural science learning, more precisely they will reflect the students' knowledge about natural science, their didactical principles, their ability to meet the children's interest and engagement or lack of such, and the importance of playful learning. Potential differences between the two students' framing and interaction will be described and evaluated, taking into consideration the composition of the two groups of children. We will discuss the science inquiry and the ECTE students talk with the children in light of dialogic teaching and playful learning. Of particular interest is characteristics of the talk produced.

This case study is part of SciTalk - Natural Science in Everyday Conversations in Preservice Teacher's Education (an Erasmus+ project). The data consists of videotaped excursions from kindergartens in Oslo. Altogether, the recordings from these two kindergartens are three hours, and selected sequences are transcribed. Further, the data consists of field notes from observations. Additionally, conversations with the students were audio taped before and after the video recorded excursions. The study will be useful for professional improvement, both in teacher training institutions, as well as for practitioners in kindergartens. The emphasis on integration of playful learning with learning science language, is of importance for future development of science didactics in early childhood.

Nøkkelord: Conversation, Science, Framing, Playful learning, Dialogic teaching, Teacher training

B3

Fange opp og følge opp: en dokumentanalyse av barn som ble henvist for språkforstyrrelser i barnehagen og den videre oppfølgingen i barnehage og skole

Maya Dybvig Joner, Elin Kirsti Lie Reikerås and Marit Alvestad, Universitetet i Stavanger

Abstrakt

Vi mangler kunnskap om tidlig innsats og hvilken spesialpedagogisk hjelp som blir gitt til barn i barnehagen (Nordahl et al., 2018). Gjennom å studere dokumenter knyttet til fire barn fra de ble henvist for språkforstyrrelser i barnehagen frem til mellomtrinnet i skolen, søker denne studien å beskrive hva som karakteriserer hjelpen som ble gitt disse barna, fra bekymring oppstår til evaluering av tiltak. Analysen følger på den måten den kronologiske rekkefølgen i den spesialpedagogiske tiltakskjeden: bekymring, henvisning, sakkyndig vurdering, vedtak, planlegging og gjennomføring og evaluering. Dokumentene som ble analysert var blant annet henvisningsskjemaer, sakkyndig vurdering, individuell utviklingsplan, møtereferater, spesialpedagogisk rapport og tester. I tillegg dannet teori om språkutvikling, språkforstyrrelser, lovverk og nasjonale retningslinjer et supplerende grunnlag for analysen. Analysen hadde en deduktiv tilnærming. Funnene så langt indikerer at det ikke ble satt inn relevante og tilpassede tiltak for barna i påvente av spesialpedagogisk hjelp fra Pedagogisk-psykologisk tjeneste. Videre ble det ikke satt mål for barnas utvikling og læring i den sakkyndige vurderingen, og de anbefalte tiltakene var i liten grad tilpasset det enkelte barn. Dette forplantet seg tilsynelatende videre i den individuelle utviklingsplanen, som i noen tilfeller var den samme fra år til år.

I presentasjonen vil det i hovedsak fokuseres på de første fasene i tiltakskjeden: bekymring og henvisning.

Nøkkelord: Language difficulties, Special needs education, Early language interventions

Barnehagelærerstudenters bruk av, og refleksjonar over, fenomenet sustained shared thinking i kvardagssamtaler om naturen med barnehagebarn. Ein studie frå SciTalk-prosjektet

Inga Margrethe Fagerbakke, Høgskulen på Vestlandet

Abstrakt

SciTalk står for Natural Science Talk in Teacher Education og er eit Erasmus+prosjekt som handlar om å utvikla ein naturfagleg samtaledidaktikk for barnehagelærerutdanninga. Det overordna målet er at studentane skal bli betre på å samtala utforskande med barn om noko i naturen. Problemstillinga for dette paperet er: Korleis føregår sustained-shared thinking/vedvarande felles tenking (heretter SST), i utforskande kvardagssamtaler mellom barn og barnehagelærerstudent i natursamtaler?

SciTalk-prosjektet hadde eit intervensjonsbasert EDR-design, og det blei gjennomført intervensjonar med undervisning m.m. med to studentgrupper. Fire studentar hadde ei utvida deltaking blei fulgt i sin praksisperiode der det blei gjort videoopptak, med påfølgande videostimulert intervju. Studien er kvalitativ og materialet er transkribert, analysert og koda i programmet Nvivo, med ei pragmatisk tilnærming.

Bakgrunnen for studien er at Rammeplanen (2017) skriv at barnehagen skal syta for at barna forblir nysgjerrige på naturen, men Sortland et al. (2017) finn at barnehagelærerstudentane får lite trening i å gjennomføra kvardagssamtaler om naturen. Gjems (2008) skriv om den låge førekomsten av samtaler med opne spørsmål i barnehagar, og Siraj-Blatchford (2008) argumenterer for at SST, der ein i tenkjer i fellesskap, kan skapa utforskande samtalsituasjonar.

Videoane viste låg førekomst av SST i materialet, men i dei tilfella det førekom førte det til at samtalene varte lenger. Det såg også ut til at både det verbal, kroppsspråk og felles fysisk utforskning av fenomenet var viktig. Studentane reflekterte over styrkar og svakheiter i eigne samtalemønster og kroppsspråk og oppdaga ting dei ikkje var medvitne på. Dette viser at eigenrefleksjon frå videoopptak

er viktig, også i natursamtaler, der det ein snakkar om ofte er viktig for analysen.

Nøkkelord: Sustained shared thinking, Emergent science, Exploratory talk

Digitale bildebøker på norsk og polsk: Effekter for ordlæring på andrespråket

Katarzyna Tunkiel og Adriana Bus, Universitetet i Stavanger

Abstrakt

Å lese bildebøker på førstespråket før man leser dem igjen på andrespråket er antatt å være en gunstig tilnærming til språkarbeid med tospråklige barn, særlig når barna ikke har kommet langt i andrespråkutviklingen. Likevel finnes det bare to publiserte studier som har testet effektiviteten av en slik tilnærming, med blandede resultater (Grøver et al., 2020; Roberts, 2008). I denne presentasjonen skal vi dele resultatene av en pilotstudie der målet var å undersøke hvordan det å lese digitale bildebøker hjemme, på tospråklige barns førstespråk – polsk, eller på norsk, før de samme bøkene ble lest igjen på norsk i barnehagen, virket inn på læring av utvalgte ord fra bøkene på norsk og forståelse av fortellingen. Teori om overføring av begrepskunnskap mellom språkene hos tospråklige mennesker (Cummins, 1981) er brukt for å forklare hvorfor barn kan dra nytte av å lese bøker på sitt førstespråk før de møter dem igjen på andrespråket. Deltakerne i studien, som hadde et eksperimentelt innen-gruppe design, var 14 barn i alderen 3,6 til 4,6 år som hadde gått i barnehagen 1,4 til 3,4 år. Resultatene viser at barna ikke lærte flere bokspesifikke norske ord da de hadde lest bildebøker på polsk i tillegg til norsk. Lesing bare på norsk, derimot, var mest gunstig for barna som hadde gått kortest i barnehagen og var minst avanserte i andrespråket. Dette kan bli forklart med noen av kjennetegnene ved samspillet mellom foreldrene og barn under lesing av de digitale bildebøkene på norsk hjemme. Studien tyder på at det kan være en fordel for tospråklige barn å ha tilgang til bildebøker på andrespråket hjemme. Det digitale mediet gjør det mulig for barna å oppleve bøker på andrespråket selv om foreldrene ikke behersker det så godt. Dermed åpner mediet også for nye muligheter for samarbeid mellom barnehage og hjem.

Nøkkelord: boklesing, bildebøker, digitale bøker, andrespråklæring, tospråklighet

B4

Vilkår for barns medvirkning i fellesskap i barnehagen

Marianne Ree, Universitetet i Stavanger

Abstrakt

Forskning viser at barns medvirkning ofte har et individfokus. Det kollektive perspektivet på medvirkning er underrepresentert. Samtidig er forståelsen av kollektivet og gruppeprosesser fremhevet som sentralt i forhold til hva som er sosialt bærekraftig i vår tid.

Målet med denne studien er å bidra med kunnskap om aspekter som skaper muligheter for barns medvirkning i fellesskap i barnehagen, og forskningsspørsmålet er som følger: Hva trer frem som vilkår for barns medvirkning i fellesskapet basert på barnas og personalets handlinger og beskrivelser.

Denne studien er basert på en sammenfattende analyse av tre tidligere studier fra min PhD med en kvalitativ hermeneutisk tilnærming. Studien består av ulike forskningsspørsmål og metoder som gruppeintervjuer med femåringer, videoobservasjoner av barn og personalet, og individuelle intervjuer av personal i tre utvalgte barnehager.

Teoretisk er studien forankret i Habermas kommunikative handlingsteori, som vektlegger at utdanningsprosesser foregår i skjæringspunktet mellom individer og samfunnet, mellom livsverden og systemet. I tillegg benyttes Biestas tanker om demokrati, som bygger på at alle har muligheter til å fremstå som aktive og handlende subjekter i fellesskap med andre.

Resultater fra den sammenfattende analysen tyder på at vilkår for å medvirke i fellesskap i barnehagen krever kvalitative forhold som tillit, aksept av forskjeller og en orientering mot fellesskap. Resultatene indikerer kjerneelementer i en praksis som kan knyttes til sosial bærekraft, med henvisning til ideen om å leve sammen i en verden som deles med andre. Denne studien bidrar til forståelsen av hvordan en kan skape rom for utviklingen av barnehagen som et demokratisk fellesskap, der det er muligheter for at barn kan være aktivt medvirkende i fellesskap gjennom deltakelse i demokratiske prosesser ut fra det mangfoldet av perspektiver som møtes i barnehagen.

Nøkkelord: Medvirkning, Fellesskap, Barnehage

Transitions as Continuity

Jóhanna Einarsdóttir and Ingibjörg Sigurðardóttir, University of Iceland

Abstrakt

The aim of the study was to illuminate the experiences and views of educators in Iceland's preschools, primary schools, and after-school centres regarding continuity in the country's education system. For a theoretical lens to analyse the data, Boyle, Petriwskyj and Grieshaber's (2018) conceptual model was used, which highlights the importance of continuity in children's learning and well-being in three complementary categories: structural continuity, developmental continuity and contextual continuity. Interviews conducted with educators in preschools and primary schools as well as with leaders in after-school centres revealed dissimilarity in the educators' views on children, their learning, and effective teaching methods. The participants underscored not only collaboration between institutions in order to enhance children's feeling of security and well-being during the milestone of transitioning between school levels but also the idea that educators need to cooperate in regard to children's learning. However, in their experience, the major emphasis has been on building upon children's experiences and learning in limited areas (i.e., developmental continuity). The findings also indicate that building on the experiences of children with immigrant backgrounds had not received focus, even though the participants acknowledged the importance of building on their knowledge and creating contextual continuity in the process. According to participants, the chief challenges hindering cooperation related to organisation and structural continuity; they mentioned rigid schedules, a lack of time and staff shortages as structural factors that can both hinder and encourage continuity. The findings confirm the importance of educational leaders' providing educators with opportunities for professional dialogue and, in that way, contributing to successful transitions between preschool, primary school and after-school centres and create continuity in the education system.

Nøkkelord: transitions, continuity, early childhood education

The Effect of Children's Temperament on Well-being in Norwegian ECEC, and the Role of ECEC Process Quality

Karin van Trijp, Ratib Lekhal, May Britt Drugli, Veslemøy Rydland, Suzanne van Gils and Elisabet Solheim Buøen.

BI Norwegian Business School Oslo, University of Oslo, NTNU Trondheim & INN University, R-BUP Oslo

Abstrakt

A strong sense of well-being promotes children's current and later life by supporting children to interact more positively and confidently with their environment, and as a result helps to profit more from their learning environment (Department for Education and Child Development, 2016; Mashford-Scott et al., 2012). With the goodness-of-fit theory, Thomas and Chess (1977) argued that children's outcomes are a result of the interplay between a child's temperament and environment. Children spend a considerable amount of time in Early Childhood Education and Care (ECEC) (Council of the European Union, 2019), especially in Norway (Eurostat, 2021). To our knowledge, only a few studies (De Schipper et al., 2003; 2004) examined the effect of children's temperament on well-being in ECEC. In addition, there is not much known about the constraints that ECEC might have on the association between children's temperament and well-being in ECEC. Therefore, this study will examine the association between children's temperament and well-being, and if ECEC process quality features moderate this association.

We collected longitudinal data on 1561 1- to 3-year-olds in 78 Norwegian ECEC centers and 187 units/groups. Temperament was examined with the EAS Temperament Survey (Buss & Plomin, 1984), and well-being in ECEC with the LICW-D (De Schipper et al., 2004). Process quality was studied by chaos in the group (LECP), emotional behavioral support (CLASS), and staff-child closeness and conflictual relationships (STRS-SF). Multilevel random coefficient modeling was used.

Results showed an association between children's temperament and well-being. Staff-child conflict moderated on the associations between shyness and well-being, and activity and well-being.

Moreover, high emotional behavioral support moderated on the association between activity and well-being. These findings are in accordance with the goodness-of-fit theory and provides insight in which children might need certain support from ECEC to stimulate their well-being. Controversies regarding the central topics will be addressed.

Nøkkelord: temperament, well-being, ECEC process quality, Norway, toddlers

B5 Symposium

Lesing i barnehagealder (Del 2)

Trude Hoel, Katarzyna Tunkiel, Natalia Kucirkova, Margrethe Jernes, Cecilie Dyrkorn Fodstad, Marianne Undheim og Elisabeth Brekke Stangeland

Dette symposiet (til sammen seks presentasjoner, del 1 og del 2) bringer sammen forskere som ser på lesing med barn – fra ulike perspektiv.

Nøkkelord: lesing, barns engasjement, formidlerrollen, de yngste barna, lesepraksiser, bildebøker, digitale bildebøker, førforståelse

Utforsker rollen av luktesansen i barns lesing

Natalia Kucirkova, Universitetet i Stavanger

Abstrakt

Duft gir unik informasjon om miljøet og skaper barns engasjement. På tross av duftens rolle i kognisjonen, finnes det veldig lite forskning om sammenhengen mellom lukt og barns lesing. I denne presentasjonen vil jeg dele detaljene om mitt nytt prosjekt finansiert av Norges Forskningsråd som

fokuserer på luktens rolle i barns lesing. Jeg vil forklare viktigheten av å fokusere på digital lesing og lukt, og hvorfor jeg undersøker den pedagogiske verdien av olfaksjon i barns læring. Fokuset er på 3-5 år gamle norske barn og målet er å finne ut om duftende bøker øker barns engasjement, forståelse og begrepslæring. I tillegg vil barnets forfattere og illustratører, app-designere, forleggere og bibliotekarer bidra til utviklingen av prototyper og prosjektideer.

Samtaler om mediet i samtalebasert lesing i barnehagen

Marianne Undheim og Margrethe Jernes, Universitetet i Stavanger

Abstrakt

I denne presentasjonen utforsker vi hva barn og barnehagelærere snakker om når det gjelder mediet i samtalebasert lesing av digitale billedbøker i norske barnehager. Med mediet mener vi her en form for teknologi som nettbrett (Mangen & Hoel, 2017). Det ser ut til å være lite forskning på barns samtaler om det teknologiske mediet, mens forskning om barn og medier generelt er tilgjengelig (f.eks. Alvestad et al. 2017; Johansen, 2012). Forskning om lesing på nettbrett, f.eks. som språkstimulerende aktivitet, er omfattende (Furenes, Kucirkova & Bus, 2021). Ifølge Monitor 2019 (Fjørtoft et al., 2019, s. 130) er det imidlertid bare en brøkdel som leser digitale billedbøker i norske barnehager (75% sjelden eller aldri, i underkant av 8% ukentlig). I barnehagebarns hjem blir nettbrettene brukt hovedsakelig til underholdning som å spille spill og se film/TV (Letnes, Sando & Hardersen, 2016). Empirien består av fire filmopptak av samtalebasert lesing med digitale billedbøker. Disse er analysert ved bruk av kvalitativ innholdsanalyse. Foreløpige analyser indikerer at barna og barnehagelærerne snakker lite om selve mediet, teknologien, men mer om samhandlingen rundt mediet. Dette dreier seg hovedsakelig om turtaking og tilgang. Dette ønsker vi å belyse ved hjelp av Corsaros (2005) barndomsstudier og av sosiokulturell tenkning om samhandling barn-voksne i f.eks. sustained shared thinking (Sylva et al., 2004) og mediated learning (Feuerstein et al., 1999). Vi undrer oss over hvorfor barnehagelærerne snakker lite om mediet, og om barna dermed får lite erfaringer med både mediet og innholdet i fortellingen. Hvis barn skal bli gode og kritiske mediebrukere, oppfordrer vi barnehagelæreren til å snakke med barna om teknologien, forsøke å bli kjent med verktøyene og kunne håndtere ulike muligheter i ulike medier (Jernes, 2013; Undheim, 2020). Dette anser vi som sentralt i norsk barnehagelærerutdanning.

Egenskaper ved den digitale bildeboka som bidrar til å fremme eller hemme førlesing i samtalebasert lesing i barnehagen

Elisabeth Brekke Stangeland og Trude Hoel, Universitetet i Stavanger

Abstrakt

Innen leseforskningen er det godt dokumentert at den såkalte førlesingsfasen, altså det som skjer før lesingen av selve fortellingen i boka, har betydning for barnas tekstforståelse og tilegnelse av nye ord og begreper (Bråten 2007; Roe 2008). Likevel er overraskende få studier som har utforsket denne delen av samtalebasert lesing i barnehagen. Førlesingsfasen gir rom til å etablere en felles oppmerksomhetsramme og aktivere barnas førforståelse, også når boka som leses er en app. Nyere forskning viser at barnehagelærere kan ta utgangspunkt appens paratekst i førlesingsfasen, og utnytte appens potensiale i sine førlesingsstrategier. Variasjonen i hvor mye tid som brukes på førlesing i barnehagen er imidlertid svært stor (Hoel, Stangeland & Shultz-Heidorf, 2020), og det er uklart hvorfor noen lesestunder preges av en lang førlesingsfase, mens andre mangler den fullstendig. Denne studien tar i utgangspunkt i ulike appers paratekst for å undersøke hvilke faktorer/elementer som bidrar til å fremme eller hemme førlesing i samtalebaserte lesesituasjoner i barnehagen. Det empiriske grunnlaget for denne studien er fra innovasjonsprosjektet VEBB (Mangen m. fl., 2019). Materialet vi har benyttet består av 48 videoopptak. Hver film inneholder opptak av

lesestunder der en barnehagelærer leser en bildebok (app eller papir) sammen med en gruppe på opptil seks barn. I alt 12 barnehagelærere og 72 barn (4-6 år) deltok i prosjektet

B6 Symposium

What is Natural Science Talk, and how can it be taken care of in ECEC Teacher Education?

Sissel Margrethe Høisæter, Margareth Sandvik, Inger Kristine Jensen, Kati Hannken-Illjes, Annemarie Fritsche, Carlien Nijdam, Henriëtte Op den Brouw, Yuko Kamisaka and Inga Margrethe Fagerbakke.

Høgskulen på Vestlandet, OsloMet, University Marburg, HZ University of Applied Sciences, Visslingen

The symposium presents results from a research project on how to teach and train teacher students in conducting natural science conversations with early education children. The project is funded by Erasmus+, and has participants from the Netherlands, Germany and Norway.

In the introductory part, we will raise the question: What is science talk? Who are participating? Where does it occur? By what means do we participate in it? Where does it start, and where does it end?

These questions are not easily answered. Talk and talk genres have been defined from a range of angles. Traditionally they have been defined from the contexts they occur in: mealtime or book-reading conversations, etc. Further, role-relationship criteria are also used in definitions of talk genres, as in teacher led conversations. Another criterion is the function of the talk, for example the division introduced by Neil Mercer; exploratory, cumulative and disputational talk. The content can also be a criterion, the mathematical or natural science conversation. So, what is natural science talk?

In this introduction we will arrive at some fundamental characteristics drawn from the SciTalk project. They will include content criteria, aims, speech acts involved, settings (indoor/outdoor), role relationship, and finally cognitive maturations, and thus the question about a hierarchy in the receptive and productive skills involved in the conversation (for example: Is the frequent use of anthropomorphism science talk at a basic level?).

The papers in this symposium will elaborate on aspects of the characteristics of natural science talk in ECEC teacher education. We will present a survey of how Norwegian, Dutch and German ECEC teacher perceive their epistemic stance in natural science, give an analysis of four conversations conducted by Dutch teacher students, and present the reflections of Norwegian teacher students about their training on conducting natural science talk.

Nøkkelord: Natural Science, Forms of talk, Oracy, Teacher education

The Epistemic Stance of Early Childhood Teachers in Conversations with Children about Science

Abstrakt

Nowadays, kindergartens are primarily perceived as a place for early childhood education, whereby children should be encouraged in the natural sciences as well as in other areas. This is accompanied by an increased focus on the professionalisation of early childhood educators. Through their attitudes and stancetaking, in addition to the structural framework conditions, educators are the ones influencing the learning process of the children, to ensure a high quality of pedagogical action. The study "The Epistemic Stance of Early Childhood Teachers in Conversations with Children about

Science" investigated this research topic. The term epistemic stance refers to the attitude that interaction participants adopt towards a particular object of knowledge (source). In the context of the study, it refers to the attitude that educators adopt towards the field of science education and their related conversations with children. For this study, 99 educators from Norway, the Netherlands and Germany answered a questionnaire written in their respective mother tongues. The following aspects stood out in the results: On the one hand, the majority of the participating pedagogues stated that they were interested in science and considered it very relevant to talk about the subject with children. On the other hand, they stated that they lacked both self-confidence and knowledge to have conversations with children about science, as well as didactic methods for this type of conversation. This leaves room for the assumption that avoidance attitudes regarding scientific interactions can develop among the educators, which can in turn stand in the way of the full exploitation of the children's scientific potential. In the search for possible factors influencing epistemic attitudes within the structural framework, large differences in the educational systems of the educators stood out. These could explain the difference in epistemic attitudes between the Norwegian participants and those from the Netherlands and Germany.

Involvement of Dutch teacher trainer students in the research project SciTalk

Abstrakt

In the Dutch technology pact 2020 it has been agreed that technology or science and technology will have a permanent place in primary education. Young children naturally research things and also design a lot while playing (SLO, 2021). Research of Lazonder and Harmsen (2016) shows that the supportive role of the teacher is very important. Inquiry-based learning can be more effective than other, more expository instructional approaches as long as children are supported adequately, for example in conversation. In the research project Scitalk we strengthen students' abilities to have good conversations with children on science themes. During two years Dutch students from different education programs were involved in the project SciTalk. The first group (2019-2020), AD level child practitioners, were offered a theory session before implementation in practice. One of their conversations with young children was being videotaped, while they were outside using a magnifier as a starting point for conversation. Afterwards, they reflected on their videos in a final meeting. The second group (2020-2021), BA level teacher training students, followed a more extensive program. They had multiple theory sessions and two rounds of videotaping. They also watched each other's videos and commented on them, gave each other feedback and were more collaborative in this process. In this paper we will take a closer look at the video recordings of four teacher students conducting conversations with children aged three to seven. Our research question in the analyses is what characterizes the conversations that were conducted with regards to the use of open questions, pauses in the conversations and what kind of responses the teacher students gave the children. In collaboration with the students we are in the process of collecting useful information on this topic.

Raising the Awareness of Kindergarten Teacher Students about Science Conversation with Children

Abstrakt

The framework plan for the kindergarten states that "The kindergarten shall stimulate the children to remain curious about natural phenomena" and that "the staff shall give the children the time and opportunity to ask questions, reflect and arrive their own explanations, and to participate in

conversations about what they have learned and experienced (Kunnskapsdepartementet, 2017)”. But adults in kindergarten are not always good at listening to children and can disturb their interest in talking to them while they are busy with something (Elfstrøm et al., 2016). We want to strengthen kindergarten teacher students' abilities to have good conversations with children with a natural science theme. Therefore, the main goal of this study was that students should become more aware of their own way of talking to children and reflect on their own conversational practice during a physics experiment in practice. Students who had a subject called NHB1 participated in Project SciTalk. They had a theory session before the practice, implementation in the practice, submission of transcription and their own reflection, and a summary in the classroom with a questionnaire after the practice. Materials for this presentation came from transcriptions and reflections from two classes, excluding materials from students who had their practice with the youngest children, and the result of a questionnaire from a summary. The students' reflections clearly show that they could analyze their conversational practice and find what went well and what could have been done differently. They could also justify why they thought so in reflection. They used theories they had been presented for previously actively, and open-ended questions and anthropomorphism were some of the topics students used often. The questionnaire also confirmed that most students found it useful to watch their own conversation on video, transcribe it and reflect on their own conversational practice.

B7 Symposium

Mangfold i bærekraftig kunnskapsutvikling; samarbeid mellom praksisfelt og UH-sektoren

Karen Marie Eid Kaarby, Charlotte Johannessen, Cecilie Thun, Ellen Os, Hilde Dybvik, Unn Tonje Mostad, Line Marie Onsrud, Kristin Amine Sund, Kari Anne Jørgensen-Vittersø, Tove Strøm, Rakel Standal og Anne-Christin Aastad.

OsloMet, Lønnås barnehage, A-hus barnehage 3, Sletta barnehage, Brobekk barnehage, Bjerkedalen barnehage

En intensjon i Lærerutdanning2025 (KD 2017) er å styrke FoU basert profesjonsutvikling gjennom partnerskap. Symposiets felles tema er utvikling av kompetanse gjennom FoU i partnerskap mellom praksisfelt og UH- sektoren; arbeid med utvikling av relevante tema og problemstillinger for alle involverte, utvikling og utprøving av metoder for å innhente data, analyse og tolking basert på likeverdighet mellom partene og den felles utviklede kunnskapens relevans og anvendelse i praksisfelt og akademia. Presentasjonene beskriver ulike prosjekt med felles mål om å skape endringer som er bærekraftig over tid i både UH- sektor og barnehagene.

Nøkkelord: Fou-basert profesjonsutvikling, partnerskap, bærekraft

Hvordan komme i gang med bærekraftig barnehagebasert utviklings- og forskningssamarbeid mellom barnehage og UH-sektoren?

Abstrakt

Barnehagen ønsket et samarbeid med OsloMet for å styrke arbeidet med å skape gode hverdager for 1-3 åringer i barnehagen. Temaet er ansattes arbeid med samspill og relasjoner. Problemstillinger i prosjektet er hvordan personalet kan utvikle gode relasjoner med barna og utgjøre en trygg base for

1-2 åringene i sin avdeling over tid. I tillegg arbeider vi med felles oppmerksomhet om barnelitteratur. Det kan bidra til å styrke relasjonene mellom barn og ansatte og mellom barna, og dermed også bidra til fellesskap i gruppene. Prosjektet er i startfasen og er noe forsinket på grunn koronapandemien. Ansatte fra OsloMet har i samarbeid med ledelsen og personalet i barnehagen utviklet rammer og innhold for arbeidet. Samarbeidet er inspirert av aksjonsforskning. Aksjonsforskning som metodikk kan anvendes for å møte målsettingen om barnehagebasert kompetanseutvikling (Gotvassli, 2019; Kunnskapsdepartementet, 2017). Metode: Barnehagen gjennomførte ståstedsanalyse for å se på voksnes sensitivitet og hvordan de arbeidet med bøker og barnelitteratur sammen med barna. Vi har sammen utviklet et skjema der de ansatte registrerer sine erfaringer med litteraturformidling. Videre plan er å undersøke samspillskvaliteten i barnehagen ved hjelp av CLASS (Classroom Assessment Scoring System) i startog slutfasen av prosjektet. Vi vil også se nærmere på ansattes samspillsstil ved hjelp av CIP (The Caregiver Interaction Profile Scales). Innsamlede data vil danne grunnlag for refleksjon og gjennomføring av aksjoner i det videre arbeidet. Evaluering av prosjektet vil foregå gjennom fokusgruppesamtaler med de ansatte der deres erfaringer og opplevelser av arbeidet og resultatene av arbeidet, vil være tema. Foreløpige resultater viser at det er nødvendig å bruke god på samarbeid mellom UH- sektoren og barnehagen i startfasen. Det bidrar til felles eierskap for det videre utviklingsarbeidet, utvikling av problemstillinger og valg av metodikk. Det er en forutsetning for barnehagebasert kompetanseutvikling.

Utfordringer og muligheter i et likeverdig samarbeid mellom universitet og praksisfelt

Abstrakt

Presentasjonen tematiserer utfordringer og muligheter i et likeverdig samarbeid mellom universitet og praksisfelt. Mer spesifikt fokuserer vi på kollektiv kvalitativ metode, og skisserer noen muligheter i samarbeidet videre. Datamateriale består av gruppeintervjuer med personalet i en barnehage. Personalet presenterte gruppevis praksisfortellinger knyttet til mangfold og reflekterte sammen i etterkant. Bakgrunnen var et ønske i barnehagen om å jobbe mer med demokrati, kulturelt og religiøst mangfold. Praksisfortellingene og refleksjonene i etterkant er tatt opp på bånd og transkribert. I vårt forskningssamarbeid har vi vært opptatt av å forske sammen, ikke forske på. Utgangspunktet var et likeverdig samarbeid mellom Line og Cecilie fra UH-sektoren og Kristin fra barnehagefeltet. I starten møtte vi noen praktiske og forskningsetiske utfordringer (personvern, anonymitet osv). I tillegg kom koronapandemien rett etter datainnsamlingen og det forhindret fysiske møter. Da vi skulle planlegge veien videre bestemte vi oss for å benytte kollektiv kvalitativ metode (Eggebø, 2020)¹ som består av 4 trinn: 1) felles gjennomgang av datamaterialet, 2) temakartlegging, 3) temagruppering og 4) disposisjon og arbeidsplan. Dette er en empirinær analysemetode der man analyserer i fellesskap. Temaet demokrati i barnehagen – få fram alle stemmene – henger godt sammen med denne metoden. Vi bringer inn ulike perspektiver i tolkningene, noe som sikrer validiteten og kvaliteten i analysene. Formålet med metoden er å skape rom for en kreativ analytisk prosess der vi kan videreutvikle tolkninger og lære av hverandre – og dermed sikre likeverdighet i samarbeidet. Analysearbeidet har allerede resultert i samarbeid på ulike måter (undervisning, utvikling av barnehagen, artikkel), og avslutningsvis i presentasjonen vil vi skissere noen muligheter og utfordringer i samarbeidet videre.

Kompetanseutvikling for bærekraft gjennom tilrettelegging for fysisk aktivitet i barnehagen og barnehagenes nærområder

Abstrakt

Tre barnehager i bydel Bjerke samarbeidet fra høsten 2018 med lærere ved OsloMet i et aksjonsforskningsprosjekt der målet var å øke barnas fysiske aktivitetsnivå. Bydelen har større satsing for å utjevne sosiale forskjeller knyttet til helse. Da prosjektet ble avsluttet høsten 2020, var barnas aktivitetsnivå gått signifikant opp, personalets holdninger til fysisk aktivitet endret (Strøm & Skogvold, 2020).

Presentasjonen belyser: Hvordan aksjonsforskningsprosjektet har endret innholdet i barnehagenes lokale styringsdokument? Hvilke konkrete endringsprosesser videreføres i dag? Hvordan trekkes erfaringer fra prosjektet inn i barnehagelærerutdanningen? Teoretisk bygger prosjektet på en forståelse av læring som situert og en del av en sosiokulturell prosess (Wenger 1998, Wenger-Trayner 2015) der kompetanseutvikling skjer gjennom samspill mellom aktørene i prosjektet.

Materiale og metode: Dokumentanalyse av barnehagenes års- og månedsplaner og månedsbrev, årshjul og kartleggingsskjema. Undervisningstema- og planer, pensum i to emner i barnehagelærerutdanningen. Det er gjennomført observasjoner av lek og aktiviteter på utelekeplassen og fokussamtaler med personalet.

Resultat: Ett drøyt år etter aksjonsforskningsprosjektets avslutning har fysisk aktivitet fremdeles en fremtredende plass i de tre barnehagene. Fysisk aktivitet og vektlegging av ulike motoriske ferdigheter er synlige både i planer, månedsbrev og i observasjoner. Tankene rundt viktigheten av fysisk aktivitet har satt seg i personalet, de setter i gang flere aktiviteter, og barna etterspør aktiviteter. De involverte faglærerne har fått økt og ny forståelse av samarbeidet mellom UH sektor og barnehager. Bærekraftige prosjekter må være situert i lokalmiljø og den enkelte barnehage. Å se ressurser i den enkelte barnehage og i deres nærområder ga ny kunnskap om steder det er viktig å ivareta om vi ønsker å fremme gode muligheter for barns lek og bevegelse (Jørgensen-Vittersø og Kaarby, 2021). Fagdidaktikk må forståes ut fra et helhelhetlig blick på barnehagenes hverdag.

B8 Symposium

Diverse perspectives concerning gender parity and ECEC

Janine Campbell, Mathias Urban and Viviane Juguero, University of Stavanger

Unequal or unfair representation based on gender is a political, professional, and personal issue. It has negative effects for society at large, for men and women, and for boys and girls, alike. In this symposium we explore these issues, and their impact on ECEC, through varied topics, methods, and scientific perspectives. We delve into questions that include international policy, professional orientations, and scientific knowledge concerning children's cultural development, and examine those questions with quantitative, qualitative, and reflective approaches. As international researchers from Brazil, New Zealand, and Ireland, we explore and discuss some of the topics around gender and early childhood education that we believe are important for the future of our societies.

Nøkkelord: Equality, Justice, Society, Theatricality, Radical critique, Representation

Abstrakt

Early childhood care and education (ECEC) has a circular relationship with gender equality in our societies, with each being associated with, predicted by, and moderated to some extent by the other. This study explores this criss-crossing relationship (Sobe, 2018) from an international comparative perspective, using longitudinal data from international organizations to compare the history and trajectory of ECEC and gender equality. Investment in ECEC is promoted as “one of the best investments a country can make to promote human resource development, gender equality and social cohesion” (UNESCO, 2019, s.n.) that helps to close societal disparities by using resources for shaping the future we want, instead of having to use them later for fixing the mistakes of the past (Heckman, 2011). However, despite steady increases in participation and funding rates, heightened attention to curricula and pedagogy, and improved teacher education, the benefits for children and society are not always clear, and international evidence is sparse (OECD, 2020). Gender equality is a system level factor that enables school-level results (Campbell, 2021) and positive changes in gender equality are associated with improvements on international assessments (Campbell, forthcoming). However, although once being a philosophical pillar within the field, gender equality as a driver for, and outcome of ECEC, has been largely overlooked in recent empirical research. This study, therefore, explores whether ECEC provision is associated with levels of gender equality across countries, and reflects on the importance of high quality, full day, uninterrupted ECEC for women’s full and equal participation in society. This makes an important contribution at a time when COVID-19 has interrupted ECEC provision for many, and set back advances in gender equality for most.

Gender parity in early childhood education? Can we change the subject, please?

Abstrakt

Coming from a white male senior academic who has—apparently—benefited from persistent gender disparities in academia, this proposal could be seen as a desperate attempt to (white)male-wash an issue that has been at the very core of the debate about the professionalisation of the education of young children for decades. With an over 90 per cent female early childhood workforce in most countries the inherent gender disparity of our field has been identified as one of the main obstacles to achieving fair recognition and remuneration, to give just two examples. At the same time, the minority of male educators continues to be subjected to contradictory imaginaries of monsters (potential abusers) and saviours (much needed male role models). Gender equality policies, public awareness campaigns and recruitment initiatives at various national and international (e.g., EU) levels fail to make significant impact, even in the most ambitious countries. So, how can we achieve the elusive aim of gender equality in our field? I offer my intervention in the debate as a necessary provocation: what if we have been asking the wrong questions all along? Education (and with it, early childhood education), I argue, is rooted in the modernist project that has played a crucial role in building modern ‘care-less’ (Lynch) societies. Radically different conceptualisations of education as practices of meaningful encounter, liberation, and emancipation (Freire, Kincheloe, Malaguzzi, Freinet, Deligny) exist not despite but because of the dominance of the modernist project. For early childhood educators, I suggest, it is time to change the subject of our discussion and the aim of our efforts: to a radical critique of a dysfunctional societal model that continues to devalue care for oneself, for others, for the planet. Change that, and gender parity might just follow.

Abstrakt

Gender paradigms arise in different places and times and are influenced by context. This assertion is grounded in very diverse studies, from Gonzales (2020) to Davis (2011); from Maturana (2004) to De Masi (2000). Within this reality, theatricality plays a crucial role in grounding the ability to play symbolically and relate to artistic narratives (Juguero, 2019). It roots the way children build their emotions, values, and comprehensions, grounded in their playful interaction with the world (Winnicott, 1975; Verden-Zoller, 2004; Bakhtin, 2010; Bettelheim, 2012). This universal knowledge needs to be related to each context to avoid either simplistic decontextualized fixed truths or relativism's sterility, usually rooted in superficial criticism. To explore the issue of gender from its roots, this study is based on a radical praxis (Freire, 2016) that considers the art's heteroscientific complexity (Bakhtin, 2010) profoundly connected to the entirety of life (Maturana, 2004) through the cultural gaze of the six radical W: What? Why? Who? When? Where? and HoW? By focussing on a particular aspect, we acknowledge that singularity is a part of plurality. This study therefore reflects on the role of theatricality's subliminal emotional pedagogies in children's cultural perceptions about gender. These emotional connections contribute to creating behaviours, aesthetic patterns, imaginary spaces, and power relationships between children from a very early age, and may either perpetuate women's disadvantage or propose new emotional perceptions of the world. In addition, the absence of representation preserves binary perceptions of gender that exclude and hurt many children.

Parallellsesjon C

Program for parallellsesjon C

Torsdag 28. oktober 2021, kl. 09.45 – 10.45

C1	
Anne S. E. Hammer	Læringsmateriell med meningsbærende naturvitenskapelig orientering som pedagogisk verktøy i utforskende aktiviteter i barnehagen
Emilie Foyn-Bruun, Anne Line Bjercknes og Therese Wilhelmsen	Nysgjerrighet og undring i barns læring om naturvitenskap
Hege Myklebust og Cato Tandberg	Using science concepts in spontaneous science talks with preschool children
C2	
Magni Hope Lossius, Annette Furnes, Silje Dyrøy og Henriette Flygansvær	Hvem teller i barnehagen, - et blikk på kjønn og arbeid med matematikk
Francesca Granone	Kan kreativitet inspirere barnehagebarns analogisk resonnement mens de leker med en robot?
Enrico Pollarolo, Ingunn Størksen and Natalia Kucirkova	Perceptions of Norwegian early childhood educators on children's higher-order thinking skills and mathematics
C3	
Hilde Danielsen, Torjer Olsen, Helene Marie Kjærgård Eide	Mellom mangfold og urfolksrettigheter: Barnehagers forvaltning av samiske rettigheter og arbeid med å gi barn innsikt i samfunn språk og kultur
Anne Lise Johnsen Swart	Kultursensitivitet og blikket som vi møter hverandre med
Mari Helander	Språklig og kulturelt mangfold i barnehagen - Samisk kultur og fortellertradisjon
C4	
Ragnhild Laird Iversen	Religiøs ulikhet og uenighet. Hvordan kan barnehager utvikle inkluderende uenighetsfellesskap?

Anne Synnøve Brenne and Ingvild Åmot	Co-creating collective competence working with a competence package for children's mental health and ethical care in kindergarten
May Irene Furenes and Elin Reikerås	The diversity of Scandinavian research on early childhood education and care
C5	
Åse Nylenna Akslen, Modgun Ohm and Aihua Hu	"This was eye-opening for me": The insiders' perspectives of an international course offered in a Norwegian Early Childhood teacher education institution
Annette Winje, Fjellanger Liv Ingrid, Sissel Halland og Randi Nordlie	Profesjonssamtalens mange muligheter i barnehagelærerutdanningen
Kari Ludvigsen og Dag Øyvind Lotsberg	Profesjonalisering av styrerrollen i norske barnehager? Funn fra en landsomfattende surveyundersøkelse
C6 Symposium	Outdoor learning and play: Pedagogical practices and children's cultural formation
Liv Torunn Grindheim, Hanne Værum Sørensen, Angela Rekers	<p>'All of the Wild': Cultural formation in Wales through outdoor play at forest school</p> <p>Children's Play and Social Relations in Nature and Kindergarten Playgrounds, examples from Norway</p> <p>Exploring the taken-for-granted advantage of outdoor play in Norwegian Early Childhood Education</p>
C7 Symposium	Tilhørighet Å skape felleskap i barnehagen
Eva Johansson, Anita Berge, Gunnar Magnus Eidsvåg and Yngve Rosell	<p>Personalens blick på barns tillhörighet i förskolan.</p> <p>Fellesskap og tilhørighet i barnehagen. En analyse av fellesskapskonstruksjoner i Rammeplan for barnehagen.</p> <p>Tilhørighet og makt i barnehagen: interaksjoner og verdier i barnegrupper.</p>
C8 Symposium	Performing Arts and Play in Early Childhood
Viviane Rosa Juguero Martins, Kirsten Halle and Klara Øverland	Scenekunst til ALLE små: playfulness, communication, and creativity through artistic encounters with the youngest children

	<p>ECEC staff's experiences with young children, play, and art performances. Reflections about the echoes of the project Scenekunst til alle små explored through Q-methodology</p> <p>Dramaturgy and symbolic games socioemotional roles: similarities and differences</p>
--	---

Abstrakt parallellsesjon C

C1

Læringsmateriell med meningsbærende naturvitenskapelig orientering som pedagogisk verktøy i utforskende aktiviteter i barnehagen

Anne S. E. Hammer, Høgskulen på Vestlandet

Abstrakt

Hvilket læringsmateriell som er tilgjengelig og i bruk i barnehagen, er av betydning for barns lærings- og dannelsesprosesser. Tilgjengelig materiell signaliserer blant annet hvilke typer aktiviteter vi ønsker at barna skal få ta del i og hva vi mener er relevant og spennende for barn å utforske og samtale om. I Rammeplan for barnehagen er barns muligheter for utforskning sterkt fremhevet, både generelt og i forhold til arbeid med fagområdene. Jeg vil i denne presentasjonen diskutere hvordan bruk av læringsmateriell med naturvitenskapelig orientering kan stimulere til utforskende aktiviteter i barnehagen.

Utgangspunktet for diskusjonen er resultater fra en studie som hadde til hensikt å få innsikt i hvilket materiell med meningsbærende naturvitenskapelig orientering som finnes i barnehagene, i hvilken grad dette er tilgjengelig for barna og hvordan det blir brukt.

Datainnsamlingen ble foretatt av studenter i sitt andre år av barnehagelærerutdanningen som ledd i en praksisoppgave. Det ble benyttet avkrysnings skjema med oppstilling av aktuelt utstyr og materiell og observasjoner av aktiviteter hvor bruk av utstyr og materiell inngikk.

Dataene fra avkrysnings skjemaene ble summert opp og viste at barnehagene hadde en god del materiell med meningsbærende naturvitenskapelig orientering, men at mye av materialet i liten grad ble brukt og var lite tilgjengelig for barns spontane lek og utforskning. Grundig gjennomlesing av studentenes observasjonsnotater genererte kategorier av utforskende aktiviteter basert på hvilke typer læringsmateriell som inngikk. Det fremkom gode eksempler på hvordan utstyr og materiell blant annet kan stimulere til konsentrasjon om et tema over tid og samtaler. Vi mener det er grunn til å hevde at materiell og utstyr har et undervurdert potensiale som det er verdt å rette mer oppmerksomhet mot både i barnehagene og i barnehagelærerutdanningene.

Studien og diskusjonen bygger på et sosiokulturelt teorigrunnlag.

Nøkkelord: Barns utforskning, Utforskende aktiviteter, Læringsmateriell, Pedagogisk verktøy

Nysgjerrighet og undring i barns læring om naturvitenskap

Emilie Foyn-Bruun, Anne Line Bjerknes og Therese Wilhelmsen, USN

Abstrakt

Nysgjerrighet og undring har blitt sett på som viktige verktøy for å stimulere barns ønske om å lære om naturfag. Mange studier som fokuserer på naturfag i barnehagen, drøfter derfor barns læring i lys av deres nysgjerrighet og undring, men uten i særlig grad å utdype begrepene.

I denne studien ønsker vi å undersøke forståelsen av nysgjerrighet og undring knyttet til naturvitenskap i forskningsartikler relatert til Early education and care, samt hvordan forskningen velger å fokusere på disse begrepene.

Vi benytter PRISMA-retningslinjer for systematisk litteraturgjennomgang og finner til sammen 46 relevante artikler i perioden 2010-2020. Litteraturen ble funnet i søkemotorene ERIC, Web of Science og ProQuest. Artiklene ble kritisk og analytisk gjennomgått. I studien av forskningsartiklene hadde vi fokus på design, metode, etiske hensyn og forståelse av begrepene nysgjerrighet og undring.

De viktigste funnene fra vår studie er at de analyserte artiklene omtaler begrepene undring og nysgjerrighet knyttet til naturvitenskap, men flertallet av artiklene definerer ikke disse begrepene. Videre viser våre funn at undring og nysgjerrighet ikke diskuteres i en didaktisk kontekst knyttet til Early education and care. Funnene indikerer også at vi trenger en debatt om hvordan en lærer i ECEC kan vekke barns interesse for naturfag. Vi argumenterer for at flere studier bør inkludere en mer eksplisitt begrepsforståelse, og at det er viktig å forstå hva det er, og hvordan vi kan observere at barn blir næret av nysgjerrighet og / eller undring. Hvis nysgjerrighet og / eller undring er viktige verktøy for læring, hvorfor måler vi barns kunnskap, ikke hvordan vi stimulerer barna i deres undrende prosesser. Ved å bedre forstå hva nysgjerrighet og undring er, og hvordan vi kan bruke dette som verktøy for å lære naturfag, kan vi skifte fokus fra å måle kunnskap hos barn til å ha fokus på deres læringsprosesser i stedet.

Nøkkelord: Early childhood education and care, nysgjerrighet, undring, naturvitenskap

Using science concepts in spontaneous science talks with preschool children

Hege Myklebust og Cato Tandberg, Høgskulen på Vestlandet, Høgskolen i Innlandet

Abstrakt

This study examines how early childhood teacher students (ECTS) introduce and facilitate learning of science concepts. The long-term goal is to implement experiences from these talks into early childhood teacher education (ECTE). The material for the study consists of film clips from Eastern and Western Norway.

To learn and explore science the child needs to be familiar with some of the basics of scientific language. Moving via everyday language and introducing the science language will provide a third space where the child's language will be formed by the two sets of discourses (Knain, 2016). In this process a more competent communicative partner is needed (Pramling, 2015), and the early childhood teachers (ECTs) need to be trained in this.

Having a rich vocabulary is important in order to succeed in school. A child's vocabulary when starting school is the best predictor for the reading comprehension as they graduate junior high school (Lyster, 2000). Hence, improving the vocabulary of preschool children should be a goal for ECTs, and ECE should focus on how ECTs can work towards this goal.

In this study we have used NVivo to transcribe and code the talks that ECTS have with children about natural science issues during their practicum. We studied what terms were used by the ECTS and the children during their talks outdoors:

- Scientific or everyday language
- Specific or general terms
- Hierarchical structure of concepts

This study shows us that ECTE could emphasize talking with children about natural science issues, to increase both concept skills and learning about natural science. Our preliminary studies show that the students report this as well.

Nøkkelord: science concepts, language learning, everyday language

C2

Hvem teller i barnehagen, - et blikk på kjønn og arbeid med matematikk

Magni Hope Lossius, Annette Furnes, Silje Dyrøy and Henriette Flygansvær. Høgskulen på Vestlandet, Norlandia Kårtveitpollen barnehage, Søreide menighets barnehage

Abstrakt

Målet med denne artikkelen er å se på hvordan barnehagepersonalets kjønnsbevissthet kan være med å påvirke barns muligheter for matematiske utvikling i barnehagen. Vi presenterer funn fra studentoppgaver som inneholder intervju av styrer, barnehagelærer og barn samt observasjoner knyttet til kjønn og matematikk.

Kjønnsbegrepet blir forstått fra tre ulike perspektiv: Biologisk syn på kjønn som legger til grunn medfødte egenskaper, sosialt syn på kjønn som vektlegger kjønnsutvikling påvirket av sosiale forhold, og et skapende syn på kjønn hvor kjønnsutviklingen blir til i møte med omgivelser, men hvor barnet også er med på å skape sin egen kjønnsutvikling. (Stordal, 2015; Askland & Rossholt, 2009).

Barns matematiske utvikling blir sett i lys av Bishop (1988) sine matematiske aktiviteter; telling, måling, design, forklaring og argumentasjon, lek og spill og lokalisering. Disse utforsker barn uavhengig av kultur.

Funn viser at informantene og barnehagene er bevisst på likestilling, mangfold og kjønn gjennom ytringer og diskusjoner i personalgruppen. Observasjoner i en naturbarnehage viste få kjønnsforskjeller i barnas lek, noe som ble bekreftet av barneintervju. Derimot viste funn fra en annen barnehage at barna sin frilek var mer kjønnskodet enn antatt. Dette viser at gutter og jenter fikk ulike erfaringer i tilknytning til telling, måling og design.

Barnehagelæreres kjønnsbevissthet og hvilke kjønnsperspektiv barnehagelærere tar kan påvirke praksis. Ved å se på kjønn som noe som skapes vil man rette blikket mot miljøet og omgivelsene for å se på hvordan dette bidrar til barnas matematiske utvikling. Da vil man også legge merke til hvordan barna påvirker hverandre innbyrdes. Gjennom observasjon og refleksjon kan personalet få tanker om hvordan de kan inspirere barns frilek og utjevne eventuelle kjønnsforskjeller gjennom planlagte aktiviteter. Barn trenger å få oppleve at det er mange måter å tenke og handle på i møte med matematikk, uavhengig av kjønn. Dette fremmes gjennom et aktivt personale.

Nøkkelord: matematikk, kjønn, barnehagelæreres bevissthet

Kan kreativitet inspirere barnehagebarns analogisk resonnement mens de leker med en robot?

Francesca Granone, Universitetet i Stavanger

Abstrakt

Mange studier viser at lek med koding fremmer barns engasjement, emosjonelle atferd og algoritmisk tenkning i barnehagebarn med forskjellige utviklingsnivå (Bargagna et al., 2019; Di Lieto et al., 2019). Det kan styrke barns problemløsning, analogisk resonnement, samarbeid og

planleggingsferdigheter (Granone & Reikerås, Accepted). Viktigheten av analogisk resonnement i barnehagealderen er i samsvar med Bruners teori (Bruner, 1964). Det er presentert som en grunnleggende ferdighet som relateres til kreativitet og som bør utvikles (Gentile, 2018; Green et al., 2012). Dessuten, kan viktigheten av kreativitet i matematikk tydelig trekkes frem gjennom analysen av matematikkens historiske (Whitcombe, 1988). Til tross for viktigheten av denne saken, finnes få studier i litteratur om det, spesielt realiserte i Norge.

Denne kvalitative studien ønsker å presentere en case study hvor relasjonen mellom kreativitet og analogisk resonnement undersøkes. 4 barn mellom 3 og 5 år deltok på lekende aktiviteter med en taktil robot uten skjerm i en måned. Aktivitetene var presentert fra barnehagelæreren til barn, men barn hadde rom for medvirkning, diskusjoner og selv bestemmelse.

Foreløpige resultater viser hvordan en kreativ tilnærming til aktiviteter utarbeidet av læreren oppfordrer barn til å søke løsninger til problemer gjennom et analogisk resonnement, brukt på en ikke-triviell måte. Det kan være en viktig stimulus i barns utvikling, og kan ha en effekt om matematikk forståelse.

Nøkkelord: Analogisk resonnement, Algoritmisk tenkning, Kreativitet, Barnehage, Voksenrolle

Perceptions of Norwegian early childhood educators on children's higher-order thinking skills and mathematics

Enrico Pollarolo, Ingunn Størksen and Natalia Kucirkova, Læringsmiljøsentret Universitetet i Stavanger

Abstrakt

Being able to think critically is a widely-recognised higher order thinking skill in children's daily lives that is important for their healthy development and learning. Mathematics can be used to practice and sustain Higher Order Thinking Skills. Although many studies on the teachers' perception of higher-order thinking skills have been carried out, no previous research has focused on higher-order thinking in the Norwegian "barnehage". This paper reports the Norwegian ECEC educators' perceptions concerning higher-order thinking skills and mathematics, in relation to what is reported in the Norwegian National curricula.

Data have been collected through semi structured interviews. Ten educators from three different Norwegian kindergartens have been interviewed and the interviews were analysed using thematic analysis. Analysis of the data is still ongoing but emergent results suggest that teachers recognize the importance of sustaining critical thinking among children and they identify the strong potential of everyday opportunities for sustaining and increasing children's Critical Thinking and Mathematics. In particular, the role of the teacher as mediator was underlined in the interviews. In addition, Mathematics was identified to be connected with children's ability to problem-solve. The participation of the children (medvirkning), as per tradition in the Norwegian system, is highly stressed.

The early childhood educators' awareness about the relevance of supporting children on their path to develop higher-order thinking skills is crucial, and skilled educators' support is essential for developing programs that focus on children's higher-order thinking skills and mathematics activities.

Nøkkelord: Higher order thinking skills, Matematics, Norwegian early childhood educators

C3

Mellom mangfold og urfolksrettigheter: Barnehagers forvaltning av samiske rettigheter og arbeid med å gi barn innsikt i samfunn språk og kultur

Hilde Danielsen, Torjer Olsen og Helene Marie Kjærgård Eide.

Norice research center, The Center for Sámi Studies, UiT The Arctic University of Norway, University of Bergen

Abstrakt

Rammeplanen fra 2017 innebærer en tydelig betoning av samiske rettigheter, med utgangspunkt i urfolksrettigheter og idealer om mangfold. Dette har medført nye krav til barnehager både med og uten samiske barn. Hvordan presentere rammeplanen samiske tema og hvordan blir disse fortolket i barnehager? Vi presenterer i innlegget erfaringer fra et bredt utvalg av barnehager fra arbeidet med å forvalte samiske barns rettigheter og med å gi alle barnehagebarn innsikt i samisk språk og kultur. Vi fokuserer særlig på hva «samisk» betyr i en barnehagesammenheng og hvilke implikasjoner det kan ha for livet i barnehagen.

Studien er en delstudie i forskningsprosjektet Evaluering av implementering av rammeplan for barnehagen finansiert av Udir og ledet ved Norice. Den bygger på analyse av rammeplanen fra 2017 og på forskningsintervjuer med ansatte i norske barnehager inkludert samiske barnehager/avdelinger.

Teoretisk bygger studien på perspektiver om hverdagsnasjonalisme, og perspektiver fra urfolksforskning. Studien viser at barnehager først og fremst tar opp samisk språk og kultur i tilknytning til markering av samisk nasjonaldag i februar, mens de i liten grad tar temaene opp resten av året. Mange forstår arbeidet med samisk språk og kultur ut fra en mangfolds- og inkluderingsdiskurs, som bidrar til at samiske perspektiv ikke behandles ut fra hensynet til samenes status som urfolk i Norge. Ansatte uttrykker at de har for lite kompetanse til å kunne formidle samisk språk og kultur. Ansatte i samiske barnehager og samiske barnehageavdelinger formidler at de legger vekt på det samiske mangfoldet, men at tross stort engasjement har større vansker med å formidle samisk språk enn samisk kultur. Samiske barnehager har noe ulik praksis når det gjelder hvilke barn som har rett til å få plass, noe som reiser spørsmål om hvordan det samiske barnet defineres. Studien peker på utfordringer som har betydning for hele barnehagefeltet i Norge.

Nøkkelord: Samisk utdanning, Samisk barnehage, Mangfold, Hverdagsnasjonalisme, Rammeplan

Kultursensitivitet og blikket som vi møter hverandre med

Anne Lise Johnsen Swart, Samigoldsource

Abstrakt

Det å utvikle en god kulturforståelse kan forstås som en type ferdighet og blir forstått som kulturell kunnskap om barnas kontekstuelle situasjon. Målet med det er å gi barnehagepersonale større bevissthet og forståelse av hvordan kultursensitiv praksis kan utøves i barnehagehverdagen, slik at samiske barns rett til å lære om og utøve sin kultur, sine tradisjoner og sitt språk blir en naturlig del av pedagogiske innhold og plattform.

For å kunne forstå hvorfor den samiske erfaringsverden kan ha ulikt innhold og motstridende oppfatninger, er vi avhengig av å kontekstualisere. Stordahl (1998) sier at for å forstå må man kunne se de historiske, kulturelle, politiske og sosiale prosessene som legger føringer og former menneskers selvfølelse og identitetsforvaltning. Den kulturelle smerten, anses den å være et produkt av den

harde fornorskingspolitikken som var fra ca. 1850- 1960-tallet, med kulturell underordning og historisk undertrykkelse av den samiske befolkningen Kunnskap gjøre personalet bedre rustet til å forstå personlige spenninger og de dilemmaene som kan oppstå i et flerspråklig oppvekstmiljø er viktig.

Vi trenger modeller og begreper som hjelper oss til å oppdage og forstå fenomener som ligger i den enkeltes families kultur, spesielt når det gjelder minoriteter og urfolk. Kultursensitivitetsmodellen som jeg har utarbeidet bygger på Vigdis Stordahl (1998) sin metode, koblet til det ukyndige blikket som Merete Saus (2006) anvender for å problematisere et utenfor- og et innenfor-perspektiv. Kultursensitivmodellen kan bidra til å skape større bevissthet i hva som skal være fokusområde, og hvordan sensitiviteten kan forsterkes med bruk av modellen. Metoden og modellen slik den fremstår i dag er utviklet i samspill med studenter og fagansatte i undervisningene gjennom flere år. Ved bruk av modellen viser jeg til hvordan kulturforståelse kan integreres og styrke personalet i deres møte med barn. Dette er noe jeg viser til i boken Samiske stemmer i barnehagen.

Nøkkelord: Kultursensitivitet, kulturforståelse, identitet

Språklig og kulturelt mangfold i barnehagen - Samisk kultur og fortellertradisjon

Mari Helander, Sami Gold Source

Abstrakt

Eventyr og fortellinger bygger ferdigheter for å styrke barns mentale og psykiske helse.

Muntlige fortellertradisjoner og formidling av eventyr og fortellinger gir næring til den videre leken utover dagen. Eventyr og konkrete det er gode virkemidler for å stimulere barnas språk. Hva er grunnen til at de ulike karakterene i eventyret handler som de gjør? Barna lærer seg til å mestre ting og finne gode kreative løsninger på vanskelige situasjoner. En fin inngangsport til tanketrening og oppmerksomhetstrening.

Metode; Språkprosjektet Rådastallam/ustitvuohhta/å være venner.

Vi har implementert prosjektet Rådastallam .Dette er en språkmetode utviklet av språksenteret Àrran i Tysfjord. Rådastallam er en arena hvor barna øver på å bruke samisk. Lek og moro ligger i bunn, for å skape trygghet, slik at barna motiveres til å bruke samisk språk. Rådastallam skal i utgangspunktet kunne utføres både inne og ute med en start og en slutt. Økten er på ca.15.min. Målsettingen er å utvide tiden, men vi har fokus på å ta dette gradvis, etter barnas tempo. Det å prate samisk skal være forståelig og et felles mål for alle som deltar. oppleve Etter hver økt har vi en felles evaluering sammen med barna.

Barna skal oppleve lystbetonhet, trygghet og motivasjon i bunn. Vi legger opp til at barna har god og tett voksenkontakt. Barna skal kjenne seg trygge på at det er lov å prøve og feile, uten å føle seg korrigeret av de voksne. Dette stiller krav til voksne, at vi hjelper barna på en diskre likeverdige måte. Vi har også et eget» rom» i rommet hvor det er lov å snakke norsk , hensikten er å gi plass til barnas mangfoldige språkkunnskaper, lule-sør-og nordsamisk.

For å lykkes med Rådastallam stilles det krav til de voksne om å jobbe målrettet, evaluere og justere/tilpasse metoder som er tilpasset barnegruppen.

Nøkkelord: fortellerteknikker, Språklig mangfold, Samisk barnehage som identitetsdannende institusjon

C4

Religiøs ulikhet og uenighet. Hvordan kan barnehager utvikle inkluderende uenighetsfellesskap?

Ragnhild Laird Iversen, USN

Abstrakt

Denne presentasjonen utforsker hvordan barn og voksne i to barnehager navigerer ulikhet og uenighet tilknyttet religiøst mangfold. Med utgangspunkt i 45 dagers feltarbeid analyserer jeg situasjoner hvor religiøst mangfold synliggjøres gjennom ulike praksiser (som matregler og høytidserfaringer), eller hvor barn er uenige om ontologiske spørsmål (som hva som skjer etter døden og hva slags status Jesus har).

Flere forskere har påpekt hvordan norske barnehager har praksiser som favoriserer barn med majoritetsbakgrunn og skaper begrenset rom for ulikhet (se f.eks (Giæver, 2020; Krogstad, 2017; Lauritsen, 2014). Også i mine observasjoner finner jeg praksiser som kan virke ekskluderende. Samtidig pågår inkluderende og fellesskapende prosesser på tvers av genuine ulikheter og uenigheter. Uten å underslå utfordringene ønsker jeg i denne presentasjonen, i linje med Wise og Noble (2016), å undersøke de velfungerende sidene ved hverdagslig samhandling i en kulturelt kompleks kontekst.

I mine observasjoner forholder barna seg til ulikheter i religiøst relatert praksis på en jovial og hverdagslig måte. Slike ulikheter fremstår ikke som utgangspunkt for uenighet. Barna kan derimot være uenige i ontologiske spørsmålsstillinger, men dette fører sjelden til større konflikter. Mens uenigheten i mange tilfeller blir uttrykt uten at det fører til videre diskusjon, forsøker barn i andre tilfeller å overbevise hverandre gjennom å fremme bevis, eller ved å referere til autoriteter (særlig foreldre). Ansatte bidrar til å hverdagsliggjøre ulikhetene og uenighetene gjennom å sette ord på at det er mange måter å leve på, og ulike syn på sannhet.

I min analyse vil jeg diskutere disse funnene i lys av Gilroys begrep «conviviality» (Gilroy, 2004) og Iversens begrep «uenighetsfellesskap» (Iversen, 2014). Gjennom å vise empiriske eksempler på hvordan gode uenighetsfellesskap kan fortone seg og støttes, ønsker jeg å bidra til at barnehagepersonale og barnehagelærerstudenter kan bli tryggere i sin navigering av religiøst mangfold, og skape større rom for ulikhet.

Nøkkelord: religion, ulikhet, conviviality, uenighetsfellesskap

Co-creating collective competence working with a competence package for children's mental health and ethical care in kindergarten

Anne Synnøve Brenne, Regional Centre for Children and Youth Mental Health and Child Welfare, NTNU, and Ingvild Åmot, Queen Maud College of Early Childhood Education, Department of Pedagogy

Abstrakt

The abstract analogises findings from the project Children in Central Norway, Mental Health in kindergarten.

Research question: How do kindergarten staff describe changes in their relationship with the children after working with the competence-raising package for mental health and what kind of processes appeared during this work?

A preventive factor for children's mental health in kindergarten is the sensitive relationship between children and staff (Pianta, Downer, & Hamre, 2016; Howes, Spieker 2016 in Cassidy, Shaver). Our

focus on children's mental health is on their ability to realise their emotional potential with support from the staff in a caring environment in kindergarten (WHO, 2003).

All kindergarten staff in three municipalities participated in a competence-raising package for children's mental health. The competence package consisted of ten lectures, an observation and reflection method, interaction observation, based on the Tavistock model (Reid, 1997) developed for kindergarten by Abrahamsen (1996, 2004).

After this 37 members attended seven focus-group interviews. The qualitative data analysis found support in Charmaz's (2014) systematic procedure based on constructivist grounded theory (CGT), while the discussion is rooted in ethics of care and based on children's rights (Taggart, 2016).

The findings show that the staff describe the development of sensitivity as emotional available caregivers, they developed an ethical approach to care (Taggart, 2016) based on compassion and empathy and a common language about children's needs for attachment. This facilitates a collective professional language through co-creating processes and affects the relational quality between staff and children in kindergartens.

Nøkkelord: promotion of mental health, ethical care, professional learning, interaction quality, co-creating collective competence, compassionate pedagogy

The diversity of Scandinavian research on early childhood education and care

May Irene Furenes and Elin Reikerås, University of Stavanger

Abstrakt

Within the Scandinavian countries, a large number of studies concerning early childhood education and care (ECEC) are published every year, therefore the question of how to describe the characteristic features of this research is raised. From 2006 to 2017, Scandinavian ECEC research has been systematically identified, assessed, and presented on the NB-ECEC database (<https://www.nb-ecec.org>). This study follows up previous systematic reviews with the aim to identifying, categorize and describe the broad range of empirical research that has been published in 2018 and 2019 focusing on ECEC within the Scandinavian countries. This research consists of a protocol-driven methodology. Following the guidelines by Cochrane (Cochrane Collaboration, 2016), this methodology entails a staged process that involve the development of a search string, selection of databases and journals, formulation of inclusion and exclusion criteria, data extraction, analysis, and synthesis of the findings. A systematic search using these keywords was carried out in several databases. The inclusion criteria included empirical research published in articles, reports, book chapters, and dissertations. The exclusion criteria included research not focusing on the ECEC context, not published in 2018 or 2019, or not conducted in/ research that does not cover a Scandinavian country. A total of 466 empirical studies were identified through the screening process. To ensure inter-rater reliability, data extraction and quality assessment were performed by two independent researchers to ensure inter-rater reliability. To analyse the included studies, we used a thematical approach. The studies were coded under the themes: subjects, method, context, and country. The results illustrate the empirical research focusing on ECEC by the number of articles distributed in each category. This research contributes to practice by providing a picture of the diversity that characterizes Scandinavia's ECEC research.

Nøkkelord: Early Childhood Education and Care, Scandinavian Research, Systematic Review.

“This was eye-opening for me”: The insiders’ perspectives of an international course offered in a Norwegian Early Childhood teacher education institution

Åse Nylenna Akslen, Modgun Ohm and Aihua Hu, HVL

Abstrakt

This article presents insiders’ experiences on how the different components of an international course have contributed to the participating international and local students’ development as future kindergarten teachers. The major data source is the participants’ narrative of their pedagogic creed supplemented by first author’s observation narratives in teaching the courses and going to the field trips with students. Drawn on Bollnow’s learning theory, it is found that the international course as an aha experience has promoted the course participants’ learning outcomes regarding their professional competence in terms of pedagogical knowledge and skills as well as intercultural competence, renewed/confirmed professional values and identity and renewed vision and actions to make changes in their future teaching career which correspond the three dimensions of good education namely qualification, socialization and subjectification proposed by Biesta.

Nøkkelord: international course, Biesta, Bollnow, kindergarten teacher education

Profesjonssamtalens mange muligheter i barnehagelærerutdanningen

Annette Winje, Fjellanger Liv Ingrid, Sissel Halland and Randi Nordlie, Høgskulen på Vestlandet

Abstrakt

Nøkkeltema:

Praksisnære profesjonssamtaler i barnehagelærerutdanningen. Profesjonssamtale definerer vi som et institusjonelt subjekt-subjekt relasjon, der dialog, kritisk refleksjon og veiledning inngår som et ledd i profesjonsdanningen (Fjellanger, Halland, Nordlie & Winje 2017). I vårt arbeid er studentsamtalene forstått som profesjonssamtaler i konteksten profesjonsveileder – barnehagelærerstudent.

Bakgrunn:

Bakgrunnen for forskningsprosjektet kom i kjølvannet av at ledelsen gav fire pedagogikk lærere i oppdrag å prøve ut profesjonssamtaler i barnehagelærerutdanningen. Dette fordi pedagogikk lærere har et særlig ansvar for profesjonsinnretningen av utdanningen og fordi utdanningen skal ivareta studentenes dannelsesprosess, personlige vekst og utvikling. (Kunnskapsdepartementet 2012).

Problemstilling:

Hva trer frem når studenter og pedagogikk lærere går sammen i søken etter profesjonssamtalens rammer, innhold og form?

Målet har vært:

- Å fremme studentenes dannelsesprosess, personlige vekst og utvikling i utdanningen (Kunnskapsdepartementet 2012).
- Å utdanne faglig- og kritisk reflekterende barnehagelærere.
- Å skape en meningsfull profesjonssamtale i barnehagelærerutdanningen, hvor studentene er medskapere for samtalens innhold, rammer og form.
- Å bidra i kunnskapsutvikling og kunnskapsproduksjon knyttet til profesjonssamtalens innhold, rammer og form.
- Å ta et kritisk blikk og bidra i kunnskapsutvikling og kunnskapsproduksjonen knyttet til profesjonsveilederens rolle.

Forskningsmetode:

Vi har benyttet aksjonsforskning og fokusgruppeintervju (Bøe & Thoresen 2012; Kvale 2006; Stolpe & Germetsen 2015) og videre hermeneutiske perspektiver og reanalyse som metodologi og metode for analysen (Gadamer 2010; Heaton 2004, 2008). Forskningen strekker seg fra 2017- d.d.

Resultater:

- Profesjonssamtalens mange muligheter- en praksisnær aksjonsforskning i barnehagelærerutdanningen ved Høgskulen på Vestlandet (Fjellanger, Halland, Nordlie & Winje 2017).
- Profesjonssamtalen som danningsarena i barnehagelærerutdanningen (Winje, Halland, Nordlie & Fjellanger 2020). Publisert i Nordisk tidsskrift for pedagogikk & kritikk [NOASP].
- Praksisnære profesjonssamtaler med studenter i barnehagelærerutdanningen (Fjellanger, Halland, Nordlie & Winje 2020). Publisert i Nordisk tidsskrift i veiledningspedagogikk [NORDVEI].
- Progresjonsplan for profesjonssamtalen - ein rettleiar for profesjonsrettleiarar i barnehagelærerutdanninga ved HVL (Fjellanger, Halland, Nordlie & Winje 2020).

Implikasjoner for utdanningen og praksisfeltet:

Styrke barnehagelærstudentens profesjonsdanning som fremtidige profesjonsutøvere og profesjonsveileders rolle i barnehagelærerutdanningen.

Nøkkelord: Barnehagelærerutdanningen, Profesjonssamtale, Profesjonsdanning, Profesjonsutøvelse.

Profesjonalisering av styrerrollen i norske barnehager? Funn fra en landsomfattende surveyundersøkelse

Kari Ludvigsen and Dag Øyvind Lotsberg, Høgskulen på Vestlandet

Abstrakt

Profesjonalisering av styrerrollen i norske barnehager?

Barnehageledelse har de siste tiårene fått økt oppmerksomhet i politikk, utdanning og praksis. Kunnskap om ledelse er styrket i utdanningene, og rammeplan for barnehagene klargjør lederansvar og roller.

Paperet analyserer det siste tiårets endringer i barnehagestyreres utdanningsbakgrunn og karriereveier. Analyser av surveydata fra den landsomfattende SOL- undersøkelsen (Lotsberg 2011) påpekte tegn til profesjonalisering av styrerrollen. Dette brøt med bildet av styrerrollen og barnehageorganisasjonen som lite formalisert. Kan vi nå se tendenser til en ytterligere profesjonalisering av styrerrollen gjennom formell utdanning, karrieremønster og motivasjon for å søke lederstillingene?

Paperet bygger på landsomfattende surveydata samlet inn i forbindelse med BARNkunne og Evaluering av implementering av rammeplan for barnehagene, på oppdrag fra Utdanningsdirektoratet. I hovedsak vil analysene presenteres ved hjelp av frekvenstabeller der en kan sammenligne svarene fra 2009 og 2020.

Paperet drar veksler på teorier om profesjonalisering, ledelsesformer og barnehagen som organisasjon. Nyhlen (2011) slår fast at profesjonalisering av ledelse har vært en pågående prosess i norske virksomheter. Vår studie viser liknende prosesser i barnehagefeltet. Barnehagestyrerne har styrket sin formelle lederutdanning. Barnehageledelse omtales ofte som distribuert, men styrerne oppgir innflytelse som en viktig motivasjonsfaktor. Barnehageledelse framstår som en egen karrierevei. Funnene kan forstås i lys av økte krav til barnehagens innhold, formalisering, kompleksitet og større enheter.

Profesjonalisering av barnehagestyrerrollen er relevant for ledere og ansatte i sektoren, myndigheter

og eiere, utdanningen og profesjonen. Funnene kan ha implikasjoner for styring og kvalitetsutvikling av barnehagen og relasjonen mellom barnehageorganisasjonen, barnehageledelse og profesjon.

Nøkkelord: Barnehageledelse, Profesjonalisering, Barnehagestyrere

C6 Symposium

Outdoor learning and play: Pedagogical practices and children's cultural formation

Liv Torunn Grindheim, Western Norway University of Applied Sciences,

Hanne Værum Sørensen, VIA University College, Denmark,

Angela Rekers, Health, Social and Childhood Studies at NPTC Group in Wales

Despite the increasing awareness of the outdoors as a beneficial site for young children's education, the status of outdoor activities varies in and within different cultures. Aiming to broaden and challenge presupposed understandings of education and care in the outdoors, we present some empirical findings that forwards conditions for cultural formation in outdoor practices one from Wales and two from Norway. All three are inspired by Mariane Hedegaard's (2009) approach to cultural historical theory and Ødegaard and Krüger's (2012) approach to cultural formation. Our analysis are built on empirical material from outdoor practices, and surface that opportunity for play, learning and cultural formation in the outdoor and in nature appears rich, although whether these opportunities are supported consistently within wider mainstream culture is regarded as an area of tension. Based upon our analysis, we suggest that pedagogical practices need to take the outdoors and nature into consideration when emphasising pedagogical practices for children's play, learning and cultural formation.

Nøkkelord: cultural formation, play, learning, outdoors, nature

'All of the Wild': Cultural formation in Wales through outdoor play at forest school

Abstrakt

In Wales, the curriculum for early childhood education (ages 3- to 8- years old), The Foundation Phase (FP), highlights the importance of both play and the outdoor environment for children's learning. This presentation, therefore, takes the specific context of outdoor play at forest school, provided for a reception year class, to explore how children's participation in muddy puddle play is mediated through the social and material affordances of the learning environment. In the UK, the 'reception year' is set within primary schools and understood to be a transition year for four- and five- year olds, as, in part, preparation for more formal schooling. The theoretical approach for the doctoral study, upon which this presentation is based, was underpinned by the cultural-historical tradition of making visible the sociocultural practices and individual participation that shape the child's experience within an educational setting (Hedegaard, 2009). Thus, this presentation explores, from child and adult perspectives, the institutional values of the Foundation Phase, the demands for delivery in the 'reception year' of primary school, and the subsequent expectations about children's participation. Using data gathered from audio-visually recorded observations and video-stimulated interviews with classroom teachers, forest school leaders and children participants, an episode of 'conflict' was chosen for analysis. The aim was to answer the following questions: What conflicts may be surfaced as classroom teaching staff aim to meet Welsh Government curricular expectations for both outdoor play and self-regulatory skills development; and, how do these conflicts shape the

child's experience of participating in outdoor play? In doing so, the findings highlight the mediating messages being given about 'how to be' and what competencies are valued in the activity setting of muddy puddle play.

Children's Play and Social Relations in Nature and Kindergarten Playgrounds, examples from Norway

Abstrakt

In kindergarten, outdoor playtime is usually a break from more structured activities. It is leisure time and an opportunity for children to engage in free play with friends. Previous research indicates that time spent outdoors facilitates playful physical activity and that playing in nature inspires children's creativity, imaginations and play across age and gender. In short, play and social relations are crucial for young children's development and cultural formation. This study investigated children's play activities during outdoor playtime in nature and on kindergarten playgrounds. Its empirical materials consisted of video observations of 12 four-year-old's activities in nature and on a kindergarten playground and interviews with two kindergarten teachers. One child, Benjamin was the primary focus, and five more were also included. Two examples of one child's social play in nature and on the playground were analysed to illuminate the different conditions and challenges he encountered (Hedegaard, 2009). The findings indicate that children's play in nature tends to be more creative and inclusive than that on kindergarten playgrounds, that kindergarten teachers participate more in children's play in nature than on playgrounds and that children are sensitive to and try to engage in what they view as a correct form of discourse with their teachers. The author argues for further research on the subject to learn more about children's social relations, creativity and cultural formation during outdoor playtime in nature.

Exploring the taken-for-granted advantage of outdoor play in Norwegian Early Childhood Education

Abstrakt

It is claimed that nature is given temporal and cultural dimensions in Norway, in a transgression of the distinction between nature and culture. The overall emphasis on nature in the Nordic countries may represent an unconscious taken-for-granted understanding of nature as the best place for children's play, learning and cultural formation (Ødegaard and Krüger, 2012). Understandings of a strong Norwegian cultural connection to nature, and thereby outdoor life, as an important arena for children's cultural formation may be challenged by changes in Early Childhood Education (ECE) institutions and the contemporary society. Such changes can force conflicts that help in depicting what is taken for granted. This chapter is therefore structured around the research question: What conflicts can be found between ECE teachers' values and motives for outdoor play versus contextual conditions and demands in personal, institutional and cultural perspectives and in the perception of nature? By exploring conflicts between contextual conditions and demands and ECE teachers' values and motives (Hedegaard, 2009), the aim is to get a broader insight into perspectives and conditions for children's cultural formation. The analysis draws on 15 interviews with ECE teachers, political documents and earlier research. The analysis reveals that nature as a valued arena for cultural formation, through play, may not be as apparent as expected in Norwegian ECE

C7 Symposium

Tilhørighet Å skape fellesskap i barnehagen.

Eva Johansson, Anita Berge, Gunnar Magnus Eidsvåg og Yngve Rosell.

Dagens globale samhälle med växande mångfald aktualiserar frågor om tillhörighet allt mer. Det pedagogiska uppdraget som framhålls i Rammepplan for barnehagen är tydligt: Mångfald skall värdesättas, främjas och skall vara en resurs i verksamheten. Samtidigt skall förskolan ge barn erfarenheter av tillhörighet och synliggöra gemenskaper. Att barn har rätt att uppleva tillhörighet till kamrater och vuxna i förskolan oavsett deras bakgrund, erfarenheter och kompetenser kan tyckas vara en självklarhet, men hur ser det ut i dagens förskola? Hur går det till när tillhörighet skapas? I det här symposiet utforskas tillhörighet i några förskolor i Norge; i vardagens olika samspel och i politiska dokument. Tillhörighet förstås som en djupt rotad längtan att höra till ett sammanhang, en trygg och säker plats där man hör hemma. Under en period av två år har vi forskare samarbetat med personal i tre förskolor. I varje förskola ingår två barngrupper, med c.a 100 barn i åldrarna 3-5år, deras personal (36 personer) och barnens föräldrar. På olika sätt och med hjälp av olika frågeställningar har vi studerat tillhörighet i förskolan.

Tre del-studier presenteras här som berör följande: Fellesskap og tilhørighet i barnehagen, Tilhørighet og makt i barnehagen: interaksjoner og verdier i barnegrupper samt Personalens blick på barns tillhörighet i förskolan.

Studierna är en del av det internationella forskningsprojekt Politics of Belonging: Promoting children's belonging in educational settings across borders som stöds av NordForsk. Det teoretiska ramverk som ligger till grund för studierna har utarbetats av Nira Yuval-Davis (2011) och benämns här tillhörighetspolitik. Tillhörighetspolitik handlar om strukturer och processer då gemenskaper och tillhörighet byggs upp, förhandlas, eller förhindras i förskolans olika sammanhang. Sådana processer för medlemskap skiljer alltid mellan "oss" och "dom", de som är innanför och de som är utanför, de som tillåts gå över gränserna och de som inte ges denna rätt.

Nøkkelord: Tillhörighet, Mångfald, Barnehage, inkludering, ekskludering

Personalens blick på barns tillhörighet i förskolan

Eva Johansson og Yngve Rosell, Institutt for barnehagelærerutdanning ved Universitetet i Stavanger

Abstrakt

Målet med denna studie är att bidra med kunskap om villkor för tillhörighet i förskolan med utgångspunkt i personalens blick på barnens tillhörigheter. Tillhörighet ses här som en upplevelse att höra till ett sammanhang, en plats där man hör hemma (Yuval Davis, 2011). Arbeta i förskolan med barns tillhörighet sker många gånger intuitivt snarare av planerat och med uttryckliga mål (Juutinen, Puroila & Johansson, 2018). Samtidigt som personal i förskolan menar att tillhörighet är en mycket viktig fråga, upplever de att arbetet med tillhörighet är svårt. Tillhörighet är inte alltid en självklarhet för alla barn; i stället kan uteslutning och avvisande vara del av vardagen (Berge & Johansson, under tryckning). I gruppintervjuer med personal från tre förskolor i Norge ställs frågor som rör följande: Hur ser barns gemenskaper ut utifrån de vuxnas blick och vilka tillhörigheter är barnen del av? Vilka utmaningar och möjligheter menar personalen att barnen ställs inför i deras arbete med tillhörighet? Studiens teoretiska ramverk hämtar sin inspiration i tillhörighetspolitik—en teori som har utvecklats av Nira Yuval-Davis (2011). Teorin används som en utgångspunkt för att förstå och tolka tillhörighet. Tanken är att barns tillhörighet har att göra med sociala tillhörigheter, emotionella identifikationer, samt de värderingar som ligger till grund för olika tillhörigheter. Dessa begrepp har också väglett

analysarbeidet. Av analysen framgår att de vuxna identifiserer en rik flora av barns gemenskaper som ger barnen utrymme for (och hindrar) ulike tilhørigheter. Barns gemenskaper pręglas, enligt de vuxnas blick, av emotionell nærhet, kamp og konflikt, likhet og lojalitet. En stor del av barnens stręvan efter tilhørighet pręglas av anpassning og kamp for deltagande. I diskussionen problematiseres ulike villkor for barns gemenskaper og tilhørigheter i forskolan og de utmaningar dessa skapar og de implikasjoner som følger for praksis.

Fellesskap og tilhørighet i barnehagen - En analyse av fellesskapskonstruksjoner i Rammeplan for barnehagen

Anita Berge, Institutt for barnehagelærerutdanning ved Universitetet i Stavanger

Abstrakt

Målet med denne studien er å belyse hvordan Rammeplan for barnehagen - innhold og oppgaver bygger opp under, beskriver og begrunner fellesskap og tilhørighet som sentrale verdier for arbeidet i barnehagen. Problemstillingen i studien er: Hvordan kommer fellesskap og tilhørighet til uttrykk i rammeplanen for barnehagen? Det teoretiske rammeverket for studien er Yuval-Davis teori om tilhørighetspolitikk (Yuval-Davis, 2006; 2011; 2019). Tilhørighetspolitikken angår hvordan den enkelte verdsettes i et fellesskap og hvilke verdier og ideologier som preger felleskapet og samfunnet, og som konstruere grenser for hvem som inkluderes og ekskluderes i fellesskapet (Yuval-Davis et al. 2019). For å svare på problemstillingen, analysere jeg teksten i Rammeplan for barnehagen – innhold og oppgaver, ved hjelp av kritisk diskursanalyse. Diskursanalysen har fokus på tekstdimensjonen og inneholder en nærlesning av rammeplanen der nøkkelordene fellesskap og tilhørighet følges gjennom teksten. Intensjonen med analysen er å synliggjøre hvordan begrepene fellesskap og tilhørighet konstrueres diskursivt i rammeplanteksten og settes i sammenheng med sosiale praksiser og verdisystemer i samfunnet. Analysen viser at Rammeplanen for barnehagen legger vekt på fellesskapets betydning i et samfunn preget av økt mangfold og individualisering. Planen framhever at barnehagen skal møte det enkelte barns behov for tilhørighet, og sørge for at alle barns har tilhørighet i barnehagens felleskap. Planen beskriver også spesifikke verdsette verdier og aspekter ved barnehagens felleskap, som kan skape grenser for tilhørighet. Slik kan rammeplanens foreskrivninger for barnehagens fellesskap leses som et uttrykk for tilhørighetspolitikk. Ved å synliggjøre de ulike aspektene av fellesskap og tilhørighet som er beskrevet i rammeplanteksten er intensjonen å skape bevissthet om verdiene som ligger til grunn for fellesskapene i barnehagen. Det gir et grunnlag for å diskutere hvilke grenser for inklusjon og eksklusjon rammeplanen konstruerer for barns tilhørighet i barnehagen.

Tilhørighet og makt i barnehagen: interaksjoner og verdier i barnegrupper

Gunnar Magnus Eidsvåg og Yngve Rosell, Institutt for barnehagelærerutdanning ved Universitetet i Stavanger

Abstrakt

Denne studien utforsker tilhørighet som sosial interaksjon med utgangspunkt i makt og verdier. Makt har både positive og negative aspekter. Barn er aktive agenter med makt til å inkludere eller ekskludere andre, skape rom for hverandre og sette grenser. Artikkelen viser hvordan barns makt er begrenset av personalets strukturelle makt og drøfter de etiske og pedagogiske implikasjonene av barns og personalets maktbruk. Vi finner at veloverveid bruk av makt kan utvide barns horisonter og gi dem sosiale muligheter som de ellers ville gått glipp av. Dataene består av video-observasjon og

intervjuer med barn og ansatte i tre barnehager. Artikkelen bruker en livsverden-hermeneutisk tilnærming for å studere barns tilhørighet som et komplekst og til tider tvetydig fenomen. Artikkelen viser at barns muligheter til å posisjonere seg og høre til blir gjort mulig og begrenset av deres sosiale gruppe gjennom relasjonell og strukturell makt. Ved å bli klar over disse motstridende tendensene, kan ansatte gi barn en rekke sosiale opplevelser som fremmer tilhørighet. Dette krever kunnskap om hvordan grupper dannes gjennom dynamiske maktforhold og betinges av ulike sosiale opplevelser

C8 Symposium

Performing Arts and Play in Early Childhood

Viviane Rosa Juguero Martins, Kirsten Halle and Klara Øverland, Universitetet i Stavanger

The symposium *Performing Arts and Play in Early Childhood* intend to discuss essential aspects related to the project *Scenekunst till alle små*, idealized by Kirsten Halle and Siri Dybwik, which happened between October 2019 and December 2020 in Stavanger city. The realization presented performances for children of 66 ECEC institutions in Stavanger, whose teachers received educational material intended to both prepare the groups for the performances and encourage artistic activities in the ECEC institutions after attending the shows.

As an institutional project, maintained by the Department of Early Childhood Education of the Faculty of Arts and Education, the Center for Research in Early Childhood (FILIORUM), and the Faculty of Performing Arts of the University of Stavanger, besides the Municipality, *Scenekunst till alle små* is committed to both the local cultural environment and the development of scientific knowledge concerning the relationship between Performing Arts and Early Childhood in dialogue with the international academic community.

In this symposium, Kirsten Halle, one of the idealizers of the project, will present the aims and the ideas in which this project is rooted. Her presentation will address how art and creativity can be of significance both for the children and the ECEC staff. Afterward, Klara Øverland will explain her current investigations about how the ECEC institutions' staff experienced being together with young children at the performances and their perceptions of how the children engaged, reacted, and participated in the performances. To end the meeting, Viviane Juguero will scientifically reflect on the fundamental roles of dramaturgy and play in children's socioemotional development. She will focus on the similarities and differences between artistic discourses and symbolic games and why professionals from the art and education fields must reflect on these characteristics to responsibly dialogue with children and make better pedagogical choices in each context.

Nøkkelord: ECEC, Creativity, Cultural development, Dramaturgy, Symbolic games, Socioemotional roots

Scenekunst til ALLE små: playfulness, communication, and creativity through artistic encounters with the youngest children

Kirsten Halle, University of Stavanger

Abstrakt

Aesthetic activities have long been an integrated part of the preschool practice. Despite its long tradition and its emphasis on the curriculum, research shows that performing arts in ECE are receiving less attention than before (Bamford, 2012; Gulpinar and Hernes, 2018; Østrem et al., 2009). Teachers feel a lack of confidence in making music, dancing, doing drama, and visual arts (Ehrlin and

Tivenius, 2018, Kulset and Halle, 2020). At the same time, there is a significant variation between the amount and kind of aesthetic activities in preschools that young children can participate in (Samuelsson, Sheridan, Hansen, 2013).

The cause for the inhibitory behavior among ECEC staff may be found in the decline in – or lack of – the provision of aesthetic education in the training of early childhood educators in many countries (Niland & Holland, 2019; Russell-Bowie, 2009). In Norway, the cuts in aesthetic subjects have been from approximately 30% to 10% of the mandatory program over four decades (Vist & Os, 2019). This decline in visual and performing arts as a compulsory part of the ECEC teacher training may explain some of the reasons for this lack of confidence in aesthetic subjects.

Through the project *Scenekunst til ALLE små*, we aim to look deeper into creative learning environments in preschool practice. Artistic playfulness, communication, and creativity are at the core of this project, facilitating artistic encounters for the youngest children (Halle, 2017) and building the aesthetic knowledge, skills, and confidence of the preschool staff. Working close to the teachers and artists in various ways, we are developing tools and ideas of how to work with artistic playfulness in the preschool context. The project will investigate plural perspectives of art and play by bringing together children, ECEC staff, artists, and researchers developing various methodology.

ECEC staff's experiences with young children, play, and art performances. Reflections about the echoes of the project Scenekunst til alle små explored through Q-methodology

Klara Øverland, University of Stavanger

Abstrakt

Performing art and play are part of human nature. They contribute to a healthy development concerning children, where body, mind, and development of relationships are stimulated (Huges, 2006, Perry and Szalavitz, 2010, Panksepp & Threvarthen, 2009). In Norwegian ECEC institutions, the aesthetic activities seem to be organized differently according to each context (Østrem, et.al, 2009). Several ECEC institutions have expressed an interest in performance arts. They have signed up to participate in the project *Scenekunst til alle små*, attending theatrical performances of the Dybwikdans group in Stavanger (*Scenekunst til alle små*, Filiorum, UIS). Communication with young children through art and play is central in this proposal.

My role in this project is to investigate the activities echoes and perceptions dialoguing with ECEC staff. How was the performance experience for the children and the professionals themselves? How was the experience of being with the children in the performances' place? What are the teachers' perceptions of how the children engage, react and participate in these artistic sessions? How was the experience of going outside the ECEC institution with those young groups to watch the plays? Do the teachers feel it is valuable to be together with the children in this setting?

The ECEC staff's experiences will be investigated with the help of Q-methodology, a methodology created to explore people's subjective opinions regarding a theme (Stephenson, 1953). By investigating the opinions of the ECEC's staff regarding participating in the performances, it may be possible to get research-based data that may be valuable for future planning for integrating art performances with daily ECEC practices.

Q-methodology has previously shown to be suitable in investigating professionals' opinions regarding their work with young children (Øverland, 2013). In this symposium, theoretical background and the design will be presented and reflected upon about theory concerning art, play, and children's development and themes related to the staff's working situation concerning participating in such a performance with young children.

Abstrakt

Dramaturgies are pluriperceptive and multisignificant artistic discourses in the theatre, audiovisual, and other performing arts (Juguero, 2019). They are rooted in theatricality as well as symbolic games. In Early childhood, art and games play an essential role in the children's socioemotional development (Winnicott, 1975; Bettelheim, 2012; Verden-Zoller, 2004). However, the artistic discourses and the children's symbolic games have diverse complementary roles and *modus operandi* (Juguero, 2019). Structurally, the symbolic games focus on the player's internal relationship (Bakhtin, 2010) through direct ludic communication, a subjective symbolic synthesis objectified in the games (Winnicott, 1975). They are spontaneous activities not committed to future or previous situations (Verden-Zoller, 2004). The dramaturgies emerge from an external intention of a relationship. The appreciative projection results in an indirect ludic communication since the aesthetic object is independent of the creators in the moment of enunciation (Bakhtin, 2010), and receptors weren't personalized in the process of creation. The aesthetic signs present axiological vectorizations (Pavis, 2010) that will dialogue with the audience references.

Dramaturgies and games have diverse socioemotional roles in dialogue to the children's ludic logic, which is the holistic playful way children relate to the world (Juguero, 2019). In symbolic games, children externalize internal theatricality, creating composed narratives to deal with emotions, situations, and signs they receive from each context to understand it better. In dramaturgies, children internalize external theatricality through the artistic alterity that promotes values, symbols, and emotions from the outside.

In this composition, symbolic games and dramaturgies are essential to construct children's cultural perceptions from a very early age. Professionals from the art and education fields must reflect on these characteristics to responsibly dialogue with children and make better pedagogical choices in each context.

Spesielle interessegrupper (SIG-grupper)

Norsk nettverk for ledelsesforskning i barnehagen (NelBa)

Nettverket skal styrke samarbeidet om ledelsesforskning i barnehagefeltet. Ledelse på eier, styrer og pedagogisk leder nivå med ulike teoretiske innganger, samt organisasjon.

Koordineringsgruppen består av forskere fra OsloMet, DMMH og USN.

Kontakt: [Karin Hognestad](#), Senter for barnehageforskning, utvikling og innovasjon (SEBUTI), USN.

[Les mer om NelBa her.](#)

Barnehagepedagogiske diskurser

Historikk, utforskning og nysgjerrighet, samtaler, syn på kunnskap, lek, læring og danning.

Kontakt: [Liv Ingrid Aske Håberg](#), Høgskulen i Volda.

Fleirkultur

Det fleirkulturelle i barnehagekontekst på ulike nivå som t.d. leiing og personalorientert fokus, haldningsarbeid, foreldresamarbeid, fleirkulturell praksis og innhald, arena for interkulturelle lek.

Kontakt:

[Merete Nornes-Nymark](#), Høgskulen på Vestlandet.

[Anne Grethe Sønsthagen](#), Høgskulen på Vestlandet.

Bærekraft

Kontakt: [Marianne Presthus Heggen](#), Høgskulen på Vestlandet.

Språk, relasjon, kommunikasjon og samspill (med ekstra metodefokus)

Kontakt: [Ingrid M. Løkken](#), Universitetet i Stavanger.

Estetiske læreprosesser

Kontakt: [Anne Karin Fotland](#), Universitetet i Stavanger.

Matematikk i barnehagen

Kontakt: [Tamsin Meany](#), Høgskulen på Vestlandet.

Lesing i barnehagen

Lesing i barnehagen skaper rom for estetiske opplevelser og gode samtaler. Ved å prioritere lesing skapes det en kultur for lesing i barnehagen som gleder her og nå – og som også gir verdifulle erfaringer som strekker seg langt utover barnehagealder.

Interessegruppa, som er fag- og metodeuavhengig, bringer sammen forskere som er spesielt interesserte i lesing i barnehagen. Tema som har blitt løftet frem er for eksempel lesefellesskap blant de yngste barnehagebarna, barnehagelæreres praksiser for og holdninger til litteraturformidling, barns erfaringer med lesing hjemme, barns lesing av detaljer i illustrasjoner, ulike lesepraksiser i barnehage og skole, lesing i ulike medier, barns egen tekstskeping, kvalitet i barnelitteratur og barnehagelæreres bruk av strategier for å etablere felles fokus rundt fortellingen og boka.

Vil du være med eller kjenner du noen som kan ha glede og interesse av å delta i gruppa?

Kontakt: [Trude Hoel](#), Universitetet i Stavanger.