

Barns medvirkning

Eksempler fra lekesituasjoner i barnehagen

Brit Johanne Eide

Sammendrag

Barns medvirkning er et aktuelt tema i barnehagen. Medvirkning handler blant annet om å være likeverdig deltaker i et fellesskap. Mye av barnehagebarns hverdag dreier seg om lek. Derfor handler også barns muligheter til å delta i meningsskapende fellelek, om barns muligheter til medvirkning i hverdagen. Gjennom presentasjon og drøfting av eksempler fra en barnehagekontekst ønsker jeg å rette fokus mot barns muligheter til medvirkning i lek.

Innledning

I denne artikkelen rettes oppmerksomheten mot hverdagen i barnehagen, og barns muligheter til å være medvirkende i fellesskapet. Barn som likeverdige og aktive deltakere har stått i fokus en tid både i FN's barnekonvensjon, i forskning og pedagogisk litteratur (jf. for eksempel James & James 2004, Lindahl 2005, Moss m.fl. 2005, Kjørholt m.fl. 2005, Kjørholt 1998, 2004, 2005, Eide & Winger 1996, 2003, 2005). Og barns medvirkning har blitt et aktuelt og vektlagt tema i "Rammeplan for barnehagens innhold og oppgaver (R06)". For å understreke denne vektingen har Kunnskapsdepartementet gitt ut: *Temahefte om barns medvirkning* (Bae m.fl. 2006).

I de siste årene har det kommet en del forskning som har vært rettet mot småbarn (under 3 år) og deres muligheter til medvirkning, for eksempel i på- og avklednings- situasjoner i barnehagen (Gillund 2006) og i lekesituasjoner (Hognestad 2007). Elin Ødegaards (2007) doktorgradsarbeid har

blant annet fokus på små barns medvirkning gjennom lek i barnehagen, og Anne Greves (2007) doktorgradsarbeid om 2-åringers vennskap i barnehagen handler om deres muligheter til vennskap og hva som særpreger disse. Indirekte handler noe av dette også om barnas muligheter til å påvirke miljøet sitt og dermed ha medvirkning. For tiden pågår det et stort forskningsprosjekt om småbarns omsorgskarrierer¹ hvor blant annet barns medvirkning er et tema. Og i tillegg har et nytt stort forskningsprosjekt om småbarns medvirkning startet, ledet av Berit Bae.² Dette tilsier at barn under 3 år og deres medvirkning har vært og vil være i sentrum for forskning de nærmeste årene.

I denne artikkelen ønsker jeg å illustrere og drøfte barns medvirkning gjennom tre eksempler. Eksemplene er hentet fra en kommunal barnehage i Oslo hvor jeg hadde et minifeltarbeid i ca en halv måned.³ Barnegruppa bestod av 17 barn mellom 2 og 6 år. Det vil således ikke handle bare om de minste barna, men mest om de ”store”. Jeg har valgt å beskrive episoder fra en reell barnehagehverdag for å prøve å understreke at det er i denne ”settingen” barns rett til medvirkning skal praktiseres og reflekteres over. For å avgrense og konsentrere stoffet har jeg valgt eksempler hvor barnas lek står sentralt. Dette valget er gjort også fordi lek fremdeles skal være en viktig del av barnas hverdag i barnehagen (jf. R06). Fordi lek står så sentralt i denne barnehagen og derfor også i eksemplene, vil jeg kort gjøre rede for utvalgte sider ved lek i en barnehagekontekst.

Lek i barnehagen

Lek er et mangefasettert fenomen. Jeg har her valgt ut sider ved fenomenet som kan være med å belyse leken i de aktuelle eksemplene. Dette er dermed ikke noen utfyllende utredning om lek.

¹ Forskningsprosjektet ”Barns omsorgskarrierer. Barnehagen som ledd i en omsorgskjede for barn opp til 3 års alder” er et samarbeidsprosjekt mellom Norsk institutt for oppvekst, velferd og aldring, NOVA og Høgskolen i Oslo, ledet av prof. Jan-Erik Johansson og finansiert av Norges forskningsråd (Johansson & Winger 2007).

² ”Barns medvirkning i et relasjonelt perspektiv – fokus på de yngste i barnehagen”. Dette er et nasjonalt nettverksprosjekt, støttet av Norges forskningsråd.

³ Høsten 2004 ble jeg tildelt et såkalt ”praksisstipend” fra Høgskolen i Oslo for å forske i en av praksisbarnehagene.

Lekens plass

Lekens plass i barnehagen har sammenheng med hvordan man i samfunnet ser på barn og barndom. Kristjansson (2006) mener at nordisk syn på barndom er barnesentrert. Dette innebærer blant annet at på et mikroninå blir "her-og-nå"-perspektivet vektlagt mer enn framtidsperspektivet. Konsekvensene er blant annet at barne-initierte aktiviteter, slik som alle former for lek, blir sett på som naturlig, sunt og fører til optimal utvikling, og derfor blir disse aktivitetene også gitt rikelig tid og rom. Som et annet eksempel kan nevnes at Einarsdottir (2006) gjennom en intervjuundersøkelse med islandske førskolelærere, styrere, veiledere og førskolelærerutdannere, fant at alle var enige om viktigheten av lek i barnehagen. Löfdahl (2004) mener at det er felles for alle vestlige samfunn at lek blir forbundet med aktiviteter som barn gjør og som dermed anses som viktige for deres utvikling. En del undersøkelser viser at når barn tenker tilbake på sin tid i barnehagen, blir lek sammen med andre barn trukket fram som det de likte og husket best (Ceglowski & Bacigalupa 2007, Rasmussen & Smith 2001, Özalp 2005).

Hvor stor plass leken har i den enkelte barnehage, vil variere, men de fleste barnehager har satt av tid til lek i sitt dagsprogram (Eide 2007b). Hva som skjer i den tida som er satt av til lek, kan nok være ulikt i de ulike barnehagene. Barnas valg er blant annet avhengig av det fysiske miljøet og hvilke muligheter det gir med tanke på både rom, utstyr, materiell og leker (Thorbergesen 2007, Löfdahl 2004, Nordin-Hultman 2004). Hvordan det fysiske miljøet er tilgjengelig for barna vil også ha noe med barns mulighet til å påvirke miljøet sitt å gjøre (Pedersen 2006). Dessuten vil det tematiske innholdet og barnas interesser selvsagt være med å påvirke det som barna velger å gjøre, uten at dette vil bli videre utdypet her. De to svenske forskerne Johansson og Samuelsson (2007) mener at for barna i barnehagen dreier hverdagen seg om lek, og at leken gir barna en følelse av kontroll, og denne kontrollen deler de med hverandre.

Meningsskapende fellelek

Det har vært utviklet mange teorier om lek som prøver å forklare hvorfor og hvordan lek oppstår, hvordan den utvikler seg og hvilket mål den har. Löfdahl (2004: 35–36) deler teoriene om lek inn i to forskjellige perspektiver: psykologiske og biologiske perspektiv, og kulturelle og sosiale perspektiv. Det psykologiske og biologiske perspektivet har fokus på individets utvikling og personlighet, uavhengig av konteksten. Barnet blir da bare vurdert ut fra sin lekeatferd, og innholdet i leken er mindre viktig. Det kulturelle og sosiale perspektivet vektlegger fellesskapet i leken, hvordan bar-

na sammen skaper og utvikler sin egen kultur. Innholdet i leken har stor betydning og barnas lek blir studert i sin kontekst. Jeg vil i denne artikkelen legge vekt på det kulturelle og det sosiale perspektivet. Eksempelene her er satt inn i en kontekst og innholdet og fellesskapet i leken vil bli vektlagt.

Hakkarainen (2006: 186) mener at i virkeligheten er leken dialektisk:

... it includes many contradictory elements and conflicting forces. For examples, a child may strive for a high social position in a play group while, at the same time, needing to cooperate with play partners on equal footing so the play can proceed.

Dette kan tyde på at det kan være viktigere for et barn å fortsette å leke med andre, enn å selv kunne bestemme hva som skal skje i leken. Å få leke sammen med andre ser ut til å ha høy prioritet hos de fleste barn. Löfdahl var i sin forskning mest opptatt av meningsskapende fellelek.

I leken får handlingar, föremål och begrepp en mening genom det innehåll som barnen ger leken. En utgångspunkt är att leken er en gemensam aktivitet (Löfdahl 2004: 41).

Denne beskrivelsen gir muligheter til å se leken i den konteksten den oppstår i og åpner for deltakernes meningsskaping underveis. Sett i forhold til barns muligheter til medvirkning, kan det være meningsfullt å ta utgangspunkt i meningsskapende fellelek. Slik jeg forstår beskrivelsen av denne leken, vil den i mange tilfeller kunne passe inn til beskrivelsene av lek som lystbetont, frivillig, ikke målrettet, preget av funksjonslyst og skaperglede og innebære spenning (jf. blant andre Lillemyr 2004, Olofsson 2002, Traasdal 1997). Denne leken skjer alltid sammen med andre.

Lek med barn med samme alder og kjønn

Det er ganske vanlig at ”store” barn av samme kjønn og tilnærmet lik alder søker sammen i spontan lek med hverandre (Ytterhus 2002). Dette er også i tråd hva Fabes m.fl. (2003) fant i sine undersøkelser. De hevder at dersom barn får lov til å gjøre egne valg, vil de som oftest leke med barn på samme alder og med samme kjønn. Ytterhus mener at samspill i en lekekontekst med barn på samme alder kan ses som en konkretisering av anerkjennelse:

For å kunne avgi relevant respons på en invitt fra et jevnaldrende barn måtte barnet være på linje med den som inviterte. Det betyr at de må ha samme forståelse av hva som foregår. Videre må barnet signalisere sin forståelse tilbake til den andre på en måte som vekker positive følelser hos avsenderen (Ytterhus 2002: 35).

I forbindelse med lek ville man kanskje også si at begge måtte skjønne lekekoden for å kunne leke sammen.

I og med at samlek synes å være så viktig for barna, blir det svært sårt for et barn å bli utestengt fra en lek. Det fører også til at lek ikke alltid er forbundet med glede for alle barn.

However, play is not always a state of joy. Experiences of being socially excluded or ignored and of taking part in such activities are occurring (Löfdahl & Hägglund, 2006: 179).

Löfdahl & Hägglund fant blant annet at et barn som vanligvis hadde en ekskludert posisjon i leken, hadde få eller ingen muligheter til å argumentere for sin rett til å bli inkludert og til å delta på samme vilkår som de andre. Dette gir barnet små muligheter til å medvirke og bli hørt i leken.

Det blir problematisk når ikke alle barn får delta i leken. Og slik jeg ser det er det gjerne i de situasjonene at førskolelæreren først og fremst bør delta med all sin samspills- og lekekompetanse for at alle barn skal få denne muligheten. Einarsdottir (2006) spurte førskolelærere hva de syntes om førskolelæreres deltakelse i barnas lek:

... one teacher explained that the educational personnel in her preschool have agreed that it is important to be present when children are playing in order to observe and follow the development of their play, to prevent noise and bad manner, and also to intervene if play is going nowhere or in the wrong direction (Einarsdottir 2006: 169).

Hva denne førskolelæreren mente med dårlige manerer eller at leken gikk i feil retning, er ikke så godt å si, men dersom det betyr at noen barn ble stengt ute og ikke fikk delta, er det nødvendig å vurdere voksendeltakelse. Da bør førskolelæreren finne ulike måter til å hjelpe barn og gi dem muligheter til å medvirke i lekesituasjoner sammen med andre (Pedersen & Hysing 2001). Dette er noe som alle barna i barnehagen har rett til ifølge R06.

Ulike forskere har vært opptatt av voksnes rolle i barns lek. En av klassikerne på dette området er Wood m.fl (1980). Senere har mange vært opptatt av temaet som for eksempel Åm (1984) Olofsson (2002) og Bergem (2005) for å nevne noen. I internasjonal sammenheng har det nylig vært gjennomført en undersøkelse⁴ hvor ett av de sentrale spørsmålene var: Hvordan arbeider førskolelærerne for å støtte barns lek og læring? (Samuelsson & Fleeer, i trykken). Her viste det seg å være ulike meninger. I Australia og Sverige var man opptatt av at førskolelærerne skulle holde seg i bakgrunnen når barna lekte. De japanske førskolelærerne mente at deres rolle var å gi støtte og omsorg. De amerikanske lærerne var opptatt av å skape et miljø for lek tilpasset barnas alder. Førskolelærerne fra New Zeeland mente at deres funksjon i leken var å fremme relasjoner som bygget opp under barns begynnende læring gjennom både spontan og planlagt lek. I Chile og China så førskolelærerne på lek som en måte å mediere kunnskap og læring på. Dette viser at det ikke er en selvfølge at førskolelærerne skal delta i leken ”på barnas premisser”, slik det ble tatt til orde for i Åms studie (Åm 1984). Å delta ”på barnas premisser” kan også ses i sammenheng med barns mulighet til medvirkning.

Barns medvirkning

Barns rett til medvirkning har som nevnt sitt utspring i FNs barnekonvensjon og et endret syn på barn og barndom. Barn blir sett på som kompetente deltakere i sitt miljø (jf. blant andre Kjørholt 1998, 2004, 2005, Eide & Winger 1996, 2003, 2005). Dette krever blant annet at barn blir møtt som subjekt og blir behandlet med respekt (Johansson 2005, Kjørholt 2005). Det dreier seg i stor grad om at alle barna blir sett og lyttet til og gis mulighet til ”å sette spor” (Paludan 2005). Bae (2006) sammenligner barns medvirkning med å gi barn en stemme:

En måte å oppfatte barns rett til medvirkning er å si at hvert barn har rett til å erfare at deres stemme blir tatt på alvor og har virkning i fellesskapet (Bae 2006: 8).

⁴ Undersøkelsen var et samarbeidsprosjekt mellom sju land som var medlemmer i OMEP (Organisation Mondiale pour L'Education Préscolaire). De som var med var Australia, Chile, China, Japan, New Zeeland, USA, Sverige. Fokus var på barn under tre år i barnehager.

”Stemme” trenger her ikke å bety barns verbale ytringer, men heller barns ulike måter å uttrykke seg på. Hognestad (2007: 35) forsket på ettåringers medvirkning i barnehagen og mener at medvirkning handler om den enkeltes plass og rett til å bli hørt i samspill med resten av barna og de voksne. Dette er også i tråd med Clark, Kjørholt & Moss (2005: 176) som mener blant annet at å lytte til barn handler om å skape etiske møter og kulturer i barnehagen hvor man er åpen for andres perspektiver og følelser, både det uttalte og det uuttalte. Fellesskap og tilhørighet blir viktigere enn individets rettigheter. I barnehagen er det alltid noen å ta hensyn til fordi både barn og voksne må forholde seg til en gruppe. På den andre siden ligger det også en rett til å bli inkludert og få tilhørighet i gruppa.

Barns mulighet til å medvirke kan også omfatte barns mulighet og frihet til å velge. Spørsmålet er hvilke reelle valg det enkelte barnet har i hverdagen. I hvor stor grad kan barnet velge hva det vil gjøre, hvem det vil være sammen med? Barns rett til medvirkning kan i noen tilfeller også handle om barns selvbestemmelse. Det er et dilemma for personalet til enhver tid å avgjøre når det er bra for det enkelte barnet å bestemme selv, og når personalet må gå inn og overta ansvaret. Det kan av og til være nødvendig for personalet å gripe inn både til beste for enkeltbarn og for gruppa (Eide & Winger 2006). Siden jeg her vil ha fokus på barns medvirkning i lek vil jeg videre problematisere det noe mer.

Barns muligheter for medvirkning i lek

I lek blir gjerne barn sett på som eksperter i forhold til voksne. Løkken hevder:

Lek er for meg et område der barn er overlegne voksne. Barns medvirkning i barnehagen handler om denne overlegenheten (Løkken 2007: 82).

Barn som kan beskrives som gode lekeledere har gjerne denne overlegenheten i forhold til personalet, men da har de det sannsynligvis også i forhold til noen av de andre barna i gruppa. Dermed får ikke alle barn like store muligheter til medvirkning i leken. De som leder leken, har stor innflytelse. De med lavstatusroller, som for eksempel ”baby”, ”hund” osv., har som oftest liten innflytelse. Men de som har minst mulighet til medvirkning er de barna som faller helt utenfor leken (Löfdahl & Hägglund 2006, Ytterhus 2002). Dersom barn ikke har noen å være sammen med, har de heller ikke

noen å virke sammen med. Her har, som nevnt, kanskje personalet de største utfordringene.

Barns muligheter til å utfolde seg i leken og erfare at de har muligheter til å medvirke, avhenger i stor grad av personalet. Barnas lek krever rom, utstyr og sammenhengende tid. Dette leser jeg som ”at barna har rett til å uttrykke seg om barnehagens daglige virksomhet” (R06:13). Det kan i praksis bety at barna kan ønske seg en annen dagsrytme, som for eksempel muligheter til å være mer inne eller ute, mer tid til å leke uten avbrytelser osv. Intervjuundersøkelser hvor barn er informanter viser nettopp dette (jf. for eksempel: Kvistad & Søbstad 2005).

I de såkalte ”frileksperiodene” i barnehagene ligger det tradisjonelt nettopp muligheter for barn å velge både hva de vil gjøre, hva de vil leke med og hvem de vil leke med. I de senere årene er det blitt bygget en del ”baseorganiserte-” eller ”soneorganiserte barnehager”(Pettersen 2007a, Sundby 2007). Disse kan ha forskjellig utforming, men et fellestrekk er at de i tillegg til to eller flere ”baserom” har innredet mange (7–5) rom med forskjellig materiell, leker og annet utstyr. Målet med disse rommene kan for eksempel være: ”å skape kreativitet og aktivitet rundt rammeplanens fagområder” (Sundby 2007: 44). En del av disse barnehagene gir de største barna (i de fleste tilfeller barn over 2 ½ år) tilsynelatende mange valgmuligheter i og med at barna selv kan velge hvor de vil være. Her argumenteres det blant annet med at barna gis mulighet til større medvirkning gjennom større valgmuligheter og større fleksibilitet. Men i praksis kan det i noen tilfeller se ut til å være vanskelig å få dette til å fungere slik det var tenkt (jf. for eksempel Pettersen 2007b, Seland 2007). I Selandts studie kom det blant annet fram at personalet fant det nødvendig å sette opp noen regler om for eksempel hvor mange barn som kunne være på hvert rom osv. Og dersom barna hadde valgt et rom, kunne de ikke uten videre velge et annet. Valget barna fikk, var hvor de ville være og ikke hvem de ville være sammen med (Seland 2007). Liknende erfaringer har man også gjort i barnehager i Island (Bjarnadottir 2004). Dette viser at gode intensjoner om å ivareta barns medvirkning faktisk i praksis kan virke mot sin hensikt. Både organisering av dagen og innredning av rom blir viktig å reflektere over med tanke på barns medvirkning i barnehagen.

I en del tilfeller kan det være vanskelig for barn å ta valg og greie å se konsekvensene av valgene de har gjort. Det har blant annet blitt hevdet at barn av og til bør få lov til å slippe å velge og faktisk også slippe å delta i noe de ikke ønsker (Eide & Winger 2006). I all oppmerksomheten på barns medvirkning kan også barn bli ansvarliggjort i situasjoner hvor voksne bur-

de ta ansvaret. Det må ikke føre til at personalet trekker seg tilbake og blir usynlige og passive (Eide & Winger 2006). Et eksempel på dette kan nettopp være situasjoner hvor enkelte barn til stadighet faller utenfor leken.

Barns mulighet til medvirkning i lek vil jeg oppsummere som: Mulighet til å delta i lek med andre, mulighet til å velge hvor man vil leke, hvem man vil leke med, hva man vil leke med og mulighet til å påvirke leken. Det er spesielt disse momentene jeg vil ha oppmerksomheten mot, i drøftingen av eksemplene. Før jeg presenterer og drøfter eksemplene, vil jeg gjøre kort rede for hvilken forskningstilnærming jeg valgte i dette arbeidet.

Etnografisk tilnærming

I mitt minifeltarbeid brukte jeg mest deltakende observasjon. Hanne Warming mener at deltakende observasjon refererer seg til en etnografisk inspirert metodologisk forskningstilnærming, og at målet med denne type forskning er:

... to learn about "the other" by participating in their everyday life (Warming 2005: 51).

Målet med mitt minifeltstudium var nettopp å få vite mer om barnas hverdagsliv i barnehagen.

I etnografisk forskning velger man gjerne i tillegg til observasjon også andre metodologier og andre kilder som for eksempel samtaler/intervjuer, dokumenter, osv. i datainnsamlingen (Siraj-Blatchford & Siraj-Blatchford 2001, Hammersley & Atkinson 2004, Rhedding-Jones 2005, Eide 2007a).

I mitt arbeid valgte jeg å studere årsplanen for barnehagen, ha samtaler/intervjuer med styrer og pedagogisk leder, studere tegninger av avdelingen og skrive loggbok. Under feltarbeidet var jeg mest opptatt av å gå vidt ut og prøve å finne mest mulig ut om barnas hverdag i barnehagen. Gjennom bearbeidingen av observasjonsmaterialet fant jeg at mye av det jeg hadde sett, handlet om barns medvirkning. Dermed ble fokus endret i arbeidsprosessen fra å være mer generelt opptatt av hverdags erfaringer til å se på barns muligheter til medvirkning. At fokus kan endre seg i løpet av en forskningsperiode, er ikke uvanlig i en etnografisk forskningstilnærming (jf. for eksempel Eide 2007a, Rhedding-Jones 2005). For å "spisse" innholdet i denne artikkelen, har jeg valgt ut noen eksempler der lek står sentralt.

Siden leken kan være en tilstand, er den ikke alltid like observerbar (Lillemyr 2004, Traasdahl 1997). Ytterhus (2002: 109) fant også at det var lettere å observere gutters aktivitet fordi deres lek ofte var mer fysisk og brukte mer plass enn jentenes. Hun fant at det var vanskeligere å fange innholdet i hva jentene holdt på med fordi de gjerne opptrådte som mer hemmelighetsfulle og utilgjengelige for utenforstående. Dette skulle tilsi at mine observasjoner kanskje ikke har greid å fange selve innholdet i jentenes lek på samme måte som guttenes. Siden det bare er den som er innenfor leken som egentlig vet hva som skjer der, må selvsagt mine observasjoner stå for min forståelse av det jeg har sett.

I undersøkelser med etnografisk tilnærming er det rom for forskerens tolkning både i innsamling og bearbeiding av data, og det er derfor viktig å være klar over eget ståsted som forsker. Eksempelbeskrivelsene er preget av meg som observatør og hva jeg var åpen for å se. Som forsker, førskolelærerutdanner og førskolelærer hadde jeg mange typer briller på, men var bevisst på å være mest mulig åpen. Jeg var interessert i å finne eksempler som kunne gi et bilde av barnas hverdager. Siden jeg her måtte gjøre et lite utvalg, har jeg bevisst valgt eksempler som jeg vurderte som typiske for denne barnehagen og nyttige å drøfte i forhold til barns muligheter til medvirkning i lek.

Barnehagekonteksten som eksemplene er hentet fra

I likhet med en del av barnehagene i vårt samfunn vil jeg beskrive barnehagen hvor feltarbeidet foregikk som flerkulturell og preget av mangfold.⁵ Barnehagen hadde lang tradisjon med barn, foreldre og personale som tilhører både minoriteter og majoriteten i befolkningen. Dette satte sitt preg både på innholdet og det fysiske og sosiale miljøet i barnehagen. Styreren sa blant annet at ulikheter var det normale i deres hverdag og at innholdet i barnehagen hadde variert en god del i årenes løp, men at de nå hadde ”lek” som ett av satsingsområdene.

I de siste årene har flere forskere forsøkt å beskrive og forklare hva som kan sies å være en flerkulturell barnehage eller en barnehage preget av mangfold (jf. blant andre Andersen 2004, Gjervan, Andersen & Bleka 2006, Fajersson 2005, Gjervan 2006, Otterstad 2005, Özalp 2006). Jeg vil her vise til Kibsgaard (2007), som ser mangfold i sammenheng med likeverdighet:

⁵ Mangfold er et begrep som blir brukt både i offentlige dokumenter, i politikk, media og ellers i samfunnsdebatten. Og innholdet i begrepet vil variere i forhold til bruken. Her vil jeg bare knytte det opp mot mangfold i en barnehagekontekst.

Mangfold som fenomen i en barnehage bekrefter at det finnes mange ulike mennesker der. Men det er først når dette kommer til uttrykk gjennom planer, innhold, handlinger og vurderinger, at likeverdighet manifesterer seg som en viktig del av den pedagogiske prosess i barnehagen (Kibsgaard 2007: 167).

Ifølge ”Rammeplan for barnehagens innhold og oppgaver” skal barnehagen gi et individuelt tilpasset og likeverdig tilbud og bidra til en meningsfull oppvekst uansett funksjonsnivå, bosted, sosial, kulturell og etnisk bakgrunn (R06:15). Dette viser hvilke utfordringer personalet hadde når de skulle skape en god hverdag for hvert enkelt barn og barnegruppa. I tillegg skulle de skape et inkluderende fellesskap hvor barn kunne oppleve tilknytning. Dette utgjør et bakteppe for eksemplene i denne artikkelen.

Presentasjon og drøfting av eksemplene

Her følger tre eksempler hvor barns lek står sentralt. Jeg vil underveis drøfte eksemplene både ut fra ulike sider ved leken i barnehagen og i forhold til barnas muligheter til medvirkning.

I de to første eksemplene har barna ideen til leken og bestemmer gjennomføringen av den. De har hele regien på det som skjer, uten at personalet har noen aktiv rolle. Altså handler dette først og fremst om barns muligheter til medvirkning sammen med andre barn i en meningsskapende felleslek. De kan velge hvem de vil være sammen med, hva de vil leke med og hvor de vil leke.

Det første eksemplet: ”Vi lager fest”

Da Mary⁶ på 4 år kom til barnehage sammen med sin far, gikk de inn og fant Beqelech 3 ½ år. Og de to jentene begynte å leke sammen. De gikk inn på ”jungelrommet”⁷ og hadde rollelek der inne. Jeg observerte dem bare når de var ute og hentet ting fra det store rommet.

⁶ Jeg bruker her fiktive navn. I de tilfellene hvor barna har minoritetsbakgrunn har jeg valgt navn som brukes i de landene/områdene som foreldrene til barna kommer fra. Hva de ulike navnene betyr, har jeg ikke kompetanse nok til å gå inn i derfor blir det helt tilfeldig.

⁷”Jungelrommet” var et rom med mange puter og madrasser. På veggene var det malt motiver fra jungelen med mange ville dyr.

Mary: "Vi må kjøpe noen ting. Vi må kjøpe alt vi trenger. Jeg må kjøpe egg."

Beqelech: "Vi må lage kake med egg. Vi må kjøpe kopper."

Mary: "Kom vi går hjem. Jeg har kjøpt ballonger."

De gikk inn og lukket døra. Og kom ut igjen like etterpå sammen med Andreas på 2 ½ år.

Mary: "Kopp, kopp hvor er kopp?" (litt syngende)

Beqelech: "Ding-dong" (trykker på den usynlige dørklokka) og sier til Mary: "Du måtte trykke på klokka."

Simon på 2 år banket på døra og så inn.

Beqelech: "Simon du kan være med!"

Men han ombestemte seg og gikk igjen.

Siri (førskolelærer) gikk inn til dem.

Beqelech til Siri: "Vi lager fest!"

Og så fortsatte leken tydeligvis videre inne på jungelrommet utenfor observatørens rekkevidde.

Dette var en lek mellom to jenter, som var omtrent like gamle (Ytterhus 2002, Fabes, Hanish & Martin 2003). Det virket som begge hadde like stor innflytelse på leken. De var i dette tilfellet også åpne for at andre kunne delta. Det visste Beqelech ved å si til Simon at han kunne få bli med. Han fikk tilsynelatende muligheten, men han deltok ikke. Kanskje han hadde andre ting han ville gjøre og brukte retten sin til å velge å ikke bli med på leken; eller kanskje han forutså at han ville få lite å si i jentenes lek og derfor trakk seg ut? Om Andreas hadde hatt innflytelse på leken og deretter valgt å gå ut av den, eller om han ble avvist av jentene, er uklart. Dersom Andreas ble avvist, hadde han ingen mulighet til å medvirke i denne leke-settingen (Løfdahl 2004).

Vi kan også undres over hva som skjedde da førskolelæreren gikk inn til jentene. Det vet jeg som observatør ingenting om, og kan derfor bare spekulere rundt det. Siri, førskolelæreren, oppfylte noe av det som står i årsplanen for denne barnehagen:

Personalet skal være tilgjengelige og engasjerte på barnas premisser og gjennom jevnlig deltakelse i leken vise barna at lek er verdifullt (Årsplan for X barnehage: 4).

Ved å vise interesse ga hun leken verdi. Ved å være til stede kunne førskolelæreren få en stabiliserende rolle. I et annet eksempel som ikke er tatt med

her, hadde Siri en støttende rolle for et barn med minoritetsbakgrunn som ønsket å bli med på leken. Gjennom førskolelærerens deltakelse kan også flere barn få muligheter til å virke med i leken. Dette er i tråd med hva Wallø (2004) konkluderer med i en artikkel hvor hun oppsummerer sin undersøkelse om familier med minoritetsspråklig bakgrunn og deres møte med barnehagen. Hun skriver:

Personalet bør være aktiv i lek og samspill med barna og arbeide bevisst for at alle barn blir inkludert i lek (Wallø 2004: 26).

Foreldrene i hennes undersøkelse ønsket spesielt at barna skulle lære norsk og kunne leke med andre i barnehagen. Evenstad (2007) fant gjennom sin forskning at barn med minoritetsbakgrunn i den barnehagen hun observerte, i liten grad ble støttet i sin lek. Hun observerte blant annet et barn som ble svært lite sett både av barn og voksne. Dette barnet fikk ingen stemme i fellesskapet og dermed også svært få muligheter til å delta sammen med andre barn og med personalet. Dette var et barn som hadde en ekskludert posisjon både i leken og fellesskapet (Löfdahl 2004). Hun erfarte at hun ikke hadde noen reelle valg til å delta og dermed heller ikke muligheter til å påvirke sitt miljø.

Det andre eksemplet: "Edderkopp på ryggen din..."

Lai 4 ½ år og Demitri 5 år var på "jungelrommet" der det var mange store puter og madrasser. Demitri satt inne i et "hus" av puter. Han rullet rundt og ødela huset. Sprang en tur inn i det større rommet og kom tilbake til jungelrommet. Lai så på han, lo og sa: "Edderkopp på ryggen din. Nå dør du! Edderkopp på ryggen din (i en litt ertende og syngende tone). Edderkopp på hodet ditt. Edderkopp på bæsjen din. Edderkopp på tissen din." Demitri lo, slo seg på tissen og sa: "Au!" Han slengte seg på madrassene. Lai gikk og hentet noen duploklosser som hadde en spesiell buet form. (Jeg hadde sett at de hadde vært opptatt av nettopp disse klossene flere dager. Det virket som det var svært viktig for dem å ha nettopp disse.)

Demitri: "Får jeg låne? Jeg skal gi dem tilbake. Jeg lover!"

Han fikk det.

Demitri : "Skal vi lage robot?"

Lai: ”Ja”

Demitri: ”Da må jeg låne disse”

De gikk ut til duplokassen i det store rommet og begynte å bygge.

Demitri: ”Går det bra?”

Lai: ”Ja” og nikket.

De fortsatte leken. Etter en stund forflyttet de seg til familiekroken og det var tydelig at de lekte rollelek med figurene som de hadde laget.

Disse to guttene hadde et vennskapsforhold hvor det så ut som at begge hadde like stor mulighet til medvirkning. Demitri tålte å bli ertet av Lai. Det kunne høres ut som de hadde en slags tumblelek med ord hvor Lai delvis brukte ord som kunne være litt på kanten og som kunne oppleves som tabuord. Ut fra ansiktsuttrykket og latteren var det tydelig at Demitri var med på leken. Olofsson (2002) beskriver tomlelek eller bråkelek som lek som foregår ofte mellom gutter som er gode venner. Den kan være både fysisk lek, lekeslossing, eller lek med ord. Den skaper nærhet mellom de lekende. Det så ut som det også var tilfelle for disse to guttene, for etterpå lot Lai Demitri låne de spesielle klossene som de kanskje begge hadde lyst å bruke. Demitri forsikret seg om at det var i orden, og så fortsatte de å bygge. Det tyder også på at de begge greide å leve seg inn i den andres situasjon og ta hensyn til hverandre (R06: 7).

Det virker som noen gjenstander slik som disse klossene hadde en helt spesiell funksjon i deres lek. Å ha nettopp de klossene kunne bety status og ses på som et privilegium. Dette er et fenomen som oppstår av og til i lek. For observatøren var det ikke noe spesielt med disse klossene, men for barna som lekte, betydde det utvilsomt noe mer. Det var viktig å besitte nettopp dem. Dette er et eksempel på at gjenstander får en spesiell betydning og mening gjennom barnas felles lek (Löfdahl 2004). I denne leken deltok ingen voksne. De to eksemplene viser samlek, mellom barn av samme kjønn og tilnærmet lik alder (Ytterhus 2002. Fabes, Hanish & Martin 2003). Slik jeg ser det, er dette to eksempler på det Löfdahl (2004) kaller for meningsskapende felleslek. Det virker som det gir mening for de som deltar. I begge eksemplene virket det som det var et gjensidig samspill mellom barna. Dette kan sammenlignes med det Ytterhus (2002) mener kan være en konkretisering av anerkjennelse. Barna hadde en felles forståelse av hva som foregikk. Det som skjedde var spontant, uforutsigbart, lystbetont, frivillig og skiftet mellom regiplan og handlingsplan. I begge eksemplene er

det tydelig at barna hadde lekekompetanse (Garvey 1979). De greide å skille lek fra "ikke-lek", kjente temaet som ble lekt, greide å høre på den andre og være fleksibel nok til å endre og utvikle temaet og kunne kompromisere og ta tur. Dette er kompetanser som barna vil få bruk for videre. Er barn gode lekere, har de gjerne også sosial kompetanse (Lamer 1997, R06).

Barnas overordnede prosjekt var fellesleken. I disse eksemplene er det barna som medvirker, deres stemmer blir hørt av hverandre og de har valgmuligheter. Men hva med de voksne her? Det er tydelig at personalet har lagt til rette for lek i denne gruppa både gjennom utformingen av det fysiske miljøet og gjennom organiseringen av dagen (dagsrytmen). De har også valgt å gi disse barna rom for å utfolde seg i leken uten å sette unødvendige begrensninger.

Det tredje eksemplet: Teppeleken ledet av førskolelærer

Dette tredje eksemplet handler om hvordan førskolelæreren gjennom å lede en lek gir alle barn mulighet til deltakelse. Dette er en situasjon der førskolelæreren bevisst leder leken. Denne leken var populær blant barna. Det er en lek med klare regler og ritualer. Ett barn går ut på gangen mens et annet barn gjemmes under et teppe. Så skal barnet som har vært på gangen, komme inn og finne ut hvem som mangler i gruppa og som nå er under teppet. Siri, førskolelæreren, ledet ved at hun spurte et barn: "Har du lyst til å gå på gangen?"... og et annet: "Har du lyst til å ligge under teppet?"

Hun spurte også Beqelech 3 ½ år om hun ville legge teppe over de som skulle gjemmes, og hjalp henne dersom hun ikke greide å skjule hele personen. Når de var ferdige med å gjemme noen, ropte alle i kor: "Nå kan du komme". Når barnet kom inn sa Siri: "Kom og sett deg her" (på hennes fang). Det så ut som dette gjorde barna trygge i situasjonen. Hvis noen av barna ikke greide å gjette hvem som var under teppet, hjalp Siri dem ved å spørre: "Skal vi be den som ligger under teppet om å gi et lite pip? Eller: "Skal vi se på skoene... håret osv?" På denne måten kunne også de små barna delta uten å mislykkes og føle nederlag fordi de ikke greide å se hvem som manglet i rommet.

Siri ledet ved å gjøre situasjonen trygg for barna og ved å gjøre det som barna antakelig forventet ut fra de reglene og det ritualer de sammen hadde skapt rundt denne leken. Reglene var enkle å forstå og leken var ikke krevende med hensyn til språkkunnskaper, noe som var spesielt viktig i denne gruppa som representerte ulike språkferdigheter. Dessuten framhevet hun fellesskapet i gruppa blant annet ved at alle ropte i kor og videre ga po-

sitiv oppmerksomhet til alle og fikk barna til å gjøre det samme. Hun lot det enkelte barnet få valg som det hadde mulighet for å mestre.

Barnas valg bestod i om de ville delta i leken ut fra de felles reglene som denne leken representerte. Når et barn ikke ville mer, kunne det gå og finne på noe annet. Men mange både store og små barn, av begge kjønn og med ulik bakgrunn deltok med stor iver. Leken var lystbetont, frivillig, og til en viss grad uforutsigbar innenfor de rådende reglene. Ifølge Johansson og Samuelsson (2007) vil barn ha støtte og hjelp i lek og læring, de vil bli sett, og barna påpeker det for pedagogene når noen bryter en regel. I denne type lek ville det ut fra dette være viktig for barna at førskolelæreren var til stede i fellesleken. Man kan diskutere om dette kan betegnes som menings- skapende felleslek (Løfdahl 2004). I Løfdahls beskrivelse av den type lek, er det barna som i fellesskap gir innhold og mening i leken. I dette eksemplet er det en voksen som gir innholdet og ritualene i leken, men i fellesskapet ser det ut som barna er innforstått med det, og at det er noe av denne lekens vesen. Forutsetningen for at denne leken skal fortsette, er kanskje nettopp at førskolelæreren er der både som en trygghetsfaktor og som en leder.

Man kan her tolke situasjonen som at disse barna blir anerkjent som selvstendige mennesker som får lov til å ha sine meninger og delta med sine stemmer, ut fra sine forutsetninger og får støtte av førskolelæreren når de trenger det. Dette viser også en bevisst pedagog som har en anerkjennende grunnholdning til barna (Bae 2004). Man kan også assosiere til det Hauge (2004) beskriver som et godt sosialt klima:

I et godt sosialt klima bidrar alle med sitt, alle får mestringsopplevelser, om enn ikke på de samme oppgavene, og alles bidrag til fellesskapet er likeverdige (Hauge 2004: 113).

Førskolelæreren greide i dette tilfelle å skape et sosialt klima hvor alle barna i gruppa kunne utfolde seg i lek innenfor felles, kjente rammer. Dette er også i tråd med årsplanen for denne avdelingen hvor det blant annet står at personalet gjennom å være deltakende i barnas lek kan være gode rollefigurer og introdusere forskjellige typer lek. Hun introduserte og ledet en lek hvor alle barna på avdelingen kunne delta og hun gjorde det på en slik måte at hun ble en god rollefigur for barna. Dette er også et eksempel på at førskolelæreren viste respekt for barna. Å vise barna respekt er også en del av det å gi dem mulighet til medvirkning (jf. Eide & Winger 2006).

Avsluttende tanker

Medvirkning handler blant annet om å gi barn en stemme, ta dem på alvor og gi dem muligheter til å være aktive i fellesskapet ut fra sine forutsetninger. Jeg leser også likeverdighet inn i dette (Kibsgaard 2007). Gjennom tre eksempler på lek i en barnehagekontekst har jeg forsøkt å illustrere og drøfte barnas muligheter til å medvirke. Ut fra disse eksemplene kan det se ut som at lek med enkle, felles regler og ritualer, ledet av førskolelærer, gir flere barn en viss mulighet til medvirkning gjennom å delta i fellesskapet. Mens muligheten til medvirkning gjennom å kunne påvirke leken innenfra, synes å være mye større i barnas selvinitierte, selvkontrollerte og menings- skapende felleslek. Utfordringen i den sistnevnte typen lek, blir da at flest mulig barn skal få delta i den. For at alle barn skal få være deltakere, krever det et personale som greier å lytte til barn, respektere dem og som selv har kompetanse til å skape et godt lekemiljø for alle barn.

Litteratur

- Andersen, C. E. 2004. Jeg jobber i en flerkulturell barnehage! *Bedre Barnehager Skriftserie nr. 1*.
- Bae, B. 2004. *Dialoger mellom førskolelærer og barn – en beskrivende og fortolkende studie* Høgskolen i Oslo (Nettbokhandelen) HiO-rapport nr 25.
- Bae, B. 2006. Perspektiver på barns medvirkning i barnehage. I: Bae, B., Eide, B. J., Winger, N. & Kristoffersen, A. E. *Temahefte om barns medvirkning*. Oslo: Kunnskapsdepartementet.
- Bae, B., Eide, B. J., Winger, N. & Kristoffersen, A. E. 2006. *Temahefte om barns medvirkning*. Oslo: Kunnskapsdepartementet.
- Bergem, H. Aa. 2005. ”Et hav av dilemmaer” – en studie om vokseninvolvering i barns lek i barnehagen. Høgskolen i Oslo: Hovedfagsoppgave i barnehagepedagogikk.
- Bjarnadottir, G. 2004. ”Jeg er løve som også kunne være lege.” Valgstund – en ramme rundt barns lek og sosiale prosesser i barnehagen. Høgskolen i Oslo: Hovedfagsoppgave i barnehagepedagogikk.
- Ceglowski, D.A. & Bacigalupa, C. 2007. ”(I) Play a lot”: Children’s perceptions of child care. *Journal of Research in Childhood Education* 22(2): 173–188.
- Clark, A., Kjørholt, A. T. & Moss, P. Ed. 2005. *Beyond Listening. Children’s Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Eide, B. J. 2007a. Etnografi som forskningsmetodologisk tilnærming i en småbarnsgruppe hvor en del av barna har minoritetsbakgrunn – en problematisering. I: Winger, N. *Forskning i småbarns hverdagsliv i barnehagen: Noen forskningsmetodologiske utfordringer og dilemmaer*. HiO-rapport nr. 19.

- Eide, B.J. 2007b. Dagsrytme – en strukturering av barnehagehverdagen. Paper presentert på Nasjonal forskerkonferanse om barnehager og barneomsorg. Høgskolen i Oslo, 5.–6. nov.
- Eide, B. J. & Winger, N. 2006. Dilemmaer ved barns medvirkning. I: Bae, B., Eide, B. J., Winger, N. og Kristoffersen, A. E. *Temahefte om barns medvirkning*. Oslo: Kunnskapsdepartementet.
- Eide, B. J. & Winger, N. 2005. From the children's point of view: methodological and ethical challenges. I: Clark, A., Kjørholt, A. T. & Moss, P., red. 2005. *Beyond Listening. Children's Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Eide, B. J. & Winger, N. 2003. *Fra barns synsvinkel*. Oslo: Cappelen Akademisk forlag.
- Eide, B. & Winger, N. 1996. *Kompetente barn og kvalifiserte pedagoger i den nye småskolen*. Oslo: Cappelen Akademisk Forlag.
- Einarsdottir, J. 2006. Between two continents, between two traditions. Education and care in Icelandic preschools. I: Einarsdottir, J & Wagner, J.T., red. *Nordic Childhoods and Early Education*. Greenwich, Connecticut: IAP Information Age Publishing.
- Evenstad, R. 2007. Å overse et barn – om lek og samhandling i den flerkulturelle barnehagen *Barn 3–4*.
- Fabes, R.A., Hanish, L. D. & Martin. C. L. 2003. Children at play: The role of peers in understanding the effects of child care. *Child Development 4*: 1039–1043.
- Fajersson, K. E. 2005. Norge er et flerkulturelt samfunn på mer enn en måte. *Barnehagefolk 4*.
- Garvey, C. 1979. *Leg*. København: Hans Reitzel.
- Gjervan, M., red. 2006. *Temahefte om språklig og kulturelt mangfold*. Oslo: Kunnskapsdepartementet.
- Gjervan, M., Andersen, C. & Bleka, M. 2006. *Se mangfold! Perspektiv på flerkulturelt arbeid i barnehagen*. Oslo: Cappelen Akademisk forlag.
- Greve, A. 2007. Vennskap mellom små barn i barnehagen. Avhandling for graden dr.philos. Det utdanningsvitenskapelige fakultet Universitetet i Oslo.
- Gillund, M. 2006. *De yngste barnas medvirkning i barnehagens hverdagsliv*. HiO-masteroppgave, nr. 6.
- Hakkarainen, P. 2006. Learning and development in play. I: Einarsdottir, J. & Wagner, J. T., red. *Nordic Childhoods and Early Education*. Greenwich, Connecticut: I A P Information Age Publishing.
- Hammersley, M. & Atkinson, P. 2004. *Feltmetodikk. Grunnlaget for feltarbeid og feltforskning*. Oslo: Gyldendal Norsk Forlag.
- Hauge, A-M. 2004. *Den felleskulturelle skolen*. Oslo: Universitetsforlaget.
- Hognestad, K. 2007. *Ettåringens medvirkning i barnehagen. Et kritisk blikk på møter mellom mennesker*. HiO-masteroppgave nr. 11.
- James, A. & James, A. 2004. *Constructing Childhood: Theory, policy and social practice*. Basingstoke: Palgrave Macmillian.
- Johansson, E. 2005. Children's integrity – a marginalised right. *International Journal of Early Childhood 387(3)*: 109–124.
- Johansson, E. & Samuelsson, I. P. 2007. Lek og læring i en målstyrt praksis. *Første steg 3*.
- Johansson, J-E. og Winger, N. 2007. De små under tre år- en utfordring for barnehagen. *Første steg 3*.
- Kjørholt, A.T. 1998. Barnehagen som arena for endringsprosesser i det moderne samfunnet: Barns rettigheter og perspektiver. I: I. Selmer-Olsen, red. *Den offentlige og den private barndommen: Retorikk, realiteter og idealer* (bind 1). Trondheim: Dronning Mauds Minne Høgskole.

- Kjørholt, A.T. 2004. *Childhood as a Social and Symbolic Space: Discourses on Children as Social Participants in Society*. Trondheim: NTNU Dr.polit. theses 152.
- Kjørholt, A.T. 2005. The competent child and the right to be oneself: reflections on children as fellow citizens in an early childhood centre. I: Clark, A., Kjørholt, A.T. & Moss, P., red. *Beyond Listening. Children's Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Kjørholt, A.T., Moss, P. & Clark, A. 2005. Beyond listening: future prospects. I: Clark, A., Kjørholt, A.T. & Moss, P., red. *Beyond Listening. Children's Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Kibsgaard, S. 2007. Likeverdighet gjennom mangfold. I: Moser, T. & Röthle, M., red. *Ny rammeplan – ny barnehagepedagogikk?* Oslo: Universitetsforlaget.
- Kristjansson, B. 2006. The making of Nordic childhoods. I: Einarsdottir, J & Wagner, J.T., red. *Nordic Childhoods and Early Education*. Greenwich, Connecticut: IAP Information Age Publishing.
- Kunnskapsdepartementet. 2006. Rammeplan for barnehagens innhold og oppgaver (R06)
- Kvistad, K. & Søbstad, F. 2005. *Kvalitetsarbeid i barnehagen*. Oslo: Cappelen Akademisk Forlag.
- Lamer, K. 1997. *Du og jeg og vi to*. Oslo: Universitetsforlaget.
- Lindahl, M. 2005. Children's right to democratic upbringings. *International Journal of Early Childhood* 37(3): 33–47.
- Lillemyr, O. F. 2004. *Lek opplevelse læring i barnehage og skole*. Oslo: Universitetsforlaget.
- Löfdahl, A. & Häggglund, S. 2006. Power and participation: social representations among children in pre-school. *Social Psychology of Education* 9: 179–194.
- Löfdahl, A. 2004. *Förskolebarns gemensamma lekar – mening och innehåll*. Lund: Studentlitteratur.
- Løkken, A.Q. 2007. *Problematisering av fenomenet lek. En kritisk etnografisk studie av maktaspekt i barns lek*. HiO-masteroppgave.
- Moss, P., Clark, A. & Kjørholt, A. T. 2005. Introduction. I: Clark, A., Kjørholt, A. T. & Moss, P., red. *Beyond Listening. Children's Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Nordin-Hultman, E. 2004. *Pedagogiske miljøer og barns subjektskaping*. Oslo: Pedagogisk Forum.
- Olofsson, B. K. 2002. *Lek for livet*. Oslo: Forsythia.
- Otterstad, A. M. 2005. Different "reading" of the multicultural within early childhood (con)text. *Barn* 2: 27–50.
- Paludan, C. 2005. *Børnehaven gør en forskel*. København: Danmarks Pædagogiske Universitetsforlag.
- Pedersen, K. & Hysing, J. 2001. Kjennetegn ved de voksnes strategier for å fremme lekekompetanse hos barn som faller utenfor leken. *Spesialpedagogikk* 9.
- Pedersen, K.E. 2006. *Barns subjektivering i tid og rom. En etnografisk reise med en post-strukturell tilnærming: til en barnehageavdeling for barn under tre år*. HiO: Masteroppgave nr. 7.
- Pettersen, J.R. 2007a. Basebarnehager i Trondheim under lupen. *Barnehagefolk* 4.
- Pettersen, J.R. 2007b. Tilbake til avdelinger. *Barnehagefolk* 4.
- Rasmussen, K. & Smidt, S. 2001. *Spor af børns institusjonsliv – unges beretninger og erindringer om livet i børnehaven*. København: Hans Reitzels Forlag.
- Rhedding-Jones, J. 2005. *What is research? Methodological Practices and New Approaches*. Oslo: Universitetsforlaget.

- Samuelsson, I.P. & Fler, M., red. (I trykken.) *Play and Learning in Early Childhood Settings: International Perspectives*. New York: Springer Verlag.
- Seland, M. 2007. Diskursanalyse som verktøy i etnografisk barnehageforskning. Paper presentert på Nasjonal forskerkonferanse om barnehager og barneomsorg. Høgskolen i Oslo, 5.-6. nov.
- Siraj-Blatchford, I. & Siraj-Blatchford, J. 2001. An ethnographic approach to researching young children's learning. I: Mac Naughton, G., Rolfe, S.A. & Siraj-Blatchford, red. *Doing Early Childhood Research. International Perspectives on Theory and Practice*. Buckingham: Open University Press.
- Sundby, R.L. 2007. Organisering etter innholdet i rammeplanens syv fagområder. *Barnehagefolk 4*.
- Thorbergesen, E. 2007. *Barnehagens rom*. Oslo: Pedagogisk Forum.
- Traasdahl, E. 1997. "No begynne andre episode!" Perspektiver på lekelyst og samspillsglede. I: Søbstad, F. og Leinum, B., red. *Tradisjon og fornyelse i førskolepedagogikken*. Oslo: Tano Aschehoug.
- Wallø, I. 2004. Snakke norsk og leke med andre. *Barnehagefolk*. Særtrykk.
- Warming, H. 2005. Participant observation: a way to learn about children's perspectives. I: Clark, A., Kjørholt, A.T. & Moss, P., red. *Beyond Listening. Children's Perspectives on Early Childhood Services*. Bristol: The Policy Press.
- Wood, D., Mc.Mahon, L. & Cranstoun, Y. 1980. *Working with under Fives*. London: Grant McIntyre.
- Ytterhus, B. 2002. *Sosialt samvær mellom barn – inklusjon og eksklusjon i barnehagen*. Oslo: Abstrakt Forlag.
- Ødegaard, E.E. 2007. *Meningsskapning i barnehagen. Innhold og bruk av barns og voksnes samtelefortellinger*. Akademisk avhandling. Göteborgs Universitet.
- Özalp, F. 2005. "Når jeg snakket tyrkisk, sa alltid de voksne HÆÆ." Oppvekst i norske barnehager sett med noen tyrkiskspråklige barns øyne. HiO-hovedfagsrapport, nr. 13.
- Özalp, F. 2006. Barnehagen og barns identitetsutvikling. I: Gjervan, M., red. *Temahefte om språklig og kulturelt mangfold*. Oslo: Kunnskapsdepartementet.
- Åm, E. 1984. *Lek i barnehagen – de voksnes rolle*. Oslo: Universitetsforlaget.

Brit Johanne Eide
Høgskolen i Oslo
Avd. for lærerutdanning
Postboks 4 St. Olavs plass
p48/S457
NO-0130 Oslo, Norge
e-post: Brit.Eide@lu.hio.no

R