

Professionshøjskolen UCC

RAPPORT 2011

Forandring og Forankring

Om tilstanden på daginstitutionsområdet

Udarbejdet af:
Unni Lind, Jan Simon Petersen og Søren Smidt

Et projekt støttet af FOAs Pædagogiske Udviklingsfond (PUF)

Forandring og Forankring

– om tilstanden på daginstitutionsområdet

Udgivere:

Pædagogisk Sektor i FOA – Fag og Arbejde,
v. formand Jakob Sølvhøj og Professionshøjskolen UCC

Redaktion og tekst:

Unni Lind, Jan Simon Petersen og Søren Smidt

Layout:

Brian Langhoff, Bording A/S

Produktion & tryk:

FOAs trykkeri & Pjecetheden

August 2011

Professionshøjskolen UCC

FAG OG ARBEJDE

Indhold

Indledning	5
Kapitel 1: Daginstitutionerne som velfærdsinstitutioner	8
En selvfølgelig del af velfærdsydelserne	8
Dokumentation mellem eksakthed og refleksion	12
1. <i>Problemet med dokumentationens afkontekstualiserende funktion</i>	13
2. <i>Bureaukratitræthed hos det pædagogiske personale</i>	15
3. <i>Behovet for kontinuitet</i>	15
4. <i>Behovet for dokumentation, som kan beskrive kompleksiteten i hverdagen</i>	16
5. <i>Behovet for respektfuldt samspil mellem forvaltning og institutioner</i>	17
6. <i>Behovet for øget refleksion og fordybelse i det pædagogiske arbejde</i>	18
Kapitel 2: Fokus på ledelse	20
God og dårlig ledelse	22
Pædagogisk ledelse	23
Opsummering	25
Kapitel 3: Skolens betydning som pædagogisk grundfigur for daginstitutionsområdet	26
”Figuren af skole”	26
Forskellige bud på konsekvenser og sammenhænge i forbindelse med læringsorienteringen	28
Understøtter satsningen på børns sproglige udvikling læringsorienteringen?	32
1.	32
2.	34
Afsluttende spørgsmål	35
Kapitel 4: Den pædagogiske faglighed – kampen for at erobre handlemulighederne tilbage	36
Fokus på egne initiativer og handlemuligheder – initiativer fra forvaltning og politikere er ikke tilstrækkelige.	37
Nødvendigt med fælles udgangspunkt og styrkelse af fælles bevidste pædagogiske arbejdsprocesser	38
Fokus på refleksion, debatkultur og egne læreprocesser hos personalet	42
Fokus på børneperspektivet og børnefællesskaber – bud på daginstitutionernes udvikling af pædagogikken	44
Kapitel 5. Otte vigtige dilemmaer i daginstitutionernes nuværende tilstand	49
Dilemma 1: Er den øgede anerkendelse af daginstitutionsområdet reel eller er anerkendelse snarere retorisk, når det ikke har givet sig udslag i en økonomisk prioritering af området?	49
Dilemma 2: Er daginstitutionsområdet styrket som integreret del af velfærdsydelserne eller bliver området trængt i prioriteringskampen mellem de forskellige velfærdsydelser?	49
Dilemma 3: Er fagligheden styrket med de øgede krav om dokumentation eller er fagligheden tværtimod svækket fordi dokumentationskravene er så fokuserede på eksakthed frem for kompleksitet?	50

Dilemma 4: Er opgøret med medarbejderindflydelse og kollektive løsninger en nødvendighed og udviklende forandring eller mister daginstitutionsområdet nogle væsentlige værdier i forhold til det daglige pædagogiske arbejde med denne udvikling?	51
Dilemma 5: Er den tiltagende arbejdsdeling på daginstitutionsområdet udtryk for en faglig udvikling, eller er arbejdsdelingen udtryk for at det pædagogiske arbejde i stigende grad organiseres ud fra mere snævre og økonomiske perspektiver?	51
Dilemma 6: Er daginstitutionspædagogikken inde i en naturlig udvikling, hvor sammenhængen med skolen er udtryk for en mere afklaret faglighed, eller er der ved at ske en skolificering af området?	52
Dilemma 7: Er omsorgsperspektivet reelt forsvundet i daginstitutionspædagogikken eller er omsorg ”kun” blevet udgrænset af den pædagogiske diskurs?	53
Dilemma 8: Er der grund til at bekymre sig for, om børnenes perspektiv forsvinder i udviklingen, eller bliver det pædagogiske arbejde stadig mere målrettet til fordel for børnene?.....	55
Metode	57
Litteraturliste	60

Indledning

At ville forsøge at beskrive tilstanden på daginstitutionsområdet er meget ambitiøst, og det er da heller ikke muligt at fremstille et nøjagtigt og samlet overblik over de væsentligste udviklingstendenser inden for daginstitutionsområdet, dertil er der for mange forandringer, ændringer og udviklinger i gang på samme tid. Ligesom der er mange forskellige aktører, som påvirker udviklingen på området. Daginstitutionsområdet er på samme tid ved at forandre sig og forankre sig.

Det er dog muligt at konstatere, at med daginstitutionsområdets placering, som en central og selvfølgelig del af velfærdstatens tilbud til borgerne, er området rykket frem på den politiske og forvaltningsmæssige dagsorden.

Daginstitutionsområdet er i dag en del af velfærdstatens tilbud, som henvender sig til et bredt spektrum af borgere, og forældregruppen udgør, som vælgere, en gruppe med en vis styrke i forhold til det politiske system. Desuden er faggrupperne på området i gang med en proces med at etablere sin faglighed på et stadig mere systematisk og vidensbaseret grundlag.

Og det er netop denne placering, som en selvfølgelig del af velfærdstatens ydelser til borgerne, som synes at være den relevante indfaldsvinkel, hvis man vil skitsere et billede af tilstanden på daginstitutionsområdet.

I Danmark er daginstitutionsområdet tæt knyttet til velfærdstaten og til dens udvikling. Daginstitutionerne er en velfærdsydelse, som længe har været under opbygning, og som først nu for alvor har en position, som en integreret del af den statslige politik og den kommunale service¹.

Denne integration i velfærdssystemet har betydet at området er blevet genstand for lovgivning, inddragelse i politiske tiltag og strategier, inddragelse i struktur- og organisationsforandringer med større enheder, voldsomt øgede krav om dokumentation i form af planer og vurderinger af børns læring, sprog og miljø, nye tiltag i forhold til børn med behov for en særlig indsats plus rationaliseringer, effektiviseringer og økonomiske tilpasninger. Skulle man kort og helt alment karakterisere tilstanden på daginstitutionsområdet, så er den kendetegnet ved, at daginstitutionerne er delagtiggjort i de omfattende forandringsprocesser, der generelt kendetegner velfærdsinstitutionerne i disse år. Forandringsprocesser hvor medarbejderne har bidraget aktivt.

Den omkalfatring af daginstitutionsområdet, som er fulgt med denne udvikling, betyder på den ene side, at rodfæstede og traditionelle forståelser af daginstitutionerne bliver forandret og sat under pres, eksempelvis ledelsesmæssigt, organisatorisk og pædagogisk, i forhold til fokusering på læringsbegrebet og i det hele taget efterspørgsel i forhold til mere eksakte udtryk for resultaterne af det daglige arbejde i daginstitutionerne. På den anden side, har det pædagogiske personale aktivt, engageret og kritisk indgået i de omfattende forandringsprocesser. Det pædagogiske personale har søgt at udvikle strategier, visioner, metoder, der forholder sig til det pres velfærdsinstitutionerne er blevet udsat for, og de opgaver daginstitutionerne forventes at håndtere. Dette samtidig med, at hverdagens rutiner på den enkelte stue med

¹ Den første dagtilbudslov blev vedtaget i 2007

børnenes ankomst, aktiviteter, ture, frokost og leg på legepladsen inden afhentning, stadig består og gør hverdagen genkendelig og tydeliggør at foranderligheden har sine grænser.

For at leve op til formålet med projektet² er indsamlet et datamateriale gennem en række tematiserede interview med fagpersoner inden for daginstitutionsområdet: forskere, en politiker, praktikere på forskellige niveauer og repræsentanter for Socialministeriet og Kommunernes Landsforening³ (KL).

Følgende personer er blevet interviewet:

Klaus Majgård – Børne- og Kulturchefforeningen
Charlotte Søderlund – Konstitueret kontorchef for området Børn og Unge i Socialministeriet
Charlotte Mauritzen – Daginstitutionsleder
Peter Ø. Andersen og Lene Schmidt – Forskere Københavns Universitet
Ole Henrik Hansen – ph.d.-stud., forsker ved DPU
Kirsten Jørgensen – Chefkonsulent, KL
Andreas Steenberg Rasmussen – Pædagog, Brøndby Kommune
Trine Jeppesen – Områdeleder, Glostrup Kommune
Lotte Hesselberg – Pædagogmedhjælper og FTR i Viborg
Susanne Poulsen – Leder af daginstitutionskontoret, Ishøj Kommune
Inger Kragh – Leder af daginstitutionskontoret, Fredericia Kommune
Anne Hvidtfeldt Stanek – Forsker RUC
Lotte Georg – Pædagogisk konsulent, Københavns Kommune
Louise Elholm – MF for Venstre

Alle blev bedt om at udpege en enkelt væsentlig tendens, som kendetegner daginstitutionsområdet og følgende temaer blev udvalgt af de interviewede:

	Tema
Klaus Majgård	Fordybelse omkring det pædagogiske arbejde
Charlotte Søderlund	De økonomiske og politiske betingelser for at fastholde et højt kvalitetsniveau
Charlotte Mouritsen	Personalets egne personlige overvejelser over deres egen betydning for den pædagogiske praksis
Peter Ø. Andersen	Dokumentation og evaluering
Ole Henrik Hansen	Læring og kompetenceudvikling
Kirsten Jørgensen	Kvalitetsudvikling af dagtilbudslovens indhold – Trivsel, udvikling og læring
Andreas Steenberg Rasmussen	Bevægelsespræget leg og idræt

2 Projektet er igangsat og støttet af FOAs Pædagogiske Udviklingsfond (PUF), som er oprettet med det formål at støtte udvikling og forskning inden for det pædagogiske felt

3 Se afsnit om metode

Trine Jeppesen	Måling af bløde værdier – betydningen af de personlige kompetencer
Loise Elholm	Den arbejdsmarkedspolitiske betydning – åbningstider etc. – Forældrenes krav til indhold
Lotte Hesselberg	Ledelse
Susanne Poulsen	Daginstitutionernes samfundsmæssige anerkendelse, betydning og legitimitet
Inger Kragh	Ledelse
Anja Hvidtfeldt Stanek	Børnefællesskaber
Lotte Georg	Didaktisk kompetence

Det er dette datamateriale, som ligger til grund for de følgende overvejelser over tilstanden på daginstitutionsområdet. Overvejelser som i det følgende - efter analyse og bearbejdning af rapportens forfattere - fremstilles i fire kapitler under fire overordnede temaer:

- Daginstitutionerne som velfærdsinstitutioner
- Fokus på ledelse
- Skolens betydning som pædagogisk grundfigur for daginstitutionsområdet
- Den pædagogiske faglighed: kampen for at erobre handlemulighederne tilbage.

I det femte og sidste kapitel opstilles otte vigtige dilemmaer ved daginstitutionernes nuværende tilstand, som en foreløbig afslutning i forsøget på at beskrive tilstanden på daginstitutionsområdet.

Kapitel 1: Daginstitutionerne som velfærdsinstitutioner

Med daginstitutionernes placering, som en selvfølgelig del af velfærdsydelserne til borgerne, følger også en øget anerkendelse og synlighed. Hvor der tidligere ofte blev stillet spørgsmålstejn ved daginstitutionernes berettigelse, fordi det var en udbredt opfattelse at små børn ikke skulle passe udenfor hjemmet, så er det i dag en selvfølgelighed at børn skal have en daginstitutionsplads, når forældrene skal begynde at arbejde.

Vi skal i dette afsnit – med udgangspunkt i de generelle tilkendegivelser omkring daginstitutionernes situation i datamaterialet - se nærmere på daginstitutionsområdets placering som en del af velfærdsinstitutionerne.

En selvfølgelig del af velfærdsydelserne

Med daginstitutionsområdets placering, som en del af velfærdssamfundets ydelser til borgerne, er fulgt en øget anerkendelse, forstået på den måde at det betragtes som en selvfølgelighed at børn skal i daginstitution, på samme måde som det er selvfølgeligt, at børn skal gå i skole. Samtidig betyder denne placering som del af velfærdstatsydelserne også at området indgår i kampen om fordelingen af ressourcerne til og mellem de forskellige velfærdsydelser.

Set fra en ledende embedsmandsposition i Socialministeriet beskrives daginstitutionsområdet på følgende måde af konstitueret leder Charlotte Søderlund:

”Der er konsensus om, at der er meget høj kvalitet i vores dagtilbud, også hvis vi sammenligner med andre lande, og traditionelt er der også en høj brugertilfredshed.”

Her fremhæves en generel konsensus om høj kvalitet i institutionerne og den udbredte brugertilfredshed, der findes blandt forældre på daginstitutionsområdet. Venstrepolitiker Louise Elholm formulerer det på følgende måde:

”Daginstitutionsområdet skal sikre at forældrene kan passe et arbejde. Jeg har selv en babysitter, der henter de dage, hvor vi ikke kan nå hjem. Hvis jeg skal nå at hente og aflevere min søn, så skal jeg være på arbejde kl. 9 og gå igen kl.15. Det kan ikke lade sig gøre inden for en 37 timers arbejdsuge. Åbningstiderne i daginstitutionerne er et problem for mange børnefamilier, og det er i hvert fald en af de problematikker, jeg selv sætter fokus på. Jeg kender det også fra andre kvinder, f.eks. sygeplejersker, som ikke har mulighed for at hente inden for de normale åbningstider. Vi har en udfordring med at sikre at forældre kan passe deres job, og at daginstitutionstilbud er det bedste alternativ til, at moderen eller faderen selv passer barnet derhjemme.”

Denne udbredte forståelse af daginstitutionsområdet, som en nødvendig del af velfærden, er udtryk for en ændring i forhold til tidligere, hvor daginstitutionsområdet befandt sig i en mere perifer og mindre anerkendt position i forhold til de centrale velfærdsydelser. En position som havde flere årsager, som for nogens vedkommende stadig har en vis aktualitet.

For det første var daginstitutionsområdet i en lang årrække fra 1960'erne været under udvikling og opbygning, som en konsekvens af, at kvinder i stigende grad kom

på arbejdsmarkedet. Det betød, at fokus i høj grad var rettet mod at bygge flere institutioner, som kunne tilfredsstille behovet for institutionspladser, som var konstant stigende i en lang årrække. De nuværende generationer af små børn er, for langt de flestes vedkommende, institutionsbørn, selvom der aldrig, som på skoleområdet, har været indført daginstitutionspflicht. Man kan derfor sige, at forældrene i Danmark har taget institutionerne til sig, i begyndelsen måske med en vis tvivl, om det var det rigtige for børnene, men samtidig som den bedste løsning på det behov for pasning, som opstod, når begge forældre var på arbejdsmarkedet. Dette skisma mellem forældrenes arbejdsmarkedsbestemte behov for pasning og de små børns behov for forældrenes omsorg, har gennem årene været til debat både på den politiske arena og blandt fagfolk⁴, hvor der er blevet rejst spørgsmålstejn ved om små børn helt ned til 3-6 måneders alderen skulle passes uden for hjemmet. I det seneste årti har denne diskussion mistet noget af sin intensitet, og både blandt forældre, politikere, fagfolk og forskere er det et udbredt synspunkt, at børn profiterer af daginstitutionernes pædagogiske miljø. Både nordiske og internationale undersøgelser peger på, at tidlig start (ikke tidligere end 6 måneders alderen) i en kvalitetspasning, kan påvirke barnet positivt både kognitivt, adfærdsmæssigt og følelsesmæssigt⁵. Denne diskurs om, hvor det er bedst for børn at bliver passet, må antages at have påvirket opfattelsen af området og det pædagogiske fag negativt, fordi den i sin substans sætter spørgsmål ved daginstitutionernes berettigelse.

Man må også antage, at opfattelsen af det pædagogiske fag i daginstitutionerne har været influeret af, at det er et kvindefag. Generelt har traditionelle kvindefag mindre prestige end traditionelle mandefag, og selvom der har været tiltag, som skulle tiltrække flere mænd til faget, er det stadig et udpræget kvindefag⁶. Hvilket også afspejler sig i lønnen for både pædagoger og pædagogmedhjælpere, som medlemmerne af BUPL og FOA forsøgte, uden meget held, at forbedre ved en strejke i forbindelse med overenskomstforhandlingerne i 2008.

Desuden er arbejdet med børn generelt, og med små børn i særdeleshed, ikke omgærdet af stor prestige. For de små børn er leg, helt centralt, og læring ikke i fokus på samme måde som i skolen. På mange måder er daginstitutionerne også i anden position inden for den pædagogiske sektor i forhold til skolen. Det fremgår også tydeligt af det indsamlede materiale, at skolen spiller en væsentlig rolle i diskursen om pædagogisk arbejde for daginstitutionerne (se kapitel 3), også de fritidsinstitutioner, som henvender sig til børnene efter skoletid.

Et sidste element, som må antages, at have haft indflydelse på det pædagogiske fags manglende prestige og anerkendelse, som skal nævnes her, knytter sig tilbage i tiden i 1970'erne og 1980'erne, hvor daginstitutionspersonalet var kendt som venstreorienterede, og som en faggruppe, der var parat til at gå i aktion og strejke, både for overenskomstmæssige og politiske krav⁷.

4 Se eksempelvis Ole Schouenborg: Velfærdsyngel - omsorg for småbørn og småbørnsfamilier. Fremad, 2001.

5 Christoffersen, Mogens Nygård og Alva Albæk Nielsen: Børnehavens betydning for børns udvikling, side 61, SFI – Det nationale forskningscenter for velfærd, København, 2009

6 Se Karen Sjørup: Løn, kønsarbejdsdeling, forældreskab og ligestillingspolitik. Rapport til Lønkommissionen. RUC, 2009

7 Se Børn og Unge 51/2003. Historisk tema 70'erne

I dag er det sjældent at daginstitutionsområdet, som helhed, bliver udsat for kritik i den offentlige debat, eksempelvis i klar modsætning til folkeskolen, som til stadighed er i fokus med forskellige forslag og tanker, som foregiver at kunne gøre skolen bedre.

Et centralt element i skiftet i opfattelsen af daginstitutionerne fulgte med dagtilbudsloven⁸. Denne lov samlede for første gang alle love om dagtilbud, og med den blev der gjort et forsøg på at tage hensyn til både den arbejdsmarkedspolitiske vinkel på daginstitutionerne og den pædagogiske. I formålsparagraffen fremhæves dagtilbuddenes opgave med at fremme børn og unges trivsel, udvikling og læring (§ 1. 1.), men også hensynet til ”at give familien fleksibilitet og valgmuligheder med hensyn til typer af tilbud og tilskud, så familien så vidt muligt kan tilrettelægge familie- og arbejdsliv efter familiens behov og ønsker”, indgår i formålsparagraffen (§ 1. 2.), ligesom det forbyggende aspekt er nævnt (§ 1. 3.), endelig nævnes sammenhæng, kontinuitet og overgange (§ 1. 4.). Hvor punkt 1. i formålsparagraffen har fokus på den pædagogiske opgave i dagtilbuddet så tematiserer punkt 2. nødvendigheden for forældrene, at deres børn bliver passet, mens de er på arbejde. Hensynet til familien er skrevet meget frem i paragraffen, men arbejdslivets rytme sætter ofte sine klare aftryk i hverdagen i børnefamilierne⁹. Alligevel er dagtilbudsloven, som Suzanne Poulsen fra børneforvaltningen i Ishøj Kommune ser det, udtryk for en anerkendelse af den pædagogiske opgave, hvilket især fremgår af lovens § 7 og 8:

”Af bemærkningerne til dagtilbudsloven, kan man se at dagtilbuddets opgave anerkendes, og at feltet ikke kun tilbyder pasning. Der er etableret en samfundsmæssig legitimitet gennem opgaverne med udvikling, dannelse og den sociale forebyggelse. Der er tale om anerkendelse af den måde, som ledere, pædagoger og pædagogmedhjælpere dagligt løser opgaverne på.”

Set fra en position i Kommunernes Landsforening giver den øgede samfundsmæssige legitimitet sig både udtryk i direkte politisk interesse for den indholdsmæssige side af daginstitutionernes virke, men har også den funktion, at den styrker medarbejdernes faglige selvværd. Kirsten Jørgensen, KL:

”På seminarer, hvor der har været politikerne med, har de debatteret og været meget interesseret. Der er et stykke vej til at slå folkeskolen. Her er interessen ligesom til at tage og føle på, og skolen har jo også nogle flere år på bagen og flere traditioner end dagtilbuddene. Men jeg syntes, at dagtilbuddene får kæmpet sig ind på banen, og det er en gevinst på flere områder. Det har en gevinst politisk med opmærksomhed, men også i forhold til selvværdet for medarbejderne, at der er nogle, der er opmærksomme og værdsætter arbejdet. Der er interesse for det pædagogiske indhold og en ivrig debat om forskellige teoretikere, forskellige teorier og hvilken indfaldsvinkel, der er den rigtige.”

8 Lov om dag-, fritids- og klubtilbud mv. til børn og unge, Lov nr. 501, af 06.06.07. Se især § 1,7,8 samt Vejledning om dagtilbud, fritidshjem og klubtilbud 2009, Vejledning nr. 31 af 06.05.2009.

9 Det skal i denne forbindelse nævnes at dagtilbudsloven er et udtryk for at forældrebestyrelsens indflydelse formelt er blevet indskrænket. Bestyrelsen skal stadig godkende principperne for det daginstitutionernes arbejde og anvendelse af budgetrammen, men hvor bestyrelsen tidligere (I medfør af Serviceloven) skulle godkende og evaluere den konkrete udformning af de pædagogiske principper i læreplanen, så skal bestyrelsen ifølge dagtilbudsloven ”inddrages” i udarbejdelse, evaluering og opfølgning af læreplanen.

Samtidig med at daginstitutionerne er blevet en etableret og selvfølgelig velfærdydelse, og der ikke i samme grad som tidligere stilles spørgsmålstejn ved institutionernes legitimitet og den pædagogiske faglighed, så er daginstitutionerne også stadig inddraget i de politiske prioriteringer i den offentlige sektor. Og her indgår daginstitutionerne i direkte konkurrence med de andre sektorer i kommunerne. Dette beskrives af Charlotte Søderlund fra Socialministeriet på denne måde:

”På grund af det økonomiske pres på hele velfærds- og serviceområdet, bliver der i højere grad en kamp, både mellem de faglige forvaltninger, men især også i forhold til økonomiforvaltningen ude i kommunerne, om, hvilke områder der skal prioriteres. Er det skole, ældre, handicap eller er det de udsatte børn og specialområdet, som er meget omkostningstunge eller er det dagtilbudsområdet. Jeg tror, at dagtilbudsområdet kommer under pres blandt andet i den interne diskussion af prioriteringer mellem forvaltningerne. Vi må gøre det tydeligt, at hvis man laver besparelser eksempelvis i forhold til sprogvurderinger og sprogstimulering, eller hvis der spares i forhold til arbejdet med læreplanerne, så kan vi se, at det betyder, at vi får nogle mindre kompetente børn. Man kan i hvert fald se, at det får betydning for deres læsefærdighed og deres udvikling, og det kan også få betydning for børnenes sociale kompetencer og deres evner til at indgå i sociale sammenhænge.”

Her er en vurdering af, at daginstitutionsområdet kan komme under pres i prioriteringskampen i de sociale forvaltninger, når der i de kommende år fortsat vil være brug for at tilpasse og reducere de kommunale udgifter. I den sidste del af citatet er nogle overvejelser over eventuelle konsekvenser, hvis dagtilbudsområdet udsættes for besparelser, og her fremhæves, at nedtoning af arbejdet med læreplaner og sprogudvikling kunne betyde, at børnene i daginstitutionerne ikke bliver så kompetente i forhold til læsning og i forhold til at udvikle relevante sociale kompetencer. Hvilket netop er nogle af de kompetencer hos børnene, som efterspørges i skolesystemet. Og det er ikke tilfældigt, for på trods af den øgede politiske interesse for dagtilbudsområdet, så er kendsgerningen, at daginstitutionerne ikke er nævnt, hverken i det nuværende regeringsgrundlag eller i oppositionens forslag til politisk program ”Fair løsning”. I begge programmer har folkeskolen en central placering, men ikke daginstitutionsområdet. Det betyder, at der stiller sig en opgave med at få synliggjort dagtilbuddene både for ministeriet og kommunerne, nu hvor hovedsigtet inden for det pædagogiske felt er rettet mod folkeskolen. På disse vilkår bliver dagtilbud først og fremmest beskrevet som det, der går forud for skolen i børnenes institutionelle liv. Det bliver derfor vigtigt at fremhæve, at regeringens mål for folkeskolen kun kan nås, hvis daginstitutionerne løser sin opgave før børnene begynder i skolen. Charlotte Søderlund:

”Hvis børnene skal kunne læse, når de går i 2. klasse, så starter det allerede i daginstitutionerne. Med den store gruppe af børn som faktisk går i dagtilbud, så er det en enestående chance de har for at tilegne sig viden, sociale kompetencer, sproglig udvikling og alt det som dagtilbuddene står for Jeg synes, at den store udfordring for os i Socialministeriet, men også for kommunerne, er at få italesat hvor vigtige dagtilbuddene er for at nå målene. For regeringsgrundlaget tager afsæt fra skolealderen og fremad, men mennesket fødes jo ikke, når det er 6 år.”

Man kan således konstatere: På den ene side er der konsensus om dagtilbudsområdet eksistensberettigelse, politisk interesse for feltet og generel tilfredshed med kvaliteten på daginstitutionsområdet, og området er blevet mere anerkendt end tidligere. På den anden side synes området at være trængt i prioriteringskampen mellem de forskellige velfærdsområder.

På det pædagogiske børneområde er folkeskolen politisk i fokus, hvilket blandt andet betyder, at en synliggørelse af daginstitutionerne kan komme til at foregå på præmisser, hvor institutionerne bliver betragtet og beskrevet ud fra, om de er i stand til at bidrage til at de politiske mål omkring skolen. Denne position i skyggen af skolen kan synes at være et kendetegn for daginstitutionsområdets placering blandt velfærdsstatens institutioner og ydelser.

Til trods for denne skyggeposition i forhold til skolen, er daginstitutionsområdets generelt kendetegnet ved medarbejdere med et stort engagement og optagethed af at få daginstitutionerne til at fungere og stor lyst til at udvikle dem. Daginstitutionernes daglige aktører ser generelt daginstitutionsområdet ud fra en ansvarlig position, hvor der både vises interesse for at samarbejde og tilpasse sig vilkårene i velfærdsstaten, men hvor der også kæmpes for at gøre det daglige arbejde pædagogiske arbejde meningsfuldt. En indfaldsvinkel, som også fremgår af næste afsnit, hvor fokus rettes mod de elementer i datamaterialet som omhandler hvordan de generelt øgede krav til dokumentation fra velfærdsinstitutionerne, har sat sine spor på daginstitutionsområdet.

Dokumentation mellem eksakthed og refleksion

Et element i arbejdet i velfærdsinstitutioner, forvaltninger og styrelser er det øgede krav om dokumentation. For daginstitutionsområdet begyndte det med virksomhedsplaner i starten 1990'erne i forbindelse med indførelsen af forældrebestyrelserne, og det er fulgt op med læreplaner, sprogvurderinger, børnemiljøvurderinger og en lang række lokale fokuspunkter i de enkelte kommuner.

Dokumentationen er først og fremmest tænkt som et middel til at sikre kvaliteten i arbejdet i velfærdsinstitutionerne, og der er, fra reformerne i den offentlige sektor begyndte i 1980'erne, et fortløbende arbejde med at udvikle nye metoder og koncepter til dokumentation. Denne proces er stadig i gang, ikke mindst drevet af ønsket om at mindske gabet mellem planer og mål på den ene side og konkret udførelse og praksis på den anden side. Således arbejdes der i øjeblikket i flere ministerier, under titlen "Faglige kvalitetsoplysninger", på et nyt kvalitetssikringssystem¹⁰, som skal stilles til rådighed for kommunerne. Charlotte Søderlund:

"Vi er især optaget af, hvordan vi kan understøtte kommunerne, dels ved at fastholde udviklingen af høj kvalitet, men også ved at prioritere området i forhold til andre områder. Vi fokuserer på at fremskaffe forskningsbaseret viden, og centrale evalueringer af forskellige områder, blandt andet sprog og læreplaner. Vi i gang med et større projekt sammen med Finansministe-

¹⁰ Et andet aktuelt eksempel er KL's projekt "God kvalitet og høj faglighed i dagtilbud". Se *Kvalitetsrapport på dagtilbudsområdet*, www.kommunekvalitet.dk

riet og Undervisningsministeriet omkring noget der hedder "Faglige kvalitetsoplysninger", som handler om at udvikle nogle frivillige redskaber til kommunerne, om hvordan man kan udvikle kvalitet, ikke kun at få den italesat, men også få den omsat til virkelighed, som noget brugbart."

I det følgende vil fokus være rettet mod arbejdet med dokumentation, som det tager sig ud i dele af datamaterialet, både set fra et forvaltningsperspektiv repræsenteret ved børne- og kulturchef Klaus Majgaard og fra en daginstitutionsleders perspektiv repræsenteret ved Trine Jeppesen. I forhold til det statslige niveau er det således et nedefra-perspektiv.

Netop fordi arbejdet med kvalitetssikring og dokumentation efterhånden har foregået over en lang periode nu, kan man begynde at sammenfatte nogle erfaringer. Kendetegnende for både Klaus Majgaard og Trine Jeppesen er, at de foruden at fremsætte deres tanker om det hidtidige forløb med dokumentation og kvalitetsdiskurs, også er optagede af at afdække hvilke behov, der synes at være relevante for fremtidens dokumentationsarbejde. Der er ret stor overensstemmelse mellem de to aktører, og de fremhæver blandt andet behovet for dialog, refleksion og fordybelse, som noget grundlæggende der indtil videre har været forsømt, men som af begge aktører betragtes som en afgørende drivkraft for udvikling af kvaliteten i det pædagogiske arbejde.

Opstillet i kort form kan de perspektiver, der fremkommer ved disse refleksioner over fortid, nutid og fremtid i arbejdet med pædagogisk dokumentation og kvalitetsudvikling opstilles i følgende punkter:

1. Problemet med dokumentationens afkonteksttualiserende funktion
2. Bureaukratitræthed hos det pædagogiske personale
3. Behovet for kontinuitet
4. Behovet for dokumentation, som kan beskrive kompleksiteten i hverdagen
5. Behovet for respektfuldt samspil mellem forvaltning og institutioner
6. Behovet for øget refleksion og fordybelse i det pædagogiske arbejde.

1. Problemet med dokumentationens afkonteksttualiserende funktion

Jagten på redskaber, som kan dokumentere og sikre kvaliteten i det pædagogiske arbejde, har som et af sine hovedspor haft fokus på at målsætte og udvikle kvantificerede udtryk for om de givne mål er nået. I øjeblikket føres dette spor videre blandt andet i form af evidensdiskursen.¹¹ Håbet er, at kunne identificere nogle eksakte udtryk, helst udtryk i tal eller procenter, som kan dokumentere kvaliteten i det pædagogiske arbejde. Denne bestræbelse på eksakthed har bølget lidt frem og tilbage gennem årene, blandt andet udtrykte Økonomiministeriet i 2007 ønske om at udvikle

¹¹ Peter Mikkelsen: Ledelse af kvalitet og evidens. I Petersen og Sørensen: Ledelse i pædagogiske kontekster. DPU's forlag, 2006

en akkrediteringsmodel for samtlige offentlige institutioner¹², et forsøg, som dog er blevet skrinlagt ind til videre, ligesom regeringens kvalitetsreform også var et udtryk for samme tendens. Der er jævnlige påbegyndt nye store og dyre projekter af denne karakter, uden at nogle endnu har kunnet indløse formålet.

Jagten på eksakthed kan synes vanskelig og set fra Klaus Majgaards position som børne- og kulturchef i Odense, er det grundlæggende problem med denne bestræbelse, at kvantificeringen eller det eksakte udtryk nødvendigvis må foregå ved hjælp af en abstraktionsproces, som betyder at man, når man ønsker et tydeligt og kortfattet udtryk for kvaliteten, mister forbindelsen til den konkrete praksis i hverdagen i institutionerne. I følge Majgaards erfaringer synes de lokale politikere også, at de eksakte udtryk, eksempelvis i form af talværdier, ikke giver tilstrækkelig information:

”Jeg tror ikke, at politikerne er vilde med, at der er en masse formaliseret abstrakt dokumentation der har en eller anden tilsyneladende eksakthed. Tit når vi siger, det skal være eksakt, så betyder det abstrakt. Det gør, at vi nogle gange producerer dokumentation, hvor barnet helt forsvinder, og situationen og konteksten forsvinder, selv om det giver en tilsyneladende eksakthed. Ligesom kvalitetsreformen, når man pludselig siger:” giv os tre tal der siger hvordan det går på dagtilbudsområdet”, så er det jo afkontekstualisering. Og det jeg oplever i forhold til de lokale politikere, det er, at de meget hellere vil have noget, der er lidt kød og blod på.”

Problemet med den afkontekstualiserede dokumentation på institutionsniveau ser ud til at være, at det er svært for det pædagogiske personale, som skal producere dokumentationen, at forstå meningen med det dokumentationsarbejde de afkræves. Selv om der kan være en positiv tilslutning til det generelle princip om, at kvaliteten i det pædagogiske arbejde skal sikres og styres i forhold til de kommunale mål og lovgivningen i øvrigt, så bliver dette arbejde i sin konkrete udformning svært at forstå for medarbejderne og lederne i daginstitutionerne. Daginstitutionsleder Trine Jeppesen udtrykker det på denne måde:

”Der er et ønske om at vi, ud fra områderne i børne- og ungepolitikken og lovgrundlaget definerer nogen forholdsvis præcise mål. Det kan også være et godt redskab, men der er et dilemma i forhold til, at det skal give mening i vores organisation.”

Der er altså ikke tale om en helt afvisende stillingtagen til kvalitetsdiskursen og målstyring, snarere er der tale om at arbejde med på koncepterne, og ud fra dette arbejde at høste konkrete erfaringer med manglende meningsfuld sammenhæng mellem hverdagens praksis og arbejdet med og resultatet af dokumentationen.

¹² Regeringens kvalitetsreform fra 2007, Finanslovsaftalen 2008 mellem regeringen og Dansk Folkeparti, aftale om kommunernes økonomi mellem regeringen og KL, 2008, 2009 og 2010. Se endvidere Rambøll: *Internationale erfaringer med faglige kvalitetsoplysninger*, for Finansministeriet, arbejdsgruppen for faglige kvalitetsoplysninger, København, december 2008. Se også Deloitte: *Akkreditering på det sociale område – internationale erfaringer*, København, november, 2008, samt: *Akkreditering, kvalitetsmodeller og anerkendelser*, KL, Indenrigs og Sundhedsministeriet, Socialministeriet og Finansministeriet, København, maj 2010

2. Bureaukratitræthed hos det pædagogiske personale

Det fremgår af datamaterialet at konsekvensen af gabet mellem planerne og koncepterne på den ene side og praksis på den anden, efterhånden har resulteret i en udbredt bureaukratitræthed i forhold til den stadige strøm af nye tiltag og koncepter, som efterhånden er introduceret på daginstitutionsområdet. Set fra et forvaltningsperspektiv, så har udviklingen ikke manifesteret sig i et opgør med koncepterne om evidens og validitet. Der er snarere tale om en mere rolig undren og en oplevelse af fremmedbestemt tomhed, plus en søgen efter måder at arbejde med pædagogisk dokumentation på, som har større samklang med det daglige pædagogiske arbejde. Klaus Majgaard:

”Der er en udbredt bureaukratitræthed, og samtidig oplever man også personalegrupper, som dybest set har taget positivt imod læreplanerne, men så snart det går ud over det situationsbestemte, bliver fremmedgjorte. At jeg sidder og samler sprogvurderinger og tal ind i en database, det tror jeg ikke de tillægger den helt store betydning, også selv om jeg prøver at forklare, at vi ikke har nogen valid sprognorm, og når jeg har 10.000 tal i databasen, så har jeg en mere valid sprognorm. Det tror jeg, de tager meget roligt, og de synes måske, at det er lidt underligt. Jeg synes det er meget interessant, at der er en bureaukratitræthed, som man også kan se i afbureaukratiseringsreformen. Denne træthed viser sig som søgen efter noget, der er mere væsentligt, hvis du synes noget er tomt, søger du jo noget, der har indhold. Sådan synes jeg godt, man kan tyde tendensen.

Denne tendens til træthed i forhold til arbejdsopgaver, som opleves bureaukratiske og som fjerner fokus fra børnene. Trine Jeppesen:

”Der er hele tiden et krav om at vi skal måle, selvom de taler om afbureaukratisering, er det alligevel noget som kommer til at fylde stadig mere. Noget af det kan være fint nok, men personalet oplever også, at det tager mere tid, end det giver. Vi skal blive endnu bedre til at arbejde med metoder, som giver mere tilbage til børnene, end de tager.”

Daginstitutionslederen føjer her et aspekt til, som fylder meget for daginstitutionernes personale, nemlig medarbejdernes tidsanvendelse¹³. Et centralt element i trætheden overfor bureaukrati er netop oplevelsen af, at en i forvejen knap tidsressource skal anvendes på dokumentationsarbejde, som ikke fremstår meningsfuldt for medarbejderne. Derfor oplever medarbejderne, at arbejdet med dokumentation kommer til at stå overfor og i modsætning til det pædagogiske arbejde med børnene.

3. Behovet for kontinuitet

Datamaterialet synes at pege på, at lysten til forandring er stor, men også at der er nogen usikkerhed at spore, i forhold til hvilken retning der konkret skal følges. Set fra daginstitutionslederens perspektiv, er utilfredshed med at de pædagogiske medarbejdere har været for lidt erfarne og kritiske i forhold til udviklingen, hvilket

¹³ Se Suzanne Krogh og Søren Smidt: Anerkendelse og iagttagelse i børnehøjde. Dansk Psykologisk forlag. 2009

i virkeligheden er en erkendelse af, at medarbejderne selv bærer en del af skylden for udviklingen. Samtidig med at situationen også har været kendetegnet ved, at der er introduceret skiftende koncepter og tankegange fra forvaltningernes side. Trine Jeppesen (Områdeleder). siger:

”Vi har været for dårlige, eller rettere sagt uerfarne og kørt for meget med på deres management, Lean og pis og papir, fordi vores egen fagprofessionelle indgangsvinkel og personlige kompetence ikke har været stærk nok. Vi har forsøgt at slå os i tøjret, men vi har alligevel hoppet med på limpinden, men nu er tiden moden til, at de erfaringer vi har, kan bruges til at gøre noget andet og supplere med noget. Så det bliver os nedefra der viser, hvordan vi kan arbejde mere hensigtsmæssigt.”

Den fornemmelse af at styringen gennem en længere periode har været omskiftelig og præget af at forskellige koncepter har afløst hinanden bekræftes af Klaus Majgård (Børne- og Kulturchefforeningen). Han bruger betegnelsen, at der i styringen af området er ”blevet skudt med spredehagl”:

”Institutionerne har nok følt, at vi i vores regulering har skudt med spredehagl. Det kan godt være berettiget, hvis man har oplevet ressourcepres og fragmentering i styringskravene. Jeg, har i hvert fald opdaget, at det er vigtigt, at man som kommune har nogle kontinuerlige rammer. Nogle flerårige fokuspunkter, der giver arbejdsro.”

Daginstitutionslederen ønsker, at det pædagogiske personale får større mulighed for selv at præge udviklingen som svar på omskifteligheden i koncepterne, mens børne- og kulturchefen lægger vægten på, at gøre rammerne for det pædagogiske arbejde mere kontinuerlige, blandt andet ved at lade de forvaltningsstyrede initiativer forløbe over længere tid. Det drejer sig om, at det pædagogiske personale får mere plads til selv at tage initiativer, og det handler om, at der gerne skulle blive større kontinuitet i udviklingen. Det er måske ikke sådan, at forandringer behøver at være diskontinuerlige i forhold til tidligere praksis, men det kræver, at de medarbejdere i forvaltningerne, der sætter forandringer i scene, kan placere forandringerne i forhold til den tidligere praksis og den historie, der er på daginstitutionsområdet i den enkelte kommune. Dette bliver selvsagt sværere i det øjeblik forandringerne bygger på færdige koncepter, som muligvis endda er hentet fra andre sektorer.

4. Behovet for dokumentation, som kan beskrive kompleksiteten i hverdagen

Datamaterialet peger på, at det er et væsentligt punkt på dagsordenen for fremtidens udvikling på daginstitutionsområdet at forholde sig undersøgende og kritisk til de dokumentationsformer, der anvendes. Problematikken blev også tematiseret i forbindelse med ønskerne i datamaterialet om at forenkle dokumentationen ved at kvantificere resultaterne. Hvilket som nævnt giver problemer, fordi det afkontekstualiserer dokumentationsarbejdet. Eller som Klaus Majgård formulerer det i næste citat: Det har været et problem med mange af de hidtil anvendte dokumentationsformer, at de ikke har kunnet beskrive det komplekse og situationsbestemte i hverdagens pædagogiske arbejde, og de konkrete børn er forsvundet i abstraktionerne:

”Vores redskaber og tænkning har været for fattig, jeg tror det handler at finde nogle dokumentationsformer, som på en eller anden måde kan beskrive det komplekse og det situationsbestemte i det pædagogiske arbejde, hvor barnet ikke forsvinder. Det er lidt det, der sker, når vi eksempelvis bare tæller sprogscoren sammen, så forsvinder barnet og situationen hvor læringen egentlig sker. Så får man hverken fugl eller fisk, og ingen kan se den store mening i det, andet end den rent syntaktiske og det formelle. Vi har jo vidensbegreber, der ikke bare handler om at abstrahere, der findes jo både en humanistisk og en samfundsvidenskabelig tradition og masser af praksis, hvor vi undersøger ting i deres situationsbestemthed og er i stand til at sige noget, der har en vis gyldighed i forhold til situationen. Og spørgsmålet er, om det ikke er det, vi skal aktivere, finde nogle dokumentationsformer som har lidt af autenticiteten i sig.

Der tegner sig en modsætning imellem på den ene side det forenkledede og eksakte udtryk, som ofte er idealet i et styringsperspektiv, og på den anden side det autentiske udtryk, som omfatter kompleksiteten, som ofte er idealet for den reflekterende praktiker.

Et væsentligt element i at gøre den pædagogiske dokumentation autentisk synes at være, at den er i stand til at beskrive børnene og børnenes verden i sin kompleksitet. For Trine Jeppesen er dette en form for lakmusprøve på dokumentationsmetoderens mulighed for at kunne udtrykke hverdagens kompleksitet og autenticitet:

”Men vi skal blive endnu stærkere på de metoder, der spejler børneperspektivet, og alle de metoder som nogle af de store organisationer arbejder med, gør det ikke. Vi skal blive endnu dygtigere til at finde metoder, der gør det.”

5. Behovet for respektfuldt samspil mellem forvaltning og institutioner

Forholdet mellem det eksakte og forenkledede udtryk, som idealtypisk er knyttet til forvaltningens styringsperspektiv og det autentiske og komplekse, som idealtypisk er knyttet til de pædagogiske medarbejdere og deres forsvar for det daglige arbejde, synes ikke på baggrund af datamaterialet at være et spørgsmål om enten/eller, hverken set fra forvalterens eller den pædagogiske leders perspektiv. Tværtimod er det et spørgsmål om, at de to parter får større kendskab til hinandens perspektiv og opgave, således at der kan opbygges en respektfuld og gensidig dialog omkring områdets udvikling. Klaus Maigård formulerer det på følgende måde:

”Jeg tror, området har brug for at nogle kommer og spørger, men der skal spørges respektfuldt, og der skal spørges med en bevidsthed om, at der er forskellige perspektiver i spil, at politikerens perspektiv er noget andet end pædagogens og forældrenes. Man skal have den der bevidsthed om, hvilke forskellige ting der er repræsenteret i sådan en proces.”

Trine Jeppesen er egentlig optimistisk i forhold til, at der er ved at udvikle sig en dialogisk styring af området, som i hendes perspektiv først og fremmest må betyde, at det pædagogiske personale får større spillerum, men også sådan at institutionerne påtager sig en aktiv del af styringsopgaven inden for de givne politiske vedtagne mål og rammer:

”Den dialogbaserede tilgang bliver stadig mere fremtrædende... Selvom kommunerne er forskellige, så er det alligevel relationen og det at kunne kombinere de to tankegange – det pædagogiske personales og forvaltningens – som bliver mere og mere udbredt. Ellers havde forvaltningen alene valgt at definere målene for os. I stedet har forvaltningen valgt at definere nogle mål, men også lade institutionerne definere sine egne mål, det er jo et lille skridt på vejen.”

6. Behovet for øget refleksion og fordybelse i det pædagogiske arbejde

Både forvalteren og den pædagogiske leder peger på nødvendigheden af arbejdet med pædagogisk dokumentation indeholder momenter af fordybelse og refleksion for det pædagogiske personale. Det fremstår, for begge parter, som en slags nødvendighed, hvis dokumentationen skal give mening og resultat. Selv om begge parter synes at være parat til at give køb på eksaktheden for at sikre den refleksive side af dokumentationsarbejdet. Klaus Majgård slår til lyd for anvendelsen af narrative dokumentationsmetoder og ser her muligheden for fordybelse, engagement og analyse og er parat til at slække på de eksakte krav:

”Hvis vi går fra en konkret problemstilling, og bruger begreber til at udfolde denne, så man folder mere og mere ud, og den så transformerer sig til en analyse, så er det meget mere spændende, hvis teorien kan opstå i situationen, med udgangspunkt i noget konkret. Når vi gør det, og begynder at gå ind i det, så opdager vi, at det konkrete er sprængfyldt med modsigelser og sprækker, og det er måske den dramatik, der er mest interessant. Og ikke at det ender med en fin bundlinje. Så jeg tror måske at brugen af narrative former eller andre former, der kan indeholde det dramatiske og bane vejen for at komme dybere. For hvis du kan acceptere modsigelserne, så kan du fordybe dig mere og være mere nærværende i en problemstilling, end hvis du hele tiden forsøger at lukke den med en abstraktion og vil have det til at gå op.”

Trine Jeppesen har også svært ved at få enderne til at mødes mellem kravet om eksakthed og refleksion i det pædagogiske dokumentationsarbejde. Hun er usikker på, om det er hendes egen uformåen eller om kravene om målbarhed ikke er forenelige med den refleksive del af dokumentationsarbejdet:

”Hvis man systematisk tager billeder af børn, så kan man stille sig selv nogle spørgsmål som: ”Hvor sidder barnets placeret på billedet?”, ”Er barnet altid i periferien eller er det altid med?” ”Hvem er det, der tager initiativet?”, ”Er der noget på fotografierne, som hænger sammen med det vi ellers oplever i forhold til barnets identitetsforståelse?” Det handler om refleksion. Jeg ved ikke, om jeg ikke bryder mig om at arbejde med konkrete målbare mål, eller om det simpelthen er fordi, jeg ikke kan finde ud af det. Men jeg havner altid i dialog og refleksionsprocesser.”

På denne måde er hermed formuleret et af de væsentlige temaer i den aktuelle tilstand på daginstitutionsområdet omkring dokumentation. Det uløste skisma mellem

det styringsmæssige behov for eksakthed og forenkling og det pædagogiske arbejdes nødvendighed for refleksion, fordybelse og åbenhed og børnenes perspektiv. Hvilket også kan betragtes som en særegen udformning af en problemstilling omkring dokumentation, som gælder generelt for velfærdsinstitutionerne.

Kapitel 2: Fokus på ledelse

Det afspejler sig i datamaterialet, at der er en forandring i gang af ledelse og organisation på daginstitutionsområdet. Forandringerne betyder, at institutionerne bliver sammenlagt til større enheder, og med sammenlægninger af daginstitutioner tegner der sig en udvikling, som svarer til udviklingen inden for mange andre områder. Også her satses på større enheder, ud fra en forståelse af, at en vis volumen er nødvendig for at klare den ny tids udfordringer, som både stiller større krav til fleksibilitet, ressourcestyring, dokumentation og samarbejde på tværs af sektorer og sikrer kvaliteten i det pædagogiske arbejde.

Med de nye krav og en konstant stigende forandringshastighed satses på professionalisering og styrkelse af ledelserne i de nye organisationer. Det sker ved at reducere antallet af institutionsledere og ved klar og øget kompetence til lederne, men også ved at styrke arbejdet med personaleledelse og strategisk ledelse. En stærk drivkraft i forandringsprocesserne er det faktum, at der stilles andre krav til ledelse af daginstitutioner i dag end tidligere. Opgavemængden er blevet større, fordi en række opgaver er blevet udlagt fra forvaltningerne, men der er også kommet flere opgaver i kraft af central statslig lovgivning og som følge af aftalerne i overenskomsterne. Lederen i dag skal, udover det daglige samarbejde med forskellige samarbejdspartner i enkeltkommunens regi (forvaltningsafdelinger, skole, Pædagogisk psykologisk rådgivning (PPR) osv.), forholde sig til ny løn, lave medarbejdersamtaler, betjene forældrebestyrelsen og stå for udarbejdelsen af virksomhedsplaner, læreplaner, børnemiljøvurderinger, foretage lønsumsstyring, ansætte og afskedige personale, lave kompetenceudviklingsplaner, lave sygefraværsamtaler og vedligeholde bygningerne, og flere opgaver er på vej¹⁴.

Denne fokusering på ledelse og ledelsens betydning i de kommunale forvaltninger har sat sine spor på flere måder og er med til at sætte dagsordenen for lederne i daginstitutionerne. Set fra et forvaltningsperspektiv formuleres ledelsesopgaven på følgende måde af Inger Kragh, Institutionschef i Fredericia Kommune:

”For at kunne definere ledelse af daginstitutioner, så må vi analysere spørgsmål som ”Hvordan vil vi sætte pædagogerne i spil i daginstitutionerne? Hvordan skal vi udnytte ressourcerne optimalt, så det kommer børnene til gode? Hvordan sikrer vi kvaliteten i en tid hvor der bliver færre ressourcer til at løse opgaven?”

Hertil kommer, at velfærdssamfundet er under pres, der er færre ressourcer, stram økonomisk styring, og der arbejdes med radikale innovative løsninger på at modsvare det problem, som vi står overfor, at der inden for de kommende 10-15 år bliver flere på overførselsindkomst (flere ældre), og at de små årgange skal kunne løfte opgaven i vores samfund. Det er den kontekst vi må anskue ledelsesopgaven i forhold til.”

Som det fremgår, er effektiv udnyttelse af knappe ressourcer, innovative eller nye løsninger og kvalitetssikring i fokus i forhold til perspektivet på ledelse. Det er i høj grad opgaver i forhold til disse problemstillinger, der stiller forventninger til de nye

¹⁴ 83 % af områdelederne opgiver at ledelsesopgaverne inden for de sidste 5 år, tager mere tid: Bureau 2000, Daginstitutionernes hverdag 2010, kapitel 4, side 36, FOA – Fag og Arbejde, København 2010

strukturer og den ændrede ledelsesorganisation. Pædagogmedhjælper og fællestillidsrepræsentant Lotte Heselberg, som har fulgt omstrukturingsprocesserne på tæt hold i sin kommune, formulerer det på følgende måde:

”Hvad kan vi gøre for borgerne, med de ressourcer vi har? Det er vigtigt at være forandringsparate i et politisk styret system, som hele tiden vil være foranderligt.”

Der tegner sig således et billede af en accelererende udvikling, hvor ressourceknapphed, strammere styring af økonomien og ønsker om effektivisering driver udviklingen frem, og hvor der er klare forventninger om, at lederne loyalt¹⁵ omsætter de politiske mål i praktisk handlen i institutionernes hverdag. Inger Kragh siger:

”Daginstitutionsområdet er under forandring på alle områder, der ses i disse år på udviklingen af det pædagogiske arbejde igennem læreplanerne, nye måder at effektivisere det administrative arbejde på, stram økonomistyring og sidst men ikke mindst nye strukturer og ledelsesformer.

Forandringerne er kommet i et tempo og et omfang, som har gjort det svært for pædagogerne at føle ejerskab til de enkelte nye tiltag. Det er blandt andre tendenser, også i den kontekst, at vi må anskue ledelsesopgaven.”

Her tematiseres til sidst den problematik, at det pædagogiske personale kan have svært ved at overskue forandringerne og svært ved at se det meningsfulde i de forandringer, der sker. Derfor er det en væsentlig opgave for lederne i dag at formidle sammenhængen mellem den daglige pædagogiske praksis og de mange nye tiltag, forandringer og krav, som stilles fra de kommunale forvaltninger til institutionerne. Denne ledelsesopgave knytter lederne til det forvaltningsmæssige perspektiv og fordrer evnen til at oversætte og formidle udviklingen til sine medarbejdere. En del af dette arbejde beskrives af daginstitutionsleder Charlotte Mauritzen, som her beskriver hvordan hun forsøger at skærme sine medarbejdere i forhold til de mange nye forandringer:

”En del af mit job som leder er, at skærme personalet for nogle af alle de ting, der kommer. Vores kommune er stor, og jeg ved af erfaring, at hvis vi venter lidt, kan det være, at vi slet ikke behøver at gøre noget, så jeg prøver også at beskytte personalet, så de ikke skal føle stress. Jeg sidder måske egenrådigt og bestemmer hvad de skal vide og ikke vide, men det er jo offentligt, så derfor kan personalet selv få alle oplysninger, men jeg forsøger at tage tingene stille og roligt ind. Ikke med den fart, som politikerne gerne vil have det.”

Formuleringerne om at lederen ”egenrådigt bestemmer” afspejler den forandring, som ligger i ledelsesreformerne og tankegangen omkring ledelse på daginstitutionsområdet og i den offentlige sektor i det hele taget. Der er tale om et skift, hvor kollektive løsninger og udpræget medindflydelse til medarbejderne afløses af en kompetencedeling og arbejdsdeling, hvor lederen er udfarende og bestemmende på en række områder, og medarbejderne i større grad end tidligere ikke inddrages i ledelsens beslutninger.

¹⁵ Se Søren Smidt og Marianne Malmgren: Ny institutionsstruktur og ny ledelse i daginstitutionerne. I Petersen og Sørensen: Ledelse i pædagogiske kontekster. DPU's forlag, 2006

Desuden indeholder citatet en af de udbredte erfaringer for nutidens ledere og personale, nemlig at en del af de forandringer, der annonceres, enten har meget få eller ingen konsekvenser for daginstitutionerne, eller at de slet og ret forsvinder igen og slet ikke bliver gennemført.

God og dårlig ledelse

Selve ledelsesudøvelsen betragtes som meget væsentlig for daginstitutionernes måde at fungere på.

Inger Kragh, institutionschef siger:

”Ledelse af institutionen er altafgørende for de ansattes trivsel og dermed indirekte indflydelse på børnene. Børnemiljøet hænger sammen med det miljø de ansatte færdes i, det kan ikke skilles ad.”

Ledelsesudøvelsen betragtes som helt centralt for medarbejdernes trivsel, og det har afgørende betydning for børnenes trivsel. Lotte Hesselberg, pædagogmedhjælper og fællestillidsrepræsentant udtrykker det på denne måde:

”God ledelse er omdrejningspunktet og forudsætningen for at medarbejderne kan fungere og gøre noget godt for børnene. Hvis det ikke fungerer, bliver der brugt alt for meget energi på det, der ikke fungerer, og det tager energi fra børnene.”

Det betyder omvendt også, at dårlig fungerende ledelse svækker fagligheden, kvaliteten af arbejdet og giver ringere muligheder for børnene. Suzanne Poulsen, pædagogisk konsulent i Ishøj Kommune:

”Er der forvirring om spillereglerne i organisationen og mindre styr på kompleksiteten, så vil det smitte af og forstyrre fagligheden, og det vil i sidste ende gå ud over børnene.”

Der er erfaringer med dårlig ledelse eller ligefrem fravær af ledelse i daginstitutioner, og det kan registreres på mange niveauer. Lederen er central som afgørende og ledende aktør i forvaltningens arbejde med at sætte de kommunalpolitiske målsætninger igennem. Dette arbejde forringes eller forhindres, og konfliktniveau og sygefravær stiger, og fokus rettes væk fra det pædagogiske arbejde. Inger Kragh:

”Ved fravær af ledelse skabes der hurtigt uformel ledelse og dårligt arbejdsmiljø, hvor konfliktniveauet stiger og fokus fra det pædagogiske arbejde bliver på personalets eget indre liv. Det er karakteriseret ved, at der ikke er sammenhæng imellem struktur, organisering og det pædagogiske arbejde. Der er som regel også et højt sygefravær. Alt nyt betragtes som problemer, og der skabes modstand mod forandring. Lederen kan ikke transformere og ”oversætte” viden fra et højere ledelsesniveau ned igennem organisationen, og derved opstår der mange frustrationer. Der sendes ikke klare signaler op igennem organisationen.”

I sin karakteristik af dårlig fungerende ledelse lægger Lotte Heselberg vægt på, at lederen er i stand til at lede ud fra de generelle værdier i kommunen og til at rede-gøre for og efterleve sine egne grundlæggende værdier. Desuden har hun fokus på den magtfordrejning, der kan ske i et system, hvor ledelse tillægges meget magt og kompetence:

”Hvis lederen er et magtmenneske, så er der risiko for, at hun i det her sy-stem kan opleve det som om, hun får mere magt over medarbejderne.

Hvis lederen ikke har styr på sine egne grundværdier.

Hvis lederen ikke er synlig.

Hvis værdierne ikke bliver brugt. Vi har jo ikke længere regler, men vær-dier.”

Det er i virkeligheden ganske store forventninger, der ligger på ledernes skuldre. Det er ledernes opgave at sikre kvaliteten i det pædagogiske arbejde, og deres ansvar at arbejdet tilrettelægges i en struktur for det pædagogiske arbejde, således at medarbejderne har mulighed for at udfolde selvledelse og indgå i arbejdsprocesser, som er præget af koncentration og fordybelse. Desuden skal lederne forholde sig bevidst til arbejdsdelingen mellem uddannede pædagoger og pædagogiske medhjælpere. Inger Kragh, institutionschef, siger:

”Pædagogerne er i centrum ved udvikling af det pædagogiske arbejde og trænes i selvledelse. Pædagogerne skal trænes i at kunne håndtere tilrette-læggelsen af dagligdagen med pædagogmedhjælperen som pædagogisk as-sistent. Det er en ledelsesopgave, at sikre pædagogerne rum til det pædago-giske arbejde, så der kan arbejdes uden forstyrrelser, men med fordybelse.”

Fokuseringen på ledelse har ændret vilkårene for lederne. Antallet af ledere er fal-det i takt med at institutionerne er blevet samlet og sammenlagt, så den enkelte le-der har fået større organisationer og mere tydelige kompetencer, men samtidig er forventningspresset også blevet større. Der er i dag en meget stor tiltro til, at fo-kuseringen på ledelse og organisationsforandring kan drive udviklingen videre på daginstitutionsområdet, men spørgsmålet er, om dette er udtryk for optimisme, og spørgsmålet er også, om fokuseringen på organisation og ledelse kan betyde, at op-mærksomheden flytter væk fra det pædagogiske og børnelivet.¹⁶ Det kommer blandt til at afhænge af hvilken forståelse af pædagogisk ledelse, som bliver fremherskende de kommende år.

Pædagogisk ledelse

Fokuseringen på ledelsesopgaven i daginstitutionerne har sat overvejelser i gang over hvilken forståelse af ledelse, der er relevant og brugbar på daginstitutionsom-rådet.

¹⁶ Søren Smidt og Marianne Malmgren: Mens vi venter på den pædagogiske udvikling. Social Kritik 120. 2009

Ledelsesbegrebet er i sig selv en åben og omfattende diskurs og bruges eksempelvis i dag også i den pædagogiske diskurs, hvor underviseren eller læreren kan betragtes, som en leder (Rander 2006). Der tales eksempelvis om klasseledelse i folkeskolen.

Der har også været gjort forsøg på at definere et særligt ledelsesbegreb for daginstitutionso mrådet, eksempelvis ”pædagogfaglig ledelse”¹⁷ og kombinationen af ”den pædagogfaglige opgave og den ledelsesfaglige opgave”¹⁸. Også Kurt Klaudi Klausen diskuterer forholdet mellem faglig ledelse og almene ledelsesmæssige discipliner. Han mener, at ledelse af pædagogiske institutioner ikke udelukkende kan være faglig ledelse. Ledere af pædagogiske institutioner skal, ifølge Kurt Klaudi Klausen, ikke udøve pædagogisk ledelse, men praktisere ledelse af en pædagogisk institution. Lederen skal have indsigt i pædagogiske forhold, det er forudsætningen for at kunne lede pædagogiske medarbejdere, men hans pointe er, at ledelse er et fag i sig selv, som er præget af discipliner og kompetencer, som lederen må erhverve sig ud over sin indsigt i pædagogiske forhold, og det skal ske sammen med ledere fra andre fagområder, for at bryde den pædagogiske selvreference¹⁹.

I hvert fald synes der at være brug for at få specificeret det særlige ved ledelse i pædagogiske daginstitutioner. Det næste citat stammer fra bogen ”Selvledelse – selvet på arbejde”²⁰ og beskriver Flemming Andersens bud på et ledelsesbegreb:

”Ledelse er at lede efter nye produkter, strategier og organisationsformer, og ikke mindst at lede efter bæredygtige værdier, som kan frisætte medarbejdernes reelle ressourcer eller uudnyttede kompetencer.”

Dette ledelsesbegreb kan ved sin fokusering på værdier, udvikling, læring, åbne processer og medarbejdernes betydning sandsynligvis give inspiration til ledelsesarbejde også inden for daginstitutionso mrådet, men fremhævelsen af søgen efter ”nye produkter” anskueliggør alligevel at ledelse inden for den pædagogiske sektor også har nogle træk, som er anderledes andre sektorer. Der er noget specifikt ved de pædagogiske institutioner og det pædagogiske arbejde, som ikke kan indfanges, også selv om man betragter ”nye produkter” som en metafor.

I denne sammenhæng med at afdække tilstanden på daginstitutionso mrådet giver materialet et billede af, at denne overvejelse omkring det særlige ved ledelse er et forhold, som er til overvejelse i feltet. Et perspektiv i forhold til dette repræsenteres af pædagogmedhjælper og fællestillidsrepræsentant Lotte Hesselberg, som tillægger lederuddannelse og lederfaglige kompetencer meget stor betydning:

”Det er vigtigt og nødvendigt, at lederne har lederkompetence og lederuddannelse. Vi har set, at der er en klar forskel på de ledere, der har en lederuddannelse og de ledere der ikke har.”

17 Daniella Cecchin og Mikael Wennerberg Johansen (red.): Pædagogfaglig ledelse. Om ledelse i pædagogiske institutioner. BUPL 2008

18 Inger Marie Larsen Nielsen: Daginstitutionsledelse. Profession og ledelse. Hans Reitzels forlag, 2010

19 Klausen, Kurt Klaudi: *Strategisk ledelse – De mange arenaer*, Sydjysk Universitetsforlag, Odense, 2006

20 Flemming Andersen ”Selvledelse – selvet på arbejde” Dansk Psykologisk forlag, 2006

”Ledernes faktiske handlinger er ofte dem, der giver anerkendelse og god succes. Lederuddannelse og lederkompetence er af større betydning for ledere og medarbejdere, end pædagogisk baggrund alene. Den er også vigtig – men en generel ledelsesbaggrund er vigtigere.”

Ved på denne måde at stille det lederfaglige perspektiv foran betydningen af den pædagogiske faglighed og kompetence åbnes et perspektiv mod at ansætte ikke pædagogisk uddannede personer i lederstillinger på daginstitutionsområdet. Det er en udvikling, som ikke hidtil har været kendt på området, men perspektiverne på ledelse har eksempelvis betydning for indhold og perspektiv på den lederuddannelse, som udbydes til daginstitutionslederne i vægtningen mellem det alment lederfaglige og det specifikke ved daginstitutionsledelse.

For institutionschef i Fredericia Kommune Inger Kragh står sammentænkningen mellem de forskellige dele af ledelsesfunktionen højt på dagsordenen, samtidig med at hun lægger stor vægt på at resultatet af ledelsesarbejdet, som gerne skulle resultere i styrkelse af fagligheden i det daglige arbejde med børnene. Det er således en vægtning af den pædagogiske opgave, som retningsgiver for ledelsesarbejdet:

”Ledelse af pædagogiske institutioner fordrer at kunne sammentænke struktur, organisering og pædagogik, og udnytte de økonomiske ressourcer på en effektiv måde, hvor flest mulige ressourcer udnyttes til det direkte arbejde med børnene. At kunne sætte forældrenes medindflydelse i spil i forhold til de overordnede principper, så medindflydelsen ikke bliver på indsatsniveau, men netop på principper. At kunne sætte en ramme for institutionens pædagogiske arbejde, hvor det er læring der er dagsordenen og ikke servicering af brugerne, der er dagsordenen.”

Opsummering

Vi kan således konstatere, at det generelle fokus på ledelse har sat sine spor på daginstitutionsområdet i form af forskellige udformninger og forståelser af ledelsesfunktionen og et skisma imellem vægtningen mellem de almene ledelses kvalifikationer og de specifikke daginstitutionsrelaterede kvalifikationer. Samtidig er der stor fokus på den konkrete ledelsesudøvelse både på forvaltningsniveau og i institutionerne selv. Der er en stor tiltro til, at nye organisationsformer, større organisationer og tydelige kompetencestrukturer samt tydelige og store forventninger til lederne kan drive udviklingen frem på daginstitutionsområdet.

Kapitel 3: Skolens betydning som pædagogisk grundfigur for daginstitutionsområdet

Tidligere blev beskrevet hvorledes det fremgik af datamaterialet at daginstitutionsområdet stod i skyggen af, og i anden position i forhold til, folkeskolen blandt velfærdsstatens institutioner og ydelser. Det giver sig udslag i en svagere position i prioriteringskampen mellem de forskellige velfærdsinstitutioner, men det sætter også sine spor fagligt og indholdsmæssigt, i form af den øgede prioritering af læring på daginstitutionsområdet. Af de fem formål for dagtilbud før skolestart, er paragraffen, som omhandler børns læring og udvikling af kompetencer, fremhævet specielt i form af kravet om, at der skal udarbejdes en læreplan i alle dagtilbud. Af formålsparagraffen (§ 7) i Lov om dagtilbud fremgår det af stk. 3 at: *Dagtilbud skal fremme børns læring og udvikling af kompetencer gennem oplevelser, leg og pædagogisk tilrettelagte aktiviteter, der giver børn mulighed for fordybelse, udforskning og erfaring.* Hertil kommer den følgende paragraf (§ 8) i Lov om dagtilbud, som fastslår, at: *Der skal i alle dagtilbud udarbejdes en skriftlig pædagogisk læreplan for børn i aldersgruppen 0-2 år og børn i aldersgruppen fra 3 år til barnets skolestart.*²¹

"Figuren af skole"

Den skoleorienterede indholdsmæssige prægning af daginstitutionsområdet er i høj grad i fokus i udsagnene fra forskerne. De interviewede forskere er Peter Ø. Andersen og Lene Schmidt fra Københavns Universitet, Anja Stanek fra RUC og Ole Henrik Hansen Århus Universitet, Danmarks Pædagogiske Universitetsskole (DPU), og alle er de på forskellig måde optaget af forholdet mellem skolen og daginstitutionsområdet, og især hvordan tanke- og praksisformer fra skolen i stigende grad sætter sit præg på daginstitutionerne. Lene Schmidt fra Københavns Universitet (KU) bruger formuleringen, at "figuren af skolen" i stigende omfang præger institutionerne, som et forsøg på at beskrive en fremadskridende udvikling, hvor daginstitutionsområdet på stadig flere områder, i forskellig grad og med forskellig intensitet, forandres i retning af skolen. Kendetegnet for denne synsvinkel på daginstitutionsområdet er, at mønsteret i de forandringer, der iagttages kan identificeres, som "figuren af skolen", og at ændringerne i sin konsekvens indvarsler en ny udformning af de herskende forståelser af pædagogisk arbejde. Opstillet i punkter peges på følgende udviklingstræk:

Mere fokus på læring og mindre fokus på omsorg.

Målene for det pædagogiske arbejde styres i stigende grad af ønsket om, at børnene kan begå sig i folkeskolen, i modsætning til mål bestemt af børnenes aktuelle livssituation.

Børne-læreprocesser bliver i mindre grad anskuet konkret, i stedet rettes fokus i stigende grad mod læreplanens gennemførelse.

Børns leg betragtes i et læringsperspektiv, hvorved andre drivkræfter i legen end dem, der peger mod læringsmålene, bliver sat mere i baggrunden.

21 Lov om dag-, fritids- og klubtilbud m.v. til børn og unge (dagtilbudsloven) § 7 og § 8 www.retsinformation.dk

Det pædagogiske arbejde bliver i stigende grad betragtet ud fra funktionelle og styringsmæssige synsvinkler, hvorved erfaringer fra det konkrete liv i institutionerne kommer mindre i fokus.

Indførelse af læreplaner på daginstitutionsområdet er udtryk for en øget fokusering på børns læring i 0-5 års alderen blandt andet som et element i forberedelsen af børnene til skolen. Fremhævelsen af læringsperspektivet, blandt andet ved kravet om læreplaner, gør at der kan stilles spørgsmålstegn ved vægtningen mellem de forskellige formål – børn og unges trivsel, udvikling og læring – som er formuleret i dagtilbudsloven. Ole Henrik Hansen, DPU, fremsætter i det følgende citat en bekymring i forhold til at omsorgsperspektivet i det pædagogiske arbejde må vige i forhold til læringsperspektivet:

”Det virker som om det pædagogiske personale har givet køb på den gamle reform-pædagogiske kulturarv, og et element som omsorg er blevet smidt ud med badevandet og erstattet med læring. Det er rigtig trist og har stor betydning for børns dagligdag i daginstitutionerne.”

Peter Ø. Andersen, KU, deler denne bekymring og taler om, at der i den beskrevne udvikling sker en ”overidentifikation” i forhold til nødvendigheden af de kvalifikationer, som børn skal tilegne sig i forhold til at begå sig i folkeskolen:

”Det virker som om læringsfokuseringen og det målfokuserede orienterer sig mod et folkeskoleforløb, som langt hen af vejen er blevet accepteret som et mål med institutionsarbejdet, og det er jo noget radikalt nyt. I forhold til tidligere ser vi en form for overidentifikation i forhold til det, børnene skal kunne for at komme i skole.”

I begge citater betones det nye i udviklingen, som kan komme til at betyde, at der i fremtiden bliver mindre fokus hos det pædagogiske personale på børnenes konkrete liv og konkrete læreprocesser og mere fokus på den formelle gennemførelse af de opstillede planer. Forandringerne ses som resultat af en proces, hvor de tankegange, der knytter sig til diskursen omkring læring, nærmest bag om ryggen på det pædagogiske personale ændrer deres opfattelser og handlemåder. Peter Ø. Andersen, KU:

”Læringsdiskursen har på en eller anden måde ændret nogle opfattelser, uden at de nødvendigvis er blevet overvejet én til én i forhold til børnene. Det er som om, det har sat sig igennem på nogle andre måder, lidt mere snedigt og har ændret perspektivet til, at der nu lige pludselig står mål, målsætning og læreplaner. Det er som om læreplaner og det at lære børn noget, er det samme.”

Forandringsprocessen er omfattende og kan identificeres på forskellige niveauer inden for daginstitutionsområdet. En del af forandringen ligger i uddannelsen af det pædagogiske personale, hvor orienteringen på den formelle læring og det fagorienterede prioriteres højere i dag end tidligere. Traditionelle skolefag vinder frem på bekostning af det pædagogisk-psykologiske fag i uddannelsen, for at styrke det pædagogiske personales kompetence i forhold til at fremme børnenes læring på bestemte områder. Et andet udtryk for ændringerne er læringsdiskursens betyd-

ning for opfattelsen af det pædagogiske arbejde, og børnenes udvikling kan spores i ændringer af forståelsen af børns leg, som i stigende grad også forstås under en læringssynsvinkel. På den måde bliver de væsentlige sider af legens betydning – eksempelvis legens kropslige betydning og legens betydning for konfliktbearbejdning – nedtonet i forhold til legens element af formel læring. Ole Henrik Hansen, DPU:

”Der er en usagt forståelse af, at det er bedre, at vi som pædagogisk personale arbejder med skolefaglige ting. Den skolefaglige indfaldsvinkel retter perspektivet mod skolen. Det ses eksempelvis i pædagoguddannelsen, hvor fag som dansk og matematik er blevet styrket på bekostning af pædagogik og psykologi, og i dagsinstitutionerne kan børnene ikke bare ”lege” mere, nu skal de ”lege for at lære”.”

Koblingen mellem øget orientering mod læring og kravene om dokumentation støtter også formaliseringen og standardiseringen af det pædagogiske arbejde. Hvor børnenes og personalets erfaringer - forstået som viden skabt gennem egne oplevelser og handlinger – tidligere blev betragtet som helt afgørende for læring, har den skoleorienterede læringsdiskurs i stedet flyttet fokus hen imod at sikre, at børnene tilegner sig de generelle læringsmål, som er fastlagt i lovgivning og kommunale målsætninger. Peter Ø. Andersen, KU:

”Der er kommet et objektivt forhold til viden, man taler ikke om erfaringer mere, man taler om, at man skal kunne vise og dokumentere resultatet af det pædagogiske arbejde standardiseres og opmagasineres, og på alle måder skal det kunne samles og gøres til genstand for sammenlignelighed og styring. Det betyder meget for hele det funktionelle syn på, hvordan man egentlig betragter pædagogisk arbejde.”

Daginstitutionsområdet er således under forandring og på det indholdsmæssige pædagogiske niveau er mere formelle forståelser af læring og læreprocesser ved at sætte sig igennem. Denne generelle forståelse af udviklingen er indtil videre formuleret i forholdsvis generelle termer, og det var derfor interessant at se nærmere på hvordan forskerne beskriver at denne udvikling kan spores mere konkret i hverdagen i daginstitutionerne. Og her blev fremhævet den stærkt øgede fokusering på børnenes sprog, som vil blive taget op senere i, men forskerne kunne også identificere udviklingen på andre måder. Det handler det næste afsnit om.

Forskellige bud på konsekvenser og sammenhænge i forbindelse med læringsorienteringen

Anja Stanek, RUC, retter blikket mod den betydning læringsorienteringen har i forhold til vægtningen af børnenes sociale liv. Fra hendes synsvinkel kan fokusering på læring og læringsmål betyde, at det pædagogiske personale ikke i tilstrækkelig grad tager børnekulturen eller børnefællesskaberne alvorligt. Det er problematisk, fordi det netop er i børnefællesskaberne at børnene tilegner sig de forudsætninger, som

giver dem mulighed for at kunne håndtere deres livssituation, også senere i skolen. Hun siger:

”Læreplanerne handler i bund og grund om noget, der er kommet fra skolen. Et råb om, at børnene ikke lærer, hvad de skal i skolen, og at der skal sættes tidligere ind for at skolen kan sørge for at eleverne lærer, det de skal. Det er min pointe, at når man følger børn og prøver at få et indblik i, hvad udfordringen er for dem, så kalder det ikke på svaret: ”Børn skal lære bogstaver i børnehaven”. Børn har ikke brug for at se en haletudse og kende hele dens sjove forløb fra den klækkes ud og til den bliver en frø. Det kan de lynhurtigt lære i skolen, hvis der er ro i børnefællesskaberne. Det er et teoretisk ståsted, der kan bruges til at argumentere for, at det væsentligste arbejde i børnehaven, handler om at arbejde med børnenes sociale liv. Arbejde med at give børnene adgang til fællesskaber, der giver dem et fundament og en tro på, at det også nok skal fungere i skolen. I det øjeblik børnene har uro i deres børnefællesskaber, så kan de ikke sidde stille på skolebænken og høre efter, hvad der bliver sagt.”

Det er vigtigt, at det pædagogiske personale retter sin faglige interesse og opmærksomhed mod børnenes indbyrdes sociale liv, hvilket kan forhindres, hvis fokuseringen på læring betyder, at det pædagogiske personale for ensidigt beskæftiger sig med og forholder sig til børnene ud fra aktiviteternes faglige indhold. Anja Stanek, RUC:

”Når vi sætter os ned og skriver bogstaver med børnene, så er pointen, at det er en aktivitet, der gerne skulle samle børnene og gøre noget med børnene og for børnene, og få pædagogerne til at se det samspil, der er imellem børnene. Men der er kommet en tendens til, at det er aktiviteten og om børnene honorerer, det vi vil have, de skal kunne rent fagligt, som vi kigger på.”

I det sidste citat fra Anja Stanek retter hun blikket mod samspillet mellem de kommunale forvaltninger og daginstitutionerne, fordi læringsdiskursen måske er aller mest efterspurgt og tydelig i denne sammenhæng. Det er vigtigt, at forvaltningerne er helt klar over, i hvilken retning deres krav og forventninger til daginstitutionerne præger institutionernes hverdag:

”Det bliver mere vigtigt for forvaltningen at spørge til hvilke typer af fællesskaber børnene indgår i, end hvad børnene har lært i daginstitutionen. De spørgsmål vi skal stille til hinanden, og den viden, der er vigtig at få fra hinanden, bliver derfor noget andet. Det bliver vigtigere for forvaltningen at sikre, at daginstitutionerne producerer børn, der er vant til at indgå i positive fællesskaber. Fordi så ved vi, at daginstitutionen afgiver børn til skolen, som går ind i skolen med en forventning om, at de godt kan være med.”

Formuleringerne om at det er vigtigt at overveje grundigt hvilken viden, der efterspørges i dialogen mellem institutioner og forvaltning, synes ganske centrale, fordi det blandt andet er her, at læringsdiskursen bliver formuleret. Nogle gange ganske bevidst, men andre gange også fordi denne diskurs indeholder velkendte tankeformer og fremstår umiddelbart logisk. Og som en del af refleksionen omkring læringsorienteringens umiddelbare selvfølgelighed, synes fastholdelsen af perspektivet om-

kring børnefællesskabernes store betydning for børnene og deres handleberedskab, at være et godt bud på en måde at udfordre den stigende udbredelse af læringsdiskursen.

Ole Henrik Hansen, DPU, peger på en anden sammenhæng til forståelse af læringsorienteringen, ved at fremdrage den sammenhæng, at en læringsorienteret tilgang til pædagogikken også kan hænge sammen med, at der med økonomiske tilpasninger og styringsmæssig fokusering på effektivitet, bliver flere børn pr. voksen i institutionerne. Hvor en mere omsorgsorienteret tilgang til pædagogikken gør den nære relation mellem barnet og det pædagogiske personale, så er den læringsorienterede tilgang mere gruppeorienteret og kollektiv, hvilket kan passe bedre sammen med en hverdag, hvor der bliver flere børn pr. voksne i daginstitutionerne. Han siger:

”Man skolificerer daginstitutionerne ved at presse flere børn ind, og det kan man, fordi læringsdiskursen er mindre omkostningskrævende i forhold til antallet af pædagoger. Det har en betydning, hvordan pædagoger opfatter deres arbejde, og jeg tror, at de nogle gange tænker, at læringspædagogikken kan være lettere og mere uforpligtende, end den mere ansvarsfulde, omsorgsfulde pædagogik.”

Ud fra denne indfaldsvinkel understøttes læringsorienteringen af nedskæringer i de økonomiske vilkår for daginstitutionerne, hvilket peger på nødvendigheden af at undersøge de indholdsmæssige konsekvenser af forandringerne i de økonomiske vilkår. Det interessante spørgsmål er, om der er en ubrydelig sammenhæng mellem øget læringsorientering og økonomiske nedskæringer.

Endnu en vinkel på læringsorienteringens konsekvenser er Peter Ø. Andersens, KU, påpegning af sammenhængen med forandringerne i arbejdsdelingen blandt personalet i daginstitutionerne. Der sker i disse år en øget arbejdsdeling, ikke mindst i forbindelse med at daginstitutionerne bliver stadig større økonomiske enheder. Eksempelvis er det i mange institutioner de særligt uddannede, der gennemfører sprogvurderinger. Ligesom der kan være særligt uddannede i forhold til børn med særlige behov, børns motoriske udvikling, og personale, som kender til Marte Meo-metoden. Der har altid været arbejdsdeling i daginstitutionerne, måske har det tidligere være mere bestemt af de enkelte medarbejders interessefelter, men udviklingen er taget til i de senere år og tegner et mønster for udviklingen i fremtiden. Ud fra Peter Ø. Andersen perspektiv, er der tale om en kulturændring, som understøttes af den øgede læringsorientering:

”Det er med til at skabe en tydeligere arbejdsdeling i institutionerne. Der bliver forskel imellem dem, der laver testene og er ansvarlige for at dokumentationen gøres på den rigtige måde, og dem, der sidder udenfor og har svært ved at følge med og gennemskue sammenhængen: ”Gud, kommer der nu endnu mere, har vi ikke lige gjort det”. Man kan jo sige, at det er både godt og ondt, men umiddelbart tror jeg, de fleste vil opfatte det som et brud med den etiske kultur, der ofte er gældende i institutionerne. Den øgede arbejdsdeling er et af de strukturelle udslag, som ikke nødvendigvis har været ønsket, men er en følgevirkning, som falder ind i en hverdag, hvor der er

arbejdsdelinger i forvejen, nogle ting vil blive forstærket andre ting vil nødvendigvis blive svækket.”

Også dette udviklingstræk omkring øget arbejdsdeling kunne med fordel overvejes grundigt og i tråd med den lige nævnte problematik omkring økonomien, kan der rejses det interessante spørgsmål: Hvilken sammenhæng er der mellem læringsorientering og arbejdsdeling i daginstitutionerne?

Den sidste tematik i forhold til læringsorienteringens konsekvenser sætter fokus på hvordan tendensen til øget læringsorientering fremstår for det pædagogiske personale. Peter Ø. Andersen peger på, at læringsorienteringen ikke nødvendigvis er udtryk for en bevidst faglig udvikling. Tværtimod synes udviklingen at være mere præget af uklarhed og modsætninger end entydighed, når man går tæt på det pædagogiske personales oplevelser og forståelser af udviklingen. Peter Ø. Andersen, KU:

”Hvis du spørger det pædagogiske personale: ”Hvorfor bruger I læringsbegrebet? Hvorfor bruger I ikke et omsorgsbegreb eller et pasningsbegreb eller et andet begreb?”, så har de faktisk ikke tænkt over det. Det er meget meget få steder, hvor vi har spurgt om det, hvor de egentlig har kunnet sætte ord på. Det er bare blevet sådan. Det er det gamle spørgsmål om, hvorfor man tænker som man gør og bruger de ord og begreber, man gør. På en eller anden måde må pædagogerne diskutere, hvad er fordele og ulemper ved læringsstermerne, og hvad er faren ved at bruge dem”.

Ønsket om at kunne bidrage til refleksion hos det pædagogiske personale forhold til udviklingen er her udtalt. Den øgede orientering mod læring synes at være mere diffus, når den reflekteres gennem de konkrete erfaringer for det pædagogiske personale, end når man på det generelle niveau, analyserer tendensen. Det er ikke muligt at identificere en helt entydig tendens til læringsorientering i hverdagen i daginstitutionerne, det er snarere en modsætningsfyldt udvikling, hvor der mangler sammenhæng mellem den officielle læringsterminologi og medarbejdernes konkrete oplevede erfaringer. Peter Ø. Andersen, KU:

”En af de institutioner, vi har fulgt fra tilblivelse til evaluering af et projekt, har været en mønsterinstitution. På tavlerne hænger alle intelligensprofilerne på børnene, de voksne og forskellige læringsstile, og i forberedelsen af projektet er formuleret, hvordan man arbejder med forskellige sprog. Det er fastlagt, hvordan man skal evaluere, dokumentere osv. Og når man så hører hvad de taler om, når de vurderer projektet bagefter, så er det fuldkommen som for 20 år siden med sætninger som: ”Ja, men han klarede sig godt”, ”Han er en skidesød unge” og ”Gud hvor er han dejlig.” Meget fine umiddelbare humane menneskelige udvekslinger om, at de godt kan lide børnene og det, de syntes er sjovt osv. Så man kan spørge om det gør så meget skade, at de har alle de profiler og evalueringsskemaer hængende? På en eller anden måde, så kommer de til at hænge der som et helt andet erfaringsprog, som ligger fuldkomment parallelt til et dokumentationssprog, hvor de sidder og over sig og skriver skabeloner og skriver indberetninger og beskriver læringsstile og prøver sig selv i læringsstile og alt muligt andet. Nogle steder sker der en fuldstændig spaltning af sproget, og det er jo ikke særligt godt for

professionen, andre steder sker der nogle modstandsreaktioner af forskellige andre arter. Og nogle prøver at skrive, som eksempelvis Hans Henrik Knoop²² syntes, de skal skrive.”

I dette lys synes læringsorienteringen at befinde sig i et krydspunkt mellem official retorik og konkret praksis, hvilket absolut ikke gør den mindre interessant. Det rejser flere åbne spørgsmål til hvilket forløb, udviklingen vil tage. Imidlertid er der ikke tvivl om, at diskursen om læring sætter sit præg på daginstitutionsområdet i disse år, og et af områderne hvor retningen i fremtidens udvikling vil kunne spores, er den store opmærksomhed i forhold til udviklingen af børns sproglige kompetencer.

Understøtter satsningen på børns sproglige udvikling læringsorienteringen?

Der synes mindst at være to fronter, hvor synspunkterne mødes omkring den store opmærksomhed omkring børns sprog, og på begge fronter står læringsdiskursen, som den her er skitseret, helt centralt.

1. Den ene front, hvor forskellige synspunkter mødes, drejer sig om fokuseringen på børns sprogvanskeligheder i en tidlig alder, om det er en farbar vej for at understøtte at de opvoksende generationer uddanner sig, eller om den tidlige fokusering på sproget betyder, at der lægges en problematisk læringsorientering over det pædagogiske arbejde og børnelivet i daginstitutionerne.
2. Den anden front drejer sig om vægtingen mellem det læringsorienterede og det omsorgsgivende i de konkrete læreprocesser i forhold til børns sprog.

1.

Sproget som satsningsområde er ofte tænkt ind i forhold til at styrke børnenes muligheder fremad i deres uddannelsesforløb, fordi de sproglige kvalifikationer efterspørges i skolen og betragtes som forudsætninger for, at børnene kan gennemføre de uddannelsesforløb, som følger efter 5 års alderen.

Konstitueret kontorchef Charlotte Søderlund for børneområdet i Socialministeriet formulerer ministeriets satsning omkring børns sprog på følgende måde:

”Sprog, sproglig udvikling og sproglige kompetencer er et tema der går igen, det er blandt andet fordi, det er noget man konkret kan måle på. Vi ved at de børn, som har sproglige vanskeligheder, har svært ved at gennemføre et folkeskoleforløb, det rammer dem senere hen i livet, og at det er en forudsætning for, at de kan tage en ungdomsuddannelse, og for at de kan få et job og skabe sig et liv, hvor de er i stand til at klare sig selv og sørge for en familie.”

Satsningen på at sikre børnenes sprogudvikling er lige blevet justeret, ved at ophæve, at sprogvurderingerne af de 3-årige ikke længere er obligatorisk. Til gengæld skal det pædagogiske personale udpege de børn, som skal sprogvurderes, ligesom det

²² Hans Henrik Knoop er lektor på Institut for Læring DPU Århus Universitet og en meget benyttet oplægsholder og forsker omkring læring

stadig er muligt for alle forældre at få foretaget en sprogvurdering af deres børn af daginstitutionen, hvis de ønsker det. Ændringerne er indført under en afbureaukratiseringsdagorden, og har til hensigt at lette det pædagogiske personales fastlagte opgaver, men samtidig skal det sikres at sprogindsatsen ikke forringes. Charlotte Søderlund fortæller:

”Vi har meget fokus på sprog. I forhold til sprogvurdering og sprogstimulering, der har man dels valgt at forenkle reglerne, men også samle reglerne for de tosprogede 3-årige og for de enkeltsprogede 3-årige i dagtilbudsloven. Noget af det vi er optaget af, er hvordan det kommer ud over rampen, for nu er der lagt op til, at det er den enkelte pædagog, der skal vurdere, om der kan være eventuelle sprogproblemer hos et barn, hvor det tidligere automatisk var alle børn, der skulle have en sprogvurdering. Det er noget, der er efterlyst af pædagogerne selv, så det er sådan set en imødekommelse af ønskerne fra institutionerne og lederne selv. Nu skal pædagogerne selv vurdere, men det må ikke betyde en forringelse af selve sprogindsatsen. Vores udgangspunkt er, at det kan godt være, der bliver færre sprogvurderinger, men selve sprogindsatsen skal stadig være den samme, vi må jo forudsætte, at det er de samme børn, man finder. For at sikre dette igangsætter vi en større implementerings-efteruddannelses-pakke af både pædagoger og andre personer på det her område. Vi er i gang med at lave en større satsning på det.”

For Peter Ø. Andersen og Lene Schmidt, KU, er denne satsning på sproget og børnenes sprogudvikling i daginstitutionerne udtryk for en øget læringsorientering, og de er også i tvivl om, man vil opnå de ønskede resultater med denne indsats. Hvis ikke dette er tilfældet, vil satsningen omkring børns sprogudvikling resultere i en problematisk udvikling med øget læringsorientering i daginstitutionerne, uden at flere unge vil tage en ungdomsuddannelse. Peter Ø. Andersen, KU:

”Der er en udbredt accept af en livslang læringsfigur, som betyder at man ser på små børns liv som første trin mod et evigt lærende liv. Det er vel en grundlæggende forudsætning for, at man kan trække den årsag/virkning/forbindelse, som kommunalfolkene faktisk gør. De argumenterer for, at det er vigtigt at lave sprogindsatser for børnene i institutionen, for at de kan redde kommunen og landet og dermed redde nationen. Det er den grundlæggende tankegang, som stadigvæk fungerer.”

Lene Schmidt tilslutter sig denne skepsis over for fokuseringen på børns sprog og hæfter sig ved, at det pædagogiske personale ikke indtil videre har haft fokus på, i hvilken større sammenhæng deres arbejde med sprogvurderinger indgår i. Hvilket har været medvirkende årsag til, at der indtil videre ikke har været den store diskussion om konsekvenserne af den store satsning i forhold til børns sproglige udvikling, eksempelvis på hvilken måde det påvirker det daglige pædagogiske arbejde. Lene Schmidt, KU:

”Sprogtest er indført uden egentlige metodekrav. Samtidig har der været en standardisering af sprogtesten, fordi der er udgivet et ministerielt testmateriale, som har været lagt til grund for et elektronisk styret system, hvor pædagogen kan indtaste sine data, som kan indgå i nationale statistikker. Af

mit eget projekt fremgår det, at pædagogerne er orienteret mod henholdsvis forældre og børn, og ikke mod den sammenhæng deres data bliver bragt ind i, hvilket er forståelig nok i den virkelighed, de befinder sig i. Nogle af pædagogerne bliver også noget forskrækkede over, hvad deres viden egentlig kan bruges til, eksempelvis statistikker der viser, at børnenes sproglige udvikling ikke er såkaldt alderssvarende. De bekymrer sig, om det kan falde tilbage på dem selv i forhold til at skulle påtage sig mere eller andet arbejde.”

At satsningen omkring børns sprog har konsekvenser for det pædagogiske arbejde er der ingen, der betvivler. Hvad enten satsningen betragtes som bidrag til en nødvendig udvikling eller som en del af en udvikling, som på problematisk vis styrker læringsorienteringen i daginstitutionerne. En del af dette afgøres af, på hvilken måde det pædagogiske arbejde konkret kommer til at udspille sig i daginstitutionerne, som er det andet tema i dette afsnit.

2.

Det er ikke, i denne sammenhæng, muligt at gøre rede for alle de komplicerede forhold omkring børns sprogindlæring, men der stadig elementer i tematikken omkring forandringer i retning af læringsorientering i daginstitutionerne, som kommer frem i datamaterialet.

Der er en tradition for, eksempelvis gennem mange talepædagogers praksis, at tænke børns læreprocesser omkring sprog ind i en indlæringsorienteret kontekst, hvor der satses på træning eller sprogstimulering i forhold til de mangler, der kan iagttages gennem test af børnenes sproglige udvikling. Og følger satsningen, i forhold til børns sprogudvikling, dette spor, vil den være udtryk for en øget læringsorientering. Ole Henrik Hansen, DPU, har nogle betragtninger omkring nødvendigheden af at tænke både i læring og omsorg i forhold til at understøtte børns sproglige udvikling, som kan bruges til at overveje i hvilken retning, sprogsatsningen kan komme til at påvirke det pædagogiske arbejde:

”Jeg forsker i barnets første sprog, så hvis man skal sikre, at barnet får et godt sprog, så skal man vise det omsorg, man skal vise det kærlighed, man skal have det man kalder én-til-én-kontakt i rigelige mængder, man skal være tydelig og visuelt tilstede for barnet, og se på barnet, når man taler til det osv. Og det har ikke så meget med læring at gøre. Man skal ikke sprogbade et lille barn, man skal give det enkelte ord, som det så kan tilegne sig, og når det bliver ældre, så kan man sprogbade det, og så lærer børnene måske 10-20 nye ord hver dag. Men det lille barn i vuggestuen skal have det anderledes. Man skal følge to spor. Selvfølgelig skal man tænke i læring, som dybest set er det, vi er uddannede i, men jeg synes også man skal tænke i omsorg, og jeg synes også man skal tænke barnets udvikling på en positiv måde.”

Denne problematik, om forholdet mellem betydningen af det formelt læringsorienterede og det omsorgsorienterede perspektiv i den sproglige støtte til børnene, rammer en af essenserne i forhold til det pædagogiske arbejde i daginstitutionerne, som er afgørende for, hvordan og på hvilken måde den store satsning i forhold til børns

sprog vil bidrage til en øget læringsorientering i det pædagogiske arbejde i daginstitutionerne. Ole Henrik Hansen, DPU, pointerer omsorgens betydning for sprogudviklingen og peger derved på, at sprogstøtten til børnene ikke må tænkes for snævert læringsorienteret og at den vil være utilstrækkelig, hvis ikke omsorgsaspektet vægtes tilstrækkeligt:

”Der er ikke så mange, der tænker at barnets sprog konstrueres via omsorg. Mange tænker, at sprog konstrueres ved at tale med barnet, det er et eller andet sted også rigtigt, men den pædagogiske metode er omsorg.”

Det er ikke muligt på det foreliggende grundlag at fastslå nøjagtigt hvordan sprogsatsningen vil påvirke arbejdet i daginstitutionerne. Der foreligger imidlertid en mulighed for, at den vil påvirke det pædagogiske arbejde i en læringsorienteret retning.

Afsluttende spørgsmål

I relationen mellem daginstitutionerne findes et naturligt element af samarbejde, ikke mindst omkring børnenes overgang til skolen. Samtidig er der på forskellig led en tendens til, at de to pædagogiske institutioner nærmer sig hinanden på flere områder. Det gælder ikke mindst for fritidsinstitutionerne, som i stigende omfang integreres i skolen, en udvikling, man fra politisk hold, gerne vil fremme. Der sker også ændringer på uddannelserne, som er kommet under samme organisation, og hvor der arbejdes med fælles undervisningsmoduler for pædagogstuderende og lærerstuderende. Uddannelsen til pædagogisk assistent, som er en erhvervsuddannelse afvikles i eget regi, dels på UCC, som er samme uddannelsesorganisation som for pædagog- og lærerstuderende, men pædagogiske assistenter uddannes for hovedpartens vedkommende på Social- og sundhedsskolerne.

I denne sammenhæng har fokus imidlertid været på den indholdsmæssige prægning af pædagogisk tankegods – her betegnet som læringsorientering – fra skolen ind i daginstitutionerne, og forsøgt at pege på nogle tendenser til øget læringsorientering på daginstitutionsområdet. Et perspektiv der hører med til at beskrive tilstanden på daginstitutionsområdet.

Denne udvikling rejser mindst to vigtige spørgsmål:

Vil denne udvikling bevirke, at kvaliteten af det pædagogiske arbejde bliver ringere og børnelivet risikerer at blive fattigere, **eller** om det er udtryk for en professionalisering af det pædagogiske arbejde, som er udviklende og nødvendig og kan bidrage til at det pædagogiske arbejde bliver mere målrettet til fordel for børnene?

Er denne udvikling et udtryk for, at det særlige ved daginstitutions pædagogik er under pres, fordi læringsorienteringen er udtryk for, at daginstitutionerne skal formes efter skolen og de krav der stilles til børnene senere i livet, **eller** om det er muligt at koble en øget orientering mod skolen, og de krav der stilles til børnene om at uddanne sig, med respekt for det særlige ved børnelivet i 0-5 års alderen, eksempelvis en respekt for legen og den indbyrdes børnekultur.

Kapitel 4: Den pædagogiske faglighed – kampen for at erobre handlemulighederne tilbage

Der er hos det pædagogiske personale, konsulenter og forvaltere på daginstitutionsfeltet tiltro til at velfærdsstaten skal have daginstitutioner, som og først fremmest skal løse en konkret udviklingsopgave i forhold til børnene, mens forældrene arbejder, men også bidrage til at løse den samfundsmæssige opgave, at sikre, at de kommende generationer gennem opdragelse og uddannelse erhverver sig kvalifikationer og kompetencer til at videreføre samfundet. Det afspejler sig i et stort engagement og optagethed af at få daginstitutionerne til at fungere og stor lyst til at udvikle dem. Sagt på en anden måde så betragter daginstitutionernes daglige aktører generelt set daginstitutionsområdet ud fra en ansvarlig position.

Hvor der blandt forskerne i højere grad er en grundlæggende kritisk position i forhold til udviklingen og daginstitutionernes funktion mere generelt, så er den pædagogiske faggruppe, konsulenterne og forvaltere omkring daginstitutionerne optaget af at gøre det så godt så muligt, og af at udvikle området, og af hvordan de selv kan bidrage til denne udvikling. Når man kan spore irritation hos disse grupper, er det snarere fordi deres ønske om at bidrage ikke altid bliver hørt. Samtidig er der en udpræget interesse i at forstå hvorfor handlemulighederne, der reelt eksisterer, ikke altid bliver udnyttet, hvilket blandt andet peger på barrierer hos faggruppen selv. Dette perspektiv bliver her formuleret af forsker Anja Stanek, RUC, på denne måde:

”Det handler i høj grad om, at få handlemulighederne tilbage på egen boldgade. Der er en tendens til, i hele det store system vi har opbygget omkring børn, at vi sidder i daginstitutionen eller skolen eller SFO’en og opdager, at der er et problem, og så må der komme nogle andre og løse det. Det er nogle andre, der skaber problemerne og det er nogle andre, der skal løse dem, vi kan bare kigge på det. Jeg vil rigtig gerne have handlemulighederne tilbage til der, hvor problemet rent faktisk viser sig.”

Daginstitutionsleder Trine Jeppesen udtrykker i næste citat, den omtalte vilje til at afsøge handlemuligheder i institutionen, blandt det pædagogiske personale selv, gennem faglig udvikling:

”Vi er nødt til at bruge tiden på det, der giver energi. Hvis ikke vi arbejder med de her metoder, får øje på succeserne, bliver bedre til at støtte hinanden og til at rumme hinanden og til at få øje på, hvordan man kan hjælpe hinanden med at komme videre, så går det hele i opløsning. Vi bliver udbrændte, der kommer højere sygefravær, mere stress og det hele kuldsejler. Den eneste vej ud af besparelserne, er for mig at se, at blive endnu mere skarpe på at udvikle vores faglige kompetencer.”

Vi vil i dette kapitel primært beskrive det pædagogiske personales perspektiv, men også i mindre grad konsulenternes og forvalternes og forskernes perspektiv, således som det fremgår af det indsamlede materiale, som et bud på, hvordan de konkret handlende aktører på daginstitutionsområdet forstår de forskellige tematikker omkring den pædagogiske faglighed. Opstillet i punktform kan temaerne formuleres på følgende måde:

1. Fokus på egne initiativer og handlemuligheder – initiativer fra forvaltning og politikere er ikke tilstrækkelige

2. Nødvendigt med fælles udgangspunkt og styrkelse af fælles bevidste pædagogiske arbejdsprocesser
3. Fokus på refleksion, debatkultur og egne læreprocesser hos personalet
4. Fokus på børneperspektivet og børnefællesskaber – bud på daginstitutionernes udvikling af pædagogikken.

Fokus på egne initiativer og handlemuligheder – initiativer fra forvaltning og politikere er ikke tilstrækkelige.

I tråd med synspunktet i det indledende citat fra Anja Stanek, RUC, og i overensstemmelse med den bureaukratitræthed, som tidligere er omtalt, synes der efterhånden at være en mindskelse i tiltroen til, at de mange initiativer fra de kommunale forvaltninger alene, kan føre udviklingen videre. Ikke mindst når det drejer sig om det pædagogiske indhold. Der er ikke forventning hos det pædagogiske personale om, at de forvaltningsinitierede forandringer og omstillingerne vil høre op. Selv om der, blandt pædagogiske medarbejdere, er et udbredt ønske om at forandringstiltagene kunne mindskes og måske endda høre op i en periode, så er der ikke en realistisk tro på, at det vil ske i en økonomisk trængt tid. Det virker som om denne erkendelse, sammen med erfaringerne fra en årrække med høj forandringshastighed i kommunerne, har givet et fornyet fokus indadtil i institutionerne mod hverdagen og den daglige praksis.

Der synes blandt det pædagogiske personale at være en bevægelse i retning væk fra den mere passive position som Anja Stanek formulerer på følgende måde: ”... *det er nogle andre, der skaber problemerne og det er nogle andre, der skal løse dem, vi kan bare kigge på det*” og en lyst til – om muligt – selv at komme til at tage flere initiativer. Det resulterer både i overvejelser over egen praksis med henblik på at fremme det, som giver handlemuligheder og energi, men også en nøgtern, realistisk vurdering af kvaliteten og betydningen af forvaltningernes initiativer. Nogle tiltag har været brugbare og nyttige, mens andre har været unødvendige, dårligt planlagt og ikke så befordrende for det konkrete pædagogiske arbejde. De fleste har i dag erfaringer med mere eller mindre stort anlagte projekter, som ikke førte til så meget, og som er forsvundet fra dagsordenen igen. Det virker som om de blandede erfaringer med nye styringssystemer i den offentlige forvaltning og oplevelse af at et mindsket råderum for egne initiativer, har bidraget til en oplevelse af, at det pædagogiske personale, selv må prøve at tage mere ansvar ved at prøve at handle på det nære institutionsniveau.

Daginstitutionsleder Charlotte Mauritzen beskriver i det næste citat, hvorledes hun forsøger at skærme sit personale i forhold til de forvaltningsmæssige og politiske tiltag. For at undgå at personalet bliver stresset og dermed sikre energi og koncentration til det pædagogiske arbejde med børnene:

”En del af mit job, som leder, er at skærme personalet for nogle af alle de ting der kommer fra forvaltningen. Det er en stor kommune, og jeg ved af erfaring, at hvis vi venter lidt, kan det godt være at vi slet ikke behøver at

gøre noget, så jeg prøver også at beskytte mit personale, så de ikke føler sig stressede. Måske er det egenrådigt at bestemme hvad de skal vide og ikke vide, men alt materiale er offentligt, så personalet kan godt få adgang til det, men jeg forsøger at tage tingene stille og roligt ind. Ikke med den fart som politikerne gerne vil have det.”

I øvrigt formuleres i citatet den erfaring omkring styringen af daginstitutionerne, at nogle af de forandringer som varsles fra forvaltningernes side, slet ikke behøver at få konsekvenser for hverdagen i institutionen.

En anden daginstitutionsleder Trine Jeppesen opsummerer sine erfaringer med forvaltningsinitiativer på følgende – lidt bramfri – måde:

”Vi har kørt for meget med på deres management, Lean, pis og papir og tanker om, at alt er målbart, fordi vores egen fagprofessionelle indgangsvinkel og personlige kompetence ikke har været stærk nok.”

I den sidste del af citatet rettes opmærksomheden mod den pædagogiske faggruppe selv, med en selvkritisk konstatering af, at det pædagogiske personale ikke har haft faglig styrke og personlige kompetencer til at forholde sig mere offensivt til de styringskoncepter, som daginstitutionsområdet er blevet styret med i de seneste årtier.

Formuleret generelt, så er denne kombination af erfaringsbaseret skepsis, i forhold til nogle af konsekvenserne af forvaltningernes styringsteknikker, kombineret med selvkritiske overvejelser i forhold til den pædagogiske faglighed og ønsket om at af-søge konkrete handlemuligheder på institutionsniveau, kendetegnende i datamaterialet for de personer, der dagligt virker inden for daginstitutionsområdet.

Nødvendigt med fælles udgangspunkt og styrkelse af fælles bevidste pædagogiske arbejdsprocesser

Det pædagogiske personales faglighed er et vigtigt tema for mange af overvejelserne i datamaterialet, ikke mindst blandt de medarbejdere, som til dagligt udfører funktioner inden for daginstitutionsfeltet. Der beskrives både erfaringerne med pædagogisk faglighed, som udfolder sine kompetencer og møder anerkendelse, men der gives også eksempler på problematiske sider af fagligheden.

Kirsten Jørgensen, KL, taler med udgangspunkt i erfaringer fra et omfattende udviklingsarbejde, med medarbejdere fra mange kommuner, involveret, og synes at kunne konstatere, at den pædagogiske faglighed sagtens kan udfoldes, således at det pædagogiske personale kan være stolte af deres indsats:

”De pædagoger, der bliver rigtig grebet af deres faglighed, bliver også stolte og retter ryggen, fordi nu har de får en anden værdi, også i offentligheden. Når pædagogerne ranker ryggen og bliver stolte, så bliver deres arbejde endnu bedre.”

Daginstitutionsleder Charlotte Mauritzen kender fra sin hverdag også den udfoldede pædagogiske faglighed, som både indadtil i institutionen og udadtil mod forældre, forvaltning, politikere, viser sit værd. Hun ser gerne, at det pædagogiske arbejde styrkes i denne retning:

”Vi kan blive taget mere alvorligt i vores fag, hvis vi står frem og tydeligt kan fortælle om, hvorfor og hvordan vi gør. Det er berigende, når man arbejder med det. Der kan også godt komme en frustration i forhold til, om vi har taget højde for det hele, men det skaber også glæde og tro på, at det vi gør, er godt. Det er dejligt at se, når personalet er stolte af det de gør, fordi de ved, at det de gør, er godt.”

På den anden side gives der også forskellige eksempler på, hvorledes den pædagogiske faglighed ikke altid fremstår tilstrækkelig sikker og forankret. Charlotte Mauritzen peger på flere problematiske elementer i den pædagogiske faglighed, som hun møder den konkret i hverdagen²³. I hendes perspektiv er de problematiske sider af fagligheden et udgangspunkt for at sætte fokus på nødvendigheden af et fælles pædagogisk udgangspunkt i institutionen og vigtigheden af at sætte fokus på det pædagogiske personales egne læreprocesser:

”Vi har været meget optaget af børns læring, og det synes jeg også er vigtigt, men det har også stor betydning at vi som pædagoger kigger på vores egne læreprocesser.”

Den første problematik i forhold til den pædagogiske faglighed, som Charlotte Mauritzen peger på er modsætningen mellem læreplanens formuleringer og hverdagens praksis²⁴:

”Det er arbejdet med børnene, hvordan vi får implementeret den pædagogiske læreplan, hvordan vi agerer i systemet, og i forhold til de ting vi får oppe fra. Vi skriver, det der skal skrives, men når det skal udmøntes i praksis, ser man altså nogle gange noget andet.”

Vi har tidligere berørt temaet omkring dokumentationens afkontekstualisering og problemstillingerne i denne sammenhæng er, at de skrevne tekster i daginstitutioner ikke nødvendigvis beskriver den daglige praksis. Det kan skyldes flere forhold, blandt andet at kravene til dokumentationen gør det svært at skabe denne sammenhæng mellem plan og virkelighed. Det er imidlertid også en faglig problematik for det pædagogiske personale, hvis der er stor forskel på, det der skrives om arbejdet i institutionen, og det der rent faktisk foregår. I fortsættelse af dette tema fortæller Charlotte Mauritzen om at interviewe fagfæller fra en anden institution med udgangspunkt i institutionens årsplan:

”Jeg har selv interviewet nogle medarbejdere i en institution om børns medbestemmelse. Institutionen var valgt ud fra, hvad der stod om medbestem-

23 I øvrigt henvises også til side 26-27, hvor Peter Ø. Andersen også gennem et konkret eksempel fra et observationsstudie peger på modsætninger i arbejdet med børns læring, som peger på problematikker i tilknytning til den pædagogiske faglighed.

24 Se også Søren Smidt: Plan og virkelighed. Gyldendal.1998

melse i årsplanen. Vi spurgte om hvorfor de havde beskrevet børns medbestemmelse i årsplanen, og en medarbejder svarede, at han ikke vidste det, fordi årsplanen blev skrevet, før han blev ansat. Så spurgte jeg, om det var lovmæssigt eller om det var noget, de selv vægtede højt, og det vidste de ikke. Men medbestemmelse er jo en del af FN's børnekonvention. Og det undrer mig, at der ikke er en større bevidsthed om, hvordan man arbejder pædagogisk og hvordan de pædagogiske udgangspunkter er fremkommet. Der er for mange, som arbejder ud fra deres egne normer.”

Oplevelsen her peger på en af de centrale problematikker omkring den pædagogiske faglighed som det fremgår af datamaterialet: nødvendigheden af og behovet for en styrkelse af et fælles fagligt udgangspunkt i institutionerne. I modsætning til dette står en faglighed, hvor den enkelte medarbejders egne normer har stor indflydelse på den konkrete udførelse af de pædagogiske arbejdsprocesser. I pædagogisk arbejde er medarbejderens personlighed en væsentlig del af arbejdsredskabet²⁵, hvilket dog ikke gør det mindre nødvendigt for medarbejderne at forholde sig bevidst og reflekteret til deres egen baggrund og livshistorie. I denne problematik ligger en del af det komplicerede ved at arbejde pædagogisk. Charlotte Mauritzen følger temaet op med det sigte at påpege nødvendigheden af fælles overvejelser over normer, kultur og værdier i det pædagogiske arbejde:

”Vi glemmer den bevidste læring. Ofte foregår læringen ubevidst, fordi vi ikke betragter det pædagogiske arbejde i helikopterperspektiv og får kigget på hvilke normer, hvilken kultur og hvilke værdier vi ønsker. Det drejer sig eksempelvis om, hvordan vi spiser. Det har især stor betydning i en vuggestue. Og det kan være helt utroligt hvordan folk forholder sig til spisningen ud fra deres egne normer: ”Man må ikke tale med mad i munden”, ”Man må ikke sutte på kniven”, osv. I stedet for fælles overvejelser over hvilke værdier, der skal arbejdes ud fra.

Måltidet i institutionerne er en af de daglige rutiner, hvor forholdet mellem de individuelle normer og den fælles vedtagne pædagogik ofte kan støde sammen, men i relation til den pædagogiske faglighed er det vigtigt, at børnene møder nogle medarbejdere, som er i stand til at håndtere dette sammenstød, således at de ikke i for stort omfang møder medarbejderes individuelle normer om et godt måltid. Dette eksempel skal ikke tages som en almen beskrivelse af måltider i danske daginstitutioner, der er mange eksempler på institutioner, som arbejder konsekvent både i forhold til kosten, måltidets organisering og børnenes inddragelse. Imidlertid synes problematikken mellem det fælles faglige udgangspunkt og de individuelle normer i den daglige pædagogiske praksis at være relevant at påpege.

Sidste kritiske indfaldsvinkel, i forhold til den pædagogiske faglighed fra Charlotte Mauritzen i dette afsnit, sætter spot på en af konsekvenserne, hvis det fælles udgangspunkt ikke er et tilstrækkeligt rodfæstet: At den pædagogiske faggruppe kommer til at fremstå usikker udadtil eksempelvis i forhold til forældrene:

²⁵ Heinsohn, Gunnar og Barbera M.C. Knieber: *Børnehave og legekøkken*, på dansk ved Hugo Hørlych Karlsen, Rhodos, København 1978

”Man fremstår mere troværdig, når man kan forklare, hvorfor man tænker, som man tænker og hvorfor man handler, som man handler. Jeg har lige haft en forældre-rundvisning for ikke så lang tid siden, hvor en mor spurgte mig om, hvilke ting der kendetegnede vores institution. Jeg svarede hende og hun så på mig og sagde: ”Nu har jeg været i 4 institutioner, hvor jeg har fået øh-bøh-svar. Du kunne med det samme fortælle om de ting I lægger vægt på.” Jeg tænker, at det må være trygt for forældrene, at få et klart svar. Det pædagogiske personale får mere selvværd og dermed også selvtillid, når man kan argumentere for sine værdier og holdninger.”

Pointen i citatet er, at et velfunderet fælles pædagogisk udgangspunkt styrker de enkelte medarbejdere og fagligheden generelt, mens et svagere fælles fundament giver vanskeligheder udadtil i kommunikationen eksempelvis med forældrene. Helt generelt formulerer Charlotte Mauritzen det på følgende måde:

”Vi har glemt, at vi pædagoger har stor betydning, og at det er vigtigt, at vi har et fælles udgangspunkt eller et fælles værdisæt at arbejde ud fra.”

Denne påpegning af et fælles udgangspunkt for det pædagogiske arbejde, som en del af styrkelse af fagligheden, er et tema, som går igen i datamaterialet. Kirsten Jørgensen, KL, formulerer det på følgende måde:

”Man skal være mere målrettet i stedet for at gøre, som man plejer. Først, når man i dagtilbud, ændrer måden at agere på og sætter mål og udarbejder planer for, hvad man vil omkring de enkelte ting, så rykker det.”

Også Andreas Steenberg Rasmussen, som er ansat i en idrætsinstitution, fremhæver nødvendigheden af fælles faglig bevidsthed i det pædagogiske arbejde. Det er vigtigt, at det pædagogiske personale gør sig klart hvilket pædagogisk perspektiv, der skal sætte rammen omkring det daglige pædagogiske arbejde, også når der er fokus på børnenes kropslige udfoldelse. I forhold til idrætsinstitutionernes problematik fremhæver Andreas Steenberg Rasmussen vigtigheden af at brede rammen for aktiviteterne ud, fra det mere snævre ”idræt” til det bredere og mere omfattende ”bevægelse”. I dette ligger en pædagogisk indfaldsvinkel, som er mere præcis at arbejde inden for:

”Der er fokus på, at vi skal være sunde og have gode livsvaner i samfundet, og der er megen debat om overvægtige og inaktive børn, og derfor er der tendens til, at der popper en masse idrætsbørnehaver og idræts-SFO'er op, men jeg kan bedre lide ordet bevægelse, når det drejer sig børnehaver og SFO'er.”

Den samfundsmæssige satsning på sunde levevaner, skal i daginstitutionssammenhæng, ifølge Andreas Steenberg Rasmussen omsættes i mere bevidst og mindre tilfældig pædagogisk tilrettelæggelse af hverdagen, for at støtte børnenes leg og bevægelse. Og det mere gennemtænkte faglige udgangspunkt kan begynde med, at det pædagogiske personale overvejer hvilken betydning traditionelle lege og bevægelsesaktiviteter har for børnene:

”Man kunne have større fokus på og være mere bevidst om, hvordan man bruger leg og bevægelse i hverdagen, så det bliver lidt mere planlagt eller organiseret, i stedet for, at det bliver lidt tilfældigt. Hvad er det egentlig, det betyder for børnene, at spille fodbold, løbe en tur i skoven, lave orienteringsløb eller lege fangeleg og ståtrold?”

Den bevidste indfaldsvinkel giver mulighed for at leg og bevægelse kan understøttes og organiseres i tilknytning til den konkrete børnegruppe, og med legen som udgangspunkt, være en inkluderende ramme, hvor børnene indgår og bidrager ud fra deres forskellige forudsætninger. Andreas Steenberg Rasmussen:

”Hvis man er dygtig nok og bevidst i sine overvejelser, så kan det have en positiv effekt på børnene og give dem succesoplevelser. Hvis man er bevidst om at give børnene nogle roller i legene, kan de magte og organisere lege der er tilstrækkelig simple, til at alle kan være en del af aktiviteten på deres måde. Det kan godt være, at alle ikke er med i aktiviteten på helt samme måde, men de skal alle føle sig med og blive værdsat af de andre.”

Vi ser således en tendens til at sætte fokus på de konkrete handlemuligheder i det pædagogiske arbejde. Det er ikke i direkte opposition til den forvaltningsmæssige styring, men med et perspektiv, der understreger det pædagogiske personales egne muligheder for at præge og udvikle.

Der udtrykkes ønske om, at udvikle det fælles pædagogiske udgangspunkt i institutionerne i en mere forpligtende og bevidst retning og minimere tilfældige og private løsninger af opgaverne. Under dette ligger erfaringer med pædagogisk faglighed, som ikke altid er tilstrækkelig rodfæstet og forankret i fælles værdier.

Fokus på refleksion, debatkultur og egne læreprocesser hos personalet

Når der ytres ønske om fælles pædagogisk udgangspunkt og en større faglig bevidsthed i forhold til hverdagen, er det nærliggende at stille spørgsmålet om, hvordan dette kan udvikles, og her peges i datamaterialet på de tre punkter i overskriften: refleksion, og i forlængelse af det, fokus på egen læring plus debatkulturen blandt medarbejderne. I det næste citat fra daginstitutionsleder Trine Jeppesen fremhæves ”helikopterperspektivet”, hvilket er udtryk for at de pædagogiske medarbejdere er i stand til at anskue deres daglige praksis med en hvis afstand, for at gøre refleksionsprocesserne mest produktive. I pædagogisk arbejde er evnen til nærhed og optagetthed af de konkrete processer meget vigtige i samværet med børnene, men på den anden side kan dokumentationsarbejde, i en god form, netop være med til at betragte hverdagen med en afstand, som gør det muligt at forholde sig konkret refleksivt til udvalgte dele af det pædagogiske arbejde:

”Vi skal blive endnu bedre til at arbejde med metoder, som giver mere tilbage til børnene end de tager, så det dokumentationsmateriale, vi indsamler, giver mulighed for at se tingene i et helikopterperspektiv. En god voksen er en, der tør arbejde med dette, og vi skal turde støtte hinanden i denne proces. Turde sige:” Ja, det skulle jeg måske have gjort, men det gør jeg næste gang.”

Det mindsker også personaleproblemer, og når vi bliver endnu bedre til at arbejde med dette, så får vi faglig stolthed og så bliver det også mere rart at være voksen.”

Trine Jeppesen fremhæver her modet til at turde reflektere over sit eget arbejde og måske indrømme at det kunne blive bedre. Charlotte Mauritzen, som selv er daginstitutionsleder, fremhæver lederens position i forhold til reflektive læreprocesser hos personalet:

”Det er ledelsens rolle, at pirke og stille irriterende spørgsmål til hvorfor personalet tænker, som de gør, og hvad vil man med det, man gør. Det er svært, og vi falder hele tiden tilbage. Vi skal skabe en kultur, hvor vi får hørt på hinanden, lyttet til hinanden og får stillet nogle spørgsmål til hinanden. Altså være nysgerrige over for hinanden. Det betyder, at man begynder at reflektere og får en forståelse af, hvad de andre tænker.”

Muligheden for at handlinger, strukturer, kommunikationsformer og måder at organisere på genopstår, selv om man i fællesskab har besluttet at forlade dem, er altid til stede. Midlet mod dette er refleksion og åbenhed i personalegruppen over for hinandens synspunkter, oplevelser og perspektiver. Ledelsen har en betydende opgave i at opbygge en samarbejdskultur med åbenhed, både i sin daglige kommunikation og i organiseringen af møder og faglige sammenhænge. Charlotte Mauritzen:

”Det er vigtigt med en åben debatkultur for at komme op på et højere plan og få kigget på institutionen og dens værdier. Det glemmer vi nogle gange, og så bliver det sådan lidt, nede på det jævne.”

Her argumenteres for, at refleksionerne foruden hverdagens konkrete praksis (”få kigget på institutionen”) også gerne skulle forholde sig til de værdier, som det er besluttet, at institutionen skal arbejde ud fra. I det omfang det lykkes, kan det være med til at fastholde de fælles perspektiver, men det rejser også spørgsmålet om de koncepter for fastsættelse af værdier og mål, som er i omløb på daginstitutionsområdet er tilstrækkeligt udviklet til denne konfrontation mellem hverdagspraksis på den ene side og mål og værdier på den anden.

I forhold til en åben debatkultur er et kernepunkt, at der kan skabes grobund for kompromisser. Det kræver, at der opbygges tillid til beslutningsprocesser og erfaring med at beslutninger og synspunkter bliver taget alvorligt. I dag, hvor lederernes kompetence er blevet styrket på mange områder, betyder lederens troværdighed meget for muligheden for åbenhed i diskussionerne i personalegrupperne. Charlotte Mauritzen:

”Selv om man argumenterer for sine holdninger og værdier, er det ikke sikkert, man får sin vilje. Der er både dem, som ikke siger noget og de stærke, der siger meget, men der skal indgås kompromisser, for at det kan blive fælles. En medarbejder kan styre rigtig meget i sin ende eller stue med sine normer og kulturer, men når det skal være fælles, så skal der indgås kompromisser.”

Klaus Maigaard fremhæver også fra sin forvaltningsposition betydningen af refleksion i det pædagogiske arbejde i daginstitutionerne. Han ser positivt på udviklingsretningen i daginstitutionerne i forhold til at nedbryde nogle af de barrierer, som kan besværliggøre refleksionsarbejde blandt pædagogiske medarbejdere:

”At arbejde selvrefleksivt kræver meget, og der har måske været en norm om, at det er strengt at gå ind i en andens måde at arbejde på. På den måde har der været nogle barrierer, men jeg synes, det er rykket meget.”

Daginstitutioner er kendt for at være for kollektive i sine beslutningsprocesser, og det har været en drivkraft i organisationsforandringerne og indførelse af nye ledelsesstrukturer, at gøre op med dette i effektivitetens navn. Alligevel synes det stadig at være en del af tilstanden på daginstitutionsområdet i 2010 at fremme refleksion, læreprocesser for medarbejderne og en åben debatkultur. Man kunne spørge:

Er vægtning af faglig refleksion, fokus på medarbejdernes egne læreprocesser og en åben debatkultur et udtryk for en fastholdelse af de kollektive og demokratiske beslutningsformer, eller kan dette godt tænkes ind i de nye ledelses- og organisationsformer?

Er faglig refleksion, fokus på medarbejdernes egen læreprocesser og en åben debatkultur ligefrem en del af den indholdsmæssige udfyldning af de nye strukturer, som er nødvendig for, at de kan fungere tilfredsstillende?

Fokus på børneperspektivet og børnefællesskaber – bud på daginstitutionernes udvikling af pædagogikken

Til sidst i dette forsøg på at beskrive tilstanden på daginstitutionsområdet skal fokus rettes datamaterialets bud på centrale temaer i en fortsat udvikling af det pædagogiske arbejde på daginstitutionsområdet. Det er tidligere tematiseret med baggrund i datamaterialet, hvordan tanker fra skolepædagogikken sætter præg på daginstitutionsfeltet, og spørgsmålet er, om der ikke også er mulighed for prægning den anden vej. I hvert fald er der i datamaterialet nogle bud på, hvordan pædagogikken kan forstås og udvikles, når der tages udgangspunktet i børneliv og konkret pædagogisk praksis på daginstitutionsområdet.

Det sker i form af overvejelser fra pædagogisk konsulent Lotte Georg og Anja Stanek, RUC. Begge pointerer betydningen af, at det pædagogiske arbejde bygger på viden om og forståelse af den konkrete børnegruppe. For Anja Stanek er børnefællesskaber²⁶ omdrejningspunktet, mens Lotte Georgs synspunkter om pædagogisk praksis ligger helt i forlængelse af ønsket om styrkelse af et fælles fagligt udgangspunkt i det pædagogiske arbejde, men med en stærk vægtning af børnenes deltagelse, inddragelse og aktive medvirken.

26 Charlotte Højholt, Maja Røn Larsen og Anja Stanek: Børnefællesskaber – om de andre børns betydning. Børn og Unge

Lotte Georgs synspunkt er, at der i styrkelsen af den fælles faglige bevidsthed i institutionerne ligger et såkaldt ”fagligt merpotentiale”, som skal forstås som nogle uudnyttede faglige muligheder og ressourcer, der venter på at blive realiseret. Hun formulerer det på følgende måde:

”Manglende eller svagt didaktisk funderet praksis, hindrer eller forsinker det faglige merpotentiale, der eksisterer i flertallet af institutioner.”

Almindeligvis bruges didaktik-begrebet i en forholdsvis snæver forstand, enten som læren om undervisningens mål og indhold, eller som undervisningslære, som den del af overbegrebet, der beskæftiger sig med bibringelse af kundskaber. Imidlertid bruger Lotte Georg didaktik-begrebet i en bredere forstand. Hun siger:

”Der er brug for didaktiske overvejelser, vurderinger og beslutninger ud fra børnene i institutionen: ”Hvad karakteriserer børnene?”, ”Hvad er de optaget af?” og ”Hvordan kan vi tilrettelægge vores hverdag ud fra det?” Om efteråret skal pædagogikken tilrettelægges efter at der er kommet nye børn, og der har været lang sommerferie, og alt har stort set været gået i opløsning og solskin. Om foråret skal pædagogikken se ud på en anden led, der har børnegruppen udviklet sig sammen og er mere konsistent. Jeg ser ofte, at pædagogikken er ens, om jeg kommer sommer, vinter, forår og efterår, og når jeg træder ind i institutionen er det svært at se, hvad netop denne institution eller børnegruppe er optaget af.”

Der er altså tale om en stærk pointering af børnene og deres perspektiv, som udgangspunkt for den pædagogiske tilrettelæggelse, og ikke et udgangspunkt, hvor de pædagogiske mål alene er retningsgivende for den pædagogiske planlægning, som didaktik-begrebet ofte indikerer. Planlægning er et kodeord for Lotte Georg, som betragter mere systematik og fællesskab på dette felt som et af potentialerne i institutionernes forsatte pædagogiske udvikling. Lotte Georg:

”Planlægning i danske daginstitutioner er ofte planlægning af aktiviteter, og det er en lille bitte del af institutionens hverdagsliv. Fokus på alt det der sker ved siden af, er hvis ikke fraværende, så i hvert fald meget svag i forhold til fokuseringen på de to timers akvareltegning, eksempelvis.”

Tankegangen er den, at planlægningen af det pædagogiske arbejde med fordel skal bredes ud, så den omhandler hele dagen og også komme til at gælde for rutinerne, velkomst, måltider, opholdene i garderoben og afsked om eftermiddagen, men også de tider på dagen, hvor børnekulturen og legen er fremherskende. Samtidigt vil en øget planlægning give sikkerhed for de enkelte medarbejdere, så de har større klarhed i forhold til, hvad de skal foretage sig. Det pædagogiske arbejdes kvalitet øges ved at medarbejderne kender den sammenhæng deres aktivitet indgår i, både i løbet af dagen og fra den ene dag til den anden, hen over en længere periode. Lotte Georg:

”Hvis medarbejderne kommer om morgenen og ved hvad de skal lave, så skal de ikke bruge det første kvarter til gangmøde eller koordinationsmøde. Der er mange institutioner, hvor personalet mødes ude på gangen, når den sidste er mødt klokken halv ti, og aftaler hvordan dagen skal se ud. Jeg si-

ger ikke, at det er alle institutioner, der er mange institutioner der er langt ude over det her, men jeg ser stadig en del institutioner, hvor dagen faktisk bliver opfundet på ny. Jeg tænker, at hvis medarbejderne ved hvad de skal lave, og hvis det hænger sammen med det de lavede dagen i forvejen, så er medarbejderne mere forberedte og helt essentielt, så er børnene forberedte. Man skal ikke gå en tur i parken, fordi det er længe siden, man har været der. Man skal gå tur i parken, fordi det taler ind i det, man pædagogisk vil med børnene.”

En mere systematisk og pædagogisk funderet planlægning giver både større overblik og sikkerhed for medarbejderne, men også muligheden for at improvisere, og øger samtidig børnenes overblik og dermed mulighed for at præge hverdagen og aktiviteterne i hverdagen. Lotte Georg:

”Hvis pædagogen kan se sammenhæng i det der foregår i praksis, så har børnene måske en mulighed for at forberede sig, måske at tænke med. Tænk hvis børnene bliver så optaget af det der foregår i institutionen, at de går hjem og snakker med deres forældre om det, og kommer dagen efter med en bog, som deres far havde derhjemme. Hold op hvor interessant, så er børnene ikke længere kun tilskuere til de opvisninger pædagogerne har valgt at lave, men de er faktisk medskabere af den pædagogiske praksis og den pædagogiske hverdag. Er det ikke det, der giver børn sammenhørighedsfølelse, når de kan bidrage til institutionens fællesskab?”

Når mulighederne for at børnene er med til at skabe og præge hverdagen i daginstitutionen og bidrage til fællesskabet, øges deres oplevelse af fællesskab og samhørighed, desuden er aktive og bidragende børn, også lærende børn. Orientering mod og inddragelse af børnene i det pædagogiske arbejde stiller store krav til det pædagogiske personale i forhold til – bestemt af den konkrete situation – at kunne indtage forskellige positioner, for at understøtte børnenes læreprocesser. Kort formuleret kan man beskrive tre grundpositioner i det pædagogiske arbejde: Gå foran, gå ved siden af, gå bagved børnene²⁷. Lotte Georg beskriver det på følgende måde:

”Nogle gange skal pædagogerne gå foran og give input og guide barnet, og andre gange skal hun være bag ved barnet og se hvad der har lagret sig og hvad de er optaget af. Det, de er optaget af, skal bruges til at skynde sig foran børnene og give ny næring til det, der optager børnene. Andre gange skal pædagogen være på linje med børnene og undre sig sammen med dem, fordi der er noget begge parter ikke ved.”

Anja Stanek beskæftiger sig også med de voksnes position i forhold til børnene, idet hun fremhæver iagttagelse, som et centralt redskab for det pædagogiske personale. Hun foreslår at erstatte nogle af de planlagte pædagogiske aktiviteter til fordel for tid til iagttagelse. Viden om hvad der foregår mellem børnene, og forståelse af, hvad der optager dem og bevæger dem, er forudsætning for at kunne tilrettelægge en meningsfuld hverdag og understøtte, udfordre og udvikle børnenes fællesskaber. Anja Stanek:

27 Suzanne Krogh og Søren Smidt: Børnene lærer ikke alene noder, men også unoder. 0-14/4.09

”Jeg vil gerne have perspektivet bredt ud til, at de voksne har fokus på, hvad børnene gør med hinanden. Jeg er ikke sikker på, at det nødvendigvis vil have så stor betydning for andre måder at organisere det pædagogiske arbejde på. Det vil mere have betydning for, hvad det er for spørgsmål, vi stiller til os selv og hinanden. Det handler om hvad vi ser efter, for at forstå børn og forstå de udfordringer vi møder, og hvilke ting vi er nødt til at ændre på, mere end det handler om at ændre organiseringen og praksis. Det har betydning på den måde, at hvis pædagogerne skal have adgang til at forstå, hvad det er, der er på spil for børnene, så tænker jeg, at vi bliver nødt til at flytte nogen ressourcer fra aktivitetsplanlægningen til pædagoger, der måske banalt og meget firkantet skåret ud, sætter sig ned med deres kaffekop i hånden igen. Ikke for at drikke kaffe, men for at kigge på børnene. Der skal mere børneiagttagelse ind. Vi skal tættere på at have en forståelse af, hvad børn egentlig er optaget af.”

Daginstitutionerne danner rammer om børnefællesskaber, og børnenes indbyrdes relationer har meget stor betydning for deres velbefindende, deres læreprocesser og udvikling i det hele taget. Anja Stanek mener, at det er en væsentlig, måske den væsentligste del af pædagogiske arbejde, at forholde sig systematisk iagttagende og bevidst til børnenes egne fællesskaber. Hverken leg, venskaber eller fællesskaber kommer ud af ingenting. Det er noget, som skal bygges op, etableres og vedligeholdes og her har medarbejderne i institutionen en faglig opgave. Anja Stanek:

”Det, der er min pointe er, at børnefællesskaber bliver en biting, noget der sker tilfældigt og af sig selv. Jeg vil gerne, at vi kommer derhen, hvor vi samler børnene og forholder os til hvordan, vi kan se, hvad de laver med hinanden. I stedet for at tænke, at det sker af sig selv, for det gør det ikke. Hverken på den ene eller anden måde sker det af sig selv. Der er grunde til, at børn udvikler de fællesskaber, som de gør, og det er vel og mærke grunde, som man kan arbejde med.

Vi er således langt fra en position for medarbejderne, hvor de overlader børnene til sig selv. At være børneorienteret og iagttagende er udgangspunktet for at kunne opbygge en hverdag i daginstitutionerne, hvor børnefællesskaberne bliver tænkt med i det pædagogiske perspektiv, taget alvorligt og hjulpet på vej, hvor det er nødvendigt. Anja Stanek:

”Det handler om at komme tættere på en forståelse af, at børn netop er betingelser for hinanden. At uanset hvor meget vi lader dem bestemme selv, så er der bare nogle andre der træder ind og bestemmer for dem. Jeg vil have mere professionalisme ind i forhold til børns dagligdag. Jeg vil gerne have en pædagogfaglighed, der professionelt forholder sig til, hvad det er for en hverdag, vi giver børnene i daginstitutionen. For mig at se, er det mangel på perspektiv, hvis man overlader børnene til indimellem virkelig barske fællesskaber. Selvom vi ikke har fokus på børnefællesskaber, så er de her alligevel.”

Vi ser således, også i Anja Staneks perspektiv, en efterspørgsel efter en faglighed, som arbejder med et fælles udgangspunkt og systematisk i forhold til hverdagen i institutionen og med særlig opmærksomhed omkring børnefællesskaberne.

Der er her givet nogle bud på indholdet til et bevidst fælles udgangspunkt for det pædagogiske arbejde i daginstitutionerne. Der er ikke peget på udviklingen af nye koncepter, men derimod på vigtigheden fortsat at arbejde med børnenes aktive deltagelse og medvirken, og at systematisk arbejde med børnenes fællesskaber og deres forståelse af sig selv og deres verden.

Desuden er der i forlængelse af prioriteringen af refleksion og læring for det pædagogiske personale peget på nogle punkter til forståelse af den pædagogiske medarbejders position i forhold til børnene og deres læreprocesser og livtag med verden i det hele taget: Iagttagelse er vigtig, som udgangspunkt for refleksion, og den pædagogiske medarbejders position skal ikke fastlægges en gang for alle, men være bestemt af de fælles pædagogiske mål og perspektiver i institutionen og refleksioner i den konkrete situation.

Kapitel 5. Otte vigtige dilemmaer i daginstitutionernes nuværende tilstand

Vi indledte med en generel karakteristik af tilstanden på daginstitutionsområdet, som vi betegnede sådan, at daginstitutionerne er delagtiggjort i de omfattende forandringsprocesser, der generelt kendetegner velfærdsinstitutionerne i disse år. Forandringsprocesser hvor medarbejderne har bidraget aktivt.

I de forrige kapitler har vi prøvet at forfølge betydningen af denne overordnede karakteristik på en række områder, som er udvalgt på baggrund af det datamateriale, som vi har haft til rådighed.

Vores analyser har på den ene side afdækket nogle centrale elementer i tilstanden på daginstitutionsområdet, men analyserne har på den anden side ikke kunne fremmane et helt tydeligt eller entydigt billede af tilstanden. Tværtimod synes tilstanden i øjeblikket at være kendetegnet ved en række dilemmaer, det vil sige alternative tolkninger af situationen, som det kan være svært at vælge mellem. En situation, som egentlig synes logisk, når daginstitutionsområdet undergår så store forandringer i disse år.

Vi har derfor valgt at slutte denne rapport med at opstille en række dilemmaer, hvor to forskellige tolkninger af tilstanden og udviklingen står overfor hinanden. På denne måde håber vi at bidrage til en fortsat refleksionsproces omkring tilstanden på daginstitutionsområdet, som gerne skulle fortsætte i de kommende år.

Dilemma 1: Er den øgede anerkendelse af daginstitutionsområdet reel eller er anerkendelse snarere retorisk, når det ikke har givet sig udslag i en økonomisk prioritering af området?

På den ene side er daginstitutionsområdet i dag en central og selvfølgelig del af velfærdsområdet, og en integreret del af den statslige politik og den kommunale service. Der er bred konsensus om dagtilbudsområdets eksistensberettigelse, der er politisk interesse for feltet, der er generel tilfredshed med kvaliteten på dagtilbudsområdet og området fremstår i dag mere anerkendt end tidligere.

På den anden side kan man stille spørgsmålstejn ved det reelle indhold i denne anerkendelse fordi den ikke umiddelbart har omsat sig i en realøkonomisk prioritering af området i form af højere lønninger og øget indsats i forhold til efteruddannelse.

Dilemma 2: Er daginstitutionsområdet styrket som integreret del af velfærdsydelse eller bliver området trængt i prioriteringskampen mellem de forskellige velfærdsydelser?

Dette dilemma hænger sammen med det første, men udspiller sig på et mere konkret niveau.

Når daginstitutionsområdet ikke længere er under udbygning, men en integreret del af velfærdsydelser betyder det også at området indgår i prioriteringerne indenfor velfærdsområderne. Charlotte Søderlund fra Socialministeriet beskriver det dilemma der følger af dette: På den ene side er kvaliteten af arbejdet i daginstitutionerne høj både udtrykt i brugertilfredshedsundersøgelser og i sammenligning med andre lande, men på den anden side kan der også være en vis bekymring for at området vil blive trængt i prioriteringskampen mellem de forskellige velfærdsområder:

”Der er konsensus om, at der er meget høj kvalitet i vores dagtilbud, også hvis vi sammenligner med andre lande, og traditionelt er der også en høj brugertilfredshed. På grund af det økonomiske pres på hele velfærds- og serviceområdet, bliver der i højere grad en kamp, både mellem de faglige forvaltninger, men især også i forhold til økonomiforvaltningen ude i kommunerne, om hvilke områder der skal prioriteres. Jeg tror, at dagtilbudsområdet kommer under pres blandt andet i den interne diskussion af prioriteringer mellem forvaltningerne. Vi må gøre det tydeligt, at hvis man laver besparelser eksempelvis i forhold til sprogvurderinger og sprogstimulering, eller hvis der spares i forhold til arbejdet med lærerplanerne, så kan vi se, at det betyder, at vi får nogle mindre kompetente børn ...”

Dilemma 3: Er fagligheden styrket med de øgede krav om dokumentation eller er fagligheden tværtimod svækket fordi dokumentationskravene er så fokuserede på eksakthed frem for kompleksitet?

Der satses på professionalisering, kvalitetsudvikling og styrkelse af ledelserne i velfærdsorganisationerne i dag, og det har også betydet øget fokus på dokumentation og kvalitetsudvikling. En udvikling som på den ene side skaber muligheden for at synliggøre det pædagogiske arbejde og styrke den livsnødvendige faglige refleksion omkring hverdagen og børnelivet i institutionerne. På den anden side er der tendens til, at arbejde med dokumentation i stigende grad tvinges til at fokusere på de eksakte og målbare, hvilket svækker refleksion og åbenhed overfor den kompleksitet, der kendetegner pædagogisk arbejde.

Vi så tidligere i kapitel 1 at Børne- og kulturchef Klaus Majgaard og daginstitutionsleder Trine Jeppesen er, trods deres forskellige positioner og opgaver, begge optaget af at afdække hvilke behov, der synes at være relevante for fremtidens dokumentationsarbejde. De fremhæver begge behovet for dialog, refleksion og fordybelse, da begge pointerer, at det er en afgørende drivkraft for udvikling af kvaliteten i det pædagogiske arbejde. Det er vigtigt at acceptere og forstå, at kravet om eksakthed ikke er løsningen. Klaus Majgaard beskæftiger sig med dokumentationens dilemma for den pædagogiske faglighed, ved at ønske at der i fremtiden bliver større åbning over for det situationsbestemte og konkrete frem for det mere eksakte og abstrakte:

”Vores redskaber og tænkning har været for fattig, jeg tror det handler at finde nogle dokumentationsformer, som på en eller anden måde kan beskrive det komplekse og det situationsbestemte i det pædagogiske arbejde, hvor barnet ikke forsvinder.

Det er lidt det, der sker, når vi eksempelvis bare tæller sprogscoren sammen, så forsvinder barnet og situationen hvor læringen egentlig sker. Så får man hverken fugl eller fisk og ingen kan se den store mening i det, andet end den rent syntaktiske og det formelle.

Vi har jo vidensbegreber, der ikke bare handler om at abstrahere, der findes jo både en humanistisk og en samfundsvidenskabelig tradition og masser af praksis, hvor vi undersøger ting i deres situationsbestemthed og er i stand til

at sige noget, der har en vis gyldighed i forhold til situationen. Og spørgsmålet er, om det ikke er det vi skal aktivere, finde nogle dokumentationsformer som har lidt af autenticiteten i sig.”

Dilemma 4: Er opgøret med medarbejderindflydelse og kollektive løsninger en nødvendighed og udviklende forandring eller mister daginstitutionsområdet nogle væsentlige værdier i forhold til det daglige pædagogiske arbejde med denne udvikling?

Moderne daginstitutionsledelse betyder en fremhævelse af lederen og hendes ret og pligt til at lede sin organisation. Ledelsesopgaven består i dag i at formidle sammenhængen mellem den daglige pædagogiske praksis og de mange nye tiltag, forandringer og krav, som stilles fra de kommunale forvaltninger til dagtilbuddene. Det indebærer, at lederne i større udstrækning knyttes til det forvaltningsmæssige perspektiv, samt at lederne skal udvikle evnen til at oversætte og formidle udviklingen til sine medarbejdere. Daginstitutionsleder Charlotte Mauritsen:

”En del af mit job som leder er, at skærme personalet for nogle af alle de ting, der kommer. Vores kommune er stor, og jeg ved af erfaring at hvis vi venter lidt, kan det være, at vi slet ikke behøver at gøre noget, så jeg prøver også at beskytte personalet, så de ikke skal føle stress. Jeg sidder måske egenrådigt og bestemmer hvad de skal vide og ikke vide, men det er jo offentligt, så derfor kan personalet selv få alle oplysninger, men jeg forsøger at tage tingene stille og roligt ind. Ikke med den fart, som politikerne gerne vil have det.”

Denne tilgang afspejler den forandring, som ligger i ledelsesreformerne og tankegangen omkring ledelse på daginstitutionsområdet og i den offentlige sektor i det hele taget. Denne type ledelse indebærer et skift hvor kollektive løsninger og udpræget medindflydelse til medarbejderne afløses af en kompetencedeling og arbejdsdeling. Lederen er udfarende og bestemmende på en række områder, og medarbejderne, i større grad end tidligere, inddrages ikke i ledelsens beslutninger.

Spørgsmålet er, om dette fokusskifte væk fra medarbejdernes egen aktive deltagelse og indflydelse og opbygning af et hierarkisk system med mange mellemledere, er den bedste og mest effektive form for organisation i forhold til pædagogisk arbejde. Vil det fortsat være muligt at bevare samme meningsfuldhed i det daglige samvær med børnene, når hverdagen i institutionerne styres oppefra og mere centralistisk? Er det ikke nødvendigt med en kerne af demokratisk indflydelse på arbejdsprocesserne, hvis vi ønsker at udvikle børnenes demokratiske dannelse i daginstitutionerne?

Dilemma 5: Er den tiltagende arbejdsdeling på daginstitutionsområdet udtryk for en faglig udvikling, eller er arbejdsdelingen udtryk for at det pædagogiske arbejde i stigende grad organiseres ud fra mere snævre og økonomiske perspektiver?

En af de konkrete nye konsekvenser af de større og større organisationer på daginstitutionsområdet er en tiltagende specialisering af det uddannede medarbejdere i daginstitutionerne. Sprogvejledere, inklusionspædagoger, udviklingspædagoger, videnspædagoger, Marta Meo pædagoger, AKT-pædagoger, idræts- og motorikpæ-

dagøger er nogle eksempler på denne udvikling. Traditionen inden for daginstitutionsområdet har været, at stuepædagogen skulle kunne varetage alle funktioner i forhold til børnegruppen på stuen, men med specialiseringen uddannes medarbejdere, som skal varetage funktioner på særlige områder i forhold til hele institutionen. Forsker Peter Ø. Andersen formulerer her det dilemma, som følger med denne udvikling:

”Der bliver forskel imellem dem, der laver testene og er ansvarlige for at dokumentationen gøres på den rigtige måde og dem, der sidder udenfor og har svært ved at følge med og gennemskue sammenhængen: ”Gud, kommer der nu endnu mere, har vi ikke lige gjort det.”

”Man kan jo sige, at det er både godt og ondt, men umiddelbart tror jeg, de fleste vil opfatte det, som et brud med den etiske kultur, der ofte er gældende i institutionerne. Den øgede arbejdsdeling er et af de strukturelle udslag, som ikke nødvendigvis har været ønsket, men er en følgevirkning, som falder ind i en hverdag, hvor der er arbejdsdelinger i forvejen, nogen ting vil blive forstærket andre ting vil nødvendigvis blive svækket.”

Spørgsmålet er, om de nye forvaltningsstyrede arbejdsfordelinger er udtryk at medarbejdernes kompetencer anvendes, udvikles og raffineres til fordel for børnene eller er arbejdsdelingen udtryk for at det pædagogiske arbejde i stigende grad betragtes ud fra funktionelle og styringsmæssige synsvinkler, således at arbejdsdelinger fundreret på erfaringer fra det konkrete liv i institutionerne og børnenes og medarbejdernes interesser og kundskaber kommer mindre i fokus.

Dilemma 6: Er daginstitutionspædagogikken inde i en naturlig udvikling, hvor sammenhængen med skolen er udtryk for en mere afklaret faglighed, eller er der ved at ske en skolificering af området?

En vigtig tendens indenfor daginstitutionsområdet er, at tanke- og praksisformer fra skolen i stigende grad sætter sit præg på daginstitutionerne. Det viser sig dog, at tankefigurerne fra skolen ikke umiddelbart fylder så meget i forhold til den daglige pædagogiske praksis, men de har større indflydelse på daginstitutionspædagogikkens selvforståelse og fagets italesættelse af sig selv.

Peter Ø. Andersen, KU siger:

”Det virker som om læringsfokuseringen og det målfokuserede orienterer sig mod et folkeskoleforløb, som langt hen af vejen er blevet accepteret som et mål med institutionsarbejdet og det er jo noget radikalt nyt. I forhold til tidligere ser vi en form for overidentifikation i forhold til det, børnene skal kunne for at komme i skole.”

Daginstitutionsleder Charlotte Mauritsen siger:

”Når vi snakker skole- dagtilbud, så træder skolen meget mere frem, fordi de dokumenterer på elevernes karakterer, og det er svært for os på daginstitu-

tionsområdet, at bevise hvad det egentlig er vi kan, for børnene kommer ikke ud med et stempel bagefter, hvor der står en karakter, men det skal de heller ikke, men det gør det sværere for os.”

Flere af de interviewede fremhæver en række udviklingstræk, som peger på en ændring hvor målene for det pædagogiske arbejde styres i stigende grad af ønsket om, at børnene kan begå sig i folkeskolen i modsætning til mål bestemt af børnenes aktuelle livssituation. Børnelæreprocesser bliver i mindre grad anskuet konkret, i stedet rettes fokus i stigende grad mod læreplanens gennemførelse. Og endelig er der tendens til at børns leg betragtes i et læringsperspektiv, hvorved andre drivkræfter i legen end dem, der peger mod læringsmålene, bliver sat mere i baggrunden.

På den anden side så er det også vigtigt – også ud fra børnenes perspektiv – at beskæftige sig med sammenhængen og ikke mindst overgangen til skolen.

Anja Stanek, RUC siger:

”Hvis vi ser på et barns liv er det jo den vej det skal gå, og selvom daginstitutionen på ingen måde skal være en skole, bliver vi jo stadig nødt til at forholde os til at daginstitutionen skal bevæge sig ind i skolen, og at børns daginstitutionsliv skal være med til at understøtte at de skal videre i skole senere hen. Spørgsmålet er så, om vi overhovedet har viden til at forstå hvad vi skal gøre i daginstitutionerne i forhold til skolen, og om skolen på nogen måde har viden nok om hvad det er for børn, de aftager fra daginstitutionen. Det er der faktisk næsten ikke nogen der ved noget om, og det er et rigtig stort problem så det har vi simpelthen brug for at vide noget mere om.”

Det ser ud til, at tankefigurer fra skolen og skolens pædagogik sætter sit præg på daginstitutionspædagogikken, selv om det umiddelbart er lettere at spore det i retorikken omkring det pædagogiske arbejde end i selve den konkrete praksis. Samtidig kan det konstateres, at der er brug for at beskæftige sig med forholdet i mellem skole og daginstitution og ikke mindst for at generere viden om sammenhængen mellem de to pædagogiske systemer, fordi børnenes liv bevæger sig fra daginstitutionen mod skolen.

Der rejser sig således et dilemma omkring den pædagogiske faglighed og forståelsen af daginstitutionspædagogikken som tydeliggøres i relationen til skolen. Skolefigurens dominans sætter nemlig pædagogfagets forståelse af grundkernen i pædagogisk arbejde i daginstitutioner på dagsordenen. En større afklaring af dette er nødvendig af flere grunde, men som den vil også kunne bidrage til at gøre samarbejdet med skolen mere afklaret og ligeværdigt.

Dilemma 7: Er omsorgsperspektivet reelt forsvundet i daginstitutionspædagogikken eller er omsorg "kun" blevet udgrænset af den pædagogiske diskurs?

Der synes at være sket et skift, således at der nu er mere fokus på læring og mindre fokus på omsorg. I hvert fald har den pædagogiske diskurs ændret sig således at

omsorg ikke endegyldigt er fagets kernegrundlag længere. Ifølge Søs Bayer²⁸:

”Er det i løbet af 5 år lykkedes at erstatte et udviklingsbegreb og et omsorgsbegreb med et læringsbegreb og alle siger læring med stor selvfølgelighed og alle mener højst sandsynligt noget vidt forskelligt.”

Det opleves betydelig mere ligetil at tale om læring frem for omsorg. Områdeleder Trine Jeppesen fortæller om, hvordan modsætningerne mellem læring og omsorg presser sig på i den daglige kommunikation.

Hun siger:

”Ordet omsorg bruges ikke nær så meget, som det gjorde engang. Mit hjerte bløder for det, for jeg ved jo, at hvis ikke det er en del af læringen og ungerne føler, at de har det godt, at man kan lide dem og der er en god stemning, så lærer de noget helt andet, end det vi gerne vil lære dem. Alligevel, så kan jeg næsten ikke få det ud af min mund når jeg f.eks. sidder til et bestyrelsesmøde, for der er sket den drejning, hvor børn helst skal lære noget bestemt, vi skal proppe noget viden ind, og det er svært.”

Spørgsmålet er så om hvilken betydning der har i den konkrete daglige praksis. Er omsorgen også udgrænset i det konkrete samvær mellem børn og voksne i daginstitutionerne. Ole Henrik Hansen AAU synes at mene dette:

”Det virker som om det pædagogiske personale har givet køb på den gamle reform-pædagogiske kulturarv og et element som omsorg er blevet smidt ud med badevandet og erstattet med læring. Det er rigtig trist og har stor betydning for børns dagligdag i daginstitutionerne.”

Ud fra dette perspektiv er omsorg er blevet sekundær og blevet mere eller mindre illegitimt. Læring har forrang og omsorgen udskrives fra pædagogikken i daginstitutionen, og det har betydning for den pædagogiske faglighed og får børnenes liv. Først og fremmest har udgrænsningen af omsorgen betydning for den pædagogiske faglighed. Ole Henrik Hansen mener at det sætter pædagogerne i et dilemma:

”Pædagogerne har svært ved at identificere deres faglighed i en læringsdiskurs, hvor omsorgen er skyllet ud med badevandet... Men omvendt så er det leg og omsorg, der gør os til pædagoger. Det er det vi kan, som skolelærere ikke kan. Det er det vi i mit hoved skal holde fast i.”

Den sidste konstatering om at omsorgen er en helt integreret, og man kunne tilføje måske også kropslig bundet del af det pædagogiske arbejde, peger på at omsorgen måske ikke bare kan udryddes, selv om retorikken og diskursen ændrer sig og læring kommer i fokus. Dette kan også understøttes af, at der forskningsmæssigt ikke er

²⁸ En foreløbig analyse af datamaterialet blev i januar 2011 lagt frem til åben diskussion, med henblik på at skabe konklusion og perspektivering af teksten. På konferencedagen deltog en stor del af de personer, der er blevet interviewet (alle var inviteret), samt medlemmerne af bestyrelsen for FOAs Pædagogiske Udviklingsfond (PUF). Citatet er fra denne dag

belæg for at indsnævre det pædagogiske arbejde på en måde hvor omsorgsaspektet helt forsvinder. Søs Bayer siger²⁹:

”At forskerne i kontrasten mellem læringen og omsorgen med forskellige figurer, nærmest samlet set siger, at læring slet ikke er muligt, hvis der ikke er omsorg. Og det er hvad enten vi retter blikket mod sproget eller nogle helt andre begreber, der er beslægtet med læring. Der er en entydighed hos forskerne om, at omsorgen er på vej ud, men samtidigt er omsorgen en umiskendelig og nødvendig del af det hele...”

Den helt konkrete betydning af at læringsbegrebet er i fokus, og omsorgsbegrebet er på retur, kan være svært at afkode. Imidlertid har det selvfølgelig også konsekvenser for det pædagogiske personales opfattelse af deres arbejde og dermed for børnenes hverdag i institutionerne, og der synes at være vægtige grunde til at sikre at omsorgen også får en fremtrædende plads i fremtidens daginstitutionspædagogik.

Dilemma 8: Er der grund til at bekymre sig for, om børnenes perspektiv forsvinder i udviklingen, eller bliver det pædagogiske arbejde stadig mere målrettet til fordel for børnene?

Formålet med dette projekt blev oprindeligt formuleret således³⁰:

”Gennem drøftelser og analyser vil vi bidrage til konkret kritisk refleksion ud fra et perspektiv om at børnenes liv i institutionen burde være det centrale udgangspunkt både i den statslige og kommunale politik, for de organisatoriske forandringer og for udviklingen af den pædagogiske faglighed.”

Vi har set, at daginstitutionernes daglige aktører agerer ud fra en ansvarlig position, og denne position balancerer på et kontinuum mellem at identificere sig med velfærdsstatens produktionsopgave i forhold til fremtidens samfundsmedlemmer – en uddannelsesopgave, og at undersøge og støtte op om børnene som medborgere med egne behov og ønsker.

Spørgsmålet er om denne udvikling vil bevirke at kvaliteten af det pædagogiske arbejde bliver ringere og børnelivet risikerer at blive fattigere, eller den er et udtryk for en professionalisering af det pædagogiske arbejde, som er udviklende og nødvendigt, og som kan bidrage til at det pædagogiske arbejde bliver mere målrettet og til fordel for børnene?

Vi har tidligere mødt flere kritiske refleksioner i forhold til børnenes liv i institutionen. Anja Stanek RUC fremhæver et dilemma med hensyn til børnenes sociale liv. Hun peger på, at børnefællesskabet ikke tages alvorligt, når læringsdiskursen bliver dominerende:

29 En foreløbig analyse af datamaterialet blev i januar 2011 lagt frem til åben diskussion, med henblik på at skabe konklusion og perspektivering af teksten. På konferencedagen deltog en stor del af de personer, der er blevet interviewet (alle var inviteret), samt medlemmerne af bestyrelsen for FOAs Pædagogiske Udviklingsfond (PUF). Citatet er fra denne dag

30 Smidt, Søren, Unni Lind og Jan Simon Petersen: Projektbeskrivelse - Tilstanden på daginstitutionsområdet, til bestyrelsen for FOAs Pædagogiske Udviklings Fond, FOA, København, februar 2010

”Fokusering på læring og læringsmål kan betyde at det pædagogiske personale ikke i tilstrækkelig grad tager børnekulturen eller børnefællesskaberne alvorligt. Det er problematisk, fordi det netop er i børnefællesskaberne at børnene tilegner sig de forudsætninger, som giver dem mulighed for at kunne håndtere deres livssituation også i skolen senere.”

Trods kritiske overvejelser fremhæves det pædagogiske personales evne til at omgås den herskende læringsdiskurs og i stedet sætte en pædagogisk dagsorden i praksis. Pædagogisk konsulent Mette Gagner siger³¹:

”Jeg synes ikke at pædagogikken og omsorgen er fraværende. Men det er jo rigtigt, at der bliver gjort meget fra politikernes og regeringens side for at de pædagogiske arbejde skal stå i læringens tegn, men jeg synes at pædagogerne er gode til at omgå det og stadig holde fast i pædagogikken og børneperspektivet.”

Overordnet set, er faggrupperne på området i gang med en proces med at etablere deres faglighed på et stadig mere systematisk og vidensbaseret grundlag, hvilket åbner for udvikling af en pædagogik hvor børnene er i centrum, i første omgang i daginstitutionen, på sigt måske også for forvaltninger, politikere m.m.

Det pædagogiske personale har en række bud på daginstitutionernes udvikling af pædagogikken. Der peges blandt andet på, at der skal være mere fokus på egne initiativer og handlemuligheder, fordi initiativer fra forvaltning og politikere er ikke tilstrækkelige. Anja Stanek RUC siger:

”Jeg vil rigtig gerne have handlemulighederne tilbage til der, hvor problemet rent faktisk viser sig.”

Ligeledes peges på at der skal være fokus på børneperspektivet og børnefællesskaber. Hvis faget pædagogik skal forstås i sin egen kontekst og give mening, der hvor det udøves, bør der tages udgangspunkt i de børn, som skal have noget ud af at møde pædagogikken. Ole Henrik Hansen (AAU) fremhæver, at man for det første er nødt til at differentiere pædagogikken, hvis man skal gøre det rigtigt, og dernæst at pædagogikken i nogen grad er bestemt af, hvad børnene kræver. Man er ifølge Anja Stanek nødt til at se på børnene og få en forståelse af hvad børn er optaget af, samt prioritere ressourcer til dette:

”Jeg vil gerne have perspektivet bredt ud til at de voksne har fokus på, hvad børnene gør med hinanden hvilket vil få stor betydning for måden at organisere det pædagogiske arbejde på. Det vil mere have betydning for, hvad det er for spørgsmål, vi stiller til os selv og hinanden mere.”

”Hvis pædagogerne skal have adgang til at forstå, hvad det er der er på spil for børnene, så tænker jeg, at vi bliver nødt til at flytte nogen ressourcer fra

³¹ En foreløbig analyse af datamaterialet blev i januar 2011 blev lagt frem til åben diskussion, med henblik på at skabe konklusion og perspektivering af teksten. På konferencedagen deltog en stor del af de personer, der er blevet interviewet (alle var inviteret), samt medlemmerne af bestyrelsen for FOAs Pædagogiske Udviklingsfond (PUF). Citatet er fra denne dag

aktivitetsplanlægningen til pædagoger der måske banalt og meget firkantet skåret ud, sætter sig ned med deres kaffekop i hånden igen. Ikke for at drikke kaffe, men for at kigge på børnene. Det er børneiagttagelse, der skal mere ind. Vi skal tættere på at have en forståelse af hvad børn egentlig et optaget af.

Pædagogisk konsulent Lotte Georg tager skridtet fuldt ud, når hun ud fra barnets perspektiv taler om en dannelsesrejse, hvor det pædagogiske personale stiger på toget og tilbyder barnet noget der hvor det er, og senere stiger af, mens barnet rejser videre:

”Hvis fødslen er starten på en dannelsesrejse for barnet, der danner sig selv til at blive et voksent livsdueligt menneske. På rejsen er der nogle forskellige stop, hvor der stiger professionelle af og på. I en periode er det vuggestuepædagogerne, der træder ind i familiens og barnets liv. På et senere tidspunkt er det børnehavepædagogerne og så stiger de af igen. Så træder fritidshjemmet og skolen ind og ud igen. Det er et andet perspektiv at vi som professionelle træder ind i familien og barnets liv og så stiger vi af igen. Måske kunne være med til at nuancere vores diskussion.”

I dette perspektiv understreges at ambitionen bør være ”en pædagogik for små børn.” En pædagogik, som bygger på omsorgen og nærværet før alt andet. Netop omsorgen, legen og det enkelte barns egen dannelsesrejse, hvor barnet hjælpes af sted af det pædagogiske personale, kommer først. Derefter kan det sagtens føre til læring og styrkelse af potentialer, men det er omsorgen der kommer først.

Ser man på muligheder vedrørende fagets forståelse af sig selv, altså pædagogik i daginstitutionen, så kunne det være nyttigt, at faget forholder sig til det særlige ved sig selv, frem for sit forhold til f. eks. pædagogik i skolen eller pædagogik andre steder. Lotte Georg viser måske en vej, ved at forholde sig til det potentiale – eller det merpotentiale, som hun kalder det, som fremkommer hos det pædagogiske personale både i skolen og i daginstitutionen, når der tages udgangspunkt i den kontekst hvori pædagogikken udøves:

”Det man diskuterer i daginstitutionerne, diskuteres også i skolerne, så forskellen er ikke så forfærdelig stor, men der er forskellige rammer at diskutere indenfor. Det er generelt for alle de faggrupper jeg snakker med rundt omkring, at der ligger et merpotentiale i alle grupperne, som forholdsvis ”let” kan italesættes. Gå ud og snak pædagogik og pædagogisk udvikling og grundbegejstringen for arbejdet med børn, så kommer begejstringen og farven frem i kinderne”.

Dette sidste dilemma omkring børnenes perspektiv er helt centralt at beskæftige sig med og ganske kompliceret at forholde sig til. Gid, at det også fortsat vil være centralt i debatten omkring daginstitutionssområdet.

Metode

Med det formål, at prøve at skabe et overblik over de væsentligste udviklingstendenser inden for daginstitutionssområdet, er gennemført en række tematiserede

interviews med fagpersoner inden for daginstitutionsområdet såsom: forskere, politikere, praktikere, kommunale repræsentanter, Børne- og kulturchefer og KL. Interviewgruppen er bredt sammensat og vægten har været lagt på forvaltningsfolk, ledere og konsulenter.

Det er ikke muligt at tegne et entydigt billede af feltet, og rapporten er ikke arbejdet ud fra en tro om, at det er muligt at tilvejebringe et endeligt overblik, men interviewene tegner på kalejdoskopisk vis, et billede af, hvad der øjeblikket foregår inden for daginstitutionsområdet.

Som forberedelse til interviewet er interviewpersonerne blevet bedt om at overveje, hvilken tendens, trends eller udviklingsvej de mener, har stor betydning for den pædagogiske praksis og udviklingen på daginstitutionsområdet, og hermed for børns hverdagsliv og livsmuligheder på sigt.

Temaet er valgt af interviewpersonen selv og har ikke været tilgængeligt før interviewet.

Interviewerens opgave har været at udfordre interviewpersonens perspektiver og synspunkter, således at de fremstår så tydelige og klare som muligt, og således at personen så meget som muligt – med udgangspunkt i det konkrete selvvalgte tema – er blevet tvunget til at overveje de almene konsekvenser for daginstitutionsområdet, børnene, forældrene og det pædagogiske personale.

Alle interviewene er begyndt med en karakteristik og afgrænsning af temaet og følges op af analytiske spørgsmål som eksempelvis:

- Hvad karakteriserer temaet?
- Hvad peger det frem imod?
- Hvad er det udtryk for?

Derefter er stillet opfølgende spørgsmål, således at følgende fire perspektiver bliver belyst så grundigt som muligt, som et led i at både det almene og det konkrete ved tematikken belyses:

1. Konsekvenser for børnene
2. Konsekvenser for pædagogikken og det pædagogiske arbejde
3. Økonomiske aspekter ved tematikken
4. Styringsmæssige aspekter ved tematikken

Desuden har det været interviewernes opgave at opfordre til, at den interviewede reflekterer over valg af, og overvejelser omkring temaet, set i lyset af den position og det ståsted den interviewede selv indtager på daginstitutionsområdet.

Der er gennemført 14 interviews i foråret 2010 af Unni Lind, Jan Simon Petersen og Søren Smidt og af ca. en times varighed.

Personerne til interviewene er udvalgt af forfatterne på baggrund af forslag fra medlemmerne i FOAs Pædagogiske Udviklingsfond. Sigtet har været, at følge den nævn-

te vægtning af praktikere inden for daginstitutionsområdet, men også at tilsigte en bredde, både med hensyn til funktioner og perspektiver inden for området.

En foreløbig analyse af datamaterialet blev i januar 2011 lagt frem til åben diskussion, med henblik på at skabe konklusion og perspektivering af teksten. På konferencedagen deltog en stor del af de personer, der er blevet interviewet (alle var inviteret), samt medlemmerne af bestyrelsen for FOAs Pædagogiske Udviklingsfond (PUF). Efter konferencedagen er kommentarerne og diskussionerne indarbejdet i den endelige publikation, som også er blevet færdiggjort med et nyt kapitel i form af det sidste kapitel.

Datamaterialet er analyseret med inddragelse af relevant litteratur, med henblik på at beskrive mønstre og tendenser på tværs af de enkelte temaer. Analysen har til formål at bidrage til konkret kritisk refleksion ud fra et perspektiv om, at børnenes liv i institutionen burde være det centrale udgangspunkt, både i den statslige og kommunale politik, for de organisatoriske forandringer og for udviklingen af den pædagogiske faglighed. Analysen bygger på inspiration fra den hermeneutiske forståelsesform, om fortolkning af meningen i tekster. Grundlaget er den hermeneutiske cirkel, som anskuer teksten ud fra en række delelementer, der tilsammen danner en helhed. Som igen i sig selv er en del af en endnu større helhed etc. Forståelsen af teksten bygger derved på en cirkelbevægelse ind i tekstens delelementer og ud i helheder uden for teksten. På grundlag af sin forståelse af de enkelte elementer i teksten, opstiller man en hypotese om, hvad der er tekstens helhedsmening. Herefter læser man yderligere elementer i teksten og eller, genlæser elementerne, for at efterprøve hypotesen. Får man den ikke bekræftet, må man opstille en ny hypotese og gentage efterprøvningen ved læsning af yderligere detaljer i teksten³².

32 Paahus, Mogens: *Hermeneutik*, I Collin, Finn og Simon Køppe: *Humanistisk Videnskabsteori*, DR, København, 1995

Litteraturliste

Aftale om kommunernes økonomi mellem regeringen og KL, 2008, 2009 og 2010.

Andersen, Fleming: *Selvledelse – selvet på arbejde*. Dansk Psykologisk forlag, 2006

Bureau 2000: *Daginstitutionernes hverdag 2010, kapitel 4, side 36*, FOA – Fag og Arbejde, København, 2010

Børn og Unge 51/2003. Historisk tema 70'erne

Cecchin, Daniella og Mikael Wennerberg Johansen (red.): *Pædagogfaglig ledelse. Om ledelse i pædagogiske institutioner*. BUPL, 2008

Christoffersen, Mogens Nygård og Alva Albæk Nielsen: *Børnehavens betydning for børns udvikling*, SFI – Det nationale forskningscenter for velfærd, København, 2009

Deloitte: *Akkreditering på det sociale område – internationale erfaringer*, København, november, 2008, *Akkreditering, kvalitetsmodeller og anerkendelser*, KL, Indenrigs og Sundhedsministeriet, Socialministeriet og Finansministeriet, København, maj 2010

Finanslovsaftalen 2008 mellem regeringen og Dansk Folkeparti

Heinsohn, Gunnar og Barbera M.C. Knieber: *Børnehave og legebørn*, på dansk ved Hugo Hørlych Karlsen, Rhodos, København, 1978

Højholt, Charlotte, Maja Røn Larsen og Anja Stanek: *Børnefællesskaber – om de andre børns betydning*. Børn og Unge

Klausen, Kurt Klaudi: *Strategisk ledelse – De mange arenaer*, Sydjysk Universitetsforlag, Odense, 2006

Krogh, Suzanne og Søren Smidt: *Anerkendelse og iagttagelse i børnehøjde*. Dansk Psykologisk forlag, 2009

Krogh, Suzanne og Søren Smidt: *Børnene lærer ikke alene noder, men også under*. 0-14/4.09

Kvalitetsrapport på dagtilbudsområdet, www.kommunekvalitet.dk

Larsen Nielsen, Inger Marie: *Daginstitutionsledelse. Profession og ledelse*. Hans Reitzels forlag, 2010

Lov om dag-, fritids- og klubtilbud mv. til børn og unge, Lov nr. 501, af 06.06.07.

Mikkelsen, Peter: *Ledelse af kvalitet og evidens*. I Petersen og Sørensen: *Ledelse i pædagogiske kontekster*. DPU's forlag, 2006

Paahus, Mogens: *Hermeneutik*, I Collin, Finn og Simon Køppe: *Humanistisk Videnskabsteori*, DR, København, 1995

Rambøll: *Internationale erfaringer med faglige kvalitetsoplysninger*, for Finansministeriet, arbejdsgruppen for faglige kvalitetsoplysninger, København, december 2008.

Regeringens kvalitetsreform fra 2007

Schouenborg, Ole: *Velfærdsyngel - omsorg for småbørn og småbørnsfamilier*. Fremad, 2001.

Sjørup, Karen: *Løn, kønsarbejdsdeling, forældreskab og ligestillingspolitik*. Rapport til Lønkommissionen. RUC, 2009

Smidt, Søren og Marianne Malmgren: *Mens vi venter på den pædagogiske udvikling*. Social Kritik 120, 2009

Smidt, Søren og Marianne Malmgren: *Ny institutionsstruktur og ny ledelse i daginstitutionerne*. I Petersen og Sørensen: *Ledelse i pædagogiske kontekster*. DPU's forlag, 2006

Lind, Unni, Jan Simon Petersen og Søren Smidt: *Projektbeskrivelse - Tilstanden på daginstitutionsområdet*, til bestyrelsen for FOAs Pædagogiske Udviklings Fond, FOA, København, februar 2010

Smidt, Søren: *Plan og virkelighed*. Gyldendal, 1998

Vejledning om dagtilbud, fritidshjem og klubtilbud 2009, Vejledning nr. 31 af 06.05.2009

I Danmark er daginstitutionsområdet tæt knyttet til velfærdstaten og til dens udvikling. Daginstitutionerne er en velfærdsydelse, som længe har været under opbygning, og som først nu for alvor har en position, som en integreret del af den statslige politik og den kommunale service.

Denne integration i velfærdssystemet har betydet at området er blevet genstand for lovgivning, inddragelse i politiske tiltag og strategier, inddragelse i struktur- og organisationsforandringer med større enheder, voldsomt øgede krav om dokumentation i form af planer og vurderinger af børns læring, sprog og miljø, nye tiltag i forhold til børn med behov for en særlig indsats plus rationaliseringer, effektiviseringer og økonomiske tilpasninger. Skulle man kort og helt alment karakterisere tilstanden på daginstitutionsområdet, så er den kendetegnet ved, at daginstitutionerne er delagtiggjort i de omfattende forandringsprocesser, der generelt kendetegner velfærdsinstitutionerne i disse år. Forandringsprocesser hvor medarbejderne har bidraget aktivt.