

Likestilling i barnehagene

Rapport fra fem barnehager i Hedmark 2012

Nina Johannesen og Mona Renolen

Forord

Likestillingssenteret takker Fylkesmannen i Hedmark ved seniorrådgiver Annebjørg Soleim for et godt samarbeid, og for en langvarig satsing på å fremme likestilling i barnehager i Hedmark. Vi takker også Drevsjø barnehage, Engerdal barnehage, Sømådal barnehage, Utsikten barnehage og Jønsrudløkka barnehage for godt samarbeid og for deltagelse i prosjektet.

Denne rapporten presenterer andre prosjektperiode hvor barnehager i Hedmark har jobbet med undersøkelser i egen barnehage, samtidig som de har deltatt på samlinger i utviklingsnettverk med andre barnehager, noe som har gitt faglig påfyll og rom for diskusjon og erfaringsutveksling.

Det har vært veldig spennende og givende å jobbe sammen med barnehagene, spesielt siden flere av barnehagene har vært med siden 2010, og dermed kommet langt i arbeidet med å reflektere over kjønn og se på egen praksis.

For å lykkes med å integrere et likestillingsperspektiv i pedagogikken er det viktig med langsiktig satsing. Å undersøke og reflektere over egen praksis er utfordrende, men samtidig den beste metoden for å øke bevissthet om hvordan gutter og jenter blir møtt i barnehagen. I prosjektet har vi fått mulighet til å prøve ut og utvikle metoder, og å vise til gode eksempler som andre kan bli inspirert av og benytte. Vi håper at det arbeidet barnehagene i Hedmark har gjort, som er dokumentert i denne rapporten, kan bidra til nettopp det.

Hamar 31.08.12

Nina Johannesen
Prosjektleder

Mona Renolen
Prosjektmedarbeider

Innhold

Forord	2
1. Innledning	4
Organisering av prosjektet.....	4
2. Hvorfor være bevisst på kjønn i barnehagen?	6
Kunnskap og bevissthet.....	6
Forskjellige gutter og forskjellige jenter.....	6
Markedskreftene	7
Kulturelt kjønn og biologisk kjønn	7
3. Presentasjon av barnehagene og prosjektene	8
Barnehagene i Engerdal	8
Utsikten barnehage i Stange kommune	10
Jønsrudløkka barnehage i Hamar kommune.....	10
4. Metode	11
Observasjon	11
Praksisfortellinger.....	11
Analyse av litteratur.....	11
5. Resultater og analyse	12
Drevsjø barnehage	12
Sømådal barnehage	16
Engerdal barnehage	16
Jønsrudløkka barnehage	18
Utsikten barnehage.....	20
6. Tilbakemeldinger fra deltagerne	23
7. Oppsummering og veien videre	24
7. Referanser	25
Vedlegg I – Program fra felles samlinger for barnehagene	26

1. Innledning

Ni av ti barn i alderen ett til fem år går i barnehage (SSB 2011). Gutter og jenters kjønnsidentitet tar form og utvikles mens de går i barnehagen. I denne prosessen har det stor betydning hvordan barna blir møtt, hvilke forventninger de opplever at personalet har til dem, og hvilke handlingsrom de opplever å ha som gutt eller jente.

Kunnskapsdepartementet (KD) bestilte i 2010 en rapport om status for likestilling i barnehagene. Oppdraget ble gitt til Likestillings-senteret med Østlandsforskning som underleverandør. I statusrapporten *Nye barnehager i gamle spor? Hva vi gjør, og hva vi tror* (Likestillings-senteret 2010) ble det konkludert med at det i liten grad foregår et systematisk, integrert og kontinuerlig arbeid med likestilling i norske barnehager, og at det vi tror vi gjør, ofte ikke er det vi gjør i praksis. Det ble avdekket et stort behov for kunnskap om kjønn og likestilling i barnehagen.

KD bevilget i 2011 midler til å utarbeide og gjennomføre et landsdekkende opplæringstilbud om praktisk likestillingsarbeid for ansatte i barnehager. Likestillings-senteret fikk oppdraget i samarbeid med Dronning Mauds Minne høgskole for førskolelærerutdanning (DMMH) og Kanvas. DMMH og Kanvas har også bred erfaring med å arbeide med likestilling i pedagogikken. Kurs for barnehageansatte blir gjennom-

ført over hele landet i 2012 og 2013, og her vil vi blant annet formidle erfaringer fra arbeidet med likestilling i barnehagene i Hedmark.

Likestillings-senteret er et kompetansesenter som jobber hovedsakelig med kjønnslikestilling, men arbeider også ut fra andre diskrimineringsgrunnlag der dette er relevant. Senteret har blant annet kompetanse i forhold til praktisk likestillingsarbeid og integrering av kjønnsperspektivet i ulike fagområder. Likestillings-senteret har siden 2009 hatt barnehage som ett av sine satsningsområder. Gjennom oppdrag fra fylkesmennene i Hedmark og Oppland, Kunnskapsdepartementet og Utdanningsdirektoratet har Likestillings-senteret samarbeidet med bl.a. DMMH, Kanvas, Østlandsforskning og Utdanningsforbundet i Hedmark om utviklingsnettverk, konferanser, kurs og statusrapport.

Organisering av prosjektet

I 2010 ledet Likestillings-senteret et utviklingsnettverk bestående av Drevsjø-, Sagatun-, Jønsrudløkka- og Utsikten barnehage. Formålet med nettverket var å bedre kvaliteten på tjenestetilbudet i barnehagen i forhold til likestillingsperspektivet. Nettverket ble finansiert av Fylkesmannen i Hedmark. Utsikten og Drevsjø barnehager fortsatte i nettverket våren 2011. Likestillings-senteret arrangerte denne våren en samling om å fremme en likestilt pedagogisk praksis og dermed gi gutter og jenter like

muligheter. På denne samlingen deltok Drevsjø-, Utsikten-, Sømådal- og Engerdal barnehage. I etterkant av denne samlingen ble disse fire barnehagene og Jønsrudløkka barnehage invitert av Fylkesmannen til å videreutvikle arbeidet med likestilling i barnehagen. Utviklingsnettverket har for barnehageåret 2011 og 2012 bestått av fem barnehager, Drevsjø-, Engerdal-, og Sømodal barnehage i Engerdal, Utsikten barnehage i Stange og Jønsrudløkka barnehage i Hamar. Dermed var tre av barnehagene i gang med sin andre prosjektperiode, mens Sømådal og Engerdal barnehage begynte på sin første periode. Alle barnehager i Engerdal har deltatt i prosjektet, og Drevsjø barnehage har hatt en form for mentorrolle i forhold til de to andre barnehagene i kommunen.

En god måte å utvikle kunnskap på, er å delta i utviklingsnettverk med andre barnehager, noe som bidrar til kunnskap om kjønn og likestilling, og parallelt gjennomføre en kartlegging og analyse av situasjonen i egen barnehage for å undersøke egen praksis i et kjønnsperspektiv. Vi hadde god erfaring med denne organiseringen fra første prosjektperiode, og en slik organisering ble også lagt til grunn for prosjektperioden 2011/2012. For de tre barnehagene som var med i forrige runde ble det lagt vekt på å følge arbeidet som allerede var gjort, blant annet ved å iverksette tiltak.

For barnehageåret 2011/12 har det blitt avviklet tre felles samlinger med fokus på å fremme et likestilt læringsmiljø, gi kunnskap om kjønn,

arbeidsmetoder, verktøy for refleksjon om kjønn, kunnskap om prosjektarbeid og utarbeiding av rapport. Likestillings-senteret har veiledet barnehagene mellom samlingene og på samlingene i tilknytning til utarbeiding av problemstilling, planlegging og gjennomføring av eget prosjekt og skrivning av rapport.

Likestillings-senteret har bidratt på samlinger for hele personalet i alle barnehagene for å forankre prosjektet, øke kunnskap om hvordan jobbe med kjønnsperspektivet, og bidra til et felles kunnskapsgrunnlag og engasjement for tematikken hos hele personalet. Prosjektgruppene i barnehagen uttrykker at det har vært viktig å ha samlinger og veiledninger, både for å få mer kunnskap, dele erfaringer og få veiledning for å komme videre. Dette er viktig, både for å håndtere motstand i personalet og for å holde motivasjonen oppe og ha fokus i travle hverdager. Arbeid over tid gir resultater i forhold til å gi gutter og jenter like muligheter, slik at likestillingsperspektivet blir en integrert del av pedagogikken.

Prosjektet er forankret i barnehagenes årsplaner og i samarbeidsutvalget. Prosjektet er tatt opp på foreldremøter, og flere av barnehagene har hatt egne møter for foreldre med tema likestilling. Hver barnehage har levert en rapport fra sitt arbeid, som er grunnlaget for denne felles rapporten. Barnehagenes rapporter er tilgjengelige på Likestillings-senterets nettsider.

2. Hvorfor være bevisst på kjønn i barnehagen?

Kunnskap og bevissthet

For å skape motivasjon for likestillingsarbeid i barnehagene, er det viktig med kunnskap og refleksjon. Hvorfor og på hvilken måte er det relevant å jobbe for like muligheter på grunnlag av kjønn i barnehagen?

Det er dokumentert at voksne på et ubevisst plan bidrar til å skape og fastholde kjønnsstereotype oppfatninger hos barn (Bredesen 2004, Likestillingssenteret 2010, Hovde og Moen 2010). Sett isolert kan de forskjellige måtene vi møter gutter og jenter på virke som bagateller. Spiller det noen rolle om Oscar får høre at han er tøff, og at Emma får ros når hun rydder bordet? Det er når man setter alle disse små episodene sammen, at de viser en struktur i samfunnet som gir gutter og jenter ulike muligheter (Henkel og Tomicic 2011). Å heve blikket for å se det som skjer i hverdagen i sammenheng med historiske og kulturelle strukturer som preger samfunnet, er vesentlig for å få en grunnleggende forståelse av hvordan vi forholder oss til kjønn. Å reflektere over hva likestilling i barnehagen betyr er viktig, fordi det får konsekvenser for det pedagogiske innholdet (Askeland og Ross-holt, 2009).

Vi bærer med oss mange forestillinger om kjønn, og disse forestillingene er ofte ubevisste. Holdninger til hvordan kvinner skal være og hvordan menn skal være, er noe vi har med oss helt fra

barndommen. Ulike stereotyper dukker hele tiden opp som mer eller mindre bevisste i ulike situasjoner. Hva vi forventer av gutter og jenter kan være forskjellig, på samme måte som vi vurderer og bedømmer voksne kvinner og menn forskjellig. Selv om vi ønsker å se barna som individer, er det umulig å komme forbi kjønnskategoriene i møte med andre, både når det gjelder voksne og barn. Å jobbe med likestilling er å bli bevisst på det usynlige og selvsagte (Helèn og Granhom 2009). Med en kjønnsblind tilnærming kan strukturer vi ikke er oss bevisst vedlikeholdes og videreføres.

Forskjellige gutter og forskjellige jenter

Målet med å jobbe med likestilling i barnehagen er ikke at jenter og gutter skal bli like, en assosiasjon mange har fra 70-tallets kvinnekamp. Det handler heller om å skape rom for å være jente på mange måter, og rom for å være gutt på mange måter. Samfunnet er på mange områder strukturert og organisert ut fra kjønn, og dette lærer barna om mens de går i barnehagen. Utprøving av kjønnets betydning er en del av barnas sosialiseringsspross. Kjønnsideidentitet og kjønnsuttrykk kan variere sterkt hos mennesker, og det finnes et langt større mangfold enn det vi ser og gir rom for. De voksne kan bidra med aktivt å støtte en åpenhet i forhold til hva det er legitimt å foreta seg som henholdsvis gutt og jente (Bredesen 2004). Dette er viktig for barn generelt, fordi det gir dem muligheter til å

prøve ut og bruke mange sider av seg selv. For enkelte barn kan det være spesielt viktig. De som har en kjønnsideidentitet som ikke stemmer med det som er forventet av dem, skal slippe å oppleve skam og avvising fra de er små. For å kunne se hvor kjønn begrenser, er det mulig å trene opp et blikk hvor kjønnsperspektivet er en del av det man observerer i barnehagehverdagen.

Markedskreftene

Press og forventninger i forhold til utseende begynner allerede i tidlig alder. Her spiller de kommersielle kreftene inn, og dette er noe som gir seg stadig sterkere uttrykk, også i barnehagen (Kleppe 2008). Markedskreftene har stor makt i forhold til barns kjønnsforståelse, i det de på stadig flere områder lager nisjeprodukter hvor det skilles på hva som er for gutter og hva som er for jenter (Jørgensen 2008). I denne markedsføringen er det i stor grad stereotype forståelser av kjønn det spilles på. Barna blir påvirket av dette gjennom TV, spill, bøker, leker, reklame, klær med mer.

Hva blir barnehagens rolle i dette landskapet? Barnehager kan være, og er ofte, en motvekt til den økende kjønnsstereotype påvirkningen av barn. Bevissthet rundt kjønnsstereotype bøker og leker i barnehagen, er et godt virkemiddel. Et viktig spørsmål å diskutere, er hvordan personalet kan forholde seg til og samtale med barna om kjønnsroller og kjønnsstereotyper.

Kulturelt kjønn og biologisk kjønn

I det svenske og engelske språket skilles det mellom biologisk kjønn (kjøn/sex), og sosialt kjønn (genus/gender). Det kan være klargjørende å knytte likestillingsarbeid til sosialt kjønn. Det betyr å arbeide i forhold til de ulike forventningene vi har til gutter og jenter, fordi de biologisk sett er forskjellige. Disse forventningene er i stor grad historisk foranderlige og kulturelt betingede (Hovde og Moen 2010). Det finnes forskning som antyder biologiske forskjeller, for eksempel at deler av hjernen utvikles noe forskjellig hos gutter og jenter. Dette er kontroversiell forskning, først og fremst fordi hjernen også utvikler seg ut fra hvordan barna stimuleres og blir møtt, og her inngår kjønnsbestemte forventninger som barna møter (Knudsen 2005). Det er derfor vanskelig å skille på biologiske og sosiale faktorer når det gjelder kjønnsforskjeller. Dette kommer også av at det alltid vil være stor variasjon innad i jentekategorien, og innad i guttekategorien. Vi vil med andre ord aldri kunne fastslå at slik er gutter, og slik er jenter, begrunnet i biologisk forskjeller. Det viktigste er at vi kan velge om vi ønsker et samfunn hvor jenter og gutter skal kunne vokse opp med like muligheter, og med rom for ulikheter.

3. Presentasjon av barnehagene og prosjektene

Barnehagene i Engerdal

Nærmiljøet rundt barnehagene i Engerdal er preget av sterk tilknytning til naturen med jakt, fiske og friluftsliv og har tidligere vært et tradisjonelt bondesamfunn. Fotball og ski er svært populære aktiviteter for både jenter og gutter. Drevsjø barnehage deltok i forrige likestillingsprosjekt i 2010-2011, og hadde nyttige erfaringer og motivasjon til å videreføre prosjektet. Gjennom å fortelle om sine erfaringer og engasjement i prosjektet, fikk de med de to andre barnehagene i kommunen, Sømådal og Engerdal barnehager, på en ny prosjektrunde i 2011-2012.

Engerdal barnehage har en avdeling og i barnehageåret 2011/2012 har 24 barn i alderen ett til seks år hatt plass i barnehagen. Det har vært sju ansatte, flere i deltidsstillinger og to knyttet til spesialpedagogiske tiltak. Styrer og pedagogisk leder har deltatt på fellessamlingene ved Likestillingscenteret og drevet arbeidet fremover.

Personalet ønsket å se på om de behandlet gutter og jenter uavhengig av forventninger til kjønn. De valgte å se nærmere på garderobesituasjonen og utarbeidet problemstillingen:

Møter vi gutter og jenter forskjellig i påklednings-situasjonen?

De ville undersøke om de gjorde forskjell på gutter og jenter i forhold til hvilken hjelp de får og hvordan de blir møtt av de ansatte i forhold

til bl.a. korrigeringer og ros. Personalet utarbeidet et observasjonsskjema. Styrer og pedagogisk leder observerte seks garderobesituasjoner sammen og oppsummerte og samordnet resultatene i etterkant. Resultatene ga grunnlag for refleksjon. Barnehagen har også arbeidet med praksisfortellinger, som ble analysert i et kjønnsperspektiv. I tillegg analyserte de kjønnsroller i 20 barnebøker.

Sømådal barnehage er en liten grendebarnhage og Sømådal er fortsatt ei aktiv jordbruks-grend hvor både mor og far er med i gardsarbeid. Sømådal barnehage er en liten foreldreid grendebarnhage med seks barn i alderen to til fem år. Blant disse er det fem gutter og ei jente på fem år.

Barnehagen har barnehagetilbud tre dager pr. uke og har to ansatte. Styrer ble raskt alene om oppfølging av prosjektet, da de fikk en langtidssykemelding og ulike vikarer har steppet inn. Foreldrene ble på høstens foreldremøte informert om arbeidet med likestilling i barnehagen og deltagelse i fellesprosjektet "Likestillingsarbeid i barnehagene i Engerdal".

Barnehagen utarbeidet problemstillingen:

Behandler vi gutter og jenter uavhengig av forventninger til kjønn?

De valgte å observere barn og ansatte i garderoben for å bli mer bevisst på grad av hjelp

som gis til gutter og jenter under påkledning. De så også på barnas lek og noterte praksisfortellinger som ga grunnlag for refleksjon.

Drevsjø barnehage har også barn fra flere grender samt mange barn fra asylmottaket og noen fra bosatte flyktningfamilier. Barnehagen har to avdelinger med totalt 36 barn og ordinær bemanning med en pedagogisk leder og to barne- & ungdomsarbeidere på hver avdeling og styrer. I tillegg har det vært tilført eksterne personalressurser i form av spesialpedagogiske tiltak. Barnehagen har også hatt en lærling, som er en mann, ellers er alle ansatte kvinner.

Avdeling Maurtua er en småbarnsavdeling med 11 barn, sju gutter og fire jenter. De valgte å videreføre prosjektet fra 2010 der det ble avdekket klare forskjeller mellom gutter og jenter i lek i rollekroken og i kjørekroken. Det var også en klar tendens til at jenter var mer passive i leken. Ut i fra disse funnene ble det iverksatt noen tiltak. Personalet utarbeidet følgende problemstillinger:

Har de tiltak vi har gjort vært med på å oppmuntre jentene til økt aktivitet, og at leken "fanger" dem i større grad?

Har gutter og jenter fått større romslighet i valg av leker og aktiviteter?

Brukes rom/kroker like mye av gutter og jenter og bruker de dem på samme måte?

Målet var å øke bevisstheten blant personalet slik at barna blir gitt et bredt utvalg av anledninger til å gjøre valg, utfolde seg og utvikle

seg som enkeltindivider med mulighet til styrket selvfølelse. Observasjonene ble utført i de to krokene de hadde funnet store forskjeller i forrige prosjektperiode: rolle- og kjørekrok.

Avdeling Sandhaugen har 26 barn i alderen 3-6 år, 15 jenter og 11 gutter. Personalet ønsket å følge opp undersøkelsen fra forrige prosjektperiode i 2010 som viste at gutter fikk mye mer hjelp under måltidet uten at de hadde bedt om det. Personalet utarbeidet problemstillingen:

Gir vi likt med hjelp og oppmerksomhet til gutter og jenter under måltidene?

Nye observasjoner ble foretatt.

I tillegg ville personalet også gå nærmere inn på barnas oppfatninger om kjønn og hvordan disse kommer til uttrykk i leken. De ønsket å se nærmere på rolleleken som foregår i rollekroken og hva gutter og jenter leker der.

Problemstillingen ble:

Hvilke roller tar jenter og gutter i rollekroken vår?

Observasjon som metode ble valgt for å studere barnas rollelek. Det ble utarbeidet observasjonsskjema for å registrere barnas kjønn, hvilken rolle de tok i leken og litt om hva de gjorde. Fem observasjoner på 20 minutter ble gjennomført.

Barnehagen har også analysert praksisfortellinger i et kjønnsperspektiv.

Utsikten barnehage i Stange kommune

Utsikten er en foreldreid barnehage med fire avdelinger i Stange kommune i Hedmark. Barnehagen har 72 barn og 22 ansatte, derav tre menn.

Personalet har hatt en prosess for å komme fram til problemstilling for denne prosjektperioden. De har sett på resultatene fra forrige prosjektperiode, hatt diskusjoner på ledermøter og personalmøter. Barnehagens mål var å få personell og foresatte mer bevisst i forhold til temaet likestilling og behandling av barna i et likestillingsperspektiv. De utarbeidet hovedproblemstillingen:

Gir vi gutter og jenter like muligheter i Utsikten barnehage?

To underproblemstillinger ble utarbeidet:

Får gutter og jenter samme tilbud om hjelp under måltider og påkledning?

Deltar mor og far like aktivt i forhold til samarbeidet med barnehagen?

Personalet har registrert foreldrenes deltagelse i møter, tilvenning etc.

Personalet har utarbeidet observasjonsskjema og registrert hvilken oppmerksomhet og hjelp de ansatte gir gutter og jenter i påklednings- og måltidssituasjoner.

De har også benyttet praksisfortellinger som har blitt analysert i et kjønnsperspektiv.

Jønsrudløkka barnehage i Hamar kommune

Barnehagen består av tre avdelinger med 45 barn og 12 ansatte. Barnehagen ligger i et etablert bo og næringsområde i Hamar. Satsningsområdene har vært ulike og i takt med den store utviklingen på barnehagefeltet.

Jønsrudløkka barnehage deltok i likestillingsprosjektet i 2010. Erfaringene fra denne perioden var at prosjektet ikke ble tilstrekkelig forankret i hele personalet. De ansatte ville fortsatt være med i prosjektet, men ønsket å involvere hele personalet i større grad enn i forrige prosjektperiode. For å få dette til har det blitt gjennomført tre samlinger for hele personalet med foredrag, diskusjoner og oppgaver ledet av Likestillingssenteret. Personalet har arbeidet med praksisfortellinger som grunnlag for refleksjon. I tillegg har det blitt avholdt et foreldremøte med tema likestilling.

Målene for prosjektet var:

De ansatte skal gi barn uavhengig av kjønn de samme mulighetene.

Ansatte skal gjøre seg i stand til å reflektere over betydningen av kjønn i deres egen samhandling med barna.

4. Metode

Alle barnehagene har brukt observasjon og praksisfortellinger som metode i prosjektene. I tillegg gjorde Engerdal barnehage en gjennomgang av kjønnsroller i noen av bøkene som leses for barna. Vi vil her kort presentere hvordan disse metodene ble brukt, og hvilke erfaringer som er gjort.

Observasjon

Observasjon har blitt brukt på forskjellige måter og forskjellige områder. Felles for alle observasjonene er at det på forhånd har blitt definert hva man ønsket å se etter, og deretter har det blitt laget et observasjonsskjema. Disse skjemaene kan være svært enkle, eller inneholde en rekke faktorer. Hvis flere faktorer skal undersøkes, kan det være nødvendig at to personer observerer og noterer, for deretter å sammenligne notatene og se om de samsvarer. Det har også blitt gjort rene registreringer som ikke krever observasjon, for eksempel registrerte Utsikten barnehage om mødre, fedre eller begge foreldre møtte opp på foreldresamtale.

Praksisfortellinger

Praksisfortelling er en nedskrevet kort episode fra barnehagens hverdag. Den kan beskrive samspillet mellom barna, samspillet mellom voksne og samspillet mellom barn og voksne. Bruk av praksisfortellinger er en metode som kan fange inn trekk ved den praktiske pedagogikken, som utgangspunkt for å vurdere,

bevisstgjøre og observere de voksnes praksis overfor barna (Hovde og Moen 2010). Formålet er å etablere god praksis gjennom å reflektere over handlinger og erfaringer.

Spørsmål som kan stilles for refleksjon er for eksempel:

- *Spiller kjønn noen rolle i situasjonen?*
- *Utgjør kjønn noen begrensning for barnas utfoldelsesmuligheter i situasjonen?*
- *Hva lærer barna?*
- *Kunne noe vært gjort på en annen måte?*

Vi hadde god erfaring med bruk av praksisfortellinger i forrige periode, og alle barnehagene har arbeidet med praksisfortellinger i denne perioden. Dette har vært et godt virkemiddel for å bli bevisst på egen praksis i hverdagen, og som utgangspunkt for refleksjon. I tillegg har det vært en viktig metode for å forankre arbeidet med likestilling i hele personalet.

Analyse av litteratur

En god måte å snakke med barna om kjønn og kjønnsroller, kan være gjennom litteratur. Mange barnehager er ikke bevisst på hva barna lærer om kjønn gjennom litteraturen som leses i barnehagen (Østerås, 2009). Det finnes flere utgangspunkt for analyse av barnehagens litteraturvalg. For eksempel kan barnehagen se på hvor mange bøker som har gutter/hankjønn

(mange hovedroller er dyr), eller jenter/hunkjønn i hovedrollen. Barn identifiserer seg med hovedpersoner av samme kjønn, og i bøkens verden kan gutter finne flere forbilder å identifisere seg med enn jentene (Ibid). Videre kan det undersøkes hvilke handlingsrepertoar som presenteres for gutter og jenter, hva handlingen i bøkene forteller om kjønn, og om hva gutter og jenter kan gjøre.

5. Resultater og analyse

Drevsjø barnehage

Drevsjø barnehage har to avdelinger, og det ble gjennomført forskjellige kartlegginger på de to avdelingene.

På småbarnsavdelingen Maurtua ville de videreføre prosjektet fra året før, der de fant klare forskjeller på gutters og jenters lek i rollekrok og kjørekrok. De fant også en tendens til at jenter var passive i frileken. I etterkant av forrige prosjekt ble det gjennomført tiltak, blant annet ved at de ommøblerte og la til rette for bedre bruk av arealet på avdelingen, og sørget for bedre spredning av voksne. På denne måten kunne leken spres på flere aktiviteter og områder. Tanken var at leken skulle bli mer skjermet og det ble lettere for barna å få ro og prøve ut ulike aktiviteter.

Som en videreføring av prosjektet utarbeidet de følgende problemstillinger:

Har de tiltak vi har gjort vært med på å oppmuntre jentene til økt aktivitet, og at leken "fanger" barna i større grad?

Har både gutter og jenter fått større romslighet i valg av lek og aktivitet?

Brukes rom/kroker like mye av gutter og jenter og bruker de dem på samme måte?"

For å undersøke dette, valgte avdelingen å bruke 3R-metoden, som de hentet fra Gender Loops (2008) for å observere hvordan gutter og jenter bruker rommene i barnehagen.

3R-metoden besto av tre steg:

1. Representasjonsnivået:

Telle gutter og jenter som er innom området

2. Ressursnivået:

Tid og utfoldelse og plass gutter og jenter bruker

3. Realitetsnivået:

Brukes rommet likt eller ulikt av gutter og jenter?

Punkt nummer 1 i 3R-metoden ble utført ved fire observasjonsrunder à 15 minutter i de to krokene hvor de ble funnet størst forskjeller i forrige prosjekt: rolle- og kjørekroken.

Gjennomsnittlig antall besøk i krokene:

	Jenter:	Gutter:
Rollekrok	9 besøk	4,3 besøk
Kjørekrok	15 besøk	17,7 besøk

Registreringene viste at rollekroken fortsatt hadde overvekt av jenter, mens kjørekroken fortsatt hadde flest gutter, men her var forskjellene mindre.

Videre ble 2R og 3R slått sammen til en observasjon der både tid og utfoldelse ble notert ned. Det ble foretatt fire observasjoner à 30 minutter, hvor de noterte aktivitetsnivået, hvordan barna brukte de ulike krokene, i tillegg til hvor mye tid barna brukte på de forskjellige stedene.

Styrer og pedagogisk leder gjorde observasjonene, og rett etter observasjonen oppsummerte de aktivitetene for hvert enkelt barn. De fant at aktivitetsnivå og type aktivitet og roller fordelte seg ganske likt mellom gutter og jenter. Noen tendenser de så var at jentene lekte mer omsorgslek. Guttene ble observert i "utforske og puttelek", noe som ikke ble observert hos jentene. I kjørekroken så de en tendens til at jentenes lek var mindre konsentrert. De var mindre aktive og observert de andre. Guttene hadde mer innhold i rollene og lekte med mer konsentrasjon og ro i kjørekroken.

Avdeling Maurtua oppsummerer observasjonen slik:

"Det spennende med dette prosjektet var å se om endringstiltakene våre fra forrige prosjektperiode har vært til nytte, og om vi kan se mer positive tendenser i et likestillingsperspektiv. Den største forskjellen er aktivitetsnivået hos jentene. Det kan være enkeltindivider som utgjør denne forskjellen. Likevel velger vi å tro at tiltakene vi har gjort, spesielt for rollekroken, gjør at dette blir en plass det er mer attraktivt å leke både for jenter og gutter. Jenter er blitt mer aktive, og både gutter og jenter velger rollekroken, de er der over tid og har god lek."

Maurtua har jobbet mye med rollekroken, og sier at de også vil jobbe mer med kjørekroken der jentene ikke faller så godt til ro i leken, samt at de vil se på andre kroker i avdelingen der de ser overvekt av et kjønn eller totalt fravær av enkelte barn.

På avdeling Sandhaugen med barn fra tre til seks år, fant de i forrige prosjektrunde at guttene fikk mer hjelp uten at de ba om det, sammenlignet med jentene. Dette til tross for at de minste barna på avdelingen var jenter. De foretok en ny observasjon for å undersøke om dette hadde endret seg. Denne gangen fant de at gutter og jenter fikk tilnærmet like mye hjelp. Men de la merke til at de yngste guttene var plassert nærmest de voksne, mens det kun var jenter som var plassert midt på benken, lengst unna de voksne. De skriver om denne observasjonen:

“Så vi tenker fortsatt at vi muligens lar oss styre av forventninger til at guttene kan trenge mer fysisk hjelp og støtte fra en voksen under måltidene. Dette vil vi følge opp videre med nye observasjoner som grunnlag for refleksjon og diskusjon”.

I denne prosjektrunden ville Sandhaugen gå nærmere inn på barnas oppfatninger av kjønn og hvordan disse kommer til uttrykk i leken. For å undersøke dette gjorde de også observasjoner i rollekroken. Det ble foretatt fem observasjoner à ca. 20 minutt, og de noterte hvilke rolle barna tok i leken, og litt om hva de gjorde i rollen. De delte rollene inn i fem kategorier: “Typisk jenterolle”, “typisk gutterolle”, dyr/fantasifigur, baby og udefinert rolle.

De fant at jenter var i stor overvekt på jenteroller, med 11 registreringer på jenter, og tre registreringer på samme gutt, som tok rollen som storesøster i leken. For gutteroller var det

fem registreringer på gutter, og en registrering på ei jente, som gikk ut av rollen som mamma og sjåfør, og “ble” pappa da hun måtte reparere bilen. For dyr og fantasifigur var det stor overvekt av gutter med sju registreringer, og en registrering på jente. I rollen som baby ble det kun gjort en registrering, på ei jente. I roller som var vanskelig å definere var det en overvekt av gutter med sju registreringer, mens to jenter tok uklare roller. Denne typen roller besto gjerne av barn som var inne i leken en kortere periode og som ikke så ut til å finne seg en rolle.

Spørsmål som personalet stilte seg etter observasjonene var:

- Hvorfor tar ikke jenter rolle som dyr eller fantasifigur? Er jenter mer opptatt av roller som stemmer med eget kjønn enn det gutter er? Har jenter få rollemodeller i dyre- og fantasiverdenen? Hva er jentenes svar på Supermann eller kaptein Sabeltann?
- Hvorfor er guttene oftere i udefinerte roller? Er jentene tydeligere i rollevalg og har lettere for å finne passende roller i rollekroken som er utstyrt med kjøkken, hjemlige møbler og dukker?
- Kun to av barna valgte roller som ikke samsvarte med eget kjønn. Ville det vært annerledes hvis barna hadde tilgang til utkleddingsklær som er typisk for kjønn eller typisk for yrker?

Sandhaugen skriver:

“Dette er spørsmålsstillinger som de ansatte vil ha med seg i det videre arbeidet med barna, og som grunnlag for nye observasjoner. Vi tenker at vi vil prøve å tilføre rollekroken mer variert utstyr som passer til både et hjemmemiljø og til forskjellige yrkesroller. F. eks butikk, kontor, buss med mer. Vi tenker også å tilby ulike utkleddingsklær som passer til et variert utvalg av roller. Det vil bli interessant å se hvordan det kan påvirke rolletaking i leken til både jenter og gutter.”

Sandhaugen tok videre i bruk praksisfortellinger som metode som grunnlag for refleksjon. Til å begynne med gikk det trått med innsamling av praksisfortellinger, og derfor bestemte de seg for å gi et påskeegg i premie til den personen som samlet inn flest praksisfortellinger. Dette satte fart i innsamlingen, og på noen få uker hadde de fått inn flere fortellinger enn de tidligere hadde fått på et helt år. De skriver:

“Når vi først fikk fokus på det, så vi mange situasjoner hver dag som kunne skrives ned. Det var både lange og korte fortellinger, og begge deler er like bra”.

Under er to eksempler på praksisfortellinger, og eksempel på hvordan personalet brukte fortellingene til å reflektere rundt likestilling og kjønn:

1.

Voksen: Jeg har fått låne babyen til Per og sier: “Per, babyen din griner og vil til pappaen sin”
Per ser på meg, stusser litt og sier; “Men jeg er jo mamma!”

2.

Per og Kari kler seg ut i leken.
Kari med skulderkappe og krone på hodet, Per med prinsessekjole. En ansatt tar bilde av dem og de ser på bildet sammen.
Voksen: “Er Kari konge og Per prinsesse?”
Per: “Nei, Kari er jente så hun er jo dronning.”
Voksen: “Så dere er dronning og prinsesse?”
Per: “JA!”

Kommentar fra barnehagen:
Episodene i 1 og 2, forteller oss at barn kan gå ut og inn av roller og krysse kjønnsroller i leken. Videre at vår voksne logikk om kjønn og roller ikke strekker til. En åpen, ydmyk, lyttende og spørrende voksenrolle er viktig i vårt arbeid.

Arbeidet med rollelek og praksisfortellinger på Sandhaugen viste tydelig at barna er opptatt av kjønn og kjønnsroller, dette kom frem både i ord og handling. De oppsummerte prosjektet med at målet for videre arbeid er å utvide barnas handlingsrom ved å gi rom for ulike oppfatninger av kjønn og kjønnsroller.

Sømådal barnehage

Sømådal barnehage ville se på om forventninger til kjønn påvirket hvordan de møtte barna. De begynte med å gjøre observasjoner i påkledningssituasjoner for å bli mer bevisst på hva slag hjelp den enkelte fikk. Det ble gjennomført to observasjoner. De så at barna på 4-5 år stort sett var selvhjulpne, og at den ene jenta i barnehagen fikk like stor grad av hjelp som guttene på samme alder. De to yngste guttene var de som stort sett fikk hjelp, uten at de hadde bedt om det. Et spørsmål barnehagen stilte seg var om de to yngste ville fått like mye hjelp om de hadde vært jenter. Siden det er så få barn i barnehagen kunne de ikke få svar på dette, men de ble etter observasjonene mer bevisst på å la de minste øve seg på å kle på seg selv, og på den måten bli mer selvstendige i garderoben.

Barnehagen skrev også ned praksisfortellinger, og observerte rollelek:

Tre gutter og ei jente leker ute:

Barna leker med gravemaskiner og traktorer. I leken tar de navn fra bygdas kjente menn. Jenta tar også et mansnavn og leker gravemaskinfører på lik linje med guttene. I rollelek inne i barnehagen har jenta gjerne morsrollen, mens guttene er far eller bror. Alle barna er da ivrige med i matlaging og barnestell.

Sømådal barnehage skriver at deltagelse i prosjektet har gitt de ansatte en større bevissthet om kjønnsroller og de voksnes ansvar som

rollemodeller i danning av kjønn. De voksne er blitt mer observante på hva barna leker og hvilke roller de tar i leken. Blant foreldrene var det i utgangspunktet noen kritiske spørsmål til prosjektet og hva likestilling i barnehagen kan være, men nå får de bare positive reaksjoner når temaet likestilling og kjønnsroller tas opp i samtaler og på møter.

Engerdal barnehage

Engerdal barnehage ville også undersøke om de møtte barna uavhengig av forventninger til kjønn. De tok i bruk flere metoder; observasjon i garderobesituasjoner, praksisfortellinger og analyse av kjønnsroller i bøker.

Det ble informert om prosjektet på to foreldremøter, og de erfarte at foreldrene hadde mange tanker om temaet likestilling når det ble tatt opp. De erfarte at "små drypp" er bra, og at temaet må holdes varmt, noe som gjelder for både foreldre og ansatte.

Det ble gjort seks observasjoner i garderobesituasjoner. Resultatene i Engerdal barnehage var noe annerledes enn det som er kommet frem i lignende observasjoner (Likestillingssenteret 2010). Jentene fikk mer oppmerksomhet i alle sammenhenger, både positivt og negativt. Det var størst utslag på at jentene fikk positive henvendelser, og de fikk nesten dobbelt så ofte hjelp, både etter å ha spurt om det, og uten at de spurte om det. De fikk også dobbelt så ofte korrigeringer av personalet. Det eneste som var likt for gutter og jenter, var antallet ganger de

ikke fikk hjelp, og beskjed om å forsøke selv. Noe av grunnen til at jentene fikk mest hjelp og henvendelser, kan være at guttene gjennomgående var eldre. Nesten alle guttene var skolestartere, og de raskeste var fort ferdig og løp ut så fort at det knapt ble gjort noen registreringer på dem.

Kanskje kunne det vært interessant å observere hvordan gutter og jenter blir møtt i en annen sammenheng hvor alle er tilstede hele tiden, for eksempel under måltider.

I etterkant av registreringene har personalet reflektert rundt hva de synes om at jentene fikk mest oppmerksomhet og hjelp, og om dette er en ønskelig fordeling av de voksnes oppmerksomhet. Observasjonene gjorde dem også oppmerksom på andre tendenser, som de fant nyttig å ta med seg videre. For eksempel så de at noen av de ansatte var flinkere til å gi ros enn andre, og de ønsker å bli mer bevisst på at alle barna blir sett og får tilbakemeldinger fra personalet. De vil også bidra til at alle barna blir mer selvstendige, blant annet ved å gi dem mer tid til å prøve selv.

For å få mer fokus på likestillingsarbeidet og få alle til å delta enda mer i prosjektet, valgte Engerdal barnehage å gjøre en analyse av et utvalg av bøkene som ble lest for de minste barna. De valgte ut et tilfeldig utvalg på 20 bøker, blant de bøkene som blir mest lest til vanlig. I disse bøkene fant de at mange av bøkene for de minste ikke har tydelig kjønn

på dyr som har hovedroller i bøker. Når de så på kjønnsrollemønstre la de merke til at disse ikke nødvendigvis var tradisjonelle, for eksempel fant de mann som var sykepleier og kvinne som var lege, mor som er på jobb og far som steller hjemme. Men de fant også tradisjonelle kjønnsrollemønstre. Etter gjennomgangen ble de mer bevisste på innholdet i bøkene i et kjønnsperspektiv – hvordan beskrives og tegnes personene/figurene? Dette kan de også snakke med barna om.

Engerdal barnhage skriver at det å samle praksisfortellinger var den metoden som virkelig hjalp de ansatte til "å sette på likestillingsbrillene". Om denne prosessen skriver de:

"Bare det å skrive ned fortellingene starter en refleksjon hos den enkelte. Det er det vi ser og tenker over i hverdagen. Vi har prøvd å ufarliggjøre nedskrivninga av praksisfortellingene og har ikke noe krav om at fortellingene skal være verken lange eller velformulerte. Det viktigste er den enkeltes refleksjon over sitt eget arbeid med dette temaet, og å skrive ned fortellingene gjør at man reflekterer. Alle ansatte er blitt utfordret på å skrive ned og levere inn praksisfortellinger med jevne mellomrom."

Mange av fortellingene som ble samlet, handlet om personalet og hvordan de møter barna. Flere av disse er blitt tatt opp på personalmøter og reflektert rundt. Her er noen eksempler;

I samlingsstund;

Voksen: "Hva spiste dere til middag i går da?"

Barna: "Pølser, vafler, grøt, kjøttkaker"... m.m

Voksen: "Mmm, var det mamma som hadde laget maten, Ole?"

Ole: "Nehei, nesten bare pappa som lager maten hos øss"

Voksen: "Så flinke pappaer dere har da..."

Voksen: "Nei, nå har strikken blitt ødelagt. Nå må du få mamma til å ordne dette"

Barn: "Nei, det er pappa som har ansvar for barnehagen".

Engerdal barnehage avslutter sin rapport med å skrive:

"Fokuset på likestillingsarbeidet skal vi ha med oss i vårt videre arbeid. Vi har det med som eget punkt i årsplanen; sitat "Likestillingsarbeid - alle barna skal respekteres for den de er og hva de vil gjøre. Det er like tøft å være jente som gutt og omvendt. Alle skal ha like muligheter til å bli sett og hørt og delta i ulike aktiviteter." Det blir viktig for oss å løfte frem temaet jevnlig på personalmøter fremover, for å få dette godt under huden. Det er viktig for oss som skal være gode rollemodeller."

Jønsrudløkka barnehage

Jønsrudløkka barnehage hadde som hovedmål å få med alle ansatte i barnehagen til å reflektere over kjønn og hvordan de møter gutter og jenter, i tråd med intensjonen i rammeplan og handlingsplan for likestilling i barnehage og grunnopplæring. Dette ble forankret i årsplanen, og samarbeidsutvalget godkjente årsplanen.

Det ble gjennomført en studietur til Oslo, der to barnehager som har jobbet med likestilling ble besøkt. Hele personalgruppa var med på studieturen. Opplevelsene fra studieturen ble diskutert på personalmøte, og det ble en fruktbar og engasjert meningsutveksling om de to barnehagene som ble besøkt. En av erfaringene var at selv om begge disse barnehagene hadde en høy andel menn ansatt, var det ikke slik at de automatisk har en likestilt praksis. Alle må jobbe aktivt med tematikken for å få dette til, uavhengig av personalgruppas sammensetning.

Det ble til sammen holdt tre personalmøter med kjønn og likestilling som tema. Likestillingscenteret ledet samlingene med faglig påfyll i form av presentasjoner, og det ble satt av god tid til diskusjoner og refleksjon. Øvelsen "Å gå i hjørner" ble brukt på to personalmøter. Dette gikk ut på at det ble lest opp en påstand knyttet til kjønn og likestilling, og alle måtte ta stilling til om de var enige eller uenige ved å gå i ett hjørne som representerte det svaret de var mest enig i. Deretter ble det tatt en runde hvor alle begrunnet hvorfor de valgt som de gjorde.

Etterpå var det mulig å skifte hjørne for de som ønsket. Dette var en spennende metode, som gjorde at alle ble aktivert og vi fikk interessante og engasjerte diskusjoner.

I tillegg til at det ble holdt tre personalmøter om likestilling og kjønn, var hele personalet med på pilot for dagskurs i praktisk likestillingsarbeid som skal holdes i hele landet. Her fikk personalet også prøve ut forskjellige metoder for refleksjon i forhold til kjønn og likestilling. Dette kurset er initiert av Kunnskapsdepartementet, og gjennomføres av Likestillingssentret, DMMH og Kanvas.

Det ble også benyttet en ekstern foreleser på foreldremøte, hvor alle ansatte og mange foreldre møtte opp. Bergljot Østerås ved høgskolen i Hedmark holdt et spennende foredrag om kjønn og kjønnsroller i et barndomsperspektiv, og hun fortalte om sin egen forskning på kjønn og kjønnsroller i barnelitteratur. Foredraget ble fulgt av diskusjon sammen med foreldre og foresatte, blant annet om hvem som påvirker de valgene den enkelte tar når det gjelder innkjøp av ulikt utstyr. Hvorfor er det slik at matboksene til jentene for det meste er rosa med prinsesser, men guttene har blå og svarte med actionhelt på? Hvorfor lar vi markedet selge oss "gatteski" og "jenteski"?

Jønsrudløkka bestemte seg for å bruke praksisfortellinger som metode for å få hele personalet med i arbeidet, og for å få refleksjon rundt kjønn som en del av hverdagen. Bakgrunnen for dette

valget var at Drevsjø barnehage hadde formidlet på nettverksmøter i første prosjektrunde at de hadde veldig gode erfaringer med praksisfortellinger. Merete Nilsen, som er styrer i Utviklingen barnehage, kom på et personalmøte og fortalte om deres erfaringer med metoden, noe som ga inspirasjon til å sette i gang. Dette er eksempler på hvordan barnehager kan lære av hverandre.

Det tok litt tid å komme i gang med innsamling av praksisfortellinger, men etter hvert løsnet det. Å ha tid til å reflektere rundt temaet på personalmøter gjorde nok at de ansatte etter hvert ble tryggere i forhold til å se på sin egen praksis og tenke over egne handlingsmønstre i hverdagen. I sin egen rapport gjengir Jønsrudløkka noen av praksisfortellingene som ble skrevet ned:

"To jenter og sju gutter skal gå på skøyter. Jentene setter seg ytterst på benken alene. Gutta setter seg midt på og spør voksen om hjelp med en gang. Jentene ordner alt selv, alle guttene får hjelp."

"Så flink du er til å måke snø, sier en voksen til en på 20 måneder. - Er det sånn pappa gjør hjemme?"

"To gutter på fire år leker i sandkassa. Kan du hente flere båter? spør en av guttene en voksen. Den voksen henter en rosa båt og gir den til den ene gutten. Gutten ser rart og spørrende på den voksne, og tar ikke imot båten. Så

rekker den voksne fram en blå båt som gutten blid og fornøyd tar imot. Deretter rekker den voksne fram en blå og en rosa båt til den andre gutten, gutten velger kjapt den rosa og leker fornøyd."

I egen rapport skriver Jønsrudløkka barnehage: Alle disse praksisfortellingene er eksempler på at vi har, både barn og voksne, holdninger og erfaringer i forhold til kjønn som vi trenger å jobbe med. Fortellingene har blitt diskutert i avdelingsmøter og på personalmøter. På avdelingsmøter har de ansatte analysert sine praksisfortellinger og funnet handlingsmønstre de ønsker å endre på.

Jønsrudløkka har i denne prosjektperioden opplevd at det virkelig har løsnet med tanke på å få med hele personalet i å jobbe mot å integrere et likestillingsperspektiv i pedagogikken. Men dette er også et langsiktig arbeid, og alle er enige i at de ønsker å fortsette. De ønsker å fortsette arbeidet med praksisfortellinger, og de har blitt nysgjerrige på å gjøre undersøkelser av litteraturen som leses for barna i et kjønnsperspektiv. De har også lyst til å kjøpe bøker med utradisjonelle kjønnsroller, og om vennskap på tvers av kjønn og etnisitet. Dette kan være en spennende vinkling for å fortsette arbeidet, og for å reflektere rundt tematikken sammen med barna.

Utsikten barnehage

I forrige prosjektperiode gjorde Utsikten barnehage observasjoner som viste forskjeller på hva gutter og jenter valgte av aktiviteter. Gjennomføring av barneintervju viste at seksåringene hadde klare oppfatninger om hva jenter og gutter kunne leke med, og at de aller helst lekte med et barn av samme kjønn. I det videre arbeidet ønsket de å se nærmere på hvordan personalet møter gutter og jenter, for å kunne si noe mer om gutter og jenter har like muligheter i barnehagen.

Utsikten barnehage sørget for at prosjektet var godt forankret i barnehagen, ved å presentere det i årsplanen, og ved at eierstyret og samarbeidsutvalget ble informert om prosjektet i forkant, og oppdatert underveis. Det ble også opprettet en prosjektgruppe med representanter fra de ulike avdelingene og stillingsgruppene, og medlemmene i prosjektgruppa har fått frikjøpt tid til å gjennomføre observasjoner og bearbeide resultatene.

Utsikten valgte å observere måltider og påkledningssituasjoner. To av medlemmene i prosjektgruppa satte av tre dager til å foreta observasjoner i storbarnsavdelingen. De valgte en avdeling de ikke jobber i til daglig, slik at det ble lettere å stille seg utenfor aktivitetene og observere.

Problemstillingen for observasjonene var:

Får gutter og jenter samme tilbud om hjelp under påkledning og under måltider?

De utarbeidet observasjonsskjemaer som de prøvde ut, i tillegg til at de ba om tilbakemeldinger

fra avdelingspersonalet om hva de syntes om skjemaet og metoden. Det ble satt opp en rekke parametre i skjemaet, blant annet hvor ofte gutter og jenter fikk negativ og positiv tilbakemelding, og hvor ofte de fikk hjelp etter å ha bedt om det, og uten å ha bedt om det.

Utsikten barnehage skriver i sin rapport at de på forhånd hadde en klar formening om at de møtte gutter og jenter likt under påkledning og måltid, og de var spent på å se om denne antagelsen faktisk stemte.

Resultatet fra observasjonene viser noen interessante tendenser. I måltidssituasjonene kom det frem at guttene fikk hjelp av voksne uten å ha bedt om det, mens ingen registreringer viste at jenter fikk hjelp uten og ha bedt om det. Guttene fikk også oftere hjelp etter å ha bedt om det, og de fikk oftere hjelp av andre barn. Jentene fikk i gjennomsnitt flere positive tilbakemeldinger, og det skjedde oftest at jentene ikke fikk respons, og jentene ordnet oftere selv. Selv om dette er tendenser, og selv om forskjellene i en del av registreringene ikke var store, viser likevel registreringen samlet sett at jenter er mer selvstendige i måltidssituasjoner. I påkledningssituasjoner er det guttene som oftest får positiv tilbakemelding, og jentene var de eneste som fikk negativ tilbakemelding. Guttene får også her noe oftere hjelp av voksne uten å ha spurt, mens jentene oftest får hjelp etter å ha spurt om det. Det er omtrent likt hvor ofte jenter og gutter "ordner selv", i påkledningssituasjonen. Alt i alt viser påkled-

ningssituasjonen ikke så tydelige forskjeller mellom gutter og jenter. Gutter ser ut til å være like selvstendige som jenter, de spør ikke så ofte om hjelp, men de får oftere ros enn jentene.

Utsikten barnehage skriver at de har fått mange tanker og refleksjoner etter å ha gjort registreringene. Blant annet ser de at de korrigerer gutter oftere enn jenter både i garderobe og under måltid, og de ser at guttene generelt får mer hjelp uten å be om det. De spør seg blant annet om det stemmer at gutter trenger mer hjelp, eller om de bidrar til å gjøre guttene mindre selvstendige.

Gjennom observasjoner i garderobesituasjoner fikk de også bekreftet at de ser alle barna, både gutter og jenter, da alle får respons når de henvender seg til voksne. Etter observasjonene ser de også at påkledningssituasjoner ofte er kilde til konflikter, og de vil gjøre noe med dette. De ønsker å organisere påkledning slik at mindre grupper er i garderoben om gangen, ikke hele avdelingen. På den måten kan de følge opp det enkelte barn slik at de kan være mest mulig selvstendige, i mer rolige og hyggelige omgivelser.

Det andre området Utsikten barnehage gjorde registreringer på, var mødre og fedres deltagelse i foreldresamtaler. De fant at 83 % av mødrene og 53 % av fedrene deltok. De var ikke overrasket over dette, og spør hva som kan gjøres for å tilrettelegge for at fedre i større grad vil delta. Er det slik at mor vil gå selv, eller

har hun en jobb som lettere kan tilpasses slik at hun har mulighet? Kan det ha noe å gjøre med hvordan samtalen er lagt opp? Noe de var overrasket over ved registreringen, var at foreldrene ofte møter sammen. De ser det som positivt at begge foreldre er aktive i barnas hverdag, og har også sett denne tendensen ved at både mødre og fedre ofte henter og bringer i barnehagen sammen.

I tillegg til registreringer har Utsikten barnehage tatt i bruk praksisfortellinger som metode, og dette er gjort på en grundig og systematisk måte. For å få i gang arbeidet med å skrive ned praksisfortellinger, ba prosjektgruppa hver avdeling om å levere inn noen praksisfortellinger.

De delte opp i tre vinklinger på bestillingene;

- Praksisfortellinger om personalets henvendelser til barna
- Praksisfortellinger om kommunikasjon og/eller samhandling mellom gutter og jenter, eller mellom barn av samme kjønn
- Praksisfortellinger om situasjoner hvor foreldre og personell er involvert

Barnehagen skriver i egen rapport for prosjektet om prosessen med å komme i gang med bruk av praksisfortellinger:

“Mange syntes det var vanskelig å komme i gang, de var redd for at det ikke var bra nok fortellinger, at det ikke var det vi virkelig trengte, og hadde mange spørsmål. Vi var inne

i en periode med studenter, og valgte derfor at studentene fikk ansvar på et personalmøte om å legge frem en fortelling de hadde skrevet under praksis i barnehagen, og viste sin analyse av denne. Etterpå presenterte de spørsmål til refleksjon. Vi erfarte etter dette at det løsnet og fortellingene kom inn”.

De fikk inn et stort utvalg av fortellinger, og prosjektgruppa gikk gjennom og sorterte alle, og analyserte et utvalg av disse. Noen praksisfortellinger var lange, andre bare en setning. De så liten forskjell på fortellingen fra 0-3 års avdelingene og fra 3-6 års avdelingene. Handlingsmønstrene de leste ut av praksisfortellingen var de samme. Praksisfortellingene vil de bruke videre i arbeidet i barnehagen, også i etterkant av prosjektet.

Her er et eksempel på en praksisfortelling hvor det er stilt spørsmål til videre refleksjon:

“Mor leverer Pål på morgenen, de andre barna er i full gang med lek og aktiviteter. Pål på snart to år, tar tak i en dukke og koser med denne. Moren utbryter: “leker du med dokker?” Den voksne svarer at han leker med mye forskjellig.

Spørsmål til refleksjon:

Hvordan kunne den ansatte ha fortsatt denne samtalen? Ønsket den voksne “å snakke bort” at gutten lekte med dokker? Hvilke holdninger kommer frem? Er det ikke bra at gutten leker med dokker?”

Utsikten barnehage oppsummerer arbeidet med kjønn og likestilling slik:

“Likestillingsprosjektene våre har gitt oss mer reflekterte og bevisste voksne i personalgruppen. Vi har fått masse lærdom fra forelesninger, temamøter og samlinger. Vi har fått en god praksis med tanke på skriving og behandling av praksisfortellinger. Arbeidet med praksisfortel-

linger har gjort at vi er flinkere til å se vår egen praksis nå enn for ett år siden. Terskelen for å tørre å ta opp ulike problemstillinger og diskutere om det vi gjør faktisk er en god metode er mye lavere, noe som gjør at vi har flere faglige, gode diskusjoner og kommer fram til gode handlingsmønstre i vårt arbeid med barn og foreldre. For å nå våre mål, må vi jobbe videre. Vi ønsker derfor å fortsette med prosjektet.”

6. Tilbakemelding fra deltakerene

På den siste samlingen for barnehagene i utviklingsnettverket besvarte deltagerne et spørreskjema. Svarene fra prosjektgruppene i de fem barnehagene i Hedmark viser at deltagerne oppfatter at denne typen utviklingsarbeid bidrar til:

- Økt kunnskap om kjønn blant personale
- Økt bevissthet om å gi gutter og jenter like muligheter
- Økt bevissthet om at det er mange måter å være gutt og jente på
- Økt kunnskap om metoder for praktisk likestillingsarbeid

Deltagerne skrev at de var godt fornøyd med organiseringen av utviklingsnettverket med felles samlinger for alle barnehager, veiledning mellom samlingene og felles opplegg for alle ansatte i hver barnehage. De uttrykker at det har vært viktig å ha samlinger og veiledninger, både for å få mer kunnskap, dele erfaringer og få veiledning for å komme videre.

Det er viktig for å holde motivasjonen oppe og holde prosjektet i gang i en travel hverdag.

7. Oppsummering og veien videre

I denne prosjektperioden har alle barnehagene jobbet med praksisfortellinger. Vi ser at dette er en meget god metode, fordi det å skrive ned fortellinger gjør at de ansatte må tenke over kjønn og kjønnsroller i hverdagen. De fleste har brukt flere metoder samtidig. Observasjon fungerer godt som metode for å få et innblikk i egen praksis, og alle som har brukt metoden sier at det har vært nyttig i et likestillingsperspektiv. Utsikten fant at gutter får mer hjelp og tilbakemeldinger, Engerdal fant at jentene fikk mest tilbakemeldinger, og Drevsjø så at jentene ikke tok roller som dyr/fantasifigur og at de minste jentene ikke fant seg til rette i leken på kjørekroken. Neste steg blir å diskutere resultatene, finne ut om det er slik barnehagen vil ha det, og eventuelt sette inn tiltak. Men prosessen er like viktig som resultatene, det gir erfaring i å se på egen praksis, og det gir kunnskap om at vi ikke alltid er bevisste på hva vi gjør. Barnehagene rapporterer også at observasjon som metode har gjort at de ser flere sider av egen praksis som har vært nyttig å bli klar over. Eksempler er organisering av lekeområder og påkledningssituasjoner, å se alder i sammenheng med kjønn, samt at registreringer gir opplysninger om hvert enkelt barn.

Målet med prosjektet er ikke å få gyldige og representative forskningsresultater, noe som selvfølgelig ville kreve helt andre ressurser.

Målet er å gjøre likestilling relevant i den enkelte barnehage, og å gå gjennom en prosess hvor de ansatte får tid og mulighet til å reflektere over kjønn og likestilling.

I andre prosjektperiode har vi virkelig sett nytten av å jobbe med tematikken over tid, da tre av barnehagene kunne jobbe videre med resultater fra forrige runde. Dette har gitt spennende resultater. De ansatte har blitt drevne på å reflektere rundt kjønn og egen praksis, og Hedmark har nå flere barnehager som kan bidra med viktig spredning av kunnskap. Det er gunstig i forhold til faglig utvikling å ha med nye og gamle barnehager i samme nettverk, da mye erfaringsutveksling foregår på samlinger i nettverket. Vi håper derfor at det lar seg gjøre å fortsette nettverket med noen erfarne barnehager, og noen nye barnehager.

Vi ser også at det vil være gunstig for den faglige utviklingen på feltet, og se tematikken kjønn og likestilling opp mot et tematisk område. Vennskap og deltagelse er et aktuelt område, og dette kan også gjerne knyttes opp mot flere faktorer enn kjønn, for eksempel etnisitet.

8. Referanser

- Askland, L. og Rossholt, N. (2009) *Kjønnsdiskurser i barnehagen. Mening, makt, medvirkning.* Oslo: Fagbokforlaget
- Bredesen, O (2004) *Nye gutter og jenter – en ny pedagogikk?* Cappelen akademisk forlag
- Helèn, E og Granhom, M (2009) *Sverd og bamser – genusarbeid i barnehage og skole.* GAN Aschehoug
- Henkel, K og Tomicic, M (2011) *Gi barna 100 muligheter i stedet for 2. Om genusfeller og genusproblemer i hverdagen.* Pedagogisk forum
- Hovde, K. og Moen, R. (2010) *“Likestilling i det pedagogiske arbeidet i barnehagen 2007-2010.”* Rapport fra Kvinesdal kommune” KUN, senter for kunnskap og likestilling
- Jørgensen, S. (2008) *Suddenly all the fishes were Nemo. A Qualitative Study of Toddlers and Commercialization.* Master’s thesis, Department of Sociology and Political Science, NTNU
- Knudsen, A (2005) *Snille jenter og dumme gutter. Hvorfor ingen barn oppfører seg som de har hjerne til.* Pedagogisk forum
- Kleppe, R. (2009) *Spidermankjole! En diakron sammenligning av kjønnets betydning i barns relasjoner i to kvalitative barnehagestudier.* Masteroppgave. Universitetet i Oslo, Det utdanningsvitenskapelige fakultet, Pedagogisk forskningsinstitutt
- Likestillingssenteret (2010) Nye barnehager i gamle spor? Hva vi gjør, og hva vi tror.* Statusrapport for likestillingsarbeidet i norske barnehager, utarbeidet på oppdrag fra Kunnskapsdepartementet. Likestillingssenteret
- Norefjell, Ole m.fl. (2009) *Grender loops. Eksempelsamling praksiser som kan fremme likestilling og kjønnssensitivitet i barnehagen.*
- SSB (2011) *“Andelen barn i barnehage flater ut”*
<http://www.ssb.no/emner/04/02/10/barnehager/> (hentet ut 24.8.2011)
- Østerås, B (2009) *Forventninger til kjønn i barnehagens litteraturutvalg.* Høgskolen i Hedmark

Samling 28.04.11

- Hva skal til for å få til et systematisk og kontinuerlig arbeid med likestilling i barnehagen?
- Hvordan gi gutter og jenter like muligheter?
- Planlegging av videre arbeid i barnehagen - veiledning

Samling 19.10.11

- Refleksjoner rundt kjønn
- Hvordan lykkes med prosjektarbeid?
- Presentasjon av prosjektene og erfaring fra forrige prosjektperiode
- Arbeid i egen barnehage - veiledning

Samling 2. 02.12

- Refleksjoner rundt kjønn i et historisk perspektiv
- Metoder for refleksjon
Praksisfortellinger – utveksling av erfaringer
Spørsmål fra egen barndom
Verdispill

- Presentasjon av prosjektene fra hver barnehage
Hva har skjedd siden sist?
Utteksling av erfaringer
- Arbeid i egen barnehage - veiledning

Samling 25.04.12

- Trygg i eget uttrykk v/Marion Arntzen, leder av Stensveen ressurscenter
- Barnehagene legger fram resultater fra sitt arbeid
- Tips for utarbeiding av rapport
- Veien videre – hvordan integrere kjønnsperspektivet i pedagogikken?
Årsplanen
Fagområdene i rammeplanen
- Planlegging av framlegg på konferanse
- Evaluering av utvekslingsnettverk som arbeidsform
- Veiledning

Kontaktinfo

Nina Johannesen
Prosjektleder
nj@likestillingssenteret.no

Mona Renolen
Prosjektmedarbeider
mr@likestillingssenteret.no

www.likestillingssenteret.no

 Likestillingssenteret