
til daginstitutioner, bestyrelser og forældre

nr. 7 · november · 2018
 BØRNSHVERDAG

DLO

Daginstitutionernes
Lands-Organisation

 Må vi
lægge

billeder på
 Facebook?

Side 12

TEMA-
NUMMER
om forældre-
samarbejde

daginstitutionernes lands-organisation

ST
YR

KE

T PÆDAGOG
ISK

LÆ R E P L A N

EMU
Dagtilbud

Viden og
inspiration
til praksis

Den styrkede pædagogiske læreplan
på EMU Dagtilbud
Find de vigtigste udgivelser fra Børne- og Socialministeriet
om den styrkede pædagogiske læreplan på EMU Dagtilbud.

EMU Dagtilbud indeholder også:

• inspirationsmaterialer, som
under støtter dit arbejde med den
styrkede pædagogiske læreplan

• viden og forskning om fx børne-
perspektiver, leg m.m.

• redskaber, fx dialogkort om
forældresamarbejde

Find EMU Dagtilbud her:
www.emu.dk/omraade/dagtilbud

3BØRNS Hverdag Nr. 7 - november 2018

11	 Forældresamarbejde er at investere
	 Politisk klumme

12	 Konsulentnyt
	 Er forældresamarbejdet bestyrelsens ansvar?
	 Den svære samtale i forældresamarbejdet
	 Må vi lægge billeder på Facebook?

14	 De ”besværlige
	 forældre”
	� De ord, du bruger, har betydning for din
	 oplevelse af verden

3	 Årsplan

4	 Flere fattige børn er et sygdomstegn
	 Leder

5	 FOLA – en forældreorganisation
	 Forældresamarbejdet har en enorm betydning for barnets trivsel

6	 Dansk familiepolitik kort fortalt
	 Politikken der mistede pusten

8	 Er børn virkelig så uopdragne?
	 Hvordan bliver forældre en del af pædagogikken fremfor
	 genstand for pædagogikken?

Se mere på www.dlo.dk/
arrangementsoversigt

DLO

INDHOLD
Årsplan for DLOs kurser, foredrag
og konferencer mm.
(med forbehold for ændringer)

Basis bestyrelseskursus
Odense 13/11.
Viborg 28/11.

ST
YR

KE

T PÆDAGOG
ISK

LÆ R E P L A N

EMU
Dagtilbud

Viden og
inspiration
til praksis

Den styrkede pædagogiske læreplan
på EMU Dagtilbud
Find de vigtigste udgivelser fra Børne- og Socialministeriet
om den styrkede pædagogiske læreplan på EMU Dagtilbud.

EMU Dagtilbud indeholder også:

• inspirationsmaterialer, som
under støtter dit arbejde med den
styrkede pædagogiske læreplan

• viden og forskning om fx børne-
perspektiver, leg m.m.

• redskaber, fx dialogkort om
forældresamarbejde

Find EMU Dagtilbud her:
www.emu.dk/omraade/dagtilbud

10	 Forældresamarbejde	
	 i Tokyo
	� En nordisk inspireret japansk

børnehave

16	 Dagtilbuddets
	 kerneopgave
	 - er ikke at gøre forældre
	 tilfredse
	
18	 Sæt spor
	� Boganmeldelse af Sæt spor. 	
	 Natur, udeliv og science i børnehøjde

20	 Portræt af en leder	
	 Anna Birgitte Rasmussen

21	 Fra maskinrummet

22	 Se verden med barnets øjne
		 Boganmeldelse af Sunde børns problemer

4 BØRNS Hverdag Nr. 7 - november 2018

Flere fattige børn er et sygdomstegn

”I Danmark har der i mange år været bred
enighed om at forhindre, at børn rammes
af fattigdom. Vi har med særlige ydelser
og huslejetilskud lagt et økonomisk sikker-
hedsnet under fattige familier. Det sikker-
hedsnet brast 1. oktober 2016, da kon-
tanthjælpsloftet, 225 timers-reglen og
integrationsydelsen trådte i kraft (…).

Allerede i 2017 nåede antallet af børn,
der er ramt af enten kontanthjælpsloftet
eller 225 timers-reglen, ifølge beskæftigel-
sesministeren over 62.000. Dertil kommer
et stort antal, der er ramt af integrations-
ydelsen. Arbejderbevægelsens Erhvervsråd
har beregnet, at antallet af børn i familier,
der i et år har levet under den tidligere
fattigdomsgrænse, steg brat med 10.500
børn sidst i 2016, da de lave ydelser trådte

i kraft. Udviklingen ses også i en voldsom
stigning i antallet af familier, der er beret-
tiget til julehjælp fra velgørende organisa-
tioner. Vi frygter, at den udvikling fortsæt-
ter i år (…).

Fattigdom medfører alvorlige afsavn.
Undersøgelser fra SFI (nu VIVE) viser, at
næsten fire ud af fem fattige familier har
problemer med at finde penge til tandlæ-
ge, medicin eller fritidsinteresser for bør-
nene. Knap halvdelen af familierne ople-
ver basale afsavn: De har ikke råd til at
tage offentlig transport eller få tre ordent-
lige måltider om dagen. SFI har også vist,
at bare et enkelt år i en lavindkomstfami-
lie medfører ringere muligheder for bør-
nene senere i livet. Andelen af disse børn,
der gennemfører en ungdomsuddannel-

se, er således 87 %, mens tallet for børn i
velstillede familier er 95 %. Derudover sti-
ger sandsynligheden for at ende på før-
tidspension med ikke mindre end 60 %
efter bare et år i fattigdom i barndom-
men. For børn, der lever i fattigdom i læn-
gere perioder, er tallene selvsagt endnu
værre (…)”.

De 20 organisationer opfordrer sam-
men Folketinget til at afskaffe de lave
ydelser, som især rammer børnefamilier, så
vi kan imødegå stigningen i børnefattig-
dom. Den opfordring vil jeg gerne genta-
ge højt og klart. Samtidig vil jeg opfordre
til, at vi i DLO sammen ser på, hvad vi i
daginstitutionerne kan gøre for at hjælpe
børn fra udsatte familier.

ORGANISATIONER DER ER MEDLEM AF DLO:�
Følgende paraplyorganisationer udgør "organisationsudvalget" i DLO. Tre repræsentanter fra organisationerne er en aktiv del af bestyrelsen.

Deutscher Schul- und Sprachverein für
Nordschleswig
www.dssv.dk

Danske Daginstitutioner,
www.ldd.dk

Dansk Friskoleforening
www.friskoler.dk

Foreningen De danske Børneinstitutioner
(i Aabenraa)
Tlf. 73 76 86 90
www.fd-db.dk

Det Københavnske og Nørrebros
Asylselskab
www.asylselskabet.dk

Sammenslutningen af
Rudolf Steiner Dagtilbud
www.rudolfsteinerdagtilbud.dk

www.titibo.dk

Foreningen af Kristne Friskoler
Kristne Friskoler
Foreningen af

Børneringen,
www.borneringen.dk

KFUM Sociale Arbejde i Danmark
www.kfumsoc.dk

4

I oktober måned kunne man i landets aviser læse et opråb fra 20 sociale organisationer, heriblandt
Børnesagens Fællesråd, som DLO er medlem af. Opråbet lød ”Flere fattige børn er et sygdomstegn
for et velfærdssamfund” og budskabet er ikke opmuntrende.

LEDEREN

PETER GREVSEN,

LANDSFORMAND

4 BØRNS Hverdag Nr. 7 - november 2018

5BØRNS Hverdag Nr. 7 - november 2018 5

Forældrenes Landsforening
Arbejdet i FOLA er landsdækkende og na-
tionalt. ”Vi er ikke ’sagsbehandlere’ men
indgår i sager, der har principielt karak-
ter,” siger Lotte Hansen, og fortsætter:

”At man vælger at melde sig ind er et
holdningsspørgsmål. FOLA er en frivillig
organisation, som mange vælger at mel-
de sig ind i, fordi de ønsker at støtte op
om børnenes sag og kvaliteten i deres
dag- og fritidstilbud. Det kan både være
med et velgørende støttemedlemsskab,
eller aktivt for at skabe opmærksomhed
på, hvad der rører sig blandt forældre.”

Normeringer spiller en rolle
”Man kan sige, at FOLA er en pendant til
organisationen ’Skole og Forældre’. Vi har
bl.a. vores fokus på balancen mellem fa-
milie og arbejdsliv. Derfor interesserer
FOLA sig ikke kun for kvaliteten i børns
dag- og fritidstilbud, minimumsnormerin-
ger m.v., men også for forældrenes ret til
frihed ved børns sygdom og lukkedage
og i meget høj grad for, hvordan det står
til med forældresamarbejdet ude i de en-
kelte institutioner,” forklarer Lotte Han-
sen.

”For øjeblikket arbejder vi med de nye-
ste initiativer omkring politikker, mini-
mumsnormeringer og vigtigheden af god
kvalitet. Kvalitet handler bl.a. om, hvor-
vidt der er nok personale, og om de er
veluddannede.”

FOLA
- en forældreorganisation
DLO har talt med FOLAs formand Louise Gjervig Lehn og sekretariatschef Lotte Hansen om,
hvilke tiltag de arbejder med for forældre og børn rundt om i landet.

AF METTE FABRICIUS, KONSULENT I DLO

Familiepolitikken er vigtig
”Børn er i dag i daginstitutionen i rigtig
mange timer,” siger Louise Gjervig Lehn.
”Derfor fylder familiepolitikken meget i
FOLA. Danmark er et af de lande, hvor for-
ældre arbejder mest, og i FOLA efterlyser vi
en større politisk interesse for, at vi lever i
en samfundsstruktur, hvor begge forældre
arbejder. Hvis vi skal værne om børnenes
liv, så skal der tages tiltag til dagtilbud af
højere kvalitet. Lukkedagene skal fjernes.
Frihed ved barns sygdom skal være en ret
for at mindske det stress, det skaber for
børnefamilier, når børnene bliver syge.”

”Forældrenes indflydelse er vigtig –
både forældrenes indflydelse via forældre-
bestyrelser og forældreråd og indflydelsen i
forhold til eget barn. FOLAs politiske arbej-
de omkring forældresamarbejde og foræl-
deindflydelse, kvalitet i dag- og fritidstil-
bud, børns ret til fritid og balance i
familie- og arbejdsliv er der mange foræl-
drebestyrelser der gerne vil støtte op om.”
supplerer Lotte Hansen.

Forældresamarbejdet
”Vi ved, forældresamarbejdet har en
enorm betydning for barnets trivsel, men vi
oplever desværre, at der er alt for få voks-
ne, bl.a. i afleverings- og hentesituationer,
og det presser samarbejdet.” siger Louise
Gjervig Lehn.

”I alt for mange institutioner har man
ikke individuelle forældresamtaler, hvilket
betyder, at personalet skal være tilgænge-
ligt for en samtale hele tiden. Men perso-
nalet er voldsomt udfordret af at være for
få og ikke have tilstrækkelig tid. Vi oplever,
at forældrene trækker sig, fordi de kan se,
at personalet er optaget af andre vigtige
gøremål. Det bekymrer os da, hvis ting ho-
ber sig op på grund af manglende tid til at
vende tilbage til de forældre, man ikke når
i det daglige! Derfor synes vi jo, at det er
utrolig vigtigt at bruge forældrebestyrelser-
ne og forældrerådet i det enkelte børne-
hus,” slutter FOLAs formand Louise Gjervig
Lehn af.

Forældrebestyrelser og forældreråd i
dag- og fritidstilbud kan selvstændigt
melde sig ind i FOLA, men mange er
medlem af en lokal forældreorganisa
tion (som fx KFO = Københavns For
ældreorganisation), som er medlem
af FOLA.

I FOLAs bestyrelse sidder p.t. repræ-
sentanter fra Århus Forældreorganisa
tion, Odense Forældreorganisation,
Roskilde Forældreorganisation og KFO.
Du kan få mere viden om FOLA på
www.fola.dk eller på Facebook: www.
facebook.com/foraeldreneslandsfor-
ening.

FAKTA:

Temanummer om forældresamarbejde

6 BØRNS Hverdag Nr. 7 - november 2018

Tidligere diskuterede man politisk, hvor børnene skulle være, og hvor længe. I dag er det et
anliggende for forældrene, men de er ofte uden reelle valgmuligheder. Artiklen giver en over-
sigt over de seneste 50 års ændringer i familiepolitikken i Danmark.

Dansk børnefamiliepolitik
kort fortalt - politikken
der mistede pusten

AF SINE PENTHIN GRUMLØSE, PH.D. I DANSK FAMILIEPOLITIK OG LEKTOR PÅ KØBENHAVNS PROFESSIONSHØJSKOLE

Børnefamiliers hverdagsliv er et
samfundsanliggende - men en blind
vinkel
Når man følger den børnefamiliepolitiske
udvikling over tid, ser man, at almindelige
børn og almindelige familiers hverdagsliv
er gledet ud af politikkens fokus. Det helt
almindelige familieliv er i dag politikkens
blinde vinkel.

I en naiv tro på, at forældre tilrettelæg-
ger hverdagen bedst, og at daginstitutio-
nernes personale samler op efter de for-
ældre, som ikke magter opgaven godt
nok, diskuterer man ikke længere, hvor
børnene skal være eller hvor længe de
skal være i daginstitution dagligt. Det var
to politiske kernespørgsmål for få årtier si-
den. I dag betragtes sådanne forhold som
privatanliggender, som forældrene må
tage stilling til og håndtere bedst muligt.

Problemet er dog, at forældre anno
2018 hverken har handlefrihed eller nød-
vendigvis kan tilrettelægge hverdagen på
en måde, som er bedst for børnene. Man-
ge forældres handlemuligheder er ganske
begrænsede, når hverdagen skal tilrette-

lægges. Således kunne mange familier
have glæde af en mere potent børnefami-
liepolitik og dermed en politisk ramme-
sætning, der betragter forhold i familiers
hverdagsliv som et kollektivt ansvar.

Hverdagen knirker
Camilla er 34 år. Hun arbejder på treholds-
skift på en fabrik. Hun er skilt og har tre
børn. De to ældste bor på skift hos
forældrene, mens den yngste på 4 år sjæl-
dent er hos sin mor:

(…) han har fået den mindste, fordi det
kunne jeg ikke med mit arbejde. Jeg
har hende så indimellem, når jeg har
fri. Hun kan jo ikke leve i en hverdag
… mine mødetider … og institutionen
passer heller ikke … Så meget arbejde
er der ikke herude omkring, at man
bare kan sige: ”Jamen, ved du hvad, så
kvitter jeg det her, og så ser vi, hvad
der sker.”

Citatet er hentet fra en undersøgelse,
der belyser børnefamiliers hverdagsliv. Der

er særligt fokus på forholdet mellem fami-
lie- og arbejdslivet (Grumløse, 2015). Kon-
klusionen er, at den almindelige hverdag
ofte er slidsom. Ufleksible og lange ar-
bejdstider, ringe mulighed for at passe
syge børn og dårlig samvittighed overfor
børnene er forhold, forældre ofte nævner
som problematiske. I 2007 argumenterede
Familie- og arbejdslivskommissionen for
nødvendigheden af, at man indretter sam-
fundet mere familievenligt. Særligt bør vi
balancere hverdagen bedre i forhold til
børnene (Nielsen et al, 2007).

Når man fra politisk hold ikke er næv-
neværdigt optaget af at etablere en bør-
nefamiliepolitik, der sætter bedre rammer
for familierne, er det altså i modstrid med
det, vi ved om børnefamiliernes hverdags-
liv. I denne artikel vil jeg argumentere for,
at dansk børnefamiliepolitik bør genopfin-
de sig selv som en mere magtfuld politik
fx ved at sætte familiernes konkrete hver-
dagsliv i centrum for politikken. Dette vil
jeg gøre ved at give et historisk vue over
de seneste godt 50 års danske børnefami-
liepolitik.

Temanummer om forældresamarbejde

7BØRNS Hverdag Nr. 7 - november 2018 7

Sine Penthin Grumløse

DEN GODE
BARNDOM

Hans Reitzels Forlag

Bedst for barnet
I 1960erne fyldte det almindelige hver-
dagsliv i børnefamilierne ganske meget på
Christiansborg. Det blev debatteret, hvor-
dan man kunne etablere en politik, der
kunne sikre familierne en god hverdag.
Man diskuterede, hvor børnene skulle
være, og hvem de skulle være sammen
med. Konklusionen var, at de yngste skulle
passes i hjemmet. For de 2-3 årige gjaldt
det, at:

(…) man for denne aldersgruppes ved-
kommende ofte har iagttaget en posi-
tiv virkning af en anbringelse i små-
børnsstue eller børnehave — forudsat
kvaliteten af disse institutioner er for-
svarlig. Her tænkes især på personalets
uddannelsesmæssige og personlige
kvalifikationer og dets mulighed for at
arbejde med grupper af børn, der ikke
er for talrige. Man må imidlertid igen
påpege, at en halvdagsanbringelse er
at foretrække

(Kommissionen vedrørende kvindernes stilling i
samfundet, 1970: 20).

I håb om, at flere familier ville passe de
yngste hjemme, diskuteredes det, hvorvidt
man kunne betale familierne for at vareta-
ge pasningen. Stort set alle partier bakkede
op, men den økonomiske ramme kunne
man ikke enes om. Og i en tid, hvor der var
ganske stor efterspørgsel på arbejdskraft,
forsvandt forslaget fra den politiske dagsor-
den.

Børnene har betalt en høj pris
I 1974 oprettedes Børnekommissionen.
Kommissionen fik til opgave at finde ud af,
hvordan samfundet kunne indrettes bedre
for børnene. Herfra var forslaget blandt an-
det, at gode daginstitutioner og deltidsar-
bejde til alle forældre var godt for både fa-
milierne og for samfundet. Dette styrkede
det politiske fokus på at sikre familierne
den rette balance mellem arbejdslivet og
familielivet. Det var nødvendigt, hvis børne-
ne skulle have det godt, da:

Mange småbørn må i dag på grund af
forældrenes lange arbejds- og trans-
porttider være væk hjemmefra lang tid

hver dag. Nu er det ganske vist ikke
muligt at angive et vist antal timer som
mål for den for alle børn optimale dag-
lige opholdstid i dagforanstaltninger.
For dette afhænger selvfølgelig af den
givne dagplejes eller daginstitutions
kvalitet og af, hvordan forholdene i
hjemmet er. Men i alt fald synes der
blandt både forældre og pædagoger at
herske bred enighed om, at de timer,
der ligger ud over et 6 timers dagligt
ophold, har en tvivlsom værdi

(Børnekommissionen 1981: 94).

Op igennem 1980erne gik de børnefa-
miliepolitiske bølger højt, men med en
overdøvende respekt for, at forhold på ar-
bejdsmarkedet besluttes af arbejdsmarke-
dets parter og ikke af politikerne, strande-
de de børnefamiliepolitiske forslag fx om
nedsat arbejdstid til forældre og børns ret
til deltidspasning på virksomhederne og
fagforeningernes bord. Samtidig sneg et
nyt begreb sig ind på den politiske dagsor-
den. Forældres valgfrihed blev et børnefa-
miliepolitisk mantra.

Troen og mistilliden til forældrene
Det startede i slutningen af 1980erne med
Venstres parole om, at pengene skal følge
barnet og forældrene tilrettelægge hverda-
gen, som de ønsker det, så fungerer hver-
dagen bedst også for børnene. Dette syns-
punkt var få år efter at finde i Det
Konservative Folkeparti og lidt senere i So-
cialdemokratiet. Hverdagens vilkår i de helt
almindelige familier blev nu betragtet som
private anliggender. Resultatet var, at for-
hold i børnefamiliers hverdag, som få år
tidligere var blevet betragtet som børnefa-
miliepolitisk relevante, fx hvor og hvor læn-
ge børn bør være hvor, forsvandt fra den
politiske dagsorden.

Hidtil uhensigtsmæssige vilkår i nogle
børns hverdagsliv blev nu forstået som re-
sultatet af forældrenes valg. Uligheder i
børns hverdagsliv blev til forskelligheder og
forhold, der just var blevet betragtet som
nogle, man havde kollektivt ansvar for (fx
forældres arbejdstid), blev nu betragtet
som individuelle. Almindelige børns helt al-
mindelige hverdagsliv forsvandt ud af den
politiske opmærksomhed. Man blev i ste-

det optaget af at finde frem til de forældre,
der ikke menes at magte det såkaldte ”frie
valg” godt nok.

Igennem de seneste godt 20 år har der
været et skærpet fokus på at finde frem til
børn, der vokser op i familier, hvor foræl-
drene ikke menes at gøre deres forældre-
skab godt nok. Det er et fokus, der har for-
plantet sig til daginstitutionerne, hvor tjek,
screening og vurdering har indfundet sig
som en ”naturlig” del af det pædagogiske
arbejde. Det er vurderinger, der også går
på familiens hverdagsliv og som – grundet
den manglende børnefamiliepolitik – må
henlede vores opmærksomhed på, hvilke
vilkår og betingelser det almindelige hver-
dagsliv egentlig
har i dagens
Danmark.

Hvis man har
lyst til at læse
mere om den
børnefamilie-
politiske udvik-
ling i Danmark,
kan man læse
bogen Den
gode barn-
dom.

Litteratur:
Børnekommissionen (1981). Børne-
kommissionens betænkning. Kbh.:
Direktoratet for Statens Indkøb.
Grumløse, S.P. (2015). Familie og
hverdag. Den skæve balance mel-
lem arbejdsliv og familieliv. En kvali-
tativ undersøgelse blandt 3F´s med-
lemmer. 3F, LIGESTILLING OG
MANGFOLDIGHED.
Kommissionen vedrørende kvinder-
nes stilling i samfundet (1970). Be-
tænkning vedrørende Familiens og
børnenes tilpasning. Betænkning nr.
575.
Nielsen, L. et al. (2007). Chance for
balance - et fælles ansvar: hove-
drapport fra Familie- og Arbejdslivs-
kommissionen. Kbh.: Familie- og Ar-
bejdslivskommissionen.

8 BØRNS Hverdag Nr. 7 - november 2018

Forårets opdragelsesdebat opstod i kølvandet på megen uro og larm i landets folkeskoler og
daginstitutioner. Den har sat danske forældres opdragelse til offentligt skue og tonen bliver
slået an, som om at børn er blevet mere uopdragne, og deres forældrene ikke formår at op-
drage dem godt nok. Men lad os lige se nærmere på dette. For måske er det ikke børnene og
deres forældre, men snarere samfundet og vores forventninger til børn og forældre, der er
det egentlige problem.

AF ANJA MARSCHALL, PH. D. OG ADJUNKT PÅ PROFESSIONSHØJSKOLEN UCC

Er børn virkelig

så uopdragne?

For at forstå interessen for almindelige fa-
miliers opdragelse af børn kan vi med for-
del kaste et blik på tilrettelæggelsen af
børns daginstitutionsliv. Det er ikke en-
gang 15 år siden, at organiseringer af
børns daginstitutionsliv tog en ny retning
- vuggestuens og børnehavens daglige
praksis ændrede form med blandt andet
læreplaner, krav om dokumentation og
nye evalueringsformer. Dette skete i lyset
af middelmådige PISA-resultater i landets
skoler i starten af nullerne. Ingen måtte
være bagud fra start og systematisk læ-
ring skulle sættes ind langt tidligere. Ud
fra et rationale om at løfte alle børn æn-
dredes således daginstitutionens hverdag,
og i det ændrede tilrettelæggelsesarbejde
tildeles forældrene også nye roller og an-
svarsområder, som understøtter dette
skærpede fokus.

Opdragelse på opskrift
I dag tilbydes der hyldemeter af littera-
tur og et hav af hjemmesider, der giver

forældre råd om, hvordan
livet som børnefamilie
kan tilrettelægges, så det
kan fungere lidt bedre.
Børneopdragelse er blevet
en industri og big business.

Meget af denne litteratur hand-
ler overordnet om, hvordan man
opfostrer robuste børn, der er
klædt godt på til fremtidens trum-
merum, og hvordan forældre i

hverdagen i familien kan hjælpe børnene
til at klare sig godt i børnehaven og sko-
len. Der gives ofte råd om mere specifik-
ke områder af småbørns liv, som for ek-
sempel hvordan man får børn til at sove,
hvilken mad børn kan og skal spise og
hvornår, hvordan man stimulerer børn og
skaber den rette tilknytning.

Curling og bekymring
Forskning i dag viser, at forældre
gør sig umage for at leve op til
mange og modsatrettede råd

om, hvordan børn bør opdrages,
og mange gør en dyd ud af at leve

op til skoler og daginstitutioners forskelli-
ge krav om deltagelse og engagement til
trods for en travl hverdag. Forældre vil
gerne hjælpe pædagoger og lærere, som

Temanummer om forældresamarbejde

9BØRNS Hverdag Nr. 7 - november 2018 9

virkelig forsøger at skabe gode betingelser
for alle børn trods konstante krav om ef-
fektivisering og dokumentation. Men
samtidig rammes forældre også af et be-
hov for til at skærme børnene, så de bliver
passet på og beskyttet fra de massive
krav, som stilles fra mange forskellige
fronter – både fagligt og socialt. Ind imel-
lem kan forældre også godt blive temme-
lig usikre på, hvordan de overhovedet
mestrer denne modsatrettede opgave.
Hvis de skærmer for meget, er de overbe-
skyttende curlingforældre, og deres børn
bliver egoistiske og ude af stand til at tage
hensyn, følge regler og vente på tur. Ja, de
bliver uopdragne. Hvis de derimod skub-
ber for meget, stiller for store krav og har
for mange forventninger, risikerer de, at
børnene bliver stressede og overbelastede.

I min forskning støder jeg på både
daginstitutionsledere, konsulenter, pæda-
goger og sundhedsplejersker, der fortæl-
ler, at forældre er blevet mere usikre. Selv
forældre, der opfattes som ressourcestær-
ke og ”har styr på deres liv”, beskrives til
tider som famlende, rådvilde og tvivlende
på, hvad der mon er ”det rigtige”.

Jeg ser i min forskning, at forældre
helt grundlæggende er bekymrede for de-
res børn. Helt almindelige forældre med
helt almindelige børn er bekymrede for,
om deres børn kan klare det. De er be-
kymrede for, om børnene har venner, om
de er godt med motorisk. De er bekymre-
de for, om deres børn mon bliver skolepa-
rate – og de gør sig mange overvejelser
over, hvad skoleparathed mon er. De er
bekymrede for, om deres børn bliver
hægtet af fagligt og socialt – allerede i
børnehaven. Man kan nærmest sige, at
der synes at herske en helt særlig bekym-
ringsdiskurs, som omhandler helt almin-
delige aspekter af hverdagen.

Samtidig synes normen for det at være
”et almindeligt barn” at være snævret
ind. Børn falder nemmere uden for af al-
skens årsager. Det er samtidig i dag nemt
at fange ”afvigerne” gennem de
screeninger og tests, der bliver foretaget
gennem barndommen, som skal sikre, at
børnene ikke kommer bagud fra start.

Det skaber nogle særlige betingelser
for forældreskab og særlige betingelser

for opdragelse. For når noget er galt eller
afviger fra normen, peger pilen nemt på
forældre. Man kan nærmest tale om en
form for forældredeterminisme. Det vil
sige en overbevisning om, at den måde,
forældre opfostrer deres barn på, har af-
gørende betydning for, hvordan det går
barnet i fremtiden. Forældre kan jo altid
gøre det lidt bedre: være lidt mere sam-
men med deres børn, stille lidt flere krav,
sikre at hverdagssituationer også bliver
læringssituationer, som fostrer robuste,
selvstændig og empatiske børn, som kun
få vanskeligheder har. Men vi er også
nødt til at se på de rammer, som børnene
skal socialiseres til at deltage i.

Samfundets skyld?
Trods det massive fokus på forældres op-
dragelsesformer, som blandt andet bliver
slået an i forårets ”opdragelsesdebat”,
rammes man dog af, hvor få opråb der er
over, at børns hverdagsliv har ændret sig
så markant. Det virker indimellem, som
om forældre dukker sig, tager skylden på
sig og lover at gøre det lidt bedre. Det bli-
ver et individuelt problem, der handler om
mit barn, der er uopdragent, og vores for-
ældreskab, der ikke formår at sætte gode
nok grænser og krav. Det bliver sjældent
til et samfundsmæssigt og strukturelt an-

liggende, der handler om, hvilke rammer
vi sætter for børns hverdagsliv med stadig
stigende krav og alt for få voksne til alt for
mange børn.

At lade debatten strande ved opdra-
gelse er vist den nemme løsning, for det
handler om noget langt mere grundlæg-
gende, nemlig hvilken slags barndom vi
ønsker for vores børn. Børns livsbaner de-
termineres ikke blot af forældrenes op-
dragelse. Børns liv leves på tværs af man-
ge forskellige sammenhænge og steder,
hvor mange forskellige voksne og børn
deltager og har betydninger for, hvem og
hvad de kan blive. Rammerne for hvilket
samvær, der kan lade sig gøre disse ste-
der, har betydning for, hvordan børn del-
tager – både nu og i fremtiden – rammer-
ne og strukturerne må vi derfor have
langt større interesse i at sikre. Det hand-
ler således om i højere grad at zoome ud
og se det store billede fremfor blot at
zoome ind og pege fingre ad individuelle
forældre og børn.

Men hvordan etableres egentlig et til-
lidsfuldt samarbejde, hvor både forældre
og pædagoger har tillid til hinanden som
nogen, der gør noget, der er relevant for
barnet? Hvordan bliver forældre til en del
af pædagogikken fremfor for genstand
for pædagogikken?

For at forældre kan etablere et tillids-
fuldt samarbejdsforhold til børns pæda-
goger, peger mine analyser på, at foræl-
dre må have tillid til at pædagogerne
”ser” barnet som mere og andet end
uopdragne. At de også ser det glade
barn; barnet, der kan fordybe sig og bar-
net, der bidrager til fællesskabet. Tillid er
således tæt knyttet til, at forældre også
kan se, at deres perspektiv på og bekym-
ringer for barnet bliver inddraget og taget
alvorligt. Et tillidsfuldt samarbejde på
tværs af daginstitution og hjem insisterer
derfor på en dialog, som bevarer kom-
pleksiteten i den fælles problemstilling,
og som søger at finde gode og mangesi-
dede løsninger på, hvordan børns trivsel
på tværs af forskellige sammenhænge
bedst understøttes.

10 BØRNS Hverdag Nr. 7 - november 2018

Temanummer om forældresamarbejde

Inspirationen fra Norden mærkede vi tyde-
ligt og var meget begejstrede over, at vo-
res forventninger om regler, korrekthed og
læring på skoleniveau totalt blev gjort til
skamme.

I ”Mudderbørnehaven” (bedste over-
sættelse fra japansk – børnene var fra 1-6
år) inddrog man børnene i alle dagens gø-
remål og havde i den grad selvstændighed
og leg inde over den pædagogiske agenda.

Mad og mudder
Daginstitutionen levede i høj grad op til sit
navn, legepladsen var beregnet til at kom-
me i nærkontakt med naturen i al slags vejr,
og børnene legede vitterlig i mudder hele
dagen som en slags sandkasse, der ikke var
afgrænset af fire bjælker.

Indendørs var der rent og pænt, men på
børnenes præmisser. Små wc’er og lave
håndvaske, reoler til at stille skoene i, man
gik enten barfodet eller med indesko, efter
behov.

”Maden fylder meget i Mudderbørneha-
ven og man har endda udgivet sin egen ko-
gebog, hvor også pædagogikken afspejles
meget tydeligt.”

Forældrecafeen
Noget nyt for os ”nordboere” var deres
cafe. Cafeen er et tilbud til forældre til

i Tokyo
Forældresamarbejde

Tidlig indsats – et kik ind i en japansk daginstitution. På min private
ferie fik min mand og jeg tilfældigvis mulighed for at besøge en privat
daginstitution tæt på Tokyo. Vores bekendte Aki, som arbejder som
pædagogisk leder i børnehaven, havde tidligere været på inspirations-
besøg i Danmark og fortalte os indledningsvis, at den integrerede in-
stitution, kaldet ”Mudderbørnehaven”, er meget nordisk inspireret.

AF METTE FABRICIUS, KONSULENT I DLO
børn, der endnu ikke har fået plads. Cafe-
en er åben i hele institutionens åbningstid,
og forældre kan komme uanmeldt med de-
res barn og madpakke og være i cafeen og
gå ud og snuse lidt til livet i institutionen
efter behov.

Nogle dage er der arrangementer, som
forældre og børn kan deltage i, men disse
skal man tilmelde sig.

Det var en spændende og ny tanke for
os – der begge er uddannede pædagoger
og har arbejdet i over 30 år i danske dagin-
stitutioner, en tanke som vi tog med os
hjem.

”Vi fik det indtryk, at man i Japan for-
venter, at alle dagtilbud skal stille et lokale
til rådighed i en eller anden form for kom-
mende kunder i butikken. Det, synes vi, var
interessant.”

Inspiration
I forhold til politiske mål om at sikre gode
overgange for børn ser jeg det som en op-
lagt tanke at tænke ind herhjemme, hvor
overgange indtil nu ses som mellem dagtil-
bud og skole. Med et øget fokus på den
tidlige indsats og ikke mindst med det nyli-
ge forslag om at gøre det obligatorisk for
forældre fra ghettoområder at aflevere de-
res 1-årige i vuggestue ser vi det i DLO som
en oplagt ide at bringe videre at give mu-
lighed for, at man kan komme og være en
del af livet i en institution, før man er beta-
lende kunde.

11BØRNS Hverdag Nr. 7 - november 2018

er at investere
Forældresamarbejde

I denne temaudgave af BØRNS hverdag kan du få
input til forældresamarbejdet fra rigtigt mange vink-
ler. Det er der en god grund til. For det første er vi i
DLO naturligt optaget af forældresamarbejdet som
en meget væsentlig del af det at drive daginstitution
i dag. Et godt forældresamarbejde er vigtigt for både
børnenes, de ansattes og forældrenes trivsel, og det
rummer fantastiske muligheder for at understøtte og
videreudvikle på de øvrige indsatser, der bruges
kræfter på dagen igennem med børnene.

AF TANJA KRABBE, SEKRETARIATSCHEF I DLO

Og så er vi er i gang med en samfundsmæssig udvikling, der gør
forældresamarbejdet endnu vigtigere at investere i. Børn er sim-
pelthen meget længere tid i institution i dag end for 30 år siden,
og synet på både forældrenes og daginstitutionernes rolle er an-
derledes, som fx Sine Penthin Grumløse og Anja Marshall skriver
om på s. 6 og 8. I september var jeg sammen med de to og en
lang række andre eksperter på dagtilbudsområdet på en studie-
tur, hvor vi talte med ledere, der har mange socialt udsatte børn i
deres institution. Flere af lederne pegede fx på, at de investerer
mange ressourcer i small talk og gode relationer til de forældre,
der som udgangspunkt ikke er indstillede på et egentligt samar-
bejde. I den anden ende oplever nogle pædagoger, at forældre
stiller store krav og har stærke holdninger til det pædagogiske
arbejde. Og midt imellem er selvfølgelig alle de forældre, der er
superglade for en god institution, men har alt for travlt til en
egentlig dialog.

DLO har en naturlig opgave i at arbejde for bedre politiske
rammebetingelser for forældresamarbejdet. Derfor er vi fx i dia-
log med børne- og socialministeren om udmøntningen af rege-
ringens 1000 dages-program om særligt udsatte familier og
samarbejdet mellem dagtilbud og hjem.

Vi har også i DLO et godt udgangspunkt for at understøtte
det gode forældresamarbejde i praksis. Lige nu ser vi på, hvor-
dan vi kan hjælpe for at understøtte den gode dialog, og vi hører
meget gerne om dine betragtninger om, hvad der er behov for.
Hvor er de svære knaster i forældresamarbejdet, og hvad står du
og mangler for at få et bedre forældresamarbejde i din instituti-
on? Er det især vejledningsmateriale til forældrene, konsulent-
støtte til personalegruppen eller noget helt tredje der er behov
for?

Eller har du måske fundet nogle gyldne greb, som du vil beri-
ge os andre med? Og vil du pege på specifikke politiske indsat-
ser, vi skal arbejde for?

Så skriv til tanja@dlo.dk

Politisk klumme

12 BØRNS Hverdag Nr. 7 - november 2018

Må vi lægge
billeder på
Facebook?
I arbejdet med at ændre arbejdsgange, så de
overholder de nye dataregler, har flere spurgt
til reglerne for at lægge billeder ud på instituti-
onens facebookside, fx i en lukket gruppe.

Svaret er, at der skal samtykke til, og det er
reglerne om samtykke, der gør svaret ikke helt
enkelt. For at man kan lægge billeder ud af et
barn, skal forældrene give samtykke til det. Et
samtykke skal være frivilligt, dvs. det skal være
helt ok, at man ikke giver det, uden at det får
andre konsekvenser (fx udelukkelse fra face-
bookgruppen). Og vigtigt: et samtykke skal
kunne trækkes tilbage.

Det er den sidste grund, der gør, at der er en
vis usikkerhed om Facebook. Man kan slette bil-
leder i en gruppe, men kan de slettes helt? Det
er under alle omstændigheder en god idé at
holde gruppen lukket, og så bør institutionen
tydeliggøre sin slettepolitik, hvis forældrene til-
bagekalder samtykke.

Der er tale om en fortolkning af de generelle
regler om samtykke, derfor er der ikke mulig-
hed for specifik henvisning til paragraffer. Men
der er god vejledning her: www.datatilsynet.dk/
media/6562/samtykke.pdf.

tanja@dlo.dk

KONSULENTNYT
Er forældresamarbejdet
bestyrelsens ansvar?
Som sådan er det lederens ansvar i samarbejde med personalet at sikre,
at der er et godt forældresamarbejde i institutionen.

Bestyrelsen kan sætte principper for dette arbejde som en del af
principperne for det pædagogiske arbejde, men derudover er det også
en god ide, at man som bestyrelse ser sig selv og sit bestyrelsesarbejde
som en god rollemodel for de øvrige forældre såvel som for personalet.

Der kan jo ske det, at kommunikationen ”løber af sporet” i den
samlede forældregruppe. Det kan være en usaglig debat, der fx opstår
på Facebook, udenfor institutionens rækkevidde. I en sådan situation
lander problemet i sidste ende på bestyrelsens bord, og det er altid
godt at være beredt.

På bestyrelsesmødet kan man derfor med fordel drøfte selve kom-
munikationskulturen såvel som de aftaler, der er indgået omkring tilba-
gevendende obligatoriske forældresamtaler. Drøftelsen kan komme ind
på både omfanget og formen såvel som, hvordan man som medlem af
bestyrelsen kan bidrage til den gode tone - også udenfor bestyrelses-
mødet. Det kan også være relevant at drøfte vilkårene for personalets
arbejde med at nå alle forældre i løbet af en dag samt at undersøge,
om forældrene oplever at kunne få personalet i tale, når de har brug
for det. En sådan undersøgelse kan bestyrelsen med fordel iværksætte i
samarbejde med lederen.

I kommunale daginstitutioner har forældrebestyrelsen ikke en ar-
bejdsgiverrolle, men kan alligevel med fordel arbejde målrettet med
den gode kommunikationskultur. Det er uanset organisationsform med
til at sikre, at fokus holdes på det pædagogiske arbejde med børnene
og ikke skabe ”støj på linjen” mellem personale og forældre.

mette@dlo.dk

FIND OS PÅ FACEBOOK!

Daginstitutionernes Lands Organisation DLO

Besøg DLO’s facebookside og gi’ et like eller en kommentar.
På siden lægger vi jævnligt relevante artikler, kurser
og arrangementer op.

- For dig der er optaget af børn og daginstitutioners vilkår.

DLO

Daginstitutionernes
Lands-Organisation

13BØRNS Hverdag Nr. 7 - november 2018

Opslå job på dlo.dk
Indryk din jobannonce

på www.dlo.dk

Her skriver DLOs konsulenter om
deres arbejde. Vi modtager meget

gerne konkrete spørgsmål eller
forslag til emner i disse spalter.

Skriv til mette@dlo.dk

Mette Fabricius

Når vi af og til betegner en samtale for ”svær”, kan det dække
over mange ting.
•	 �Som pædagog skal du måske fortælle, at du oplever barnet

på en anden måde end forældrene.
•	 �Som forældre er du måske kritisk overfor praksis og uenig i

den måde, personalet ser dit barn på.
•	 �Parterne er nervøse/usikre overfor hinanden.
•	 �Parterne oplever følelsesmæssige udbrud fra hinanden un-

der de daglige samtaler.
•	 �Parterne føler sig ikke accepteret af hinanden eller har

svært ved at acceptere hinandens normer.
Den bedste forberedelse til en samtale, som føles svær, er at
gå i dialog med dig selv i nogle dage:
Hvilken relation har du til den anden part? Tæt/varm/kold/
overfladisk/humoristisk/følelsesladet/nervøs etc.
Er din relation forskellig til hhv. moderen/faderen/de forskellige
medarbejdere?
Hvilken relation har du til barnet? Har jeres relation ændret
sig?

Hvilke oplevelser har du haft gennem tiden/for nylig, når du
i det daglige taler med den anden part om barnet?

Når du reflekterer over dine svar til dig selv, kan du med for-
del bruge denne sætning: ”Er det problemet, der er problemet
– eller er det den måde, jeg ser problemet på, som er proble-
met?”

Det kan afklare din egen andel i relationen, og en samtale

er altid mindre ”svær”, når den ene part (i det mindste) er af-
klaret med egne fordomme og følelser.

Følg din forberedelse op: Ved at sparre med en kollega/le-
delsesperson/ægtefælle/samlever. Fortæl om dine refleksioner,
og bed om den andens feedback, målrettet dit behov. Hvis en
anden (kollega eller ægtefælle) skal deltage sammen med dig i
samtalen, og du ved, at du har særlige udfordringer, så lav af-
taler med den anden om, hvordan han/hun bedst kan hjælpe
dig undervejs i samtalen.

Sørg for, at du og din kollega/ægtefælle har drøftet de bud-
skaber, I gerne vil ind på i løbet af samtalen. Tag nogle vigtige
beslutninger med udgangspunkt i det, du frygter mest: ”Jeg
har lov at sige fra, hvis tonen ikke er okay”, ”Jeg bliver ikke
personligt kritiseret, og behøver ikke gå i forsvar”, ”Det går
ikke ud over mit barn, at jeg siger min mening”, ”Jeg bestem-
mer selv, hvad jeg fortæller om vores families liv.” etc.

Giv tid til at lytte og start altid en svær samtale med at fin-
de ud, af hvor den anden part er henne. Har du som forældre
brug for at starte med at fortælle og bare blive hørt og forstå-
et, så er det pædagogerne, der er de professionelle og er klar
til at lytte. Omvendt kan det også være af stor betydning for
dig at høre, hvad pædagogerne har at sige, når du er klar til at
lytte.

Sørg for at være åben overfor, at resultatet af samtalen ikke
er givet på forhånd. Det vil virke motiverende på alle parter,
der kan medvirke aktivt til løsninger.

mette@dlo.dk

Den svære samtale i forældresamarbejdet

14 BØRNS Hverdag Nr. 7 - november 2018

Kan forældre stille spørgsmål og gøre opmærksom på noget, de undrer sig over, i den børnehave,
du arbejder i? Det kan forældre som udgangspunkt naturligvis, tænker jeg. Det står sikkert nævnt
som en del af værdigrundlaget på jeres hjemmeside, at I som institution sætter forældresamarbej-
de højt. Men det, jeg har blik på, er om forældre kan gøre det, uden at du opfatter forældre som
besværlige eller irriterende, når de gør det.

AF METTE WEBER, FAMILIE- OG KONFLIKTVEJLEDER, SUNDHEDSPLEJERSKE 			 				
& EJER AF VIRKSOMHEDEN ”TAL MED BØRN”

De “besværlige” forældre

Temanummer om forældresamarbejde

Kan du navigere i forældres undren og kri-
tik? Stopper du op og lytter? Tør du gå
med modstanden i stedet for mod den -
hvis du mærker modstand?

Er jeg som forælder så heldig, at du vil
udforske, hvad der ligger bag min undren,
før du svarer mig?

Eller reagerer du omgående og tænker:
”Typisk, at det er hende, som altid er så be-
sværlig og brokker sig?” Føler du dig per-
sonlig angrebet, oplever undren som nega-
tiv kritik og begynder at forsvare dig?

Din måde at agere på i svære situationer
mellem dig og de forældre, du møder, viser,
om du er faglig kompetent, om du er god
til at skabe kontakt, skaber tillid og har et
godt forældresamarbejde.

I mine øjne findes der ikke
besværlige forældre
Der findes bekymrede og frustrerede foræl-
dre. Forældre, der ikke ved, hvad der fore-
går i institutionen, måske ikke har nok vi-
den om børns udvikling, og ikke altid ved,
hvad der er bedst for børn, men vil deres
børn det bedste.

I mine øjne er det i forældresamarbejdet
din opgave som fagperson at sætte dig i
forældrenes sted, at lytte, støtte og vejlede
dem - indgå i dialog, også selvom du synes,
de er “besværlige” eller irriterede.

Hvis du vil børnene det bedste, må du
samarbejde med deres forældre, vise foræl-

drene din faglighed, fortælle
dem gode historier og guide
på en ligeværdig måde, der
hvor der er brug for det.

Få fortalt det, der sker i hverdagen …
Det, du ser, og de samtaler, du som pæda-
gog har med børnene, kan være med til at
skabe tillid og godt samarbejde.

Afhængig af tid og kontekst kan du for-
tælle dette, når Walther blive hentet, skrive
det på Forældreintra eller samtale om det
på forældremøderne.

Det er desværre ikke altid, den enkelte
pædagog eller medhjælper har de fornød-
ne evner, viden eller er i stand til at omsæt-
te den. Der er som bekendt forskel på viden
og gøren.

Derfor er det lederens opgave at hjælpe
dig, hvis du ikke magter opgaven eller er
udbrændt.

Godt forældresamarbejde kræver, at du
får jævnlig supervision.

De bedste rammer for det gode børneliv
er, at personalets faglighed og forældrenes
ressourcer og kendskab til deres børn går
hånd i hånd.

Ånden i rummet
Når forældre træder ind i et rum, mærker
eller bemærker de, om du er opmærksom,
og mærker stemningen eller ånden i rum-
met, om du er nærværende. De mærker,

om de er velkomne … med et
venligt blik ... et hej ... et smil eller
en sød og sjov kommentar, så er
tonen slået an.

Ånden eller institutionens kultur og ram-
mer er det, som er er altafgørende for, om
jeg som forælder føler mig imødekommet
og velkommen, og det er en stor del af et
godt forældresamarbejde. Jeg mærker det
usagte, det der foregår mellem linjerne.

Jeg vil i denne korte artikel pege på 3
områder, som har betydning for ånden i
rummet:

1.Tillid
Du kan vælge at opbygge tillid eller nedbry-
de den.

Når tilliden er skabt, tør vi sige det, som
undrer os. Være nysgerrige.

Der er fire grundlæggende elementer i
vores kultur i Danmark, der skal være til ste-
de, for at du kan opbygge tillid.
•	 Åbenhed
•	 Accept
•	 Pålidelighed
•	 Ærlighed

Hvordan med dig?
•	� Er du tillidsfuld? Eller tror du det værste

om andre mennesker?
•	� Ønsker du at skabe tillid til andre?
•	� Hvad gør du i dagligdagen for at skabe

tillid?

15BØRNS Hverdag Nr. 7 - november 2018 15

•	� Hvad er det første skridt, du vil tage i
dag til at blive bedre til at skabe tillid?

2. Sproget
Dit sprog kan kan være med til at stigmati-
sere og fastholde eller aktivere og udvikle.
De ord, du bruger, har betydning for din
oplevelse af verden, den måde du opfatter
dig selv og andre på.

Du er de historier, du fortæller.
Et af sprogets vigtigste funktioner er at

skabe erkendelse. Vi skaber med vores
sprog, så derfor er måden, vi kommunikerer
på, og de ord, vi bruger, vigtige.

De samtaler, du har med forældre, viser,
hvad du kan og står for. Med dit tonefald
viser du måske mere end med selve ordene,
hvad du mener og tænker, og hvordan du
har det.

Når du bruger afspændende sprog, fe-
edback med hjertet og en anerkendende
tilgang, går det sjældent galt. At kende til
konfliktløsningsteorier kan hjælpe dig godt
på vej.
Hvordan er det med dit sprog?
•	 Skaber du tillid med dit sprog?
•	� Er du bevidst om, hvordan du samtaler

med forældre?
•	� Kommer du i de samtaler, du har, til at

være for hurtig, belærende og nedladen-
de? Eller er du venlig, lytter empatisk an-
erkendende og støttende?

•	� Er du opmærksom på, hvad der foregår
mellem linjerne i de samtaler, du har?

3. Mindset
Et godt forældresamarbejde kræver et
”åbent mindset”.

Med et ”åbent mindset” tør du vise sår-
barhed, lytter aktivt, fører ligeværdige dialo-
ger, respekterer forskelligheder og tør fejle.
Det kræver mod, viden, selvindsigt og de
rette rammer at gøre det i.

Når vi er fejlfindere, kan vi komme til at
skabe mistillid. Alle har lov til at gøre fejl og
til at blive tilgivet. Når vi retter op på vore
fejl, har vi lært af dem, så de ikke gentages
i en uendelighed.

Viden forpligter. Når en forælder er ud-
fordret i perioder eller mere permanent, er
det vigtigt, at du formidler det, du ser, og
støtter og guider forældrene for barnets
skyld.

Prøv hurtigt at svare på de 4 spørgsmål
... Vær ærlig over for dig selv:

På en skala på 1 til 10, hvor 10 er super-
god …
•	� Hvor åben er du overfor forældre?
•	� Hvor god er du til at acceptere/rumme

forældres følelser?
•	� Hvor ofte holder du ikke, hvad du lover?
•	 Hvor ærlig er du overfor forældrene?
•	 Hvor ofte går du med modstanden?

Italesæt det gode
forældresamarbejde
I samfundet oplever jeg desværre en gene-
rel “dem og os”-diskurs. Jeg oplever også,
at den kan blive en mere eller mindre fast
kultur i nogle institutioner.

Ikke alle forældre oplever at blive set,
hørt og mødt som en ressource i deres
barns daginstitution. 49 % af forældre i en
undersøgelse foretaget af EVA føler sig eni-
ge eller overvejende enige i, at personalet i
deres barns institution bør være bedre til at
gøre brug af deres ressourcer.

Forældre vil gerne vide, hvad der sker i
institutionen og inddrages som en ressource
i samarbejdet om deres børn.

Det er vigtigt, at man i personalegrup-
pen italesætter betydningen af et godt for-
ældresamarbejde. Som jeg ser det med ud-
gangspunkt i et dialogisk og ligeværdigt
samarbejde om det fælles: børnene. Med
mellemrum drøfter I følgende:

Hvad er et godt forældresamarbejde?
•	� Hvad er formålet med vort forældresam-

arbejde?
•	� Hvorfor er et godt forældresamarbejde

vigtigt for os?
•	� Hvordan viser vi, at vi vil samarbejde?
•	� Hvordan sikrer vi dialog med forældrene

i dagligdagen?
•	� Hvad er vigtigt i de samtaler, vi har med

forældrene?
•	� Hvordan sikrer vi tid til det gode samar-

bejde?
•	� Hvordan sikrer vi det rette informations-

niveau?
•	� Hvordan skal rammer og strukturer sikre

godt samarbejde?
•	� Hvad er ånden i rummet?

Svarene på ovenstående spørgsmål, som
også forældre har brug for at kende, måske
endda være med til at svare på sammen
med dig og dine kollegaer, kan være med til
at sikre gode samtaler og et godt samarbej-
de mellem forældrene og dig.

Svarene er med til at omsætte det teore-
tiske værdigrundlag beskrevet på institutio-
nens hjemmeside til handlinger i dagligda-
gen.

God fornøjelse med at skabe tillid og be-
vare den gode stemning i forældresamar-
bejdet.

Du kan følge Mette Weber på face-
booksiden "Tal med dit barn på den
fede måde".

Mette har kreeret forskellige E-hæf-
ter og dialogkort. I relation til denne ar-
tikel kan nævnes dialogkortene: Indsko-
ling - Stærkt samarbejde mellem
forældre og skole.

Læs også mere på www.talmed-
børn.dk og www.metteweber.dk.

Eksempler på dialogkort fra andre pakker end
den nævnt i artiklen.

16 BØRNS Hverdag Nr. 7 - november 2018

Temanummer om forældresamarbejde

Alle voksne i en daginstitution er rollemo-
deller. Det gælder både personalet og for-
ældrene. Børn kigger på, hvad de voksne
gør. De spejler det og gør det samme.
Børn skelner ikke mellem, hvilke voksne
der får løn for at være der, og hvilke der
ikke gør. De kigger på deres forældre,
vennernes forældre og på personalet. In-
gen kan frasige sig at være rollemodel,
når børnene er til stede.

Derfor er man som forældre medska-
bende af børnenes læringsmiljø og fælles-
skab i alt, hvad man siger og gør. Børn
øver sig hver dag i at være sig selv, stå
ved sig selv, være en god ven, udvise em-
pati for andre og være en del af et fælles-
skab. Netop derfor er det en stor hjælp
for børnenes udvikling, at de kan spejle
denne adfærd og opmærksomhed i deres
mest betydningsfulde voksne: deres for-
ældre.

I den optik bliver det interessant at
spørge til, hvordan samarbejdet er med til
at styrke og videreudvikle barnets daglig-
dag og fællesskab. Hvordan forældrene
sætter sig selv i spil som de rollemodeller,

Tillid og tryghed er de ord, der som oftest indkredser grundlaget for det gode forældresamarbejde.
I halen på de to ord kommer ofte også et spørgsmål om, hvorvidt forældrene er tilfredse. Tilfredse
med stedet, pædagogiske aktiviteter, den daglige dialog osv. Hvem vil ikke gerne have tilfredse for-
ældre? Spørgsmålet er bare, om en forældretilfredshedsundersøgelse kan stå alene, og hvad den
egentlig fortæller. Kan vi komme forældrene nærmere ved at spørge til noget, de bedre kan forhol-
de sig til; noget, der bedre kan handles på og vigtigst af alt: noget, der fremadrettet aktiverer sam-
arbejdet og sætter forældrene i spil som de betydningsfulde voksne de er?

AF KIRSTEN BIRK OLSEN, STIFTER OG INDEHAVER AF FØLGESKABET, OG 		 	
MAYBRITT LARSON, INSTITUTIONSLEDER I BARNETS HUS - AMERIKAVEJ

Dagtilbuddets kerneopgave
- er ikke at gøre forældre tilfredse

de er, og hvordan de har
mulighed for at tage del
og involvere sig.

Som man spørger, får man svar
Spørger man forældrene, om de er til-

fredse, bliver de bedt om at træde ud af
deres medskabende rolle og se på kvalite-
ten i dagtilbuddet, som blev den skabt
uafhængigt af dem. De bliver tilskuere og
placeres som passive modtagere af den
service, de betaler for.

Spørgsmålet skaber signalforvirring. Dels
fordi man risikerer at underkende forældre-
ne som de vigtige rollemodeller, de er for
børnene. Dels fordi man beder dem tænke
sig væk fra en samskabende rolle i stedet
for at forholde sig til, hvordan de kan tage
del i og berige børnenes hverdagsliv.

Denne signalforvirring var afsættet for,
at Følgeskabet tog initiativ til at udvikle
samarbejdsundersøgelser.

I Barnets Hus - Amerikavej blev man in-
spireret af at skabe en ny spørgeramme til
forældrene. Her har man lavet årlige til-
fredshedsundersøgelser siden 2001, og til-

fredsheden har generelt ligget højt. Under-
vejs har personalet forholdt sig til de
forbedringspunkter, som undersøgelserne
kunne afdække – hvor f.eks. nogle stuer
har udviklet den daglige forældrekontakt
eller taget flere initiativer ud af huset.

Selvfølgelig giver det personale og ledel-
se et boost og en motivation til at videre-
udvikle arbejdet, når en undersøgelse viser
en forældretilfredshed på 88-94 %. Men
arbejdet blev rent ud sagt også kedeligt.
Kedeligt, fordi målingerne var bagudrette-
de og arbejdet var reaktivt. Kedeligt, som
når man retter en stil eller vinger en opgave
af på en to-do-liste. Kedeligt, fordi der ikke
var noget at bygge på eller arbejde videre
med i forældrebestyrelsen.

Barnets Hus - Amerikavej besluttede
derfor at udvikle en samarbejdsundersøgel-
se i et samarbejde med Følgeskabet. En
spørgeramme blev udarbejdet sammen

17BØRNS Hverdag Nr. 7 - november 2018 17

Dagtilbuddets kerneopgave
- er ikke at gøre forældre tilfredse

med forældrebestyrelsen, og der var fokus
på at spørge forældrene til, i hvilke områ-
der de selv mente, de kunne gøre en for-
skel for fællesskabet. Hvad skulle der til?

For ledelsen gav det mening at få noget
forældredata at arbejde med i udviklingen
af forældresamarbejdet. Med bedre data
kunne man arbejde meget mere målrettet
og med det mindset, der lå til grund for
samarbejdsundersøgelsen, kunne man ty-
deliggøre overfor forældrene, at de var vig-
tige og betydningsfulde i daginstitutionen.

Ny data og ny viden
De indsamlede data blev analyseret – vi
fandt mønstre og interessante indsatsområ-
der. Overordnet set viste undersøgelsen, at
forældrene meget gerne ville bidrage og
være med. Næsten alle forældre ville gerne
aktivt understøtte deres barns udvikling i
hjemmet. Størstedelen af forældrene var
meget opmærksomme på, hvilke stemnin-
ger, de bringer med sig ind i vuggestuen,
og forældrene ville gerne et fællesskab
med de andre forældre. Men undersøgel-
sen viste også, at ca. 1/3 af forældrene ikke
rigtigt oplevede sig som en del af institu
tionsfællesskabet. Som ren vuggestue vil
der altid være nogen, der er ”nye”. Men
opgaven bliver så meget desto mere vigtig
at lykkes med.

Resultaterne fra samarbejdsundersøgel-
sen blev drøftet i ledelsesgruppen, i MED, i
forældrebestyrelsen og bearbejdet på et
forældremøde. Mindsettet om, at forældre-
ne er medskabende ved deres blotte tilste-
deværelse, gav ny energi og nye refleksio-
ner. Bestyrelsen gik engageret ind i
arbejdet, og én forældrerepræsentant sag-
de: ”Det gi’r så meget mere mening i min
rolle som repræsentant. Det er dejligt, at
man kan andet og mere end at snige sig
ind og ud af vuggestuen, fordi man så nø-
digt vil være en forstyrrelse”. At forældrene
fik en betydningsfuld rolle, gav bestyrelsen
en endnu vigtigere opgave at løfte.

En samarbejdsundersøgelse spørger ind
til, hvordan forældrene aktivt tager del
og tager fælles ansvar for børnene, og
hvordan forældrene i samarbejde med
personalet kan være med til at under-
støtte børnene i deres udvikling.
Eksempler på spørgsmål:
•	� Jeg understøtter mit barn i at pleje

relationer til de andre børn i børne-
huset (fx ved nogle gange at lege
med, være intereseret i hvad de an-
dre børn fortæller).

•	� Jeg oplever, at det pædagogiske
personale planlægger aktiviteter i
god tid, så det er muligt at blive in-
volveret (fx ved at deltage, nå at
drøfte et emne med vores barn,
undersøge noget).

•	� Jeg oplever, at der i forældregrup-
pen er en kultur for at tage ansvar
for trivsel i børnegruppen.

Undersøgelsen består af to dele – en til
forældrene og en til personalet. Begge
undersøgelser er delt op i emner. Ne-
denstående 5 emner er fra forældreun-
dersøgelsen:
•	� ”Opmærksomhed omkring mit

barn og børnegruppen”
•	� ”Mig og de andre forældre”
•	� ”Samarbejde med personalet”
•	� ”Den organisatoriske forældrein-

volvering”
•	� ”Stemningen i huset”

Undersøgelsen præsenteres i en rap-
port, som drøftes med ledelse og be-
styrelse. Med afsæt i denne drøftelse
udarbejdes en handlingsplan for det vi-
dere samarbejde med forældrene med
fokus på, hvad der gavner børnene.

HVAD ER EN
SAMARBEJDS-
UNDERSØGELSE?

Nye indsatsområder
De nye data, de udarbejdede analyser og
processen rundt i organisationen udmønte-
de sig i 3 initiativer, som der nu arbejdes vi-
dere med.

Daginstitutionens legeplads, der ligger
på taget af bygningen, skal gøres mere til-
gængelig for forældrene. Forældre har ikke
tidligere kunne benytte legepladsen, uden
at der var personale tilstede. Men det er
oplagt, at forældre og børn kan være sam-
men der og gøre legepladsen til deres sted
også med den betydning, det har for bør-
nene.

Der er en ambition om, at forældre efter
3 måneder ikke længere skal føle sig som
”nye”. Hvis børnene skal lykkes med at fin-
de sig tilrette i daginstitutionen, er det vig-
tigt, at de har nogle forældre at spejle sig i,
som også føler sig trygge og føler sig som
en del af fællesskabet.

Der er indført fælles morgensang hver
fredag, hvor forældre kan være med. Det
giver forældrene mulighed for at opleve
deres barn i en musisk aktivitet med de an-
dre børn, og det giver børnene en øget
fællesskabsoplevelse, når de oplever, at
egne og andre forældre tager del.

Derudover vil den kommende forældre-
bestyrelse tage hul på at udvikle en mere
aktiv forældrekultur. På forældremødet
præsenterede Følgeskabet forskellige hver-
dagshandlinger, der kan aktivere forældre-
ne som de rollemodeller, de er, og dermed
på forskellig vis fremme børnenes trivsel og ›

18 BØRNS Hverdag Nr. 7 - november 2018

Temanummer om forældresamarbejde

Med vedtagelsen af den styrkede pæ-
dagogiske læreplan i år er der kommet
et behov for ny litteratur om læreplan-
stemaerne. Dafolo har udgivet seks bø-
ger om hver sit læreplanstema. Vi har
kigget nærmere på den titel, som for-
holder sig til læreplanstema nr. 5: Na-
tur, udeliv og science.

Sæt spor. Natur, udeliv og science i
børnehøjde er skrevet af Sanni Maria P.
Korsgaard, som bl.a. er naturpædagog
og konsulent hos DLO. Hun var en del
af mastergruppen, som udarbejdede
den styrkede pædagogiske læreplan,
og hun sad i arbejdsgruppen for lære-
planstemaet ”Natur, udeliv og science”.
Det fremgår tydeligt af bogen, at for-
fatteren er inde i sit stof.

Gang på gang pointerer Sæt spor.
Natur, udeliv og science i børnehøjde
vigtigheden af at have en legende, nys-

Titel: Sæt spor. Natur, udeliv og
science i børnehøjde

Forfatter: Sanni Maria P. Korsgaard

Forlag: Dafolo

Omfang: 132 sider

Pris: 211,25 kr.

udvikling. Forældrene kommenterede de
forskellige forslag, og det materiale danner
nu afsæt for bestyrelsens beslutning om at
aktivere forældrekulturen, der hvor beho-
vet og energien er størst – det kunne f.eks.
være, at forældrene har blik for at byde
nye forældre velkommen.

Hvad fører det med sig?
Når man introducerer ny viden og en ny
måde at tilgå forældrene, er kunsten at få
alle med. Opgaven bliver ikke mindre i et
stort hus med mange ansatte. Det har væ-
ret godt at kunne skabe den udvikling sam-
men med Følgeskabet, som har holdt op-
læg for bestyrelsen, for MED, for
personalegruppen og for forældregruppen
og givet det nye mindset, der ligger til

grund for samarbejdsundersøgelsen, en ty-
delighed og en meningsfuldhed.

Vi er i proces og får mere og mere ejer-
skab af den forståelse og den kulturæn-
dring, der ligger i forskellen på at arbejde
proaktivt frem for reaktivt med forældrene.
Det er blevet nemmere at få alle forældre-
ne med, når vi holder fokus på, at de hver
især er så betydningsfulde for børnene,
som de er. Og vi har fået en dybere forstå-
else af, hvad forskellen mellem dialog, in-
formation og involvering er, og hvordan vi
sætter forældrene i spil med de potentialer,
de har, både når de opholder sig i instituti-
onen og i forhold til deres hjemmelærings-
miljø.

Vi satte samarbejdsundersøgelsen i
gang sidste år i november. Der er ikke gået
et år, og der er allerede sket en stor æn-
dring i mindsettet og i samarbejdskulturen
både hos forældre og personale. Forældre
skal være forældre, og personalet skal være
personale, og denne balance er meget fin
og skal synliggøres og respekteres af par-
terne indbyrdes, i respekt for dem, vi er der
for: børnene.

Følgeskabet har eksisteret siden 2016
og er specialiseret i at understøtte og
udvikle et stærkt forældresamarbejde i
dagtilbud.

Følgeskabet arbejder ud fra en for-
ståelse af forældresamarbejdet som et
partnerskab mellem forældre og det
pædagogiske personale, hvor man gen-
sidigt spiller hinanden gode for at lyk-
kes med børnene.

Læs mere på www.folgeskabet.dk.

HVEM ER
FØLGESKABET?

AF BJARNE W. ANDRESEN, PÆDAGOG

Boganmeldelse

Sæt spor
Natur, udeliv og science i børnehøjde
gerrig og undersøgende
tilgang til naturen. Det
kaldes også en sciencetil-
gang. ”Det handler altså
ikke om at terpe plus-

stykker, skrive tal på lige rækker eller lave
førskole for de 2-5-årige,” som det udtryk-
kes.

Naturoplevelser er vigtige for børns ud-
vikling. Det gælder indenfor kreativitet,
motorik, sociale færdigheder, trivsel og me-
get mere. F.eks. udløser hudens kontakt
med bakterien mycobacterium i jord hor-
monet serotonin, som giver en lykkefølelse.
Men bevidstløst ophold i naturen er ikke
nok. Pædagogen skal have viden og hand-
ling, som udfordrer børnene.

Undervejs er der plads til, at læseren
stopper op og forholder sig til børnenes
deltagelse, de voksnes rolle, børnefælles-
skabet og inklusionen med spørgsmål som
”Hvordan kom børnene til orde?” og ”Var
der plads til børnegruppens forskellige del-
tagelsesmuligheder? Hvordan kom det til
udtryk?”

Forholdet mellem leg og læring har må-
ske altid været et spørgsmål i den pædago-
giske debat. Med den styrkede pædagogi-
ske læreplan er det fastslået, at ”leg skal
være styrende i det pædagogiske arbejde”,
og at ”legen har en værdi i sig selv og skal
være en gennemgående del af et dagtil-
bud.”

Thorleif Frøkjær og Stig Broström har
beskrevet fem sciencepædagogiske princip-
per. Ifølge dem tager god sciencepædago-
gisk praksis ”afsæt i et børneperspektiv og

undren [og] giver plads til, at børn kan
være aktive deltagere og udfolde deres
eksperimenter med andre børn og vok-
sen.” Sciencelæring ”opstår gennem social
interaktion, og her indtager pædagogen en
aktiv rolle, hvor den professionelle pæda-
gog aktivt anvender sin sciencekompeten-
ce. Børn lærer i hverdagslivet gennem
spontant opståede aktiviteter, men også
med plads til på forhånd planlagte aktivite-
ter.”

I kapitel 3 introduceres begrebet ”sus-
tained shared thinking”, som oversættes til
“vedvarende fælles tænkning”. Der er stør-
re fokus på processen og måden, vi gør tin-
gene på, end på resultatet. Der gives ek-
sempler på, hvordan lukkede spørgsmål
begrænser barnets nysgerrighed og un-
dren, mens åbne spørgsmål på en god
måde er mere krævende og udfordrende.

En case fortæller om et dagplejebarn,
som blev utryg på en tur i skoven. Han
brød helt sammen, fordi han ikke kunne
finde stien. Det viste sig, at han ikke for-
bandt skovstien med en sti, fordi han var
vant til at færdes på fliser og asfalt. Med en
målrettet indsats blev drengen efter en uge
fortrolig med at færdes i skoven.

Et helt kapitel er afsat til beskrivelser af
gode pædagogiske forløb. Mindfulde sans-
ninger af naturen, insekthoteller og regnor-
medans suppleres med link til, hvor man
kan finde yderligere inspiration. Senere føl-
ger et beskrivelsen af et forløb om biodiver-
sitet. Forløbet stammer fra en friskole, men
beskrivelsen er tilpasset børnehavebørn.
Andre forløb fokuserer på at forberede på

skolestart ved at lave naturaktiviteter på
tværs af institutionerne og på vands tre
grundformer (is, damp og flydende vand).

Der er også plads til en kærlig kritik i
Sæt spor. Natur, udeliv og science i børne-
højde. Med Niels Ejby-Ernst i ryggen pro-
blematiserer forfatteren, når pædagogen
”formidler natur ud fra samme perspektiv
som børnene”, hvilket bl.a. omfatter antro-
pomorfe udtryk som, at skyen græder eller
at den store bille er de små bænkebideres
mor. Det behøver ikke altid at være strengt
naturvidenskabeligt, bogen giver også ek-
sempler på en mere legende og narrativ til-
gang til forløb, men pointen er, at pæda-
gogen bør være bevidst om, hvilke greb
der anvendes og hvorfor.

Med til pædagogens bevidste arbejde
med science hører også en viden om, hvil-
ket niveau der er relevant. Læseren får en
retningsgiver på, hvilke begreber og fær-
digheder børn sandsynligvis vil kunne i spe-
cifikke aldre. Risikopædagogik introduceres
som en vej til at begrænse en evt. medfødt
skræk, måske endda fobi. Risikofyldt leg er
medvirkende til at skabe robuste og resili-
ente børn.

Sidst præsenteres en model til at arbej-
de med natur, udeliv og science i børnehøj-
de, udviklet af Birgitte Damgaard og Karen
Bollingberg. Den består af seks faser: Ob-
servationsfasen, beslutningsfasen, undersø-
gelsesfasen, den narrative fase, den æsteti-
ske fase og delingsfasen. Et uddrag af
bekendtgørelsen med beskrivelsen af lære-
planstemaet natur, udeliv og science runder
bogen af.

19BØRNS Hverdag Nr. 7 - november 2018

20 BØRNS Hverdag Nr. 7 - november 2018

Portræt af en leder Af Sanni Maria P. Korsgaard

Hvor og hvornår er du uddannet?
Jeg er uddannet på Skipper Clement Semi-
nariet i Aalborg i 1996.

Hvor er du leder henne?
Jeg er leder på 22. år i den selvejende insti-
tution Børnehaven Budolfi Sogn i Aalborg.

Hvad er det særlige ved din
institution?
Børnehaven Budolfi Sogn er en gammel in-
stitution i Aalborg, etableret i 1947. Vi har til
huse i en ældre villa, og vores legeplads er
etableret i en have med frugttræer. Vi bor
tæt på fjord, skov, museer og lignende, så vi
har mange muligheder for kultur og natur i
vores nærmiljø. Vi er normeret til 36 børn,
men har som regel op til 40 børn i vippenor-
mering. Personalenormeringen tæller 6 fag-
ligt dygtige, imødekommende og sjove
voksne.

Vi har et værdifuldt fællesskab med for-
ældrene i samarbejdet om børnenes udvik-
ling og trivsel, i et indholdsrigt og levende
børnehaveliv.

Vi har driftsoverenskomst og godt samar-
bejde med Aalborg Kommune, som også
anviser vores børn gennem pladsanvisnin-
gen. Desuden samarbejder vi pædagogisk/
fagligt med Dagtilbud Vester Mariendal, som
vi hører sammen med i den kommunale or-
ganisationsstruktur.

Vi er én ud af kun 10 selvejende daginsti-
tutioner i Aalborg Kommune. På den måde
er vi jo noget særligt. Vi har et inspirerende,
kvalificerende og strategisk samarbejde med
de øvrige 9 selvejende daginstitutioner, ikke
mindst på lederplan.
Som selvejende institution diskuterer besty-
relse, ledelse og personale løbende de pæ-
dagogiske principper, som vores aktuelle
praksis hviler på. Bestyrelsen er arbejdsgiver
og reel samarbejdspartner både for mig som
leder og for personalet. Vi har kort vej fra
beslutninger til handling – ledelsesmæssigt,
pædagogisk og praktisk. Jeg og børneha-
vens pædagoger oplever frihed til at skabe

mening, kultur og fællesskaber sammen
med børn og forældre. Det at være en selv-
ejende institution syntes vi bidrager til kvali-
tet, nærdemokrati og mangfoldighed.

Hvilke erfaringer har gjort dig til den
leder, du er i dag?
Uha, det er svært at pege på enkelte erfa-
ringer som afgørende for den leder, jeg er.
Jeg tror, at summen af mine erfaringer som
leder giver mig ro og overblik i de opgaver
og udfordringer, jeg stilles over for. At jeg
har opnået ledelsesmæssig integritet og
godt følgeskab, gennem hundredevis af
processer, hvor ordentlighed og den bedste
pædagogiske praksis har været både red-
skab og mål for det levende børnehaveliv,
der eksisterer i Børnehaven Budolfi Sogn.

Mit afgangsspeciale på seminariet den
gang for mange år siden handlede om psy-
kisk arbejdsmiljø. Specialet betød, at jeg
havde teoretisk forståelse af, hvad der skal
til for at skabe et godt arbejdsmiljø. Siden
har det handlet om at gå ad gode stier
sammen med personalet. Om sammen at
skabe børnehavedage, vi kan være stolte af,
grine sammen i, klare svære opgaver og ud-
føre god solid pædagogisk praksis omkring.
Det er selvfølgelig ikke altid lige nemt, men
den gode vilje og vedholdende faglighed
har bragt os langt. Jeg er stolt af mit perso-
nale – af at de altid er parate til at gå de
ekstra skridt, der gør en forskel!

Hvilke tre værdier finder du vigtigst i
forhold til dit lederskab?
Værdierne er mange. Nogle er meget kon-
krete. Eksempelvis er det en værdi for mig
at være synlig og tilgængelig for børnene,
forældrene og personalet. Bl.a. åbner eller
lukker jeg børnehaven på skift. På den
måde er jeg til stede på forskellige tider af
dagen i løbet af ugen. Jeg hilser forældre
og børn godmorgen og farvel, har
små-samtaler om dagen, vejret, børnenes
trivsel. Sammen med børnene oplever, op-
dager, griner, snakker og husker jeg, laver

plads i en arm, ser den nye trøje med paillet-
ter eller Spiderman, har forventninger,
guider, justerer mig og viser, at vi er et fæl-
lesskab. Sammen med pædagogerne er jeg
således også med i den pædagogiske mor-
gen/eftermiddag samt i større projekter, bør-
nehavens storgruppe (de ældste børn), ved
de sværere samtaler, de daglige pædagogi-
ske drøftelser og er sparringspartner i læ-
rings- og udviklingsprocesser.

En anden væsentlig værdi for mig er den
frihed, jeg som leder i en selvejende institu
tion har til at skabe faglig kvalitet, sammen-
hæng og mening i konteksten. Jeg kan
handle på de beslutninger, der tages, mens
de stadig giver mening. Den samme frihed
har personalet som en vigtig forudsætning
for, at de kan skabe mening sammen med
børnene. Børnenes indflydelse på og læring i
både de strukturerede og situative lærings-
miljøer er betinget af pædagogens mulighed
for faglige beslutninger, der er dynamiske i
det relationelle indhold og i forhold til det
enkelte barns eller grupper af børns behov.

Sluttelig vil jeg nævne et godt grin som
en vigtig værdi. Det kan syntes lidt letbenet,
men det at grine sammen, smøge ærmerne
op og få tingene til at lykkes på en gråvejrs-
dag og på trods flytter ind i den faglige fæl-
lesforståelse som overblik, pædagogisk
autoritet, og arbejdsglæde.

Hvad syntes du er den største
udfordring i forhold til at være leder?
Og hvordan forholder du dig til den?
Gennem årene som leder har der været le-
delsesudfordringer, som virkede helt uover-
stigelige, indtil jeg var på den anden side af
dem – det er godt at vide om udfordringer.

Kan du fortælle noget om jeres
samarbejde med dagtilbud omkring
overgangen fra børnehave til skole.
Vi samarbejder omkring alle overgangsafta-
ler – både fra dagpleje til børnehave og fra
børnehave til skole. I de seneste år er der
udarbejdet overgangsaftaler for alle kommu-

Navn: Anna Birgitte Rasmussen

21BØRNS Hverdag Nr. 7 - november 2018 21

Dette nummers portræt er anbefalet af
Christian Andreasen, der har været far i
Børnehaven Budolfi Sogn. BØRNS hver-
dag modtog denne positive mail fra
Christian Andreasen, der skrev følgen-
de:

“Jeg har haft fornøjelsen af at være
en del af en helt fantastisk børnehave i
det centrale Aalborg. Denne børnehave
har ikke et nyt flot køkken, eller en mo-
derne legeplads.
Den har til gengæld noget andet:
- �Den har en fantastisk nærværende og

synlig kultur
- �Den har rammer som børnene sætter

pris på, og som gør dem trygge.
- �Den har en meget dyb faglighed, med

klare holdninger og plads til fælles ud-
vikling.

- �Den har empati, medmenneskelighed
og åbenhed.

Kort fortalt har den nogle dedikerede
medarbejdere, og en yderst kompetent
og synlig personlig leder.

Jeg mener at mange andre, kan finde
både inspiration og stof til eftertanke,
gennem et portræt af netop denne le-
der. (samt institutionen bag)”

Tip til Leder-portræt

Kender du en leder, som Børns

Hverdag bør portrættere – så send

en mail til Sanni Maria Korsgaard,

sannimar@yahoo.dk

nale skoler i Aalborg Kommune, og for ny-
lig er der udarbejdet en overgangsaftale
med dagplejen i vores dagtilbud. Arbejdet
omkring overgange har naturligt involveret
alle dagtilbuddets institutioner, både kom-
munale og selvejende.

DLO er en service- og interesse
organisation for bestyrelser, ledelser
og forældrebestyrelser i selvejende,
private og kommunale dagtilbud.
Tænker du, at du i dit hverv som
leder kan bruge DLO eller nogle af
vores arrangementer og aktiviteter til
noget?

Vi deltager i DLOs bestyrelseskurser, le-
dertemadage og andet med relevans.

Yderligere er der blandt de 10 selvejen-
de daginstitutioner i Aalborg 2 repræsen-
tanter i kredsbestyrelsen for DLO-Nordjyl-
land.

fra maskinrummet

Mens de røde, gule og brune blade daler
så smukt ned på vores gummistøvler og
fortæller, at 2018 trods indian summer går
lige så langsomt på hæld, er vi på DLOs
sekretariat i fuld gang med at planlægge
alle de gode inspirationstilbud, vi vil strik-
ke sammen til vores medlemmer i 2019.

Vi vil derfor rigtig gerne vide, hvilke
kurser, der var gode, og hvilke du ærgrer
dig over ikke at nå i 2018, og ikke mindst:
Hvad vil du gerne have i 2019?

Er du mest interesseret i personalejura
eller ledelse, eller mangler du især kurser
eller materiale, der klæder bestyrelsen på?

Vil du på kursus?
AF TANJA KRABBE, SEKRETARIATSCHEF

Vil du allerhelst høre om driftsoverens-
komst, tilskud og alle de ”hårde” emner
for at få driften til at køre, eller mangler
du først og fremmest godt sammenskruet
pædagogisk inspiration?

Hit me, alle meldinger er velkomne:
tanja@dlo.dk

Tilmeld dig DLOs
nyhedsbrev på
www.dlo.dk/tilmeld-nyhedsbrev.asp
og hold dig orienteret.

DLO

Daginstitutionernes
Lands-Organisation

22 BØRNS Hverdag Nr. 7 - november 2018

AF KATRINE AMTOFT, DLO
ninger på metoden, hvad der ikke indgår i
den, og hvordan man følger op. Og meto-
den virker også simpel at gå til. Alligevel vil
den nok for de fleste være udfordrende at
arbejde med, fx fordi den kræver, at man
lægger den direkte pædagogik og opdra-
gelse på hylden. Man skal i stedet undersø-
ge og give plads til barnets egen forståelse.
Man skal prøve at forstå barnets perspektiv,
uden at rette på dets opførelse. Rasborg ar-
gumenterer bogen igennem for, at barnets
problemer skal forstås i en kontekst, og at
man som voksen bedst kan hjælpe barnet,
når man ser sammenhænge og sætter ord
på på vegne af og i samarbejde med bar-
net. Derefter følger pædagogikken og op-
dragelsen.

Udgangspunkt for samtale
Bogens styrke er især de mange grundigt
udfoldede eksempler på, hvordan man kon-
kret spejler et barn, og hvilke faldgruber
metoden rummer. Det gør metoden enkel
at forstå og bruge. Som forældre vil man
dog måske føle sig kaldet til at opsøge
hjælp til at arbejde grundigere med meto-
den, også fordi den kræver et vist reflek
sionsniveau: Hvor skal man lede efter bag-
grunden for barnets problemer? Måske er
det ikke muligt at afdække gennem spejlin-
gen alene, men kræver samspil og sparring
med andre, der kender det pågældende
barn eller har forstand på børns udvikling
og psykologi. Det kunne være det pædago-
giske personale i barnets institution. Her
kan bogen meget vel danne et afsæt for en

Bogen indeholder cases, som nok vil være
genkendelige for både forældre og pæda-
goger. Casene beskriver forskellige børns
problemer med relationen til forældre, søs
kende, i børnehaven eller skolen, som fx
den fireårige Aske, der har svært ved at
håndtere almindelig modgang i børneha-
ven, eller syvårige Saga, der ikke responde-
rer alderssvarende på krav fra forældrene.

Spejling og jeg-støtte som metode
Alle casene beskriver en problematik for et
barn, og hvordan barnets nærmeste voksne
har mødt barnet og prøvet at imødegå pro-
blemerne ved hjælp af “spejling” og
“jeg-støtte”. Spejling er en metode til at be-
skrive et barns oplevelse og forståelse af si-
tuationer. Som voksen skal man sætte ord
på barnets opfattelse; en form for sproglig
spejling, hvor spejlingen er den voksnes gæt
på barnets tanker eller forståelse. Udfordrin-
gen for den voksne er dernæst at tolke og
handle i relation til barnets reaktion: Svarer
barnet på spejlingen, afviser barnet den må-
ske, eller forandrer barnet sin opførsel. Der-
efter følger “jeg-støtten”. Den består i at
støtte og vejlede barnet i forhold til de pro-
blemer, som spejlingen har været med til at
italesætte — så barnet selv kan lære at me-
stre de svære situationer.

Læg opdragelsen på hylden
Lars Rasborg giver i bogen konkrete anvis-

Lars Rasborg

BØRNSBØRNS
SUNDESUNDE

AKADEMISK FORLAG

Sådan
hjælper du

dit barn i
hverdagen

Boganmeldelse

Sunde børns problemer

Titel: Sunde børns problemer

Forfatter: Lars Rasborg

Forlag: Akademisk Forlag

Omfang: 160 sider

Pris: 249,95 kr.

Bogen er en redigeret og omarbejdet
version af 1. udgave, der udkom i 2009.

Grundtanken i pædagog og cand.psych. Lars Rasborgs nye bog
viser sig allerede i titlen: Sunde børns problemer. Helt almindeli-
ge, sunde børn kan også have problemer, som de har behov for
voksenstøtte og hjælp til at afgrænse og håndtere. Her er ingen
løftede pegefingre eller unødig problematisering men et fint blik
for de udfordringer, som helt almindelige børn, deres forældre
og pædagoger kan møde i løbet af barnets opvækst.

kvalificeret snak mellem forældre og pæda-
goger. Og kan spejlingsmetoden samtidig
være med til at vende opmærksomheden
væk fra barnets konkrete opførsel og over
mod barnets egen oplevelse af, hvad der er
svært, kan den måske også lette samtalen
mellem forældre og institution.

Mange håndbøger er rettet mod foræl-
dre og deres rolle som opdragere. Lars Ras-
borgs bog er god, fordi den minder os om,
at forældre med de rette redskaber og den
nødvendige opbakning fra skole og dagin-
stitution kan hjælpe deres barn, selv med
problemer der kan virke uoverkommelige.
Bogen afspejler en positiv tro på, at vi ved
at give plads til børnenes stemmer kan spil-
le en bedre rolle i deres trivsel, uanset om vi
er forældre eller professionelle. Det er et
godt udgangspunkt for den vigtige samtale
mellem de voksne – og med børnene.

andre bger fra akademisk forlag

morten ejrns, gorm gabrielsen

& per nrrung

SOCIAL OPDRIFT – SOCIAL ARV

peter fonagy, gyrgy gergely,

elliot l. jurist & mary target

AFFEKTREGULERING, MENTALISERING

OG SELVETS UDVIKLING

kari killn & may olofsson (red.)

S�RBARE B�RN

Børn, forældre og rusmiddelproblemer

anne-lise lvlie schibbye

RELATIONER

Et dialektisk perspektiv

anne-lise lvlie schibbye

LIVSBEVIDSTHED

Om at være til stede i sit liv

leif edward ottesen kennair

TVANGSTANKER

kirsti r. haaland

L�FT OG NARRATIVER

I PROFESSIONELLE SAMTALER

michael white & alice morgan

NARRATIV TERAPI MED B�RN

OG DERES FAMILIER

Når et barn omsorgssvigtes, kommer det til at betragte de voksne som

fjender og beskytter sig ved at kæmpe imod dem eller ved at overtilpasse

sig til deres krav.

Når barnet anbringes uden for hjemmet, tager det denne opfattelse af de

voksne med sig som en vigtig del af sit verdensbillede. Barnet vil derfor

også betragte de voksne på anbringelsesstedet som fjender og vil enten

kæmpe imod dem eller overtilpasse sig.

Hvis udviklingen skal vendes, er det nødvendigt, at de, der skal hjælpe

barnet, tager dets verdensbillede i betragtning. I takt med, at det lykkes,

får barnet tillid til voksne, og det kan begynde at udvikle sig.

Milj�terapi Med b�rn og unge er den første danske grundbog om

emnet. Den beskriver udviklingspsykologiske og miljøterapeutiske tanke-

gange samt en lang række miljøterapeutiske metoder, illustreret med

eksempler. Bogen kan læses uden særlig forhåndsviden og henvender

sig til alle, der har med omsorgssvigtede børn at gøre: plejeforældre,

pædagoger, lærere, psykologer og børnepsykiatere, medarbejdere inden

for det sociale område og studerende.

M
iljø

terap
i m

e
d

b

ø
rn

 o
g

 u
n

g
e

la
rs r

a
sb

o
rg

ISBN 978-87-500-3727-9

Miljøterapi med
børn og unge

lars rasborg

lars rasborg er cand. psych.,

specialist i børnepsykologi og

psykoanalytisk psykoterapeut;

desuden pædagog og tidligere

miljøterapeut på et behandlings-

hjem. Som privatpraktiserende

psykolog superviserer og

underviser han i miljøterapi.

a
k

a
d

em
isk

 fo
rla

g

o
m

sl
a

g
:

h
a

ld
 e

n
g

el
po

rt
r


t

©
 M

O
R

T
EN

 H
O

LT
U

M

23BØRNS Hverdag Nr. 7 - november 2018 23

BØRNS hverdag udgives af:

Daginstitutionernes Lands-Organisation
Høffdingsvej 34, 2500 Valby
Tlf. 7027 5520
E-mail: dlo@dlo.dk
Hjemmeside: www.dlo.dk

Redaktion:

Redaktør: Bjarne W. Andresen

Pædagogisk og børnekulturel redaktør:
Sanni Maria Pedersen Korsgaard

Ansvarshavende redaktør:
Landsformand Peter Grevsen

Grafisk produktion:
Jørn Thomsen Elbo A/S

Annoncer:
Vendemus ApS
Tlf 7222 7080
Mail: kontakt@vendemus.dk

Abonnement:
BØRNS hverdag udkommer 8 gange i 2018.

Årsabonnement koster kr. 438

Enkeltpersoner kan blive medlem af DLO til kr.
385 om året. Medlemsskabet er inklusive
abonnement på BØRNS hverdag.
Daginstitutioner kan tegne abonnement og
modtage 8 eksemplarer af hvert blad, som kan
uddeles til bestyrelsesmedlemmer og ledelsen.
Det koster kr. 2.027 inkl. moms.
En daginstitution med 30 børn kan blive medlem
af DLO og få adgang til rådgivning,
medlemsrabatter og abonnement på BØRNS
hverdag for kr. 2.445 om året.

Artikler i BØRNS hverdag afspejler ikke
nødvendigvis DLOs holdning.

Forside: Barnets Hus - Amerikavej

Tilmeldt

ISSN 0908-1682

Interesseorganisation
	 – ���For at fremme de bedste vilkår for børn��
	 – For daginstitutionernes vilkår
	 – �For at varetage medlemsinstitutionernes interesser i enhver henseende.

�Konsulenthjælp
	 – Fortolkning
	 – Problemløsning
	 – Forhandling
	 – Kurser

Forlagsvirksomhed
	 – Håndbøger
	 – Foldere
	 – Mødestatistikker, kartotekskort m.m.

Medarbejdere:
Sekretariatschef: Tanja Krabbe
Konsulent: Mette Fabricius
Studentermedhjælper: Sofie Hede
Kommunikationskonsulent: Katrine Amtoft
Varesalg: Rosendahls Schultz Distribution
Bogholderi: Landsorganisationen LDD
Redaktør: Bjarne W. Andresen
Freelancekonsulenter: Thinne Nielsen, Karsten Egeager, Kirsten Schou,
Sanni Maria Korsgaard Pedersen og Frederik Blichfeldt

Formandsskab: Landsformand Peter Grevsen
1. Næstformand: Erik Paustian
2. næstformand: Eva Djurhuus

DLOS REGIONER�

DLOs politiske (frivillige) organisation er opdelt i 5 regioner.

Kontaktpersonerne er:
Hovedstadsregionen
Allan Bäck
Tlf. 40 52 97 95
Maill: alb-sjg@mail.dk

Region Sjælland
Charlotte Westergaard Jensen
chweje@hotmail.com

Region Syd-Danmark
Eva Djurhuus
Tlf. 23 32 51 44
Mail: evd@esbjergkommune.dk

Region Midtjylland
Alex Kejlberg
Tlf. 22 53 68 43
kejlbergalex@gmail.com

Region Nordjylland
Hanne Høy Larsen
Tlf. 98 29 63 38
Mail: hmhl-fb@aalborg.dk

DLO

Daginstitutionernes
Lands-Organisation

Kommende numre:

BØRNS hverdag nr. 8:
Udkommer uge 49.
Deadline 16.11.

VIL DU VÆRE MED TIL AT LEGE?
Børn elsker, når de bliver udfordret med mange gentagelser og variationer på
f.eks. bevægelseshastighed, præcision og samarbejde. Små lege- og spilleop-
gaver styrker børnenes sociale og kommunikative kompetencer, samt deres
evne til at indgå i og overholde simple regler i lege og spil.

Har du brug for sjove læringsaktiviteter til børnene?

TRESS Læringspakker indeholder udstyr og inspirationsmateriale, til at arbejde
med børnenes opmærksomhed, nysgerrighed, motivation og interesse for tal
og bogstaver. Med andre ord: Leg og bevægelse der også giver god læring!

Se mere på WWW.TRESS.DK eller kontakt din TRESS-ambassadør for mere information.

TRESS AS • 86 52 22 00 • tress@tress.dk • www.tress.dk • facebook.com/tressdk

Sprogindlæringspakke
1 x tastatur-tæppe
2 x 6 røde og 2 x12 blå bogstav-ærteposer
6 x røde og 12 x blå bogstav-kegler
Inspirationsmappe
En praktisk taske til opbevaring af udstyret

Matematikindlæringspakke
2 x lommeregner-tæpper
6 x store tal-terninger
32 x tal-/regnetegn-kegler
34 x tal-/regnetegn-ærteposer
Inspirationsmappe
En praktisk taske til opbevaring af udstyret Nr. 902734 Nr. 902730

SFO Matematikindlæringspakke
2 x lommeregner-tæpper.
6 x store tal-terninger.
32 x tal-/regnetegn-kegler.
34 x tal-/regnetegn-ærteposer.
Inspirationsmappe.
En praktisk taske til opbevaring af udstyret.

902734 Kr. sæt 6.995,-

A
L

H
EN

VE
N

D
EL

S
E

TI
L

: D
LO

, H
øf

fd
in

gs
ve

j 3
4,

 2
50

0
Va

lb
y

S
O

R
TE

R
ET

 M
A

G
A

S
IN

P
O

S
T

S
M

P

