

Med blikk på barnet

Barn blir sett og forstått i barnehagen

Manual for observasjon og refleksjon i personalgrupper basert på Marte Meo elementer.

TRONDHEIM
KOMMUNE

Regionalt kunnskapssenter
for barn og unge
- Psykisk helse og barnevern

Regionsenter for barn og
unges psykiske helse

Helseregion Øst og Sør

Bakgrunn og historikk

- Utviklet av Hanne Musum Breen og Gunn Hege Seljeseth. Prosjekt i Byneset barnehager fra 2008 med hovedmål:

Hvordan kan Byneset barnehager bli en barnehage som kan se, forstå og styrke små barns tilknytning.

- Veilednings- og refleksjonsmetode som skal sikre at alle barn blir sett, og ansvarliggjøre alle voksne til å se og prøve å forstå barna.
- Manualisert i forbindelse med prosjektet. Senere tatt i bruk i andre barnehager i samarbeid med RKBU Midt-Norge.
- Manualen ble revidert i 2015/2016.

Basert på Marte Meo-elementer

- Marte Meo: internasjonal anerkjent veiledningsmetode utviklet av nederlandske Maria Aarts.
- Vært brukt i Norge siden ca 1990. Brukes både som forebyggende metode og som tiltak/behandling.
- Målet for metoden (i utg.pkt): å styrke og utvikle samspillet mellom foreldre og barn.
- Martemeo betyr «av egen kraft» → løsningsfokuseret tilnærming.
- Video er et sentralt hjelpemiddel i metoden.

Maria Aarts

Rammevilkår og forutsetninger

- 8 refleksjonsmøter. 1 gang i måneden, 45-60 min.
- Deltagere: personalet som samarbeider om en gruppe barn (4-5 stk.).
- Veileder bør ha pedagogutdanning (eller tilsvarende).
- Bruk allerede avsatt møtetid; avdelingsmøter/gruppemøter/refleksjonstid.
- Filmopptak til øving foreligger til de 4 første samlingene.

Gjennomføring av veiledningen

- Pedagogisk leder er ansvarlig for å lede refleksjonstiden:
 - Passer på at alle får si noe etter tur.
 - Holder strukturen under øvingsoppgavene.
 - Skal ikke gi svar, men sette i gang refleksjoner i gruppa.

Ordet "refleksjon" betyr:
å overveie, tenke over,
svare eller reagere.

Ped.leders rolle i forhold til bruk av film

- Forbereder filmklipp før refleksjonsmøte.
- Viser film.
- Fordeler roller → hvem skal observere hvem/hva i filmvisning nr. 2.
- Gir tips om hva man skal se etter.
- Viser filmen en gang til.
- Leder og holder struktur i runde der det beskrives hva som er observert.

Tema film:

Film 1: Voksen i samspill med barn under måltid. Bruk gjerne et lunsjmåltid.

Film 2: Voksne i samspill med barn under frilek.

Film 3: Voksen i samspill med barn i garderobe eller stell.

Film 4: Personale i samspill med barn og foreldre. Viktig å velge trygge foreldre som er positive til å la seg filme.

Gjennomføring film:

- Pedagog på gruppa er ansvarlig for at det blir tatt opp film ut fra oppsatt tema, fortrinnsvis fra egen gruppe.
NB. Husk å innhente samtykke fra foreldre/personal.
- Filmen tas noen dager før neste refleksjonstid.
- Hver film skal være av en voksen i samspill med ett eller flere barn.
- Filmsekvensen skal ikke vare lenger enn maks 5-6 minutter. Maks 1 minutt brukes under refleksjonstiden.
- Det er viktig at ansiktene til dem man filmer vises/er synlig.
- Det er viktig at innholdet på filmen er etisk holdbart. Verken barn eller voksne skal settes i et dårlig lys.

Drøfting

1. Hva ligger i begrepet «etisk holdbart»?
2. Hvilke forhold er viktig å tenke på når vi tar opp film fra barnehagehverdagen?

Refleksjonstid 1

Tema: Samspill mellom voksen og barn under måltid

Struktur i refleksjonstiden:

1. Teori om tilknytning (Eks. Trygghetssirkelen)
2. Vis film av voksen i samspill med barn under måltid.
3. Filmen vises på nytt, og deltagerne får nå i oppgave å observere hver sin person på filmen.
4. Deltageren som er blitt filmet skal ikke observere seg selv.
5. Deltagerne skal se etter: barns initiativ, hvordan den voksne tar imot initiativene, om måltidet fremmer tilknytning mellom barn og voksen.
6. Deltagerne kan skrive stikkord på hva de observerer underveis.
7. Pedagogisk leder er den som leder den strukturerte runden rundt bordet, der alle får beskrive hva de observerer på filmen.
8. Underveis under samtalen, ser man på nytt det som blir observert.
9. Det blir delt ut øvingsoppgave 1 til refleksjonstid 2. Spørsmål gjennomgås for å sikre at alle forstår hva de skal gjøre.

Tilknytning:

[Psykologspesialist Stig Torsteinson om Tilknytning](#)

Definisjon: Attachment (Tilknytning)
Tilknytning kan defineres som de nære, emosjonelle bånd som dannes mellom et barn og dets omsorgsgiver, vanligvis mor.

- Omsorgsgivers grad av sensitivitet – viktig faktor for utvikling av trygg tilknytning.

Sensitivitet = oppmerksomhet på barnets signaler, tolkning + korrekt og rask respons.

CIRCLE OF SECURITY®

FORELDRE SOM IVARETAR BARNES BEHOV

Circle of Security ©1999
For copyright information go to
www.circleofsecurity.net

Tilknytning i barnehagen

- Tilvenningsperioden svært sentral for barns opplevelse av trygghet i barnehagen. Viktig å ha rutiner som sikrer en god start.
- Tilknytningskvalitet i barnehagen er særlig viktig for de yngste barna.
- Forskning har vist en viss sammenheng mellom kvaliteten på tilknytning foreldre-barn og personal-barn.
- Viktig å være ekstra oppmerksomme på de barna som tidlig vekker negative følelser i oss → kan være de mest sårbare barna.

Tilknytning i barnehagen

- Sensitive og omsorgsfulle voksne fremmer trygg tilknytning hos barn.
- Forskning har vist at barn med utrygg tilknytning til foreldrene kan utvikle trygg tilknytning til personalet i barnehagen.
- Jo større sensitivitet i personalet, jo større sjanse for emosjonell trygghet og utvikling av trygg tilknytning.
- Emosjonell trygghet = grunnlag for sosial utvikling.
- Trygge relasjoner utgjør en viktig base for læring og utvikling

Veiledende og villedende signaler

- **Veiledende signaler** er et direkte signal som uttrykker et behov gjennom ord, atferd, stemmeleie eller kroppsspråk
- **Villedende signaler** er signaler som uttrykker noe annet enn det barnet har behov for:

Øving: refleksjonstid 1

Samspill mellom voksen og barn under måltid

1. Vis film.
2. Fordel observasjonsroller.
3. Gi tips om hva de bør se etter.
4. Vis film igjen.
5. Runde rundt bordet → alle får **beskrive** hva de så på filmen.
6. Se på nytt det som blir observert.

Observasjon

Observere= Å iakta/undersøke (latin)

- Å observere er mer enn å se.
- Observasjon er å legge merke til det som skjer, på en særlig oppmerksom måte.
- Viktig for å forstå det som skjer og hvorfor det skjer.
- Å bli flink til å observere krever trening.
- Ved å bruke film kan en se situasjoner flere ganger, og gjøre mikroanalyser av samspill.

Beskrivelse (deskripsjon)

- Deskriptiv beskrivelse er å beskrive faktiske forhold uten å gi forklaringer, grunner eller vurderinger.
- «Tolkningsfella» → vi tenderer å tolke situasjoner alt for fort.
- Å «tvinges» til å beskrive deskriptivt gjør at vi trenes i å observere det som faktisk skjer
 - setter i gang refleksjonsprosesser
 - unngår å konkludere for fort

Øvingsoppgaver

- Mellom hvert refleksjonsmøte får deltakerne øvingsoppgaver (lekser).
- Barnegruppa deles mellom deltakerne.
- Samme barnegruppe observeres under hele perioden.

Øvingsoppgave 1

til refleksjonstid 2:

Barn:

Barnets initiativ			
Beskriv hvilke signaler barnet bruker?			
<ul style="list-style-type: none">• Har barnet tydelige initiativ / signaler?• Søker barnet kontakt?• Søker barnet støtte til å utforske?• Er barnet lett å forstå?			
Beskriv om det er samsvar mellom type initiativ og situasjonen/barnets hensikt?			
Beskriv om barnets initiativ er aldersadekvat?			
Voksnes mottak av barns initiativ			
Beskriv på hvilken måte bekrefter du barnet?			
<ul style="list-style-type: none">• Hva sier du?• Hvilke ord bruker du?• Hvordan setter du ord på barnets handling/ på hva du selv gjør?• Hvor ofte sier du noe til barnet?			
<ul style="list-style-type: none">• Beskriv når du er i kontakt med barnet?• Hvem er barnet ofte i kontakt med? (barn eller voksne)			

Refleksjonstid 2

Tema: Voksen i samspill med barn under frilek

Gjennomgang av øvingsoppgave:

«Barnets initiativ og voksnes mottak av barns initiativ».

1. Gjennomgang av øvingsoppgave 1 utdelt under refleksjonstid nr.1.
2. Strukturert runde rundt bordet.
3. Alle deltagerne får snakke om ett barn som de har observert.
4. Man bestemmer selv hvilket barn man vil snakke om.
5. Det skal ikke kommenteres underveis mens andre snakker.
6. Når en deltager har lagt fram sine observasjoner kan de andre kommentere om de kjenner igjen det samme som er observert, og om de har tilleggskommentarer.

Refleksjonstid 2

Tema: Voksen i samspill med barn under frilek

Forberedelse til neste øvingsoppgave

«*Barnets initiativ i lek og voksnes mottak av barns initiativ i lek*».

1. Teori om lek og barns utforskning. ([Lek i barnehagen – Udir](#))
2. Vis film av voksen i samspill med barn under frilek.
3. Deltagerne skal se etter: hvordan barn tar kontakt (både med andre barn og med voksne) under frileken, samt om den voksne legger til rette for at barn knytter kontakt under leken.
4. Filmen vises på nytt.
5. Strukturert runde rundt bordet, der alle får beskrive hva de observerer på film.
6. Det blir delt ut øvingsoppgave 2 til refleksjonstid 3. Spørsmål gjennomgås for å sikre at alle forstår hva de skal gjøre.

Øving: refleksjonstid 2

Voksen i samspill med barn under frilek

1. Vis film.
2. Fordel observasjonsroller.
3. Gi tips om hva de bør se etter.
4. Vis film igjen.
5. Runde rundt bordet → alle får **beskrive** hva de så på filmen.
6. Se på nytt det som blir observert.

Øvingsoppgave 2

til refleksjonstid 3

Barn:

Barnets initiativ i lek

- Beskriv hvilke type initiativ bruker barna når de tar kontakt i leken?
- Er signalene tydelig/utydelig?

Beskriv om det er samsvar mellom type initiativ og leken barnet går inn i?

- Hvem tar barnet kontakt med i leken?
- Beskriv hvilken type lekaktivitet barnet foretrekker og hvilke lekeferdigheter barnet behersker.

Voksnes mottak av barns initiativ i lek

Beskriv på hvilken måte du bekrefter barnet under lek?

- Hva sier du?
- Hvor ofte sier du noe?
- Hvordan setter du ord på barnets handling/ på hva du selv gjør?
- Hvordan utvider du leken ved bruk av ord?
- Hvordan støtter du barnets utforskning i lek?
- Hvem er barnet ofte i kontakt med i lek? (barn eller voksne)
- Beskriv i hvilke leksituasjoner er du i kontakt med barnet?
- Er du ofte i kontakt med barnet i leksituasjoner?
- Hvordan bidrar du til å støtte barns lek med andre barn?

Refleksjonstid 3

Tema: Voksen i samspill med barn i garderobe eller stell

1. Gjennomgang av øvingsoppgave 2:

«Barnets initiativ i lek og voksnes mottak av barns initiativ i lek».

(Samme struktur på gjennomgang av øvingsoppgaven som i refleksjonstid 2.)

2. Forberedelse til neste øvingsoppgave:

«Barnets følelssignaler og voksnes sensitivitet og responsivitet».

1. Teori om barn følelsesuttrykk/signaler
2. [Vis film av voksen i samspill med barn i garderobe eller stell.](#)
3. Deltagerne skal se etter: barnas følelsesuttrykk og kompetanse i aktuelle situasjon, øyeblikk som kan gi muligheter for vekst og utvikling, om barnet får den støtten det trenger, voksnes ledelse.
4. Filmen vises på nytt.
5. Strukturert runde rundt bordet, der alle får beskrive hva de observerer på film.
6. Det blir delt ut øvingsoppgave 2 til refleksjonstid 3. Spørsmål gjennomgås for å sikre at alle forstår hva de skal gjøre.

Øvingsoppgave 3

til refleksjonstid 4

Barn:

Barnets signaler

- Beskriv hvordan barnet kommuniserer via følelser?
- Bruker barnet alle følelsene?

Beskriv i hvilke situasjoner barnet søker nærhet og trøst?

- Beskriv hvordan barnet søker nærhet og trøst?
- Beskriv barnets kompetanse i garderobe og ved stell.

Voksnes sensitivitet og responsivitet

Beskriv hvilke følelser og reaksjoner barnet vekker i deg?

Beskriv hvordan dette påvirker deg i din kontakt med barnet?

Beskriv hva gjør du når barnet er avvissende eller er vanskelig å trøste?

Refleksjonstid 4

Tema: Voksen i samspill i mottak/avskjed med barn og foreldre

1. Gjennomgang av øvingsoppgave 3:
«Barnets følelssignaler og voksnes sensitivitet og responsivitet».
2. Forberedelse til neste øvingsoppgave:
«Barnets følelssignaler ved adskillelse og gjenforening med sine foreldre, og voksnes sensitivitet og responsivitet».
 1. Teori om voksnes affektive inntoning (hvordan voksne toner seg inn på barnets følelsmessige tilstand).
 2. [Vis film av voksen i samspill med barn og foreldre i bringesituasjon eller avskjed.](#)
 3. Deltagerne skal se etter: den voksnes kommunikasjon med foreldre, hvordan er samhandlingen rundt barnet, hvilken rolle har den voksne i garderoben.
 4. Filmen blir vist på nytt.
 5. Strukturert runde rundt bordet, der alle får beskrive hva de observerer på film.
 6. Det blir delt ut øvingsoppgave 4 til refleksjonstid 5. Spørsmål gjennomgås for å sikre at alle forstår hva de skal gjøre.

Øvingsoppgave 4

til refleksjonstid 5

Barn:

Barnets signaler

Beskriv hvordan barnet kommuniserer i:

- avskjed?
- gjenforening?

Beskriv om/på hvilken måte barnet viser at det er trygt å forlate foreldre og gå inn i barnehagen?

Beskriv hvilke følelser barnet viser ved gjenforening?

Voksnes sensitivitet og responsivitet

Hvordan kan det settes ord på barnets følelsesmessige uttrykk?

- Beskriv hvilke følelser og reaksjoner foreldrene vekker i deg?
- Beskriv hvordan/på hvilken måte dette påvirker deg i din kontakt med foreldrene?

Beskriv hva du gjør når foreldrene:

- Har vanskelig for å levere barnet over til oss ved avskjed?
 - Ikke får med barnet hjem?
 - Viser utrygghet eller er avvisende i garderoben?
- (Drøft hva som er ønskelig å gjøre)

Tema: Gjennomgang av rutiner for tilknytning som finnes i barnehagen

1. Gjennomgang av øvingsoppgave 4:
«Barnets følelsessignaler ved adskillelse og gjenforening med sine foreldre, og voksnes sensitivitet og responsivitet»

2. Forberedelse til neste øvingsoppgave:

Tema: Kontaktperson som betydningsfull voksen

1. Refleksjon rundt kontaktperson og trøst.
2. Refleksjon rundt voksnes praktisering av å benevne og utvide barns oppmerksomhet og utforsking.
3. Refleksjon rundt hvilke rutiner vi har pr. i dag og hva vi trenger.

Øvingsoppgave:

Anbefalt teori: «Se barnet innenfra» og «Liten i barnehagen»

Tilvenning i barnehagen

- Å fremme trygghet er den viktigste oppgaven når et barn begynner i barnehagen (både hos barn og foreldre)
- En av foreldrene bør være sammen med barnet inntil barnet har blitt godt kjent med minst en i personalet. Kan ta flere uker.
- Primærkontaktmodellen synes å lette små barns tilvenningsprosess.
- Mange barn bruker lang tid på å slå seg til ro i barnehagen.
- Ro, tid og samvær viktige stikkord.
- Etablering av et godt foreldresamarbeid er av stor betydning.

Fremme godt foreldresamarbeid

- Reflektere over egne holdninger
- Start før barnet starter
- Ha en plan for samarbeid
- Avklare forventninger
- Hjemmebesøk?
- Positiv kontakt
- Åpen kommunikasjon – også om problemer.

Refleksjonstid 6

Tema: Oppstartssamtalen – info nye foreldre

Refleksjon

1. Refleksjon rundt oppstartssamtalen/info nye foreldre - vis til konkrete eksempler på rutiner.
2. Refleksjon rundt hvilke rutiner vi har pr. i dag og hva vi trenger.

Forberedelse til øvingsoppgave 5:

«Barnets signaler – om sårbarhet og temperament, og voksnes sensitivitet og responsivitet»

Anbefalt teori: *Den vanskelige foreldresamtalen*

Øvingsoppgave 5

til refleksjonstid 7

Barn:

Barnets signaler

Beskriv om/evt. på hvilken måte barnet er mer sårbar enn andre barn?
Viser barnet tilbaketrekning?

Beskriv om/evt. på hvilken måte barnet har mer temperament enn andre barn?
Viser barnet aggresjon?

Voksnes sensitivitet og responsivitet

- Beskriv hva vi gjør når vi oppdager sårbarhet/bekymring rundt barn?
- Hvilke rutiner har vi?

Hvordan beskriver og dokumenterer vi bekymring for barn?

Refleksjonstid 7

Tema: Tidlig hjelp ved bekymring

1. Gjennomgang av øvingsoppgave 5:

«Barnets signaler – om sårbarhet og temperament, og voksnes sensitivitet og responsivitet»

1. Gjennomgang av øvingsoppgave 5 fra refleksjonstid 6.
2. Strukturert runde rundt bordet.
3. Alle deltagerne får snakke om ett barn som de har observert.
4. Man bestemmer selv hvilket barn man vil snakke om.
5. Det skal ikke kommenteres underveis mens andre snakker.
6. Når en deltager har lagt fram sine observasjoner kan de andre kommentere om de kjenner igjen det samme som er observert, og om de har tilleggskommentarer.
7. Refleksjon rundt sårbare barn og hva det innebærer.
8. Teori rundt risikofaktorer (Eks. Kvello og Drugli).

2. Forberedelse til neste øvingsoppgave:

«Barnets signaler og voksnes sensitivitet og responsivitet»

Øvingsoppgave 6

til refleksjonstid 8

Barnets signaler

Beskriv om barnet er:

- For tidlig født?
- Aldersadekvat i forhold til utvikling?
- Mye syk?
- Søker barnet øyekontakt?
- Involverer barnet den voksne?

Beskriv om det er mange risikofaktorer som kan stresse barnet hjemme eller i barnehagen?

(Eks. sårbarhet hos barnet, mobbing, økonomi, barnevern, sykdom i familien, mange bytter av omsorgsgiver, enslige foreldre eller lignende)

Voksnes sensitivitet og responsivitet

- Beskriv følelsen du får når du ser barn som har det vanskelig?
- Hva gjør du?
- Beskriv hvordan vi snakker med foreldre/foresatte om vår bekymring?
- Beskriv situasjoner hvor det er risiko for at du har så sterk sympati med foreldrene, at du glemmer hvordan det ser ut for barnet.

Barn:

Refleksjonstid 8

Tema: Tidlig hjelp ved bekymring

1. Gjennomgang av øvingsoppgave 6:

«Barnets signaler og voksnes sensitivitet og responsivitet (både i forhold til barnets følelser – og utforskingssignaler.»

1. Gjennomgang av øvingsoppgave 6 fra refleksjonstid 7.
2. Strukturert runde rundt bordet.
3. Refleksjon rundt hvordan vi beskriver og dokumenterer når vi har bekymring rundt barn.
4. Refleksjon rundt hvordan vi snakker med foresatte om vår bekymring.

2. Evaluering

Runde på hvordan veiledningene har fungert, og hvilket utbytte har personalgruppa fått?

Anbefalt litteratur

Abrahamsen, G. *Tilknytningsbaserte barnehager* Universitetsforlaget 2015

Brandtzæg, I., Torsteinson, S., Øiestad, G. *Se barnet innenfra Hvordan jobbe med tilknytning i barnehagen* Kommuneforlaget 2013

Bratterud, Å., Emilsen, K. *Dørstokkmila Barnehagens vei fra magedølelse til melding* Fagbokforlaget 2013

Broberg, M., Hagstrøm, B., Broberg, A. *Tilknytning i barnehagen Hva betyr trygghet for lek og læring?* Cappelen Damm Akademisk 2012/ 2014

Drugli, M. B. og Onsøien, R.: *Vanskelige foreldresamtaler- gode dialoger.* Cappelen Damm as, 2010

Drugli, M. B.: *Liten i barnehagen. Forskning, teori og praksis.* Cappelen Damm AS, 2010

Drugli, M. B.: *Barn som vekker bekymring.* Cappelen Damm AS, 2008

Gløser, V., Drugli, M.B. og Størksen, I. (red) *Utvikling, lek og læring i barnehagen - forskning og praksis* Akademika 2014

Kvello, Ø. *Barnas Barnehage 2 Barn i utvikling* Gyldendal 2010

Kvello, Ø. *Barn i risiko* Gyldendal 2015

DVD:

Den nødvendige samtalen www.borgestadklinikken.no

Eksempel på rutiner rundt oppstart: Se meg https://www.google.com/?hl=no&gws_rd=ssl#hl=no&q=se+meg+trondheim+kommune

Med blick på barnet Samtykkeskjema for barnehageansatte

Samtykkeskjema for bruk av video-opptak fra barnehagen i opplæring av og formidling til profesjonelle.

I forbindelse med videreføring av arbeidsmetodikken «Med blick på barnet» er det ønskelig å bruke video-opptak av samspill mellom voksne og barn i ulike hverdags situasjoner i barnehagen. Det er ønskelig med opptak også fra refleksjonsperioden for å illustrere arbeidsformen hvor de ansatte bidrar til kvalitetsutvikling av arbeidet.
Vi ber om ansattes samtykke til å vise film hvor de inngår, i informasjons-, opplærings- og kursammenheng.

Jeg samtykker til at film hvor jeg inngår kan brukes til demonstrasjonsfilm.
Filmen brukes bare av de som er godkjent i metoden «Med blick på barnet»

Ansattes navn:

Dato:

NTNU

Regionssenter for barn og unges psykiske helse
Helseregion Ost og Sar

23

Med blick på barnet Samtykkeskjema for foresatte

Samtykkeskjema for bruk av video-opptak fra barnehagen i opplæring av og formidling til profesjonelle.

I forbindelse med videreføring av arbeidsmetodikken «Med blick på barnet» er det ønskelig å bruke video-opptak av samspill mellom voksne og barn i ulike hverdags situasjoner i barnehagen. Vi ber om foreldres samtykke til å vise film hvor deres barn inngår, i opplærings- og kursammenheng.

Jeg/vi samtykker til at film hvor mitt barn/vi inngår kan brukes til demonstrasjonsfilm.
Filmen brukes bare av de som er godkjent i metoden «Med blick på barnet».

Barnets navn:

Dato:

Foresatte:

TRONDHEIM
KOMMUNE

NTNU

Regionssenter for barn og unges psykiske helse

Regionssenter for barn og unges psykiske helse
Helseregion Ost og Sar

24

Takk for oppmerksomheten og lykke til videre i verdens viktigste jobb! 😊

Kontaktinformasjon:

Hanne Musum Breen

Tlf: 917 60 251

Epost:

hannemusum.breen@trondheim.kommune.no

Anne Synnøve Brenne

Tlf: 454 72 133

Epost: anne.s.brenne@ntnu.no

Maja Sandmo Grip

Tlf: 971 42 143

Epost: maja.s.grip@ntnu.no