
1

Overgangen mellem børnehave og skole

– den tværprofessionelle opgave

Af Inge Schoug Larsen

På dansk har vi ikke noget teoretisk begreb for skiftet fra børnehave til skole. Vi bruger typisk

det noget upræcise ord ’overgang’, som jo intet siger om indholdet. Slås ordet ’overgang’ op

i en synonymordbog, finder vi ord som forvandling, metamorfose, omdannelse,

transformation, transition, alt sammen ord, som langt bedre end ’overgang’ signalerer, at vi

har at gøre med en proces, der har noget gennemgribende og væsensforanderligt over sig.

På engelsk bruges begrebet transition om overgangen mellem børnehave og skole, som bl.a.

indikerer at der er tale om en overgang mellem to sociokulturelle systemer, karakteriseret

ved væsentlige strukturelle og indholdsmæssige forskelle.

Interessen for overgangen mellem børnehave og skole er som nævnt relativ ny. For ikke så

mange år tilbage var der generelt meget lidt viden på området og det havde hverken den

store pædagogiske, politiske eller forskningsmæssige interesse. I takt med at man er blevet

opmærksom på, at børns problemer i skolen ofte starter tidligt og kan have rod i selve

skolestarten (eller endnu tidligere), er både den politiske og den forskningsmæssige

interesse for emnet vokset.

Men som en del af den forskning, der sker på området viser, så er der tale om en interesse,

der ofte viser sig mere i ord end i handling. Bl.a. viser en undersøgelse af Broström (2002b),

at en del af de gode intentioner, der ligger i det tværprofessionelle og tværinstitutionelle

samarbejde, ikke realiseres. Også en række andre forsknings- og evalueringsresultater peger

på, at vejen fra vilje til handling ofte er (for) lang. (Dunlop, 2003)

Når det ikke altid lykkes at indfri de gode intentioner skyldes det bl.a. at det

tværprofessionelle og tværinstitutionelle samarbejde reelt er en vanskelig og udfordrende

opgave. Dels står man i dette samarbejde over for nogle strukturelle barrierer, som bl.a.

begrunder sig på nogle fagpolitiske, forvaltningsmæssige og økonomiske forhold, og dels

over for nogle kulturelle barrierer, som begrunder sig på forskellige pædagogiske fagligheder

eller traditioner.

En anden forklaring kan være, at det endnu ikke står helt klart, hvor betydningsfuldt dette

samarbejde reelt er. Der kan være en tendens til at betragte overgangen mellem børnehave

og skole som noget, der er relativt begrænset i tidsforløb og som ligesom har sin egen

eksistens uden direkte eller længerevarende indflydelse på andre vigtige forhold i barnets

liv.

2

Men overgangen fra børnehavebarn til skolebarn er ikke noget, der kan forstås som et

isoleret fænomen i barnets liv. Det er heller ikke noget, der bevæger sig fra et punkt a. til et

punkt b. i et lineært forløb, som ordet ’overgang’ kunne antyde. Processen, hvorigennem

barnet udvikler sig fra at være legende børnehavebarn til at være lærende skoleelev, er langt

mere kompleks, dynamisk og narrativ i sin struktur, og har tråde tilbage til vuggestuen og

helt frem til afslutningen af skolen – og måske endnu længere frem i tiden.

At trådene går tilbage til vuggestuen handler dels om, at det er her grundlaget for barnets

oplevelse af sig selv i samværet med de andre børn og voksne i et institutionelt fællesskab

dannes. Således vil barnet ved overgangen fra vuggestue eller dagpleje allerede have en

række erfaringer og forventninger med sig i forhold til samspillet med andre, som det

bringer med sig ind i fællesskabet i børnehaven. Det kommer altså ikke som et ubeskrevet

blad, men som et barn med en historie og nogle konkrete samspilserfaringer, som får

indflydelse på dets måde at forholde sig til andre på i børnehaven.

Endvidere er der en del, der tyder på, at den måde den første institutionsovergang forløber

på, danner en slags psykologisk ’arbejdsmodel’ for senere overgange1. Forløber den første

institutionelle overgang roligt og trygt, vil det give barnet og forældrene gode

forudsætninger for også den næste overgang vil forløbe positivt. (Kienig, 2002) Har

overgangen modsat været traumatisk for barnet (og forældrene), kan det tænkes, at der vil

ske en vis reaktivering af dette ved efterfølgende overgange - uden at dette dog skal

opfattes deterministisk. Således vil udviklingen altid være åben for indflydelse, dvs. at nye

erfaringer kan modificere tidligere erfaringer og skabe nye forudsætninger. (Stern, D., 2000)

En vigtig forskel på de to overgange er, at overgangen fra børnehave til skole og SFO er åben

for verbal bearbejdning sammen med barnet, hvilket giver anderledes mulighed for

forståelse og foregribelse. Til gengæld er den strukturelt langt mere kompleks og

diskontinuert end overgangen fra vuggestue/dagpleje til børnehave.

Livsovergange og hvordan vi kan forstå dem

Det er altså ikke tilstrækkeligt at se barnets skolestart som en begivenhed, der alene handler

om barnets møde med skolen i et her-og-nu perspektiv. Der er tale om en langt mere

kompleks proces, der forløber over tid og rum, og som omfatter barnet, forældrene og de

professionelle voksne i henholdsvis børnehave, skole og SFO. Her lægger jeg mig op af

Fabian & Dunlops definition på den institutionelle overgang (transition) mellem børnehave

og skole:

The word ’transition’ is referred to as the process of change that is experienced when

children (and their families) move from one setting to another. (…) It includes the length of

1
 Begrebet om ’arbejdsmodel’ er udarbejdet af Bowlby og henviser til barnets tidlige dannelse af erfaringer om

samspil med primære omsorgsgivere.

3

time it takes to make such a change, spanning the time between any pre-entry visit(s) and

settling-in, to when the child is more fully established as a member of the new setting. It is

usually a time of intense and accelerated developmental demands that are socially

regulated. (Fabian & Dunlop, 2002, p.3)

Det er vigtigt at skelne mellem, hvad man kunne kalde ’livsovergange’ og andre overgange,

der gennemløbes igennem livet. En livsovergang er kendetegnet ved, at den indebærer så

væsentlige forandringer i individets liv, at dennes identitet, relationer og rolle

grundlæggende forandres (Bronfenbrenner, 1981).

I en forståelse af hvad en livsovergang indebærer, kan der hentes inspiration i Cowans

(1991) transitionsbegreb. Med dette henvises til livsforandringer, som indebærer en

kvalitativ reorganisering af såvel det indre (psykologiske) liv som den ydre adfærd. For at en

forandring i individets liv kan karakteriseres som en transition, må forandringen involvere et

kvalitativt skifte set ’inde fra og ud’, dvs. hvordan individet oplever sig selv i verden, og set

’ude fra og ind’, dvs. hvordan individet agerer med og opleves af betydningsfulde andre.

Transitioner indebærer således altid helt nye erfaringer for individet og en redefinering af

spørgsmålet om, hvem ’jeg’ er. Denne forandring fremkaldes af at afstanden mellem det, der

var, og det nye, der er, typisk er så stor, at der skal ske en helt ny organisering af viden,

erfaringer og kunnen.

Enhver livsovergang indeholder således altid mulighed for vækst og betydningsfuld

forandring, men udgør også en sårbar fase med risiko for både stagnation og negativ

udvikling. Hvordan barnet klarer overgangen vil afhænge af en lang række forhold i barnet

selv og dets omgivelser: Hvilke forventninger har barnet til overgangen? Hvilke følelser

omgærder den? Hvordan er barnet forberedt? Hvem og hvad støtter barnet fra det ene miljø

til det andet? Kender skolen til det, barnet kommer fra og med, og tages der afsæt i dette i

skolens virksomhed? Har barnet de nødvendige erfaringer og kompetencer til at føle sig

tilpas i det nye miljø? Og – ikke mindst – har de professionelle voksne de nødvendige

redskaber til at gøre overgangen tilgængelig og meningsfuld for barnet?

Denne kompleksitet af medvirkende faktorer kan illustreres ved nedenstående figur:

4

Figur 1. Transitionsmodel

Som det fremgår af modellen kan overgangen fra børnehave til skole deles op i et faseforløb,

indeholdende forberedelse, separation og en efterfølgende integration.

Forberedelsesfasen består både af de målrettede og systematiske forberedelser, der sker i

børnehave og i det tværprofessionelle samarbejde mellem børnehave, skole og SFO samt af

de uformelle forberedelser, der finder sted i familien og andre steder, hvor barnet hen ad

vejen føres ind i forestillingen om sig selv som skolebarn.

Forberedelsesfasen omfatter ikke alene de forberedelser, som barnet deltager i sammen

med voksne, men også de forberedelser barnet gør for sig selv eller sammen med andre

børn. Mange børn begynder således tidligt at forestille dem selv i de nye omgivelser og øver

sig på færdigheder, som de forventer, vil være vigtige for dem i skolen.

I forskningsprojektet ’Children’s Development of Social Identities in Transitions’ af Winther-

Lindqvist (2010), gives dette eksempel på en sådan forberedelse:

”James sidder på sofaen og læser, da Ollie spørger om han vil med ud og spille fodbold. ”Ja,

når jeg er færdig med at læse bogen”, svarer han. Jeg (Winter-Linqvist) sætter mig ned ved

siden af ham. Det er en stave-pege bog. Han udtaler hvert ord meget tydeligt, mens han

peger på det. Når han bliver usikker, spørger han om jeg vil læse højt. Han sidder længe

koncentreret om bogen.”Jeg kender min fars telefon nummer”, fortæller han, og siger det

højt.”Jeg skal i skole næste fredag” fortæller James. ”Efter sommerferien” korrigerer jeg.

”Nej, vi skal på besøg næste fredag og de vil vise os rundt og al muligt”, siger han begejstret.

”Det er derfor jeg øver mig” siger han, mens han lægger bogen væk for at løbe ud og være

5

sammen med sine venner på legepladsen.” (Winther-Lindqvist, 2010, p. 135.)(Min

oversættelse, ISL)

I forberedelsesfasen sker, hvad man kan kalde en foregribende socialisering, der henviser til

den proces, hvor individet tilegner sig værdier, normer og færdigheder som tilhører en

gruppe, man endnu ikke er en del af, men forventes at træde ind i.

Der er således tale om en tid, hvor barnet i leg, i tankerne og i andre sammenhænge øver sig

på forskellige sider af den forestillede rolle som skoleelev. Et væsentligt træk ved den

foregribende socialisering er, at den typisk sker implicit og i uformelle sammenhænge.

(Merton/Corsaro, 2000)

Som Winther-Lindqvist peger på, så er denne evne til at reflektere over abstrakte fremtidige

tilhørsforhold en ofte overset evne i udviklingspsykologien. Det er en evne som både er

vigtig og hjælpsom for barnet i den udviklingsopgave, det står over for, men kan netop også

give anledning til vildfarelser og bekymringer, når og hvis ikke barnet får brugbare og

virkelighedsnære input til sine overvejelser.

Separationsfasen består af den periode, hvor barnet løsnes fra de tidligere relationer og

sammenhænge og træder ind i de nye omgivelser. Den psykologiske separation sker længe

før den fysiske separation. Således begynder børnene ofte længe før afslutningen i

børnehaven, at gøre sig tanker og overvejelser om, hvordan det vil blive at sige farvel til

gode venner og afholdte voksne. De tænker også på de børn og voksne, de skal møde i det

nye. Det ser ud til at barnet bruger forestillingen og forventningen om nye venner som hjælp

til at bære det forestående savn og tab.

Som jeg har beskrevet i tidligere arbejder (Cecchin & Schoug Larsen, 2002; Schoug Larsen,

2010) er adskillelsen i forbindelse med overgangen fra børnehave til skole og SFO forbundet

med en reel separationsproces for barnet, kendetegnet ved alle de psykologiske elementer,

der kendes fra andre separationsprocesser i livet.

Separationsprocesser bevæger sig i spændingsfeltet mellem separation og individuation. Det

vil sige på den ene side at være nært forbundet og følelsesmæssigt afhængig af nogen og på

den anden side, at blive et selvstændigt individ, der kan bevæge sig væk fra en

følelsesmæssig afhængighed og stå på egne ben. Det er en bevægelse, der rummer

muligheder for at vokse og blive dygtigere, men også ofte fremtrædende elementer af angst,

savn og utryghed.

I overgangen mellem børnehave og skole fokuseres der generelt på individuationssiden, og i

langt mindre grad – hvis overhovedet – på separationssiden. En konsekvens af dette er, at

man i praksis typisk er orienteret mod fremtiden og alt det nye barnet skal lære at kende,

men i langt mindre grad giver opmærksomhed til afsked og bearbejdning af savn.

6

I et udviklingsprojekt gennemført af BUPL (Schoug Larsen, 2001), der bl.a. fokuserede på

børnenes oplevelse af overgangen mellem børnehave og SFO, kom denne side tydeligt frem.

Her viste det sig, at savnet til børnehaven indtog en stor plads i børnenes bevidsthed - også

længe efter starten i skole og SFO. Det er typisk ikke noget børnene fortæller uopfordret om,

men gennem de pædagogiske aktiviteter, der netop tog sigte på at skabe en sammenhæng

mellem børnehave og fritidsordning, bl.a. ved at tage billeder, skrive breve og fortælle

historier, der både rakte frem og tilbage i tid, trådte de følelsesmæssige aspekter af

separationen tydeligt frem.

Mange af børnene havde forladt deres måske bedste venner, de havde forladt nogle voksne,

de var nært knyttet til, og de havde forladt et sted, hvor de følte sig hjemme og kompetente.

For nogle af børnene var alt det nye så spændende og udfordrende, at adskillelsesprocessen

forløb uden de store afsavn, men for andre var savnet mere gennemgribende og farvede

grundlæggende deres oplevelse af det nye. Især så det ud til, at de børn, man forventede

ville klare overgangen uden de store problemer, havde et uopdaget savn. Det kan tænkes, at

netop fordi man ikke forventede de ville have problemer i overgangen, glemte man måske at

snakke med børnene om, hvordan de havde det og om de savnede deres børnehave.

Mads er seks år. Han er for nylig startet i fritidsordning. Mads er glad for fritidsordningen og

er optaget af alt det nye. Han leger med de andre børn og er især optaget af at spille fodbold

og køre i de nye go-cars fritidsordningen lige har fået. I Mads’ fritidsordning er det

almindeligt, at man efter en måneds tid, besøger de nye børns tidligere børnehave. Det

vigtigste ved dette besøg er naturligvis gensynet med legekammerater og voksne fra

børnehaven. Under besøget får børnene udleveret et engangskamera og skal fotografere

det, de er gladest for at gense eller det, de savner mest.

Da billederne bliver fremkaldt toner et billede af Mads med armen om skulderen på Jonas

frem. Under billedet har Mads skrevet: ”Jeg savner min bedste ven, Jonas, og fodboldbanen”.

Både forældre og pædagoger er overraskede. Jonas er kun fire år. Da børnene senere skriver

et brev til børnehaven, skriver Mads: ”Kære Jonas. Jeg savner min børnehave og mine

venner. Og jeg savner Bodil. Jeg har det godt. Kærlig hilsen Mads.”

En svensk forsker i pædagogik, Tullie Torstenson-Ed (1997), der har undersøgt, hvordan børn

oplever tiden i daginstitution og skole, peger på, at mange børn har brug for det, hun kalder,

tolkningsstøtte i forbindelse med overgangen. Tolkningsstøtte handler om at de voksne

hjælper barnet med at sætte ord på de ting, det oplever. Både det sjove, det nye og

spændende og ikke mindst det svære. Når Torstenson-Ed kommer på sporet af begrebet

tolkningsstøtte skyldes det, at hun i sine samtaler med børnene opdagede, at der var

bestemte typer af oplevelser, som børnene så ud til at stå vældig alene med og som ligesom

udgjorde huller i børnenes erindringer. Tavse emner, kalder Torstenson-Ed disse oplevelser,

som de voksne ikke ser eller ikke taler om. Et af de tavse emner Torstenson-Ed fik øje på, var

7

mobning. Ikke nødvendigvis mobning i den betydning vi (voksne) almindeligvis taler om

dette, men børnenes subjektive oplevelse at være ny, ikke at høre til, at være ’udenfor’ og

ikke blive inviteret ind i lege, osv. I mit arbejde handlede det tavse emne om tab af

betydningsfulde relationer.

Vi kan ikke beskytte børn mod sådanne oplevelser og skal heller ikke. De er alle sider af livet

som skal læres at mestres. Problemet er tavsheden. At der ikke er nogen, der taler med

barnets om emnet. At der ikke er mulighed for at reflektere over egne oplevelser gennem

andres oplevelser og få redskaber til at forstå dem med. Tavsheden får herved en negativt

forstærkende effekt.

Separationsfasen stiller krav både til barnets evne til at håndtere de følelser, der følger med

forandringen og til de voksne om at have øje og øre for barnets oplevelser. Det er vigtigt at

barnet får mulighed for - på egne præmisser - at udtrykke og bearbejde disse følelser og

udvikle strategier til følelsesmæssig mestring.

Integrationsfasen er tiden efter overgangen, hvor barnet skal ’genskabe sig selv’ i sit nye

miljø. Dette er på mange måder en afgørende periode for barnet. Som jeg har været inde på

tidligere, vil de første oplevelser og erfaringer danne klangbund for barnets fornemmelse af

sig selv som skolebarn. Den første tid i skole og SFO vil derfor altid indebære en vis

identitetskrise, hvor barnet på mange niveauer skal etablere sig på ny. Det vil være

afgørende at barnet hurtigt får en fornemmelse af, hvordan man opfører sig i det nye miljø

og hvad der forventes af det.

Batesons (1972) begreb om kontekstmarkører er et vigtigt begreb i den sammenhæng.

Kontekstmarkører er signaler, der fortæller os, hvordan vi skal forholde os i bestemte

sammenhænge. Hvis ikke vi kan finde ud af, hvad der forventes af os og hvordan man

opfører sig i den konkrete situation, bliver vi desorienterede og situationen fremstår kaotisk.

Kontekstmarkører kan være alt lige fra kommunikative signaler som et bestemt blik eller en

særlig måde at formulere sig på, til konkrete signaler som klokken, der ringer og fortæller, nu

er det frikvarter, eller katederet, der placerer den voksne i en bestemt position, og som

lægger op til en bestemt type af adfærd fra såvel børn som voksne. Alle disse signaler udgør

metakommunikative budskaber, og evnen til at aflæse dem har stor betydning for at kunne

begå sig i den pågældende sammenhæng.

Jeg vil her indføre en videreudvikling af Batesons kontekstmarkørbegreb, nemlig begrebet

overgangsmarkør. Overgangsmarkører er en særlig type markør, der signalerer ’sådan gør

man her’, og som indeholder træk, barnet genkender fra tidligere. Der kan være tale om at

dele af de nye lokaler indrettes, så de ligner (dele af) børnehavens indretning, at børnene

kender de sange, der skal synges eller at skoledagen indledes med samling, som børnene

kender det fra børnehave eller SFO. Det kan også være som i eksemplet med Jack &

8

Bønnestagen, at korridoren hen til børnehaveklassen er prydet med billeder fra et fælles

projekt, eller at børnene medbringer en ’kuffert’ med vigtige genstande fra deres tid i

børnehaven, som de bruger til at præsentere sig med, og således får etableret sig med sin

kendte historie i den nye kontekst.2

Overgangsmarkører hjælper således barnet til at fortolke den nye kontekst og angiver spor

eller stier for adfærd, som barnet kan støtte sig til.

Integration eller desintegration?

Barnet vil i den første tid i skole og SFO bruge mange kræfter på at positionere sig selv og

andre i forhold til den sociale orden og de venskabsgrupper, der er under dannelse. Det vil

være særdeles vigtig for barnet at få etableret sig på en måde, der knytter det til de andre

børn, og som giver det en positiv status i gruppen af betydningsfulde andre.

At det kræver en væsentlig indsats af barnet, og der ikke er noget ligefremt forhold mellem

den position, barnet har i børnehaven og den position, det får i skolen, har Winther-Lindqvist

(2010) et meget rørende eksempel på i sin Ph.d. afhandling. Her beskriver hun en dreng,

James, der i børnehaven er ’kongen af fodbold’. Han har en høj position i gruppen af drenge,

der elsker at spille fodbold. Der er få konflikter i gruppen, og de er dygtige til at lege

sammen. James er derfor glad for sin børnehave, og personalet støtter drengenes

fællesskab. En af de ting Winther-Lindqvist noterer sig er, at drengene i denne grupper ofte

undviger (og har held med at undvige) vokseninitierede aktiviteter, ligesom de har sjældent

brug for voksne til at regulere eller deltage i deres aktiviteter.

I skolen er fodboldbanen optaget af de store drenge, som ikke er villige til at overlade spillet

til drengene fra børnehaveklassen. Det får store konsekvenser for James i hans overgang til

skolen, idet han mister den arena, som hans identitet er koblet op på. Hans sociale

dygtighed er direkte koblet til fodboldspillet, og uden det bliver James’ usikker og også

mindre eftertragtet af de andre drenge. Da James samtidig møder skolen relativt uforberedt

i forhold til mere skoleprægede og voksenstyrede aktiviteter, oplever han et gennemgående

identitetstab, som er svært for ham at rette op på. 8 uger efter skolestarten græder han, når

han skal i skole, og han savner sine venner fra børnehaven.

I James tilfælde er der altså ikke tale om en tiltagende integration hen over de første

måneder, men om en tiltagende desintegration. Fortællingen om James er samtidig en

fortælling om betingelser for dannelsen af social identitet. I og med de sociale betingelser

ændrer sig for James, ændres også betingelserne for hans position i gruppen og han må

arbejde på at positionere sig på ny. På samme måde vil ethvert barn, der starter i skole,

møde helt nye betingelser for forhandling af deres sociale position og identitet, og udfaldet

af denne proces vil være afgørende for graden af integration (eller desintegration).

2
 Læse mere om kufferten under menupunktet ’Inspiration’

9

I sit arbejde understreger Winter-Lindqvist også betydningen af barnets selvpræsentation,

der henviser til barnets anstrengelser med at gøre sig synlig og markere sig på områder, hvor

det har erfaring med at klare sig godt. Winther-Lindqvist henviser til E. Elders idé om

forstærkelsesprincippet, der betyder at barnet i nye og usikre situationer vil forstærke

allerede eksisterende karakteristika. (Ibid, p. 151)

Børn, der har tilegnet sig kompetencer og adfærdsformer, der er brugbare og ønskede i

skolen, kan herved blive yderligere forstærket i retning af integration, mens børn, hvis

kompetencer og adfærdsformer ikke umiddelbart passer ind, kan blive forstærket i retning af

desintegration. I James’ tilfælde har han i vid udstrækning haft ’held’ med at undvige

deltagelse i voksenstyrede og vokseninitierede aktiviteter i børnehaven, hvilket stiller ham i

en vanskelig position, da han starter i skole. Hans dygtighed til fodbold og til at organisere et

fællesskab omkring dette, har gjort den manglende forberedelse til skolen mere eller mindre

usynlig for personalet. Han har sandsynligvis fremstået så socialt velfungerende, at de ikke

har set, at han på andre områder er sakket bagud sammenlignet med hans jævnaldrende.

Eksemplet med James understreger vigtigheden af at de professionelle er opmærksomme

på, at hvert barn bringer kompetencer med sig, der er brugbare og som anerkendes som

sådan i skolen. Dette er naturligvis en opmærksomhed, der er særlig vigtig for

børnehavepersonalet, men den må bygges på et nært kendskab til, hvad der reelt er

brugbare og anerkendte kompetencer i skolen.

Social og følelsesmæssig tilpashed

Det er vigtigt at understrege, at der ikke er tale om ’tilpasning’ som succeskriterium i

forbindelse med skolestarten, men at barnet kan orientere sig i de nye omgivelser og har

tillid til sin egen formåen både fagligt og socialt. Dette kan sammenfattes i begrebet om

social og følelsesmæssig tilpashed.

I hvilken udstrækning og hvor hurtigt barnet oplever følelsesmæssig og social tilpashed

afhænger bl.a. af de forudsætninger, der er til stede for at barnet kan ’genfinde’ sig selv i det

nye. At genfinde sig selv handler ikke om at blive set som eller være identisk med den barnet

var (i børnehaven). Det handler om at betydningsfulde sider af det, barnet bringer med sig,

også bliver opfattet som betydningsfuldt i det nye. At barnet kan og ved noget, der bliver

positivt vurderet og at dette afspejles i en følelse af positivt selvværd.

Fortællingen om James er et eksempel på et barn, der ikke umiddelbart genfinder sig selv i

de nye omgivelser i skolen. Han bliver mødt af en virkelighed, som ikke tillader ham at

præsentere sig på en måde, der skaber anerkendelse hverken i børnegruppen eller i de

voksnes øjne, hvilket stiller ham i en uhyre sårbar position.

10

For det skolestartende barn er oplevelsen af at ’høre til’ og have betydning i fællesskabet

vitalt for det videre skoleforløb. Undersøgelser viser at børn, der tidligt føler sig tilpas i

skolen generelt oplever en højere grad af skolemæssig succes end børn, der er kede af det

og har svært ved at orientere sig den første tid i skolen. Det gør sig også gældende på den

måde, at oplevelser af ikke at føle sig tilpas og af at være udenfor fællesskabet typisk

grundlægges tidligt i skoleforløbet. (Gutman & Feinstein, 2008)

Af dette følger også, at interventioner i retning af at styrke og/eller ændre på et barns

skoleoplevelse skal ske tilsvarende tidligt.

Følelsen af tilpashed dog en usikker størrelse. Også børn, der beskrives som sikre og glade,

kan i starten af skolegangen blive usikre og nervøse. I sådanne tilfælde er det vigtigt at der er

voksne, der ser forandringen, og hurtigt griber ind og hjælper barnet.

Når børnene selv skal fortælle om oplevelser, der gør dem kede af det i forbindelse med

skolestarten, nævnes ofte oplevelsen af ’at føle sig dum’ eller ’fjollet’. At føle sig dum eller

fjollet handler bl.a. om ikke at kunne orientere sig, eller ikke at kende til de uskrevne regler

for, hvordan man opfører sig i de nye rammer.

I undersøgelser, hvor man spørger børn og voksne (forældre og professionelle), hvad de

mener, der skal til for at være forberedt til skolen, går voksnes svar typisk på forhold, der har

med færdigheder og kompetencer at gøre, mens børn svarer, at det handler om at kende

reglerne. (Dunlop, 2003)

Det understreger betydningen af at både de fysiske rammer og de forventede adfærds-

former er kendt af barnet ved skolestarten, og at disse også synligt er indrettet med tanke

på det, barnet kommer med og fra:

”When children’s lives and communities are reflected in the environments in which they

operate, emotional well-being is safe and secure.” (Bulkeley & Fabian, 2006, p. 20)

Bulkeley & Fabian gennemførte i 2005 en undersøgelse, der havde til formål at afdække

faktorer, der påvirker børns oplevelse af tilpashed i forbindelse med skolestarten samt at

udpege aktiviteter og strategier, der understøtter sammenhæng og følelsesmæssig tryghed i

forbindelse med overgangen. De nåede frem til følgende understøttende faktorer:

1. Et nært og positivt samarbejde mellem forældre og de professionelle. Her peges på

betydningen af at den nærhed, der er i forældresamarbejdet i børnehaven, fortsættes

ind over skolestarten.

2. At børnene lærer regler og normer for adfærd i det nye miljø, hvilket øger oplevelsen

af at høre til og undgå misforståelser (at føle sig dum) og eksklusion.

11

3. At de skolestartende børn har en ’storeven’, der hjælper dem og passer på dem i den

første tid. Sådanne ’storevenner’ øger fornemmelsen af at høre til og skaber en

betydningsfuld tilknytning til det nye.

4. Væsentlige indholdsmæssige ligheder mellem det tidligere og det nye miljø, der

danner bro mellem tidligere læring og den ny læring, og herved understøtter barnets

positive oplevelse af egen formåen.

5. At føle sig tryg på områder, hvor der typisk er mindre voksenopsyn, dvs. på legeplads, i

frikvarterer og legetimer, har ligeledes stor betydning for barnets generelle trivsel og

glæde ved at starte i skole.

Også Gutman & Feinstein (2008)har gennemført en lignende undersøgelse, der understreger

at det først og fremmest er sociale faktorer, der har betydning for barnets oplevelse af

tilpashed. Pædagogiske aktiviteter, der har til formål at lette overgangen for barnet, skal

derfor rettes mod det sociale fællesskab og barnets forudsætninger for deltagelse i dette.

Samtidig er det vigtigt at understrege, at barnets oplevelse af social og følelsesmæssig

tilpashed er en funktion både af deltagelse i betydningsfulde sociale sammenhænge og af

oplevelsen af at kunne opfylde intellektuelle krav og forventninger. Således er der al mulig

grund til at være særlig opmærksom på barnets forudsætninger for en positiv integration i

skolemiljøet allerede inden skolestarten.

Dette peger i to retninger: Først og fremmest på et samarbejde på tværs af skolen, dvs.

mellem børnehave skole og SFO, hvorigennem der kan etableres trygge læringsspor og

udviklingsstier, som børn og voksne kan følge, samt (med tanke på James og andre som

ham) en udvidet opmærksomhed på det enkelte barns forudsætninger for at møde skolen

på en kompetent måde. Jeg plejer at sige det meget enkelt: Vores vigtigste opgave i

samarbejdet om det skolestartende barn er at gøre barnet glad for at gå i skole. Lykkes det,

vil meget lykkes for barnet også fremover.

Litteratur

Bateson, G. (1972) Steps to an Ecology of Mind. Chandler Publishing Company, New York

Bronfenbrenner, Urie (1981): The Ecology of Human Development. Harvard University Press

Broström, S. (2002): Børns lærerige leg. Psyke & Logos. Nr. 2,årgang 23, s. 451-469.

Broström, S. (2000) Transition to School. Paper related to poster symposium at the 10th
EECERA International Conference

Broström, S. (2003): Problemer og barrierer i børns læring ved overgangen fra børnehave til
skole. Nordisk Pedagogik. Nr. 3, 2003, vol. 23

12

Brown, A.L. (1975): The Development of Memory: Knowing, Knowing about Knowing, and
Knowing How to Know. In H.W.Reese (ed.) Advances in Child Development and Behaviour.
Vol. 10, Academic Press, N.Y.

Bruner, Jerome (1999): Mening i handling. Forlaget Klim, Århus.

Bruner, Jerome (2004): Life as Narrative. Social Research. Vol 71: Fall 2004, p. 691 - 710

Bråten, Ivar (red)(2006): Vygotsky i pædagogikken. Frydenlund.

Bulkeley, J. & Fabian, H. (2006): Well-Being And Belonging During Early Educational
Transitions. International Journal of Transitions in Childhood, Vol.2.

Butler, Ruth: Evaluating Competence and Maintaining Self-Worth Between Early and Middle
Childhood: Blissful Ignorance or the Construction of Knowledge and Strategies in Context? i:
Marsh, H.,W. et al (2008): Self-Processes, Learning, and Enabling Human Potential. Age
Publishing Inc. & The Montana Council of Teachers of Mathematics.

Cecchin, D. & Larsen, I Schoug (2002): Pædagogiske forbindelser. BUPL

Corsaro, W. A. &Molinari, L. (2000). Priming Events and Italian Children’s Transition from

Preschool to elementary School: Representations and Action. Social Psychology Quarterly, 63,

1, 16-33.

Cowan, P. & Hetherington, M. (1991): Family Transitions. Lawrence Erlbaum Associates

Dale, E.,L. : Læring og udvikling – i leg og Undervisning, i: Bråten, I. (2006): Vygotsky i

pædagogikken. Frydenlund.

Dunlop, A-W.: Bridging Children’s Early Education Transitions through Teacher Collaboration.
University of Strathclyde, Glsagow, Scotland. 2003

Dweck, C. S. (2000): Self-theories. Their Role in Motivation, Personality, and Development.

Psychology Press, N.Y.

Fabian, H. & Dunlop, W-A (2002): Transitions in the Early Years. Routledge, New York.

Fabian, H. & Dunlop, W-A. (2006): Outcomes of good practice in transition processes for
children entering primary school. Background paper prepared for the Education for All
Global Monitoring Report 2007 Strong foundations: early childhood care and education.

Featherstone, S. (2004): Smooth transitions. Nursery World.

13

Fisher, Julie Arline (2009):”We used to play ind Foundation,it was more funner”: investigating

feelings about transition from Foundation Stage to Year 1. Early Years, 29: 2, 131-145. 2009

Futtrup, Dorte (2003): Fortælling som brobygning. Undervisningsministeriets Tidsskrift
Uddannelse nr. 2, p. 49-59.

Griebel, W. & Niesel, R. (2009): A developmental psychology perspective in Germany. Early

Years, 29:1, 59-68.

Holzman, Lois (2008): Creating Stages for Development: A Learning Community with Many
Tasks and No Goal. www.eastsideinstitute.org

Hans Henrik Knoop (2006): Hvad er en god skolestart. Folkeskolen i det globaliserede
vidensamfund. www.folkeskolen.dk

Kienig, Anna (2002): The importance og social adjustment for future success, i: Fabian, H. &

Dunlop, W-A: Transitions in the Early Years. Routledge, New York.

Larsen, Inge Schoug (2001): Pædagogisk kontinuitet. Rapport; BUPL.

Lave, J. & Wenger, E. (2003): Situeret læring og andre tekster. Hans Reitzels Forlag

Leslie M. G. & Feinstein, L. (2008): Children’s Well-Being in Primary School: Pupil and School
Effects. Centre for Research on the Wider Benefits of Learning.

Marsh, H.,W. et al (2008): Self-Processes, Learning, and Enabling Human Potential. Age
Publishing Inc. & The Montana Council of Teachers of Mathematics.

Murray, E. & Harrison, L .J (2008): Perspectives of “Big School”: Kindergarten Children’s

Response to The Pictorial Measure of School Stress. Charles Stuart University

Rimm-Kafman (2004): School Transitions and School Readiness: At outcome of Early

Childhood Development. Encyclopedia on Early Childhood Development.

Sieling, Vicki June (2010): Børns fortællinger. Den Integrerende Baggrund i narrativ og

anerkendende pædagogik. Hans Reitzel

Stern, Daniel (2000): Barnets interpersonelle univers. København: Hans Reitzels forlag

Torstenson-Ed, T. (1997).: Barns livsväger genom daghem og skola. Linköping Studies in

Education and Psychology No 55, Linköping

Vygotsky, L.S. (1978): Mind in Society. The Development of Higher Psychological Processes.
Harvard University Press, Cambridge, 1978

