

«Jeg ER barnehagen»

En kvalitativ studie av styreres lederidentitet og deres
opplevelse av egen lederrolle i barnehagen

Fakultet for humaniora og utdanningsvitenskap

Masterprogram:

Utdanningsledelse

Navn på kandidat:

Nina Nakling

2. mai 2016

Forord

For en reise dette har vært! En reise som har bidratt til utvidet forståelse og kunnskap innenfor et fagfelt jeg brenner sterkt for. En reise over 3 år, som jeg er svært glad jeg bega meg ut på!

Som på de fleste reiser jeg har gjort, har jeg heller ikke denne gangen reist alene. Først vil jeg sende en varm takk til min veileder Tone Sunde! Takk for dine gode tips om veivalg, anbefalte stoppesteder, og faglige betraktninger! For ikke å glemme dine oppmuntringer om å fortsette reisen. Tusen takk!

Tusen takk til informantene! Takk for historiene, for tankene og deres uvurderlige bidrag til dette arbeidet. Med mot, åpenhet og velvilje har dere gitt reisen både utsikt og innsikt!

Anne-Lene, Kathrine, Kirsti og Ingrid – mine fantastiske medreisere! For en gjeng vi har vært. Tusen takk for 3 år med faglighet, motstand, vennlighet, sosialt nærvær, inspirasjon, mot og virkelig gode kollokviestunder! Dere rocker!

Når man drar ut på reise er det ofte noen som blir igjen hjemme. Tommy, tusen takk for din utholdenhet og omtanke. Det er godt å kunne «ringe hjem» når reisen blir litt tøff - takk! Og, kjære Lisa og Lars. Tusen takk for deres enorme tålmodighet med en til tider fraværende mamma! Tusen takk for smilene, klemmene og kjærligheten. Ingen over, ingen ved siden – dere er best!

En enorm takk til min helt, min faglige inspirator og motivasjon, min mentor – Mette Vavik - mamma! Takk for at du holdt ut min frustrasjon midt i analysekaoset. Takk for at du gir meg vennlige og nødvendige «spark bak» når jeg tuller det til. Med deg blir faget enda mer spennende. Ti tusen takk for uvurderlig støtte og oppmuntring på denne master-reisen!

Mamma og pappa - Takk for at dere har lært meg aldri å gi opp. Takk for at dere har gitt meg tro på at jeg kan. Takk for et stødig fundament!

Reisen er over, men ikke helt. Jeg tar med meg reiseopplevelsene og er klar for å dele de med andre. God lesing!

Nøtterøy 1. mai 2016

Nina Nakling

Innholdsfortegnelse

Forord.....	2
1. Introduksjon.....	5
1.1 Oppgavens struktur - leservennlighet.....	6
1.2 Et overordnet blikk på tema.....	6
1.3 Egen faglig og erfaringsmessig begrunnelse for valg av tema.....	7
1.4 Problemstilling og forskerspørsmål.....	8
2. Teoretisk tilnærming.....	9
2.1 Barnehagen som forskningsfelt.....	9
2.1.1 Barnehagen sett i et historisk perspektiv.....	9
2.2 Perspektiver på ledelse.....	10
2.3 Organisasjonsteori sett gjennom Strand.....	11
2.3.1 Barnehagen som organisasjon - sett i lys av Torodd Strand.....	12
2.3.2 Ledelse som funksjon.....	13
2.4 Pedagogisk ledelse.....	16
2.5 Lederidentitet.....	18
2.5.1 Fortellingens betydning - Anthony Giddens.....	19
2.5.2 Praksisfellesskapets betydning - Etienne Wenger.....	19
2.5.3 Yrkesidentitet – formell sosialisering i utdanningsteori – Erling Lars Dale.....	21
2.6 Ledelse gjennom fortolkningsrammer – Bolmann og Deal.....	22
3. Vitenskapsteoretiske- og metodologiske tilnærminger.....	24
3.1 Vitenskapsteoretisk tilnærming.....	24
3.1.1 Hermeneutikk og fenomenologi.....	25
3.1.2 Narrativt perspektiv – historien som utgangspunkt.....	26
3.2 Forskningsdesign og metodologisk tilnærming.....	27
3.2.1 Forskningsstrategi - Valg av metode for innsamling av empiri.....	27
3.2.2 Utvelgning av informanter.....	29
3.2.3 Gjennomføring av datainnsamlingen.....	33
3.3 Analyse.....	34
3.3.1 Forskerrolle og egen forforståelse.....	35
3.3.2 Gjennomføring av analysearbeidet.....	36
3.4 Etikk og kvalitet ved forskningen.....	37
3.4.1 Krav om anonymitet og frivillighetsprinsippet.....	37
3.4.2 Reliabilitet og validitet.....	38
3.4.3 Etske betraktninger.....	39
4. Funn i studien.....	41

4.1	Hvordan kommer styrernes lederidentitet til syne i deres fortellinger om hverdagen? ...	41
4.1.1	Hva ligger bak styrernes valg om å bli leder?	41
4.1.2	Tilhørighet til et praksisfellesskap	43
4.2	Hvordan beskriver styrerne i barnehagen egen lederrolle?	45
4.2.1	Integrator- og produsentfunksjon	45
4.2.2	En uønsket administratorfunksjon	46
4.2.3	En fraværende entreprenørfunksjon	47
4.3	Pedagogisk ledelse.....	49
4.4	Fremtiden.....	50
4.5	Et kritisk blikk på egen forskning	51
5.	På hvilken måte kan styreres lederidentitet og opplevelse av lederrolle ha betydning for ledelse av barnehagen?.....	53
5.1	Hvordan kommer styrernes lederidentitet til syne i deres fortelling om hverdagen?	53
5.1.1	Hva ligger bak styrernes valg om å bli leder?	53
5.1.2	Tilhørighet til et praksisfellesskap	55
5.1.3	Lederidentitetens betydning for ledelse	57
5.2	Hvordan beskriver styrerne i barnehagen egen lederrolle?	59
5.2.1	Ledelse sett gjennom fortolkningsrammer	59
5.2.2	En sterk integrator- og produsentfunksjon	60
5.2.3	En uønsket administratorfunksjon	62
5.2.4	En fraværende entreprenørfunksjon?.....	64
5.3	En lederidentitet og lederrollen for fremtiden?.....	65
5.3.1	En ubalansert orientering i forhold til lederfunksjon	65
5.3.2	En allsidig lederrolle for fremtiden.....	66
5.3.3	En tydeligere yrkesidentitet for sektoren.....	67
5.3.4	Nye forventninger – nye rollemodeller – nye praksisfellesskap	69
6.	Avslutning og konklusjon	71
6.1	Konklusjon.....	71
6.2	Videre spørsmål	72
6.3	Avslutning	73
	Bibliografi	74
	Vedlegg.....	76

1. Introduksjon

Fokus for dette masterstudiet har vært utdanningsledelse og ledere innen utdanningssektoren.

I denne masteroppgaven har jeg gjort en kvalitativ studie hvor forskningsfeltet har vært barnehagen. Mer spesifikt er det forsket på barnehagens øverst leder. Barnehagens leder er faglige ledere som skal administrere organisasjonen, lede personalet i en samlet pedagogisk innsats, ha tett dialog med eier, og forholde seg til politiske føringer (Lillejord, 2011).

Gjennom arbeidet med studien har mitt ønske vært å øke egen, og andres, kunnskap om styreres lederidentitet og rolleforståelse, for på den måten å utvikle en mer helhetlig forståelse for ledelse i barnehagen. Det har vært et mål å gjennom dette bidra til en forbedret lederkompetanse innen barnehagesektoren.

På oppdrag fra Utdanningsforbundet kom i november 2014 SINTEFs rapport «Ledelse i barnehage og skole». Rapporten søker å finne svar på «hva som i dag oppfattes eller forstås som god ledelse i henholdsvis barnehagesektoren og skolesektoren, og identifisere eksisterende kunnskapshull på feltet» (Mordal, 2014-11-28) Rapporten peker på at både utdanningsdirektorat, stortingsmeldinger og i forskning, beskrives begrepet «god ledelse» ganske likt. Her defineres «god ledelse» som ledelse som kommuniserer tydelige mål og forventinger, jevnlig evaluerer drift og retning, søker og utvikle en kultur for læring og som har oversikt og orden på de administrative oppgavene (ibid.)

I Bolman og Deals bok «Organisasjon og ledelse» (2009) presenteres Gardners perspektiv på ledelse. Gardner (1989) mener ledere tenker langsiktig, ser utover så vel som innover i organisasjonen, og de utøver innflytelse også på interessegrupper utenfor sitt nærmeste myndighetsområde. Ledere vektlegger visjon og fornyelse og har evne til å mestre motstridende krav fra mange ulike interesseområder (Bolman & Deal, 2009) Dersom en leder forholder seg til kun en virkelighet, eller fortolkningsramme, vil det gjøre det vanskelig for vedkommende å forholde seg til alle sider ved ledelse. Bolman og Deal mener ledelse er en prosess med gjensidig påvirkning, hvor tanker, følelser og handlinger vil smelte sammen (ibid.). For meg har SINTEFs rapport, og perspektivene i Bolman og Deals bok vært med på å trigge min nysgjerrighet rundt betydningen av leders lederidentitet og ikke minst leders rolleforståelse.

1.1 Oppgavens struktur - leservennlighet

For å skape en bedre leservennlighet vil jeg kort gjøre rede for oppgavens videre oppbygning. Videre i kapittel 1 vil jeg gi et overordnet blikk på forskningstemaet og egen faglig begrunnelse for valg av tema, før problemstilling og forskerspørsmålene presenteres. I kapittel 2 settes barnehagen inn i kontekst, valgt teori innen forskningsområdet presenteres og sentrale begrep avklares. I kapittel 3 presenteres valgte forskningsdesign, herunder valg av metode, utvalg og metodiske- og etiske vurderinger som er gjort. I kapittel 4 presenteres funn gjort i studien, før jeg i kapittel 5 drøfter funnene mot teorien i kapittel 2. I kapittel 6 gjøres det en oppsummering samtidig som jeg presenterer noen tanker om videre arbeid.

1.2 Et overordnet blikk på tema

Historisk sett er ledelse et fenomen det har vært skrevet om, forsket på og ment mye om i lang tid. Når det gjelder ledelse innen utdanningssektoren, er det først og fremst fra skolen man finner litteratur og forskning gjort på ledelse. I følge SINTEF's rapport «Ledelse i barnehage og skole» (Mordal, 2014-11-28) er det forsket svært lite på ledelse i barnehagen. Rapporten peker blant annet på store forskjeller på tilgjengelig litteratur på ledelse i henholdsvis skole og barnehage. Det vises til at de gjennom aktivt søk i tilgjengelig litteratur innen Early Childhood Education and Care (heretter betegnet som ECEC) ikke finner ett eneste tidsskrift som omhandler ledelse spesifikt. Riktignok finner de en god del tidsskrifter som omhandler forskning innen ECEC, men ingen av disse går eksplisitt på ledelse (ibid.). I boka: *Styring, organisering og ledelse i barnehagen* (Børhaug, Helgøy, Homme, Lotsberg, & Ludvigsen, 2011) redegjør forskerne for et omfattende forskningsprosjekt gjennomført i 2007-2010 (heretter kaldt SOL-undersøkelsen). Prosjektet retter søkelyset på ledelse, styring og organisering i barnehagen, og det gis et betydelig bidrag til ny kunnskap om disse fenomenene i barnehagen. Her snakkes det mye om hva ledere gjør og hva ledelse i barnehagen innebærer. I studien til Børhaug et al. har informantene svart på spørreskjemaer og blitt intervjuet. Jeg mener min studie kan gi et viktig supplement til det som her er nevnt. Dersom man kobler ledelse til organisasjonsteori, slik Strand gjør det (Strand T. , 2007), og gir hver enkelt organisasjonstype en tilhørende lederfunksjon, vil det raskt bli tydelig at ledelse innebærer nettopp denne brede forståelsen som Bolman og Deal (2009) presenterer. Jeg vil senere i oppgaven redegjøre for denne inndelingen i organisasjonstyper med de tilknyttede lederfunksjonene (kap 2.3). Strand mener at enhver organisasjon vil ha elementer fra alle de fire ulike organisasjonstypene, og er nødt til å forholde seg, mer eller mindre, til

dem alle for å holde organisasjonen bærekraftig over tid. Tilsvarende vil en leder også måtte forholde seg til de fire ulike lederfunksjonene (Strand T. , 2007).

1.3 Egen faglig og erfaringsmessig begrunnelse for valg av tema

Helt siden oppstarten av min førskolelærerutdanning på Høgskolen i Vestfold på begynnelsen av 90-årene, har jeg vært svært interessert i ledelse. Allerede den gangen hadde jeg en klar tanke om at det var leder jeg ønsket å være i min fremtidige jobb som førskolelærer. Jeg ønsket å jobbe som avdelingsleder, som det den gang het, og så for meg videre avansement til styrer etter noen år. Det overrasket meg den gang hvor lite fokus det var i utdanningen på nettopp denne lederrollen. Nå er det gått 20 år og fortsatt synes jeg det er bemerkelsesverdig hvor lite vekt det er lagt på ledelse i barnehagen.

De siste 8 årene har jeg jobbet mye med lederutvikling, da spesielt med fokus på barnehagesektoren. I dette arbeidet har jeg møtt svært mange barnehageledere, som har delt sine tanker om det å være leder i barnehagen. I løpet av denne tiden, sammen med årene som barnehageleder selv, sitter jeg med en opplevelse av en sektor hvor tanken om at «bare vi har det bra sammen, så vil dette gå fint», til tider kan virke rådende. En tanke om at det mest vesentlige er å sørge for at de ansatte fungerer som en gjeng gode venner, hvor harmoni og homogenitet er de ønskede strategiene. Ansatte som trives er selvfølgelig svært viktig for en leder, men ledere i barnehagen skal også drive sin organisasjon etter et samfunnsmandat synliggjort gjennom styringsverktøy som rammeplan for barnehager, lov om barnehagen og lokale handlingsplaner. I dag blir det stilt langt flere, og tydeligere, krav til barnehagen som sektor, og det forventes at også barnehagene levere resultater. I mars 2016 kom stortingsmelding nr 19, «Tid for lek og læring – Bedre innhold i barnehagen». Jeg opplever det som et gjennomgående tema i meldingen at kravene til barnehagens «leveranse» økes og spesifiseres. Det gis også til dels klare indikasjoner på hvordan dette er ønsket gjort. Et eksempel er:

For at barnehagen skal kunne gi barna et godt pedagogisk tilbud, må arbeidet være kunnskapsbasert, planlagt, organisert, begrunnet, reflektert, målrettet og helhetlig, og det må være gjenstand for vurdering. (St.meld nr 19, kap 4.2.3)

Med et mer eksplisitt og uttalt ønske, eller krav, om kvalitet, vil det for en barnehageleder ikke være nok at de ansatte, og barna, har det bra. Jeg tror det i tillegg vil stille nye, og

utvidede krav til barnehagelederes kunnskap om og kompetanse innen ledelse. Dette vil i sin tur kunne kreve en annen og bredere lederidentitet, og lederrolle hos barnehagelederne.

1.4 Problemstilling og forskerspørsmål

I denne studien har jeg ønsket å se nærmere på lederes lederidentitet og deres opplevelse av lederrollen. Videre har jeg ønsket å se hvordan styreres lederidentitet og forståelse av lederrollen eventuelt kan ha betydning for ledelse av barnehagen.

Med bakgrunn i forskning som er gjort tidligere og egen interesse for forskningstemaet, har jeg valgt følgende problemstilling for studien:

På hvilken måte kan styreres lederidentitet og opplevelse av lederrolle ha betydning for ledelse av barnehagen?

Som en utdypning av problemstillingen har jeg valgt ut noen forskningsspørsmål. Disse vil også bli brukt for best mulig å kunne besvare den valgte problemstilling. Disse forskerspørsmålene er:

- På hvilken måte kommer styreres lederidentitet til syne i deres fortelling om hverdagen
- Hva ligger bak styreres valg om å bli leder?
- Hvordan beskriver styrere i barnehagen egen lederrolle?
- Hvordan ser styrerne for seg lederrollen i fremtiden?

2. Teoretisk tilnærming

I denne delen vil jeg gjøre rede for det teoretiske utgangspunktet for analysen av det innsamlede datamaterialet, og teoretiske begreper vil bli presentert og gjort rede for.

2.1 Barnehagen som forskningsfelt

Forskningsfeltet har for denne studien vært barnehagen, hvor informantene er leder av organisasjonen. Barnehagene som deltar varierer i størrelse, organisasjonsform og geografisk plassering. Videre i dette kapittelet vil barnehagen bli satt inn i kontekst både historisk og organisatorisk.

2.1.1 Barnehagen sett i et historisk perspektiv

I dag betraktes utdanningssektoren, fra barnehage til videregående opplæring, som et helhetlig system med felles utfordringer (Lillejord, 2011). Barnehagen har i løpet av årene de har eksistert i Norge vært igjennom store endringer. De første asylene eller småbarnskolene i Norge dukket opp allerede før år 1900. Disse var bygget etter engelsk mønster, og skulle gi barna oppdragelse og undervisning, og på den måten bidra til en bedre fremtid (Tømmerbakke & Miljeteig-Olssen, 1987). Barnehage som et sted for utvikling og læring har eksistert i lang tid. Til tross for at vi har hatt barnehager i Norge lenge, ble den første Lov om barnehager vedtatt så sent som i 1975, og først i 1995 kom den første rammeplanen for barnehagens virksomhet. Denne ble gjeldene fra 1996 og ga overordnede mål og rammer for det pedagogiske arbeidet. Noen viktige endringer begynte å tre frem (NOU 2010:8 "Med forskertrang og lekelyst", 2010). Frem til da var det fortsatt naturlig å se på barnehage som et barnepass-tilbud, snarere enn et pedagogisk tilbud. Da barnehageplass ble en lovpålagt rettighet den 1. januar 2009 fikk dette ytterligere stor betydning for barnehagene som organisasjon. Barnehagen ble med dette en del av det offentlige utdanningstilbudet til barn.

Sammen med utviklingen av barnehagen som organisasjon, har vi de siste årene sett endringer i forhold til forventningene til ledelse av barnehagen. St.melding nr. 19 (St.meld nr 19 "Tid for lek og læring", 2016) gir blant annet en presisering av hvilke oppgaver barnehagens leder, styreeren, skal ha ansvar for:

Styreeren er helt sentral i barnehagens daglige virksomhet. I tillegg til ansvaret for administrasjon, personalledelse og samarbeid med eksterne instanser, har styreeren det overordnede ansvaret for den pedagogiske ledelsen og innholdet i barnehagen. Ansvaret for utviklings- og endringsarbeid i barnehagen er også viktige styreeroppgaver. Styreeren skal sørge

for at personalet arbeider på en måte som gir alle barna i barnehagen de beste utviklingsmuligheter. Dette omfatter ansvaret for at barnehagen skal utvikle seg som en lærende organisasjon. For å sikre kvaliteten på det pedagogiske arbeidet i barnehagen er det helt nødvendig at barnehagen har en tydelig og tilstedeværende styrer som kjenner barna, foreldrene og de ansatte. Styreren har videre ansvar for at barn, foreldre og ansatte har reell medvirkning og at regelverk og avtaleverk følges opp. Mål og rammer skal klargjøres for alle ansatte og foreldre, og styrer er ansvarlig for at det utarbeides en faglig god årsplan i samarbeid med de ansatte, foreldre og barn.

(St.meld nr. 19, kap 5.1.2, mine understrekninger)

Mine understrekninger er gjort i den hensikt å vise til hvilke deler av styrers ansvarsområder jeg mener vil være helt sentrale. Dette samsvarer med det jeg legger vekt på i analyse og drøfting i min studie.

2.2 Perspektiver på ledelse

Ledelse er et fenomen det er forsket mye på, og skrevet mye om gjennom historien. Forsøk på å finne ut av hva ledelse er har alltid vært en viktig del av vår søken etter kunnskap (Bass, 1990). Gjennom historien er det skrevet mye om hvilke egenskaper og personlighetstrekk en leder bør ha. Begrepet «leder» kan spores tilbake til år 1300, men det var ikke før så sent som på midten av det 19. århundre at begrepet «leadership» ble brukt for å beskrive innflytelse og kontroll (Bass, 1990) Ordet «leder» er en fornorskning av det engelske ordet «leader» og er avledet fra *lodestar*, som betyr ledestjerne. Dette kan si noe om det behovet vi mennesker har for en leder som viser retning, og slik er med på å minske vår egen usikkerhet (Skogstad, 2015). Ledelse blir også presentert som en slags løsning på mer eller mindre ethvert sosialt problem. Etter en gjennomgang av litteraturen fant Bass at det var nesten like mange definisjoner av ledelse som det er mennesker som har prøvd å definere det (Bass, 1990)

I noen tilfeller forstås ledelse også som noe som ligger til formelle organisasjonsroller med makt og myndighet. Her kan rolle forstås som en betegnelse på oppgaver eller orienteringer en leder kan ha, slik Mintzberg oversetter lederatferd som *roller* i betydning oppgaver en leder har (Strand T. , 2007) Til tross for mengden av ulike definisjoner, er ledelse som forskningsfelt relativt nytt. Forskningen på feltet har vært særlig opptatt av tre grupper av faktorer. Disse er 1) kjennetegn ved lederen, 2) kjennetegn ved den/de som skal ledes og 3)

kjennetegn ved organisasjonen som skal ledes. Videre har det vært fokusert på hvilken måte disse faktorene spiller en rolle for organisasjonens resultater (Skogstad, 2015).

For denne studien har jeg valgt å forholde meg til teorien om ledelse som funksjon, og vil koble dette til organisasjonsteori sett gjennom Torodd Strands (2007) perspektiv.

2.3 Organisasjonsteori sett gjennom Strand

Det er forsket mye på organisasjoner og det finnes mange ulike innfallsvinkler til dette. For denne studien har jeg valgt å se barnehagen gjennom Torodd Strands teorier om organisasjon og ledelse.

I sin bok «Ledelse, organisasjon og kultur» (2007) sier Torodd Strand at ledelse er lettere å forstå dersom den er satt i en meningssammenheng. En hel rekke faktorer påvirker ledelse, og disse faktorene danner den sammenhengen vi forstår ledelsen i. Ulike organisasjonstyper har ulik organisering og ulik kultur, som igjen vil gi dens ledere ulike roller (Strand T. , 2007). Strand presenterer fire ulike organisasjonstyper som skiller seg fra hverandre ved hvilken oppbygging, arbeidsprosess og samordningsmekanismer den har. Videre er det ulikt hvilke typer oppgaver og ytre utfordringer disse organisasjonen er innrettet mot. En slik inndeling vil dekke en mengde ulike organisasjoner, hvor de fleste vil inneha elementer fra flere av organisasjonstypene. Strand presiserer at organisasjonstypene må betraktes som prototyper. Dvs. at de er typiske, at de forekommer ofte, at de er relevante i forhold til teorien, og at de fanger opp mange av de variasjonene vi kjenner til (Strand T. , 2007).

Strands fire organisasjonstypene er: **1. Ekspertorganisasjon** også kalt et fagbyråkrati. Disse har som oftest relativt få nivåer og er arenaer for fagspesialisering og fagautonomi. Innflytelse i organisasjonens beslutninger oppnås ved deltakernes faglige status. Organisasjonen er orientert mot løsninger for eksterne parter. **2. Byråkratiorganisasjon** har ofte flere, formelle nivåer og er sterkt preget av spesialisering. Arbeidet styres ved utstrakt bruk av regler og kontroll, og organisasjonen har ofte et tydelig autoritetshierarki. Byråkratier er formaliserte og stabile, har sitt fokus orienterte innover og er ikke så opptatt av hva som foregår i verden utenfor. **3. Gruppeorganisasjon** er preget av at deltakerne er sterkt opptatt av konsensus. Organisasjonsmedlemmene søker harmoni og er lite opptatt av hierarkiske posisjoner. Gruppeorganisasjoner kjennetegnes av liten grad av formalisering og differensiering. Her kan normer og sosialt press fungerer som styrings- og bindemiddel. **4. Entreprenørorganisasjon**, er som oftest små, unge organisasjoner. De er lite preget av faste strukturer, og de

kjennetegnes av den fleksibilitet og kreativitet som er nødvendig for å løse oppgavene. Slike organisasjoner er utadvendte og forandringsvillige, og forholder seg aktivt til omverdens muligheter og trusler. En slik inndeling kan se slik ut:

Figur 2.1, fritt etter Strand (2007)

2.3.1 Barnehagen som organisasjon - sett i lys av Torodd Strand

Barnehager har, i ulik form, eksister i lang tid (Tømmerbakke & Miljeteig-Olssen, 1987). I løpet av de siste 30 til 40 årene har det skjedd store endringer når det gjelder størrelse og innhold, og barnehagen som organisasjon er heller ikke i dag ensartet i sin form. Barnehagene kan variere fra små enheter med kun en avdeling, til store enheter med opptil 35 avdelinger, 600 barn og langt over 100 ansatte.

Umiddelbart kan det virke naturlig å skulle plassere barnehagen til venstre Strands skjema (se figur 2.1). Barnehagen er orientert innover i organisasjonen ved et til dels lite behov for å forholde seg til konkurranse og samfunnsmessige endringer. Styringen av barnehagen er lite formalisert, noe som plasserer barnehagen i det øvre feltet. Dermed kan det virke naturlig å betrakte barnehagen som en *Gruppeorganisasjon*.

Til tross for at denne plasseringen er naturlig, mener jeg likevel at en barnehage også har en naturlig plass i nedre, og høyre del av Strands skjema, altså som en *Ekspertorganisasjon*. Barnehagen blir i større grad enn tidligere styrt av mål og retningslinjer gitt utenfra, og har krav på seg til å levere resultater deretter. For leder blir det viktig å ha kunnskap om det som skjer utenfor organisasjonen, slik at man er forberedt til å levere løsningene som kreves for oppnådd resultat. Samtidig er det et poeng å etablere en viss grad av stabilitet. Kundene,

foreldrene og barna, skal få et noenlunde likt tilbud uavhengig av hvor i landet de bor. Dette blir ivaretatt gjennom nasjonalt gitte styringsdokumenter, som Lov om barnehage og rammeplan for barnehagen. Som leder blir det viktig å ha et godt innblikk i mandatet, og styre sin organisasjon deretter.

2.3.2 Ledelse som funksjon

I kapittel 2.3 presenterte jeg Strands inndeling i organisasjonstyper. Hver av disse organisasjonene danner ulike rammer og muligheter for utøvelse av ledelse, og byr på ulike vilkår for ledelse. Strand (2007) kobler rollebegrepet til organisasjonsbegrepet gjennom ordet *funksjon*. Han gir uttrykk for at dersom man ser på ledelse som det å utføre viktige funksjoner for organisasjonen, som f. eksempel å ivareta dens livsbehov, og å følge opp strømmen av krav som organisasjonen stilles overfor, blir det naturlig å knytte ledelsesfunksjonene opp mot de alminnelige kjennetegnene ved de ulike organisasjonstypene. Med dette utgangspunktet har Strand gitt lederne funksjonsbetegnelser som vi kjenner igjen fra Adizes(1980). Disse er *Produsent* (Ekspertorganisasjon), *Administrator* (Byråkratiorganisasjon), *Integrator* (Gruppeorganisasjon) og *Entreprenør* (Entreprenørorganisasjon). Disse ledelsesfunksjonene betegnes ofte som PAIE (Cameron & Quinn 1999) som vi også kjenner fra Adizes (1980). Adizes` legger fokus på lederen og utøvelsen av lederrollen gjennom konkrete oppgaver lagt til funksjonen, og handlinger og utfordringer for organisasjonen (Glosvik et.al, 2014, s 70). En skjematisk fremstilling kan se slik ut:

Figur 2.2. etter T. Strand (2007)

Skjemaet viser to grunndimensjoner, den horisontale som uttrykker organisasjonens orientering innad versus utad mot omverden, og den vertikale aksene, som uttrykker hvorvidt styringen er mer eller mindre formell. Den vertikale dimensjonen kan også si noe om hvorvidt

organisasjonen er rettet mot stabiliserende eller endringsskapende oppgaver. Strand (2007) presiserer at en slik fremstilling kan fremstå svært skjematisk. Ledere i en gitt organisasjonstype må også forholde seg til funksjoner lagt under andre kategoriseringer i dette skjemaet, enn de som tilhører «egen» organisasjonstype.

Produsentfunksjonen retter fokus mot fag, profesjon og barnehagens pedagogiske virksomhet. Her vil fastsettelse av mål og utvikling av standarder for målene være en viktig funksjon. Andre oppgaver kan være veiledning av personalet, både pedagoger og assistenter, og lage strategier og planer for det pedagogiske arbeidet (Børhaug, Helgøy, Homme, Lotsberg, & Ludvigsen, 2011). Denne funksjonen kaller Øyvind Glosvik et. al. (2014) *faglig leder*, hvor det legges fokus på undervisning, didaktiske fremgangsmåter, klasseledelse og relasjon til elever og foreldre. De mener at rektors autoritet vil bevege seg utover det rent administrative når rektor behersker det faglige grunnlaget for skolens virksomhet (Glosvik, Langfeldt, & Roald, 2014) I barnehagesammenheng vil dette være oppgaver som praktisk pedagogisk arbeid med barna, ledelse av barnegrupper og relasjon til barna og deres foreldre.

Administratorfunksjonen har fokus rettet mot tilrettelegging og utvikling av interne regler og rutiner. Herunder ligger utarbeidelse og opprettholdelse av for eksempel vaktplaner, ulike prosedyrer for rapportering, rutiner for oppholdstid, og rutiner for hente- og bringesituasjon. Funksjonen har fokus mot kontroll og arbeidet med økonomi vil også ha en naturlig plass her (Børhaug et al. 2011). Denne funksjonen gir Glosvik et al. (2014) navnet *lokal administrator*. De presenterer her en rektor som kjenner til og administrerer de formelle systemene, og som skal sørge for at skolen fungerer fra dag til dag. Det samme vil være gjeldende for styrer i barnehagen.

Integrasjonsfunksjonen vil handle om å skape oppslutning om felles mål blant de ansatte, og støtte, inspirere og motivere medarbeiderne. Legge til rette for et godt samarbeids- og arbeidsmiljø vil også være en del av denne funksjonen. Herunder ligger konfliktløsning, og det å være fysisk tilstede ute i barnehagens avdelinger (Børhaug, et al. 2011) Hos Glosvik et al. (2014) får denne funksjonen navnet *pedagogisk leder*, hvor personlig egenskaper tillegges vekt, da rektor skal integrere og kommunisere med et faglig kollegium, og motivere, vedlikeholde og utvikle relasjoner. Gjennom gjensidig relasjon mellom medlemmene vil rektor tre frem som den første blant likemenn i denne funksjonen.

Entreprenørfunksjonen vil ha sitt fokus på forholdet mellom organisasjonen og omgivelsene rundt. Å se etter nye muligheter og tilpasse seg omgivelser i stadig endring vil høre til denne

funksjonen. Herunder ligger også helhetlig- og strategisk tenkning, noe som er viktig sett i lys av en økende konkurranse i et samfunn med tilnærmer full barnehagedekning (Børhaug et al. 2011) Glosvik et al. (2014) gir denne funksjonen navnet *endringsleder*, og tillegger funksjonen oppgaver som å være opptatt av fremtidige utfordringer og organisere endringer. Herunder legger Glosvik oppgaver som etter- og videreutdanningstiltak og generelt hankses med de utfordringene som måtte komme i en stadig strøm av reform- og endringskrav fra omgivelsene.

Glosvik et al. (2014), presenterer noe de kaller for *rektors kompassrose*. Denne har Strands to dimensjoner, og er ment å fungere som et tankeredskap lederen kan å orientere seg etter. Om man bruker barnehagen som utgangspunkt, og i tillegg legger inn Glosviks betegnelse på de fire ulike funksjonene, vil kompasset kunne se slik ut:

Figur 2.3 (fritt etter Glosvik et al. 2014)

Til sammenligning kan vi se på Gotvasslis (2013) plassering av oppgaver under de fire funksjonene. I motsetning til Glosvik, kaller Gotvassli produsentfunksjonen for pedagogisk ledelse, og integrator funksjonen for personalledelse. Det er også ulikt hvilke oppgaver som plasseres hvor.

Integrasjon - personalledelse	Entreprenørskap – strategisk ledelse
<ul style="list-style-type: none"> - Motivere de ansatte - Løse personalkonflikter - Personalutvikling - Teamutvikling 	<ul style="list-style-type: none"> - Kontakt med instanser utenfor bhg - Hente inn ressurser utenfra - Profilering og markedsføring - Kontakt med foreldre - Rapportering til andre instanser eller eiere
Administrasjon – administrativ ledelse	Produksjon – pedagogisk ledelse
<ul style="list-style-type: none"> - Utforming av struktur - Innkjøp, regnskap og betale regninger - Holde orden i dokumenter, datafiler, dokumentasjon - Utforme regler og rutiner - Vaktlist, vikarer og ansettelse 	<ul style="list-style-type: none"> - Faglig veiledning av de ansatte - Planlegging av pedagogisk virksomhet - Evaluering av gjennomførte tiltak - Faglig oppdatering - Diskusjon om og utforming av mål - Følge opp aktivitet på avdeling

(Figur 2.4, Gotvassli, 2013)

For at en organisasjon skal kunne opprettholde sin levedyktighet er det viktig at de ulike funksjonene blir ivaretatt. Funksjonen kan fylles av andre, men det er leders ansvar at de blir utført (Strand T. , 2007). Flere (Gotvassli, 2013; Strand, 2011; Børhaug et.al, 2011; Strand, 2007) plasserer barnehageleders oppgaver etter Adizes lederfunksjoner, PAIE, men det er noe ulikt hvilke oppgaver som plasseres hvor. Gotvassli påpeker at det heller ikke er et klart skille mellom funksjonene, og at enkelte oppgaver vil kunne tilhøre flere funksjoner

I analysen vil jeg bruke disse tre modellene (figur 2.2, 2.3 og 2.4) som grunnlag for analysen av funnene i mitt datamateriell.

2.4 Pedagogisk ledelse

Flere (Gotvassli, 2013; Børhaug et al.2011) påpeker at begrepet pedagogisk ledelse er noe uklart da den kan utøves på ulike måter. SINTEFs rapport «Ledelse i barnehage og skole» (2014) viser til artikler som sier at begrepet kan virke noe uklart innen Early Childhood Education and Care (ECEC), og at begrepet bør klargjøres både i litteraturen og ute i praksisfeltet. Det er også ulikt hvor i PAIE-skjemaet oppgavene, og handlingene knyttet til pedagogisk ledelse legges. Gotvassli (2013) legger disse under produsentfunksjonen, mens Glosvik et al. (2014) legger mye av de samme oppgavene til integratorfunksjonen, eller det han kaller for pedagogisk ledelse. I SINTEFs rapport vises det i tillegg til Heikka og Waniganayake (2011) som forteller om en ulik oppfatning ute hos styrere om hva som legges i pedagogisk ledelse.

Gotvassli skisserer i sin bok «Boka om ledelse i barnehagen» (2013) tre ulike, eller utfyllende perspektiver på pedagogisk ledelse. Det første perspektivet omhandler ledelse av kjerneprosessene i barnehagen, det pedagogiske arbeidet og produksjonen av dette. Rammeplanen av 2006, sier at ansvaret for planlegging, gjennomføring, vurdering og utvikling av barnehagens oppgaver og mål, ligger på styrer og pedagogisk leder. Herunder ligger arbeidet med å påvirke motivasjon, kunnskap, læring, følelser og andres praksis (Gotvassli, 2013:67) St.melding nr 41, «Kvalitet i barnehagen», kom med en presisering av dette arbeidet, og skisserte tre områder og forventninger til barnehagen. Disse var 1) Sikre høy kvalitet 2) Styrke barnehagen som læringsarena og 3) Sikre at alle opplever et inkluderende fellesskap. Dette er punkter som er vesentlige i tilknytning til pedagogisk ledelse i barnehagen.

Det andre perspektivet på pedagogisk ledelse er at utover kjerneprosessene, omhandler pedagogisk ledelse også ledelse av læringsprosesser. Det vil si å sette i gang og lede refleksjon- og læringsprosesser. Her skal fokus rettes mot å utvikle barnehagen til en organisasjon hvor alle utvikler evne til å lære av de utviklingsprosesser de deltar aktivt i. For å få til dette vil pedagogisk ledelse handle om både å planlegge, lede og bevisstgjøre personalet på aktivitetene i barnehagen. Videre er det viktig å knytte disse til et verdimestiggende grunnlag (Gotvassli, 2013:67) Rammeplan for barnehager påpeker nødvendigheten av å utvikle personalets evne til læring, avlæring og relæring, altså forstå sin kompetanse i nye sammenhenger. I tråd med Cato Wadel (Wadel, 1997), som mener pedagogisk ledelse omhandler det å få i gang prosesser der ansatte reflekterer sammen, blir det leders ansvar å initiere og lede slike refleksjons- og læringsprosesser.

Som det tredje perspektivet presenterer Gotvassli Bøes (2011) presisering av begrepet. Hun mener pedagogisk ledelse må ha fokus på barnehagens verdigrunnlaget og samfunnsmandatet den er gitt gjennom rammeplan for barnehagen. Kjerneaktivitetene, det pedagogiske arbeidet, må sees i lys av barns rettigheter og deres perspektiv. Barnehagen må derfor også ha fokus på barnehagen som en læringsarena for barn, ikke bare for utviklingen av barnehagen som en lærende organisasjon (Gotvassli 2013:68). Gotvassli påpeker at disse presiseringene av begrepet pedagogisk ledelse ikke nødvendigvis behøver å stå i motsetning til hverandre, men heller bør sees på som utvidelser av begrepet. Han viser også til forskrift til ny barnehagelærerutdanning, hvor pedagogisk ledelse knyttes til flere dimensjoner som fagdidaktiske oppgaver, personalarbeid, utviklingsarbeid, læring og samfunnsmandatet.

Gotvassli samler de tre presiseringene og gir det en fjerde, og omliggende dimensjon – *helhetlig pedagogisk ledelse*. Illustrert kan det se slik ut:

Figur 2.5 Fritt etter Gotvassli (2013)

I SINTEFs rapport (2014) vises det til en artikkel skrevet av Børhaug og Lotsberg (2010) hvor de viser til en slik bred forståelse av begrepet pedagogisk ledelse. Her omfattes den av all tilrettelegging for barns utvikling, og alle tiltak rettet mot å påvirke hvordan de ansatte arbeider med ulike pedagogiske utfordringer (SINTEF 2014:23)

2.5 Lederidentitet

Hvilket teoretisk perspektiv man velger å ta, vil være med å bestemme hvordan man forstår identitetsdannelse som fenomen. For denne studien har jeg valgt å forholde meg til Anthony Giddens (1991) argumenter om at identitetsdanning bør bli sett på som et refleksivt prosjekt gjennom våre erfaringer og vår omtale av den. I tillegg vil jeg bruke Etienne Wenger (1999) som knytter identitet til en kulturell praksis hvor dannelsen av identitet skjer gjennom en forhandling i og mellom ulike praksisfellesskap. Jeg ønsker også å ta med meg perspektivet til Erling Lars Dale, og hans tanker om nødvendigheten av et felles fagspråk for utviklingen av yrkesidentitet.

2.5.1 Fortellingens betydning - Anthony Giddens

Når man ser på relasjonen mellom den indre og ytre verden via begrepet mening, vil identitet og identitetsdannelse få betydning. Hva som gir mening for den enkelte i en og samme situasjon, vil være påvirket av den relasjon som skapes mellom det som skjer i situasjonen, hvordan den enkelte tolker det som skjer i lys av egne erfaringer, og hvordan vedkommende velger å gjenfortelle det til seg selv og andre. Dette gjør at en og samme situasjon kan oppleves svært forskjellig, og gis ulik mening for de som er deltakere i den (Møller, 2004). Giddens mener identitet ikke kan forstås som en gitt og endelig størrelse, men som en prosess som hele tiden foregår. Du blir hverken født med identitet eller får den bestemt av samfunnet du lever i. Snarer er identitet en måte å skape mening i livet gjennom fortellingene man har om seg selv. Slik blir det narrative, selve fortellingen eller historien identitetens kjerne ifølge Giddens (Giddens, 1991). I tillegg til å reflektere over hendelser, og skue bakover i tid, vil en fortelling si noe om en persons relasjoner til andre og det samfunn man er en del av. Jorunn Møller (2004) refererer til Eisenhart (2000) når hun sier at ens fortellinger også er knyttet til tid og rom, og et bestemt publikum. Møller eksemplifiserer dette gjennom rektorer som kan være opptatt av hva som er den etablerte oppfatning av hvordan en rektor bør være, noe som kan påvirke vedkommende til å utelate erfaringer som ikke passer i det større bildet. En lederidentitet blir dermed ikke noe en leder *har*, men noe en leder *tar i bruk*, for å rettferdiggjøre, begrunne og skape mening i sine relasjoner til andre (Møller, 2004).

Slik jeg oppfatter Giddens blir identitet en balanse mellom forventningene som kommer utenfra, og de forventningene man har til seg selv. Balansen skapes gjennom fortellingene du forteller om deg selv, til deg selv og omverden. Ordene, språket, du bruker vil være med på å sette farge på fundamentet som på et gitt tidspunkt *er* deg. Dette igjen vil være med på å farge hvordan man ser sin egen rolle, både som leder og person. Dette perspektivet har vært viktig i min analyse av informantenes tekster.

2.5.2 Praksisfellesskapets betydning - Etienne Wenger

Etienne Wenger (1999) mener det ikke er mulig å definere identitet utenfor den kulturelle praksis, og at det således er en grunnleggende sammenheng mellom identitet og praksis. Vi mennesker deltar i ulike praksisfellesskap og er stadig engasjert i ulike aktiviteter og gjøremål. Gjennom dette er vi i en konstant interaksjon med andre mennesker, og lærer oss således å kjenne gjennom andre og deres reaksjoner på og oppfatninger av oss. I samhandling med andre utvikler vi dermed vår identitet. De ulike relasjonene vi er en del av vil få stor betydning for vår identitetsdannelse. Wenger mener at vår identitet befinner seg i en form for

spenning mellom de investeringene vi legger i tilhørighet til ulike fellesskap, og vår evne til å forhandle om mening i de ulike sammenhengene. I denne prosessen er identifisering og forhandling av mening, gjensidig avhengig av hverandre (Møller, 2004). For å belyse denne relasjonen mellom vår identitetskonstruksjon, de ulike praksisfellesskapene og læringsbanene, forklarer Wenger identitetsdannelse som flere delprosesser som er gjensidig avhengige av hverandre. Jorunn Møller (2004) gjengir disse slik:

Identitet som:	Forklaring
Fremforhandlet erfaring	Vi definerer hvem vi er ved deltakelse i praksis, samt egen og andres fremstilling og bekræftelse av oss
Medlemskap i fellesskap	Vi definerer hvem vi er ved det kjente og det ukjente
Læringsforløp	Vi definerer hvem vi er ved hvor vi har vært og hvor vi skal
Knippe av multimedlemskap	Vi definerer hvem vi er ved å samle våre ulike former for medlemskap inn i en identitet
Relasjon mellom det lokale og det globale	Vi definerer hvem vi er ved å forhandle fram lokale måter å tilhøre bredere konstellasjoner på. Hvordan vi snakker lokalt om det som skjer andre steder, er med på å skape mening i tilværelsen

Figur 2.6 (Møller, 2004, s 75)

Det er ingen forutsetning at praksisfellesskapet er homogent satt sammen, men det er en forutsetning at medlemmene har et gjensidig engasjement inn i fellesskapet.

Praksisfellesskapet består av ulike mennesker med ulike egenskaper og kvalifikasjoner. I dette fellesskapet må alle medlemmene engasjere seg gjennom å forhandle mening, dele oppgaver og gjenkjenne hverandre som likeverdige medlemmer. En tilhørighet til et slikt praksisfellesskap tillegger Wenger stor betydning for identitetsdannelse (Møller, 2004).

Dannelsen av identitet blir dermed ikke en oppskrift man følger ufravikelig, men en stadig bevegelse hvor mening skapes, og gjenskapes, ved å søke å binde sammen fortid, nåtid og tanker om fremtiden. Vi kan til en viss grad styre hvilke praksisfellesskap vi ønsker å være en

del av, og hvilke vi ønsker å distansere oss fra. Identiteten vår her og nå vil skapes ut i fra fortidens erfaringer og hvordan vi ser for oss fremtiden. Vi vil kunne ha tilhørighet til ulike praksisfellesskap, og erfaringene vi gjør i disse vil være med på å påvirke oss både som ledere og menneske (ibid.)

Møller (2004) påpeker at Wengers sterke fokus på betydningen av læring i fellesskap som avgjørende for identitetsdannelse, kan ta fokus bort fra betydningen av læringen som skjer i mer individuelle læringssituasjoner. Møller refererer til rektorer i sin studie som vektlegger studier av litteratur, hvor de har hentet rollemodeller og lederverktøy, som har hatt betydning for deres utvikling og tenkning som leder. Møller ser for seg en åpenhet for at slike individuelle læringssituasjoner kan gi ledere ny erkjennelse som igjen fører til ny adferd. Slik reforhandler de sin lederidentitet gjennom egen læring og i samspill med andre (Møller, 2004).

I analysen har Wengers teorier om betydningen av praksisfellesskapene for dannelsen av identitet vært sentralt for meg.

2.5.3 Yrkesidentitet – formell sosialisering i utdanningsteori – Erling Lars Dale

Et annet perspektiv på dannelse av identitet er Erling Lars Dales (1997). Møller presenterer hans tanker om betydningen av relasjonen mellom den identitet man utvikler i jobben, og de referanserammene man bruker for å definere oppgavene, og den felles innsatsen man bidrar med for å utvikle kvalitet i skolen (Møller, 2004:80). Dales tese om at yrkesidentitet i utdanningssystemet er oppsplittet og lokalt forankret, fordi man mangler et felles fagspråk når man skal snakke om og reflektere over kvalitet, mener jeg også kan brukes i barnehagen. De ansatte i barnehagen befinner seg på ulike nivåer, har ulike funksjoner og ulike kunnskaper. Men, også i barnehagen ligger det et kollektivt ansvar på de ansatte på å levere et kvalitativt godt, og likt barnehagetilbud til alle barn.

Dale beskriver utviklingen av en yrkesidentitet gjennom fire basisdimensjoner på den ene siden, og fire spenningsdimensjoner på den andre. Disse kan illustreres slik:

Basisdimensjoner	Spenningsdimensjoner
Fellesskap	Individualitet
Stabilitet	Mobilitet
Homogenitet	Heterogenitet
Kommunikasjon	Isolasjon

Figur 2.7

Basisdimensjonene utgjør grunnlaget for at et sosialt system opprettholdes. Dersom systemet i stor grad kun preges av spenningsdimensjonene vil det oppstå ubalanse, og man vil ikke lenger ha en felles yrkesidentitet. En viss spenning mellom fellesskap og individualitet, og mellom homogenitet og heterogenitet må riktignok være tilstede for å oppnå utvikling. Dale mener at man gjennom en felles sosialisering i utdanningsteori, kan oppnå et felles fagspråk (Møller, 2004). For barnehagen vil slik utdanningsteori for eksempel bety teori om, og faglig forståelse av styringsverktøyene, som Lov om barnehage, rammeplan for barnehage, lokal virksomhetsplaner, og teori om læringsprosesser og barns utvikling. Et slikt fagspråk vil være nødvendig når det for eksempel skal diskuteres og reflekteres rundt kvalitet. I følge Dale vil et manglende felles fagspråk gi en risiko for at fellesskapet på tvers av nivåene blir preget av administrasjon, hvor det å få til effektivitet ved hjelp av styring, kontroll og sanksjoner blir fremtredende (ibid.).

Dales perspektiver rundt yrkesidentitet har vært interessante i arbeidet med å koble funnene i min studie, opp mot et eventuelt behov om et felles ståsted, eller yrkesidentitet, inn i fremtiden.

2.6 Ledelse gjennom fortolkningsrammer – Bolmann og Deal

Hvilken rolle man har, eller bør ha, som leder kan være vanskelig å gi et entydig og enkelt svar på. Ser vi på Strands PAIE-skjema (figur 2.2.), vil ulike typer organisasjoner kreve ulike type lederfunksjoner, eller rolleutøvelse. Ut over dette vil din egen identitetsdannelse kunne være med å sette preg på hvilke oppgaver som tiltaler deg og ikke. Hva man ser etter, legger vekt på, og hvordan man forstår det man ser, vil være farget av hvilket ståsted man selv har. Bolman og Deal bruker i sin bok «Nytt perspektiv på organisasjon og ledelse» (2009) Goffmans (1974) begrep «fortolkningsrammer» for å forklare dette. Her forstås fortolkningsrammer som en mental modell, eller et sett av ideer, antakelser og erfaringer du bærer med deg. Disse vil hjelpe deg med å forstå og skape mening (Bolman & Deal, 2009). Om man sammenligner med et kart over et terreng, vil fortolkningsrammer være både et slags vindu ut mot terrenget, men også et hjelpemiddel for å finne veien i terrenget. Peter Senge (1999) presenterer disse mentale kartene som en av sine fem disipliner for å utvikle en lærende organisasjon. Han påpeker at hver av rammene, mentale kartene, hver seg på et vis er mangelfulle. Det er viktig å løfte og få frem til overflaten alle perspektivene, slik at det blir mulig å bygge nye mentale kart (Marthinsen & Postholm, 2012). Bolman og Deals fire fortolkningsrammer er:

1. Den strukturelle rammen
2. Human Resource rammen
3. Den politiske rammen
4. Den symbolske rammen

Hver av disse vil ha sitt eget bilde av virkeligheten, og representere hvert sitt sett med «briller» man ser verden gjennom. Slik vil fortolkningsrammene være med på å farge hvordan man opplever situasjonen, eller oppgavene som skal gjøres. De ulike rammene kan presenteres slik:

	Strukturell ramme	Human Resource ramme	Politisk ramme	Symbolsk ramme
Metafor for organisasjon	Fabrikk eller maskin	Familie	Jungel	Tempel, karneval, teater
Sentrale begreper	Regler, roller, mål, politikk, teknologi, omgivelser	Behov, ferdigheter, relasjoner	Makt, konflikt, konkurranse, organisasjonspolitikk	Kultur, mening, metaforer, ritual, seremoni, historier, helter
Bilde av ledelse	Sosial arkitektur	Myndiggjøring	Å være frontfigur; å ha «politisk teft»	Inspirasjon
Grunnleggende ledelsesutfordringer	Å forme strukturen etter oppgaver, teknologi og omgivelser	Å tilpasse organisasjonens og medlemmenes behov til hverandre	Å utvikle et maktgrunnlag og bestemme hva som må gjøres	Å skape ro, skjønnhet og mening

Figur 2.8 (Bolman & Deal, 2009)

Som leder vil det være viktig at man evner å se situasjoner med ulikt perspektiv, gjennom ulike fortolkningsrammer. Det blir viktig å kunne gjøre et «rammeskift», for å få en bredere forståelse av situasjonen. Dette har vært en interessant dimensjon å ha med seg i analysen, og drøftingen, av informantenes opplevelse av egen lederrolle.

3. Vitenskapsteoretiske- og metodologiske tilnærminger

For min studie er det gjort valg for å skape retning og logikk i gjennomføringen av studien. Valg av vitenskapelige metoder skal være med på å sikre at virksomheten er faglig forsvarlig, og er generelt sett en planmessig fremgangsmåte for å nå et bestemt mål. Videre vil valg av metode være med på å vise vei for hvordan vi skal finne frem til kunnskapen og utvikle teoriene. Det er også viktig å sikre at kunnskapen og teoriene oppfyller kravene til vitenskapelig kvalitet og relevans (Grønmo, 2004)

3.1 Vitenskapsteoretisk tilnærming

Innen samfunnsvitenskap finnes mange ulike retninger for metode. Vitenskapelige metoder utgjør et sett av retningslinjer som skal sikre at vitenskapelig virksomhet er faglig forsvarlig (Grønmo, 2004:27) Ofte er det to hovedretninger som benyttes, kvalitativ og kvantitativ metode. Kvantitative studier fokuserer på variabler relativt uavhengig av den samfunnsmessige kontekst, som utbredelse og antall (Neumann, 2000; Thagaard, 2013). Kvalitative studier vil søke å gå i dybden og vektlegge betydning. Videre vil kvalitative studier fremheve prosesser og mening som tolkes i lys av den kontekst de inngår i (Thagaard, 2013). Karakteristiske trekk ved kvalitativ forskning vil være at forsker søker en forståelse av sosiale fenomener. Dette kan gjøres med intervju eller observasjon, eller analyse av tekster og visuelle uttrykksformer (ibid.) For noen studier vil det også kunne være naturlig med en kombinasjon av kvalitativ og kvantitativ metode. For best mulig å kunne besvare problemstillingen er det for denne studien valgt en kvalitativ tilnærming, med en mulig kombinerende av enkle kvantitative data.

Innen kvalitativ forskning er det mange forskere som unngår å bruke betegnelsen «informant» om de som deltar. I slike studier gjennomføres gjerne intervjuer, og det vil være en pågående dialog og en dynamisk samhandling mellom deltaker og forsker. Likeledes er det mange som unngår å snakke om at de «forsker på noe», men heller bruke «forsker med» og knytte dette til konteksten det forskes i (Nilssen, 2012) I min studie er det ikke blitt gjennomført intervjuer, men levert inn personlige brev fra forskningsdeltakerne. Dermed blir det også det skriftlige materialet som danner grunnlaget for min studie. I en viss grad kan man si at det finnes en antydning til dialog, i og med jeg som forsker, gjennom de innledende spørsmålene deltakerne fikk, har pekt i noen gitte retninger. Likevel kjennes det unaturlig for meg å bruke betegnelsen deltakere, i den grad informantene ikke har en aktiv deltakelse utover det å ha skrevet brevet.

Det vil være tekstene jeg bruker som grunnlag for analysen, og jeg velger derfor å forholde meg til begrepet «informant» videre i oppgaven.

Kvalitative studier tar hensyn til de situasjonelle betingelsene som er med å forme studien. En slik studie vil prøve å finne svar på hvordan sosiale erfaringer er skapt og gitt mening. Hensikten vil være å forstå deltakernes perspektiv, og forskeren har fokus på deres hverdagshandlinger i sin naturlige kontekst. (Postholm, Kvalitativ metode, 2010). I tilfeller hvor informantene kun blir intervjuet, eller som i mitt tilfelle hvor informantene skriver brev, vil ikke selve praksisen være gjenstand for forskningen. Et overordnet mål for en kvalitativ studie vil være å utvikle forståelsen av fenomener som er knyttet til personer og situasjoner i deres sosiale virkelighet (Dalen, 2011)

Et begrep som ofte brukes i kvalitativ forskning er «livsverden». Begrepet omfatter informantenes opplevelse av sin hverdag, og hvordan vedkommende forholder seg til denne. Begrepet fokuserer på informantenes opplevelse, opplevelsesdimensjonen, og ikke bare en beskrivelse av de eksisterende forholdene. For å få tak i opplevelsen blir det viktig at forskeren får informantene til å fortelle om sine opplevelser og erfaringer. Dette krever at forsker har kjennskap til området det skal forskes på, og egne erfaringer vil kunne få stor betydning i spørsmålsstillingen (ibid). I denne studien er det forsket på ledelse i barnehagen, med fokus på ledernes lederidentitet og deres opplevelse av egen ledelse og lederrolle. Som forsker har jeg kjennskap til området jeg ønsket å studere gjennom 20 års erfaring fra barnehagefeltet, både som mellomleder og toppleder. Informantene har gjennom sine brev gitt meg et innblikk i sine tanker, erfaringer og vurderinger de har gjort i livet. Dette har også gitt meg et innblikk i hva som har vært med på å forme deres lederidentitet. Samlet sett mener jeg derfor min studie vil kunne sees på som en kvalitativ studie.

3.1.1 Hermeneutikk og fenomenologi

Når man legger vekt på deltakernes egen forståelse av sine handlinger, og fremhever at handlingene må tolkes i lys av deltakernes intensjoner med handlingene, vil både en fenomenologisk og hermeneutisk studie kunne gjøre dette (Grønmo, 2004:372).

Fenomenologi er et begrep som peker på et ønske om å forstå fenomener ut fra deltakernes egne perspektiver, og videre beskrive verden slik den oppleves av dem. Dette gjøres i forståelse av at den virkelige verden er den mennesket oppfatter (Kvale & Brinkmann, 2009:45). I fenomenologiske analyser er det viktig å unngå at forskerens egne erfaringer eller forestillinger blir for fremtredende. Forskeren legger vekt på å holde sine egne oppfatninger av deltakerne og deres handlinger tilbake (Grønmo, 2004:373). I denne studien har det vært et

poeng å la egen tolkning av deltakernes forståelse komme frem. Derfor er det valgt en hermeneutisk tilnærming for denne studien.

Teksthermeneutikkens historie går helt tilbake til antikken, og begrepet hermeneutikk brukes gjerne om tolkning av informasjon andre gir oss. Det generelle hovedpoenget i hermeneutisk teori i dag, er at vi på en eller annen måte må tolke oss selv inn i tolkningsprosessen (Fuglseth, 2006) I hermeneutiske analyser legges større vekt på forskerens egen forforståelse, enn det fenomenologi gjør. Her menes ikke bare den forståelsen forskeren får under selve studiet, men også den mer generelle forforståelsen forskeren har før studien starter (Grønmo, 2004:373). Hermeneutikken bygger på prinsippet om at mening bare kan forstås i lys av den sammenheng det vi studerer er en del av. Slik legger hermeneutikk større vekt på forskerens helhetsforståelse. Forskeren må se deltakernes handlinger som en del av en mer omfattende helhet. Slik blir en hermeneutisk analyse en pendling mellom forståelse og forforståelse, og mellom delforståelse og helhetsforståelse. Dette omtales gjerne også som *den hermeneutiske sirkel* (ibid, 2004:374). Dette har vært et viktig poeng for meg i min studie, nettopp det å ha med meg egen forforståelse inn i min tolkning av informantenes historier, og se deres deler i lys av en større barnehagesammenheng.

3.1.2 Narrativt perspektiv – historien som utgangspunkt

Boken «Lederidentiteter i skolen» av Jorunn Møller (2004) er basert på et forskningsprosjekt som ble gjennomført av en gruppe ved Institutt for lærerutdanning og skoleutvikling (ILS), i samarbeid med forskere fra England, Danmark og Irland. I dette prosjektet var søkelyset rettet mot hvordan skoleledere skaper sine lederidentiteter, og forskerne valgte å bruke livshistorier som tilnærming for å forstå hvordan livet som skoleleder leveres, erfares og fortelles. Møller henter inspirasjon hos Ivor Goodsons (1992, 1993, 1995, 2000) og gir begrepet «livshistorie» en bredere betydning ved å plassere fortellingen i en samfunnsmessig sammenheng (Møller, 2004). En livshistorie starter med en fortelling, men bygger videre og setter fortellingens handlinger inn i en kontekst. Her skjer også en rolleendring når det gjelder samarbeidet mellom den som forteller og den som mottar fortellingen (Neuman, 2006:148). For min studie har det startet med informantenes historie, og jeg har videre satt deres fortelling inn i en samfunnsmessig sammenheng.

Dalen (2012) forteller om tekststudier hvor hensikten er å la teksten tale for seg. Forskers primære mål er å finne ut hva informantenes tekster faktisk gir uttrykk for, hva de finner meningsfylt å skrive om og hvilke perspektiver som kommer til syne (Dalen, 2012:24). Noe av det samme er gjeldende for min studie, hvor datamaterialet har vært informantenes brev.

Målet for studiet har vært å få et innblikk i informantenes identitet og rolleforståelse, gjennom deres fortelling om sin lederhverdag. Brevene jeg mottok var i varierende grad slike historier, hvor informanten fortalte om glimt og episoder i sitt liv, både fra privatlivet og arbeidslivet, og tanker og erfaringer de har gjort. I følge Giddens (1991) er det nettopp gjennom slike fortelling om seg selv, til seg selv og til andre, mennesker former sin identitet.

3.2 Forskningsdesign og metodologisk tilnærming

Egne interesser, sammen med eget syn på og erfaringer fra barnehagefeltet, har vært med på å farge mitt valg på problemstilling, forskerspørsmålene og også metodologiske valg.

Subjektiviteten jeg har med meg vil være tilstede og har vært med på å styre hva jeg har lett etter, og tilslutt hva jeg fant. Forskningsdesignet og de metodologiske valgene man gjør, vil være med å påvirke gjennomføring og resultat av forskningen (Postholm & Jacobsen, Læreren med forskerblikk, 2011). Valgene for min studie er tatt i etapper, både før oppstart og videre underveis i arbeidet. Postholm og Jacobsen (2011) sier at vi med slike studier, i beste fall kan håpe på at vi får en forståelse kun for deler av virkeligheten. Vår del kan igjen kombineres med andres del, og slik skape en mer helhetlig forståelse av virkeligheten (ibid.) Jeg håper at denne studien kan være en slik del, og være med på å danne en bredere og mer helhetlig forståelse av barnehagelederens lederidentitet og forståelse av lederrollen.

Analyseenheter befinner seg på ulike analysenivåer. Nivåene inndeles i *mikro*, *makro* og mellomnivået *meso*. Disse svarer til ulike egenskaper ved analyseenheten som størrelse, kompleksitet og utstrekning i tid og rom (Grønmo, 2004:81). Analyseenheten for denne studien er barnehagen og dens styrere, og analysenivået for studien er *mesonivå*.

3.2.1 Forskningsstrategi - Valg av metode for innsamling av empiri

Det finnes ulike strategier for datainnsamlings man kan velge i et slikt forskningsarbeid. Disse vil være med på å sette preg på forskningen, og hver seg ha sine fordeler og ulemper. For å holde styr på min egen prosess i arbeidet med å finne frem til egnet metode, startet jeg tidlig med å føre logg. En logg kan være rettet kun mot en selv, og være et sted hvor man samler ideer, vurderinger, gjør notater og videreutvikler tanker som dukker opp. Logg brukes ofte som en betegnelse på slik uformell skriving (Dysthe, Hertzberg, & Hoel, 2010) I min prosess fungerte loggen som et sted hvor jeg skrev ned hva jeg hadde tenkt, valg som ble gjort og hvorfor, innspill fra veileder og andre, og egne refleksjoner. Loggføringen var ment bare for

meg, og har vært et godt arbeidsverktøy både underveis i arbeidet, og i skriveprosessen i ettertid.

En mye brukt metode for å hente inn empiri i kvalitative studier, er intervju. Gjennom intervju vil man som forsker ha mulighet til å få et godt bilde av informantenes «livsverden», gjennom deres tanker, opplevelser og situasjon. Et kvalitativt forskningsintervju forsøker å få frem betydningen av informantenes erfaringer og få tak i deres opplevelse av verden. Noe av målet er å forsøke å forstå sider ved informantens dagligliv, fra dennes perspektiv. Et forskningsintervju er en profesjonell samtale der det konstrueres kunnskap i samspill mellom intervjuer og den intervjuede (Kvale & Brinkmann, 2012) Metoden følger en bestemt metode og spørreteknikk. Kvale og Brinkmann (ibid.) presenterer forskningsintervjuets syv faser: 1) Tematisering, problemstilling 2) design 3) Gjennomføring av selve intervjuet 4) transkribering, utskrivning av intervjuet 5) analyse av materialet 6) verifikasjon 7) rapportering.

Tidlig i arbeidet med studien ønsket jeg å se på muligheten for å bruke Kvale og Brinkmanns teoriene om forberedelser, oppbygging og gjennomføring av intervju, men likevel velge en annen metode for datainnsamling. Jeg ønsket å høre informantenes historie, uten at de skulle fortelle den til meg via intervju. Dalen (2011) påpeker at man som forsker bør tenke over egen adferd og eventuelle ytre faktorer som kan være med å påvirke informantene. Muligheten for at jeg som forsker var kjent for informanten, ville kunne være med på å gi en uønsket påvirkning på hva som ble fortalt. Derfor ønsket jeg å finne en metode hvor jeg kunne skape en nærhet, men likevel en distanse til mine informanter. Ved å ha en narrativ tilnærming gjennom brev, håpet jeg dette ville skape den distansen informantene trengte for å kunne være direkte og ærlige i sin tilbakemelding til meg.

Et annet viktig moment for meg var å gi informantene god anledning til refleksjon og tid til å svare. I en intervjusituasjon er det viktig å sette av god tid, og gjerne ha mulighet for en avsluttende samtale når intervjuet er gjennomført (Dalen, 2011). Ved å be informantene skrive sin historie, ville de få tid til å reflektere, tenke igjennom og velge sine formuleringer. Dalen påpeker viktigheten av å gi informantene tid til å fortelle, og mener det er helt nødvendig for at intervjuet skal kunne brukes i forskningssammenheng (ibid.) I et intervju vil det ligge et langt større tidspress på respondenten enn ved å skrive historien. Jeg ønsket å gi informantene mulighet til å bruke den tiden de trengte på sine svar, og i tillegg gi de mulighet til å gå nøye igjennom det de hadde skrevet før de sendte svarene til meg. I et forskningsintervju bør

intervjuer være påpasselig med at det ikke hverken argumenteres eller moraliseres (ibid.) Jeg mener valg av brev som datainnsamlingsmetode ivaretok dette, da det var umulig for meg å bryte inn, argumentere eller gjennom annen adferd påvirke informantenes svar.

Praktisk gjennomførbarhet, var enda et poeng ved valg av metode. Jeg ønske et større antall informanter enn jeg ville hatt kapasitet til dersom jeg skulle gjennomført intervju. For å ha mulighet til å belyse min problemstilling og forskerspørsmål best mulig, var det i tillegg viktig at informantene skulle være fra store deler av landet. Dette ville være med på å gjøre arbeidet svært tidkrevende dersom jeg skulle reist ut til alle. Det var rett og slett ikke praktisk gjennomførbart. Alle disse elementene var med i mitt valg av metode, hvor tekstanalyse, narrativ tilnærming og livshistorie gjennom brev var det som ble valgt. I planleggingen og gjennomføringen av datainnsamlingen og analysen forholdt jeg meg til Kvale og Brinkmanns syv faser for forskningsintervju.

3.2.2 Utvelging av informanter

Innen kvalitativ forskning er det viktig å ha en klar tanke når det skal gjøres utvalg av informanter. Hvem skal velges, hvor mange skal det være og hvilke kriterier skal utvalget gjøres etter? Det er et poeng at man sitter igjen med et «egnet utvalg», som igjen gir tilstrekkelig grunnlag for tolkning og analyse. For å kunne vurdere gyldigheten av funnene er det viktig at det redegjøres for hvilket utvalg resultatene bygger på (Dalen, 2011).

For denne studien valgte jeg å gjøre et *strategisk utvalg*. Det vil si at det er valgt informanter som har egenskaper eller kvalifikasjoner som er strategiske i forhold til problemstillingen og studiens teoretiske perspektiv (Thagaard, 2013:60) Formålet med studien har vært å utvikle en bredere og mer helhetlig forståelse for ledelse i barnehagen. Derfor ble barnehage valgt som analyseenhet. Videre ble det bestemt at informantene skulle være personen med øverste ansvar på den enkelte barnehageenhet. Dermed ble både mellomledere, pedagogiske ledere, og ledere på kommunalt- og eiernivå valgt bort. Å inkludere disse i studien ville gitt den et omfang det ikke var rom for. Det var et poeng for meg å finne ledere med lederansvar på toppledernivå, men som likevel var nært knyttet til selve enheten. Ut fra et teoretisk og analytisk perspektiv mente jeg barnehagestyrere ville være mest relevante og interessante som aktører (Grønmo, 2004).

Et viktig kriterium for utvalget er antall informanter. Dalen (2011) viser til Corbin & Strauss (2009) som peker på at forskeren bør tilstrebe å sette sammen et utvalg som gjenspeiler en *maksimal variasjon* innenfor det feltet som skal studeres (Dalen, 2011:43). For å sikre god

variasjon var min første tanke å gå bredt ut og kontakte styrere over hele landet. Grønmo (2004) mener det ikke finnes metoder for å beregne hvor stort utvalget bør være i forhold til presisjon og sikkerhet for de slutninger som skal trekkes. Et strategisk utvalg er gjerne relativt små informantgrupper. Likevel kan størrelsen variere svært fra studie til studie. Størrelsen på utvalget avhenger først og fremst av hva slags forhold som skal studeres. Dersom hensikten, som her, er å utvikle en helhetsforståelse av en bestemt kontekst, er det kompleksiteten og kontekstens størrelse som er avgjørende (Grønmo, 2004:90). Jeg var usikker på om størrelsen på utvalget ville bli for stort ved å gå bredt ut, og etter samtale med veileder, og egne vurderinger snudde jeg, og bestemte meg for likevel å gå smalt ut. Tanken var at da kunne variasjonen istedenfor ligge på størrelse på enheten og erfaring som leder. Etter nærmere studie av teori ble jeg likevel usikker på om en slik geografisk avgrensning ville gi meg det antall informanter jeg ønsket meg, og hvorvidt disse ville gi et godt nok egnet utvalg. Det dukket opp spørsmål som: «Hva om det bare kommer styrere fra store enheter? Hvilken fordeling vil jeg få på kjønn og ansiennitet på informantene? Og ikke minst, ville jeg få et datamaterialet som var egnet til å gi svar på problemstillingen min? Disse vurderingene førte til at valget til slutt falt på å gå bredt ut. Grønmo (2004) påpeker som et viktig kriterium at utvelgingen kan avsluttes når inkluderingen av nye enheter ikke tilfører studien relevant eller ny informasjon i forhold til problemstillingen, utover det tidligere enheter har tilført (Grønmo, 2004:89). Jeg var ikke engstelig for å komme til et slik *teoretisk metningspunkt*, som Grønmo (ibid.) kaller det. I slike studier er muligheten for at mange «kaster seg på» fordi det høres spennende ut stor. Men, muligheten for at flere i løpet av studien enten trekker seg, eller rett og slett ikke svarer likevel, er tilsvarende stor.

I noen tilfeller vil det være hensiktsmessig å ta i bruk mer enn en informantgruppe. Dette kan være i tilfeller hvor det er nyttig å belyse hvordan flere grupper opplever fenomenet man ønsker å studere (Dalen, 2011) I min studie var jeg i starten inne på tanken å gjøre nettopp dette. Problemstillingen omhandlet i første rekke styreres lederidentitet og opplevelse av egen lederrolle, men jeg tenkte det kunne være interessant å finne ut hvordan mellomlederne, de pedagogiske lederne, og de andre ansatte så på leders rolleforståelse og lederutførelse. Dette for å gi studien en ekstra dimensjon. Jeg så for meg at dette kunne gi et utdypet bilde av ledelse i barnehagen, da jeg ville fått innblikk i ledelse sett gjennom ulike aktørers opplevelse av den. En informantutvelgelse bestående av flere informantgrupper kunne skjematisk sett slik ut:

Figur 3.1 (fritt etter Dalen, 2011)

Likevel ble det klart for meg at dette ville innebære flere store utfordringer, og mest sannsynlig føre med seg flere utfordringer enn det samlet sett ville gagne studien. Først ville det føre til en mye større undersøkelse, og ikke være praktisk gjennomførbart. Viktigst var det at dette ville innebære etiske dilemmaer jeg ikke ønsket meg. Et klart etisk dilemma ville vært at det å «utlevere» egen leder ved å omtale dennes utøvelse av ledelse, er et svært sensitivt tema. Jeg ser det likevel som en interessant eventuell videreføring av studien, men for denne studien valgte jeg det bort.

For å gjøre et best mulig utvalg forutsetter det at forsker både har teoretisk grunnlag og kulturkompetanse for best å kunne vurdere hvilke informanter han/hun ønsker seg (Dalen, 2011) Kulturkompetanse kan være vanskelig å tilegne seg dersom man ikke har egen erfaring fra det aktuelle feltet. Det er også et viktig poeng at utvalget som blir gjort er relevant i forhold til problemstillingen man ønsker å belyse. For på best mulig måte oppnå dette blir det vesentlig å unngå skjevhet i informantgruppen, og sørge for en maksimal variasjon innenfor temaet man ønsker belyst (ibid.). For meg innebar det å sikre en informantgruppe som inneholdt både kvinner og menn, små og store enheter, fra by og land, og informanter med kort og lang erfaring. For å kunne gjøre et best mulig egnet utvalg, kreves det at forskeren også har god innsikt og kjennskap til både temaet det skal forskes på. Forskeren må være i stand til å plukke ut en informantgruppe som til sammen vil kunne gi et best mulig bilde av ulike dimensjoner innenfor temaet (ibid.). Denne studien gjøres i et fagfelt jeg kjenner godt, da jeg selv har jobbet i barnehagesektoren i 20 år, både som mellomleder (pedagogisk leder), toppleder (styrer), og de siste 8 årene som ansvarlig for lederutviklingsprosjekter for ledere innen sektoren. Dermed mener jeg å inneha både teoretisk grunnlag og nødvendig kulturkompetanse for å gjøre et egnet utvalg.

Når valget om å gå bredt ut var tatt, ville jeg sikre et godt utvalg ved å velge kommuner spredt rundt i landet. For å kunne få et så helhetlig bilde som mulig, og slik ha mulighet for å finne

svar på problemstillingen, var det et poeng å få informanter fra «hele landet». Jeg valgte meg kommuner med ulik størrelse i innbyggerantall, og rangerte de for egen del i mikro, små, middels og store kommuner. Kommunene ble også valgt fra Innlandet, Sørlandet, Nord Norge, Vestlandet, Østlandet og Midt Norge. De fordelte seg slik:

Mikro kommuner	Små kommuner	Middels kommuner	Store kommuner
Antall innbyggere	Antall innbyggere	Antall innbyggere	Antall innbyggere
0 – 2 500	2 500 – 10 000	10 000 – 30 000	30 000 -
2 stk	5 stk	3 stk	3 stk

Figur 3.2

I begynnelsen av september 2015 ble det sendt ut forespørsel til samtlige barnehager i de 13 utvalgte kommunene (se figur 3.2) via mail (vedlegg nr 1). Jeg var overrasket over hvor fort det kom inn positive tilbakemeldinger, og hvor mange som umiddelbart ga sitt samtykke til deltakelse. Noen styrere svarte at de syntes dette var spennende og interessant, men ikke fant det mulig å stille opp som informant. Andre svarte ikke i det hele tatt, noe som også var forventet. Etter 3 uker satt jeg igjen med i alt 50 styrere som hadde takket ja til å være informant. Jeg var litt overveldet over antallet, samtidig som jeg tenkte at det nok ikke ville ende med like mange reelle svar. Alle ble grundig informert om at de på et hvert tidspunkt kunne trekke seg fra studien uten at det ville bli stilt spørsmål rundt dette. I tiden fra jeg mottok informantenes samtykke til deltakelse, og til jeg mottok brevene var det også 3 stk som trakk seg, og 14 som aldri sendte noe brev tilbake. Alt i alt satt jeg igjen med 33 brev. Informantene fikk mulighet til å svare meg direkte via mail, eller sende sitt brev i posten. 3 brev kom via post, noe som gjorde de helt anonyme, også for meg. Av de 33 mottatte brevene fordelte informantene seg slik:

	Mikro kommuner		Små kommuner		Middels kommuner		Store kommuner		Antall informanter	
	Kom.	Priv	Kom.	Priv	Kom.	Priv	Kom.	Priv.	Kom.	Priv.
Kvinner			5	5	4	2	4	6	13	13
Menn			1	0	1	0	1	1	3	1
Tot. antall	0		11		7		12		30	
Brev i post									3	

Figur 3.3

Når samlingen informanter var klar, synes jeg dette utgjorde et godt egnet utvalg, som sammen kunne gi meg et godt utgangspunkt for min studie. Informantene var spredt både i alder, kjønn, størrelse på barnehage, ansiennitet som leder, år siden grunnutdanningen, videreutdanning og geografisk plassering.

3.2.3 Gjennomføring av datainnsamlingen

Når man bruker intervju som datainnsamlingsmetode vil det være behov for å utarbeide en intervjuguide. En slik intervjuguide vil inneholde sentrale tema og spørsmål som sammen skal gi et bilde av hva studien skal omhandle. Her vil studiens overordnede problemstilling, konkrete temaer og underliggende spørsmål presenteres (Dalen, 2011). For min studie hvor informantene skulle skrive et brev med sin egen historie, var jeg ikke ute etter å presentere ferdige, og konkrete spørsmål. Snarere var jeg ute etter å gi informantene et innblikk i temaet jeg ønsket belyst og fortelle noe om hva jeg så for meg at studien skulle inneholde, uten å gi for konkrete veivisere. Dalen (2013) sier det er viktig å arbeide grundig med utarbeidelsen av spørsmålene som skal inngå i en slik guide. Det er viktig at materialet man får inn er så rikt og fyldig som mulig. Det er viktig å stille spørsmål som får informanten til å åpne seg og fortelle så fritt som mulig. Nettopp dette at informantene kunne fortelle sin historie så fritt som mulig var viktig for meg. Likevel var det viktig å kunne gi dem en retning i forhold til hva fortellingen skulle handle om – ledelse. Dermed ble min «intervjuguide» en informasjon om brevet jeg ønsket de skulle skrive. Her presenterte jeg en rekke stikkord / åpne spørsmål de kunne ta utgangspunkt i for å komme i gang med skrivingen av brevet. Jobben med å formulere disse setningene og stikkordene opplevde jeg som utfordrende. Det var enkelt å formulere spørsmål deltakerne kunne svare enkelt på, men det var ikke det jeg var ute etter. Jeg ønsket at de skulle fortelle en historie, ikke kun svare på spørsmål. Med setninger som; «Fortell gjerne litt om...», «Om barnehagen var et skip, hvilken rolle har du?» og «Om du var et dyr, hvilket ville du være?», håpet jeg å kunne åpne opp for fortellingene jeg var ute etter. Denne «guiden» i form av setninger og stikkord, ble formulert i mailen som ble sendt til alle deltakerne som hadde takket ja til å skrive brev (vedlegg nr 2).

Sammen med informasjonen om brevet informantene skulle skrive, fulgte et enkelt spørreskjema. Dette inneholdt kun enkle kvantitative opplysninger som størrelse på bhg, organisasjonstype (base eller avdelingsorganisert), hvor lenge de hadde vært leder, når tok de utdannelsen, kjønn, alder og eventuell videreutdanning. Tanken med dette var å ha mulighet til å se om det ville finnes forskjeller i datamaterialet som eventuelt kunne tilskrives disse elementene. Dette skjemaet viste at informantene fordelte seg slik:

	Alder			Kjønn		Størrelse på bhg		
	30 - 40	40 - 50	Over 50	Kvinne	Mann	Liten	Middels	Stor
Antall	12	15	6	29	4	8	21	4

Figur 3.4

Forklaring til modellens kategori barnehagestørrelse:

Liten: 0 – 15 ansatte

Middels: 15 – 30 ansatte

Stor: Over 30 ansatte

	Leder hvor lenge						Utdanning / kurs / begge deler i ledelse		
	Under 1 år	1 - 5	5 - 10	10 - 15	15 - 20	Over 20	Utdanning	Kurs	Begge deler
Antall	2	10	9	5	4	3	6	14	12
							1 stk ingen av delene		

Figur 3.5

I en kvalitativ intervjustudie skal det alltid gjennomføres et eller flere prøveintervjuer. Dette for å teste ut seg selv som intervjuer, men også for å sjekke om spørsmålene man stiller kan gi relevante svar, og for å få en tilbakemelding på hvordan spørsmålene ble stilt (Dalen, 2011). Måten jeg valgte å løse dette på var å få tak i to styrere som var villig til å svare på et prøvebrev. De mottok mailen med informasjon om brevet, slik jeg ønsket å sende det ut til deltakerne i studien. Etter noen dager var deres brev kommet inn, og jeg gjennomførte den avtalte samtalen med begge styrerne. De var begge overrasket over hvor godt de likte oppgaven de hadde fått. Den ene sa det «*ga henne mye fordi man ble tvunget til å ta et litt annet blikk på sin hverdag*». Dette hadde skapt et slags fornyet engasjement og bevissthet rundt egen jobb. På et vis hadde oppgaven gitt mer lyst til å jobbe videre. Den andre ga en tilbakemelding på at det ville vært spennende å bli utfordret på hvordan de kunne tenke seg at rollen var blitt endret i fremtiden, istedenfor å skrive noe om hvor de trodde de selv var. Dette var gode innspill som ga meg enda mer lyst til å lese brevene som ville komme.

3.3 Analyse

I det følgende kapittelet vil jeg gjøre rede for analysearbeidet av det innsamlede materialet. Hvilke metoder og innfallsvinkler man velger i analysen vil være påvirket av typen materiale man skal ta for seg. Et slik analysearbeid handler om å utvikle forståelse. Jeg som forsker starter med noen spørsmål og en nysgjerrighet, og i møte med datamaterialet som samles inn

utvikles en grundigere forståelse for det området som utforskes (Postholm & Jacobsen, Læreren med forskerblick, 2011) Postholm og Jacobsen (ibid.) påpeker at datainnsamling og analysearbeid er to parallelle prosesser. Samtidig som data samles inn vil det skje en kontinuerlig analyse, fordi de teorier og kategorier man har sett for seg vil være med på å styre hvilken informasjon man ser etter, og hva man ser som viktig og mindre viktig. Likeledes vil de kategoriene og teoriene man har utviklet, endres og fornyes etter hvert som arbeidet med datainnsamlingen går fremover. Analysens viktigste oppgave er å skape et mønster, og en struktur og en mening i denne, til dels usammenhengende, massen av data (ibid.)

I analysearbeidet i en kvalitativ studie er det også viktig at forskeren klarer å ikke bare se det umiddelbare, men også ser bakenfor og leter etter det som ikke er like fremtredende (Nilssen, 2012) For min del innebar det også å lete etter det som ikke blir fortalt, det som eventuelt fortelles ved at informantene utelater det, eller toner det ned i sine fortellinger.

3.3.1 Forskerrolle og egen forforståelse

En forskers forforståelse omfatter de meninger og oppfatninger vi har på forhånd i forhold til det fenomenet som skal studeres. Denne forforståelsen vil vi alltid ha med oss, også i møte med informantene og det innsamlede materialet (Dalen, 2011:16). Informantenes utsagn og historier vil fortolkes av forskeren. Denne tolkningen vil i første rekke bygge på informantenes fortelling. I den dialektiske prosessen mellom forskeren og det empiriske materialet vil fortolkningen videreutvikles. I denne prosessen vil både forskerens forforståelse og teori om fenomenet være med å påvirke fortolkning (ibid.). Forskeren bringer med seg sine egne erfaringer inn i forståelsen og bidrar dermed til å skape den konteksten noe forstås innenfor (Johnsen, 2006:123). Refleksivitet er erkjennelsen av at all forskning er verdiladet, og det er viktig å være bevisst dette. Forskeren er ingen nøytral person som står utenfor og observerer forskningskonteksten objektivt. Denne subjektiviteten hverken kan eller skal unngås, men håndteres ved at forskeren konsentrerer seg om å forstå disse effektene (Nilsen, 2012:139).

Nilssen (2012) presiserer at i møtet med materialet må man som forsker også være forberedt på at empirien forteller oss noe som ikke nødvendigvis stemmer med vår forforståelse. Det betyr at forsker må justere og tilpasse egen forforståelse til det foreliggende materialet underveis. Det blir viktig å være seg bevisst sin egen forforståelse, og gi materialet mulighet til å tre frem, og slik sammenligne materialets sannhet med vår egen forforståelse (Nilssen, 2012:69).

I mitt arbeid som pedagog, styrer og nå foredragsholder, har jeg møtt en rekke ledere i barnehagen. Gjennom samtaler og lederutviklingsprogram jeg har gjennomført med barnehageledere, sitter jeg med en fornemmelse av en noe uklar, og svært varierende forståelse av lederrollen. Det kan virke på meg som om dette er noe de har reflektert lite over, og når jeg spør dem om hva deres lederrolle innebærer kommer det uklare og lite entydige svar. Disse tankene, sammen med min erfaring og interesse for barnehagesektoren, har helt klart vært med på å farge både valget av forskningstema og problemstilling. Det har også vært viktig å være bevisst på dette gjennom hele analysearbeidet.

3.3.2 Gjennomføring av analysearbeidet

Min analyse av datamaterialet har vært en tydelig dialektisk prosess hvor jeg har vekslet mellom en fordypning i teori, lesing av historiene, refleksjon og sortering, for så å vende tilbake til teorien. Dette er i tråd med en hermeneutisk innfallsvinkel på analysearbeidet, hvor det foregår en veksling mellom det vi mener er fast, det objektive som en tekst, og det vi mener vi kan endre på, det subjektive (Numan, 2006). Slik har analysearbeidet vært en frem-og-tilbake-prosess, hvor delforståelsen er sett i lys av teorien og barnehagekonteksten, og gjennom dette skapt en større helhetsforståelse. Min forståelse av teorien har vokst parallelt med min forståelse av hva materialet har fortalt meg. I denne prosessen opplevde jeg at materialet sakte begynte å « snakke » med meg.

Det har vært et viktig poeng for meg å holde fokus på hva det var jeg ønsket å se etter. Forskningsspørsmålene har derfor vært et viktig holdepunkt for analysearbeidet. Hensikten har vært å se om materialet kunne gi noen funn som igjen kunne være med på å gi svar på problemstillingen. I arbeidet med analysen er informantenes brev lest i mange omganger. Første gjennomlesning ble gjort for å danne meg et overordnet inntrykk av materialet, og se om det var noen umiddelbare begreper eller fenomener som dukket opp. Etter det ble også en første grovsortering av brevene gjort. I løpet av de neste gjennomlesningene ble det gjort flere omsorteringer og nye kategorier dukket opp. Igjen var det et viktig hjelpemiddel for meg å ha forskningsspørsmålene som bakenforliggende ledetråder. Jeg lette i historiene etter likheter og ulikheter, og begreper og mønstre. Samtidig lette jeg etter informantenes historie bakenfor teksten, i det som ikke ble fortalt. Denne kodingen er en frem-og-tilbake-prosess med gjentatte gjennomlesninger av materialet. Når nye koder dukker opp sent i gjennomlesningen, må man gå tilbake i materialet og se om det er flere eksempler, eller om det er noe som motbeviser den koden (Nilssen, 2012:84).

Gjennom analysearbeidet noterte jeg systematisk sitater som kunne underbygge de ulike kodene jeg jobbet med. Mange av sitatene ble senere valgt bort som unødvendige, eller ikke nyttige, mens andre var gode forsterkninger av funn. Nilsen (ibid.) sier at gjennom kodingsprosessen bestemmer forskeren hva som er data i materialet og hva som forstyrrer (ibid.) Slik var det også for meg. Noen brev var utfordrende å bearbeide, da formen på historiene kunne være veldig nær, og til tider private.

I tillegg til å skrive brev, hadde alle informantene svart på et enkelt spørreskjema. Her var de bedt om å svare på kvantitative spørsmål om barnehagens størrelse, alder, ansiennitet som leder, utdanning osv. Gjennom arbeidet med analysen ble det klart at det ikke var noen betydningsfull sammenheng mellom de generelle spørsmålene og funnene. Derfor valgte jeg i stor grad å se bort i fra disse spørsmålene. Spørreskjemaet ga likevel et nyttig bidrag for å se at utvalget var så bredt og variabelt som jeg ønsket meg.

3.4 Etikk og kvalitet ved forskningen

Når forskning er i direkte kontakt med mennesker, spesielt i forbindelser med innhenting av data, oppstår det etiske problemstillinger. Det er ulike typer hensyn en forsker må være bevisst, samt noen forskningsprinsipper man må ta hensyn til (Nilssen, 2012).

3.4.1 Krav om anonymitet og frivillighetsprinsippet

Deltakeren skal kunne være sikker på at informasjonen som deles behandles konfidensielt, og at materialet som blir brukt anonymiseres. Deltakerne må videre få grundig informasjon om dette, og hva informasjonen de gir skal brukes til. Å skape en tillit mellom forsker og informant er helt essensielt (Johannessen, Tufte, & Christoffersen, 2010). Ved kvalitative studier kan det forekomme detaljerte beskrivelser av enkeltpersoner og forvaltningsloven sier at all informasjon som kan tilbakeføres til enkeltpersoner er taushetsbelagt. Konfidensialitet er viktig forskningsetisk prinsipp. På lokalt nivå kan det være en utfordring å opprettholde anonymitet, da flere aktører vil være involvert i forskningen (Nilssen, 2012). I og med informantene i min studie fikk forespørselen via mail, og også kunne velge å svare via mail, var jeg nøye med at ingen personopplysninger, direkte eller indirekte, ble lagret. All mailkorrespondanse ble slettet. Brevene ble lagret lokalt på pc, identifisert med informantnummer og de generelle opplysningene. Informasjonen gitt av informantene er ikke mulig å spore tilbake til den enkelte informant. Sitatene som er brukt er anonymisert dersom

det krevdes, og det vil kun være den aktuelle informanten som eventuelt vil kunne kjenne igjen sitt eget sitat.

Det er et viktig poeng at informantene når som helst kan trekke seg, og ha mulighet til å takke nei til deltakelse. Nilssen (2012) sier det kan være grunn til å gjøre seg noen refleksjoner rundt informantenes eventuelle mulighet til å takke nei. Er det slik at de har følt seg presset til å være med? Opplevde informantene eventuelt et slikt press fra forsker, eller andre deltakere (Nilssen, 2012:147)? Mine informanter hadde til enhver tid mulighet til å trekke seg fra studien. Først var det mange som ikke svarte på henvendelsen om deltakelse, og noen svarte og takket nei. Av de som takket ja til å være med, var det noen som trakk seg før brevet skulle skrives. Noen ga beskjed, andre valgte å ikke svare, eller sende brev. Dette opplevde jeg som helt uproblematisk. De som ga beskjed om at de ønsket å trekke seg fikk beskjed om at det var helt i orden, og en takk for deltakelsen så lang.

3.4.2 Reliabilitet og validitet

En undersøkelses kvalitet bedømmes vanligvis ut fra to måleenheter, reliabilitet og validitet. Reliabilitet refererer til datamaterialets pålitelighet, og kommer til uttrykk ved at vi får identiske data dersom det samme metodevalget brukes ved ulike innsamlinger av data, vedrørende de samme fenomenene. Reliabiliteten er høy dersom vi får stort samsvar mellom materialet fra disse ulike datainnsamlingene (Grønmo, 2004:220). I kvalitative studier vil forsker ha en interaksjon med informantene og konteksten studien gjennomføres i. Videre vil fenomenet som studeres være i stadig endring, og undersøkelsesopplegget for fleksibelt til at undersøkelsen kan gjentas på nøyaktig samme måte. Reliabiliteten avhenger av hvordan innhenting av empiri blir gjennomført, og hvordan undersøkelsesopplegget er utformet. En grundig og systematisk gjennomføring av datainnsamling vil være med å bidra til høy reliabilitet (ibid.). Grønmo (ibid.) mener man kan stille seg tvilende til reliabilitetsbegrepet i innhenting av data i kvalitative studier. Likevel anser jeg det som et viktig element å ha med seg både i planlegging, gjennomføring og avslutningsfasen også i en kvalitativ studie.

Grønmo (2004) trekker frem tre former for validitet som er særlig vanlige ved vurdering av kvalitative data. Disse er *kompetansevaliditet*, *kommunikativ validitet* og *pragmatisk validitet*. Kompetansevaliditet er et uttrykk for forskerens erfaringer, forutsetninger og kvalifikasjoner knyttet til den aktuelle typen datainnsamling. Dette er første gangen jeg gjennomfører en slik forskning, og således vil min uerfarenhet på området være med på å gjøre kompetansevaliditeten lav. Samtidig vil det i forbindelse med kompetansevaliditet legges vekt for forskerens kompetanse i forhold til både kildene og det empiriske feltet, samt den

teoretiske forståelsen av det som studeres (Grønmo, 2004:235). Mitt forhold til, og kunnskap om barnehagefeltet, lange erfaring og teoretiske forståelse, vil være med på å gjøre kompetansevaliditeten høy.

Kommunikativ validitet bygger på samtaler og diskusjoner forsker har med andre om hvorvidt materialet er godt og treffende i forhold til studiens problemstilling (ibid.). En mulig diskusjonspartner kan her være kollegaer og andre forskere. Disse vil nødvendigvis ikke inneha førstehåndskjennskap til det empiriske materialet, men kunne bidra med generell teoretisk innsikt innenfor studiens problemområde (ibid. 2004:236). For min del har dette vært gjennomført gjennom hele studien. Viktige partnere her har vært andre forskere innen utdanningssektoren og kollegaer.

Pragmatisk validitet viser i hvilken grad datamaterialet og resultatene i en studie kan danne grunnlag for bestemte handlinger. Videre er den et uttrykk for i hvilken grad bestemte hendelses- eller handlingsforløp påvirkes av studien. Pragmatisk validitet refererer til sammenhenger der forskning brukes til å utvikle en bestemt praksis. Målet for denne studien har vært å finne ut mer om barnehagelederes identitet og rolleforståelse, for på den måten kunne finne måter å eventuelt bedre lederpraksisen i barnehagen. Jeg mener klart studien kan være med å bidra til å gi et godt bidrag til utviklingen av ledelse i barnehagen, og dermed ha god pragmatisk validitet.

Det er viktig å huske at i en studie hvor man studerer deler og elementer av virkeligheten, blir det umulig å presentere eventuelle funn som endelige sannheter. Det vil også være slik at den sosiale virkeligheten studiens informanter befinner seg i på i det aktuelle tidsperioden studien skjer, vil endre seg over tid. Dermed vil det som var sant på det gitte tidspunktet ikke nødvendigvis være sant i ettertid (Postholm & Jacobsen, Læreren med forskerblikk, 2011). Således vil det være vanskelig å finne en endelig standart for hva som er god eller dårlig kvalitet ved et slikt arbeid. Det som derimot vil være vesentlig er at forsker har evne til å reflektere rundt styrker og svakheter ved datamaterialet som er samlet inn (ibid.)

3.4.3 Etske betraktninger

I planleggingen, gjennomføringen og presentasjonen av forskning er det viktig å reflektere over noen etiske utfordringer som kan oppstå. Slike etiske problemstillinger preger hele prosessen, og man bør ta hensyn til ulike etiske utfordringer helt fra begynnelsen til den endelige presentasjonen foreligger (Kvale & Brinkmann, 2012).

I et lite land som Norge, vil fagmiljøene være relativt små. Slik er det også for barnehagesektoren. Miljøet er ikke stort, noe som kan gjøre det lett å indentifisere enkeltpersoner og/eller grupper, og gi dem et «stempel» eller «henge ut» gruppen. Av denne grunn skal man som forsker være klar over faren ved å stigmatisere gruppen man forsker på (Dalen, 2011). Dalen (2011) påpeker at det som på studiens tidspunkt var sant, kan ende opp som noe som er sant for alltid, og dermed ende som et «stivnet bilde på netthinnen» hos leseren. Samtidig kan frykten for å komme med uttalelser, funn og resultater som kan være lite heldige for saken, og eller sektoren, være en metodisk utfordring. Risikoen for selvsensur i presentasjonen av eventuelle negative funn kan oppstå. Her blir det viktig at forskeren tenker nøye igjennom hvilke konsekvenser studien kan få (ibid. 2011:19).

Dersom forskeren skal studere et felt han/hun selv er nært berørt av vil solidaritetskonflikter kunne være en metodologisk utfordring. Solidaritet med informantene, og forskningsfeltet, kan få betydning både under datainnsamlingen, og under tolkningen og presentasjon av det som kommer frem. Det kan være vanskelig å balansere mellom hva som bør formidles, må formidles og hva som godt kan bli værende hos forskeren (ibid. 2011:21).

I analyse av fortellinger er det viktig at forsker tar vare på informantens selvforståelse. Denne kommer til uttrykk gjennom personens måte å uttrykke seg på og hans/hennes beskrivelse av hendelser i livet. På den andre siden er forskerens forståelse preget av den faglige bakgrunnen han/hun har. Det kan oppstå etiske dilemmaer når analysen av fortellingene tar utgangspunkt i informantens forståelse av sin situasjon, mens tolkningen og presentasjonen av resultatene representerer forskerens fortolkning av informantens forståelse. Slik blir presentasjonen av resultatene en fortolkning av en allerede fortolket virkelighet. Informantene kan oppleve det som problematisk når forskerens perspektiv ikke stemmer overens med den forståelse hun/han selv har av sin situasjon (Thagaard, 2013). Jeg har forsøkt å møte denne problemstillingen ved å presisere at funnene i studien er min tolkning av materialet. Videre har det vært viktig å presentere funnene som tendenser jeg mener å se, og dermed et mulig bilde av virkeligheten, og ikke en endelig sannhet basert på målbare fakta.

4. Funn i studien

I dette kapittelet vil jeg presentere hvilke funn som er gjort i studien. Funnene presenteres i kategorier som er kommet frem gjennom analysen av datamaterialet. Forskningsspørsmålene har hele tiden vært en rettesnor i analysen, og dannelsen av kategoriene har vært en dialektisk prosess mellom tekstene jeg har fått fra informantene, teorien som er lagt til grunn og egen refleksjon underveis. Ved å presentere funnene med utgangspunkt i forskerspørsmålene, mener jeg at jeg på best måte kan få svart på min problemstilling under drøftingskapittelet, kap 5. Gjennom analysen av tekstene har det vært vel så interessant hva informantene har valgt *ikke* å skrive om, som det de faktisk har skrevet om. Presentasjonen av hovedfunnene er i noen tilfeller presentert gjennom modeller, laget av meg. Disse modellene må ikke sees på som kvantitative modeller som viser en nøyaktig måling, men snarere modeller som viser tendenser i datamaterialet, tolket av meg.

4.1 Hvordan kommer styrernes lederidentitet til syne i deres fortellinger om hverdagen?

Informantene i min studie har gjennom brevene sine til meg, blant annet fortalt historier fra sitt private liv, skrevet om oppgaver på jobben som de liker godt og mindre godt, fortalt om situasjoner hvor de opplevde å gjøre en forskjell og de har generelt delt tanker om sin hverdag. Gjennom disse fortellingene er det kommet frem funn jeg mener kan være med på si noe om deres dannelse av identitet som leder.

4.1.1 Hva ligger bak styrernes valg om å bli leder?

Et av de veiledende spørsmålene informantene kunne ta utgangspunkt i var; «Hvordan hadde det seg at nettopp du ble leder?» Alle informantene har i en eller annen form vært innom dette spørsmålet i sine fortellinger. Det som veldig raskt dukket opp som et mønster, var hvordan de omtalte bakgrunnen for at de nå jobbet som leder. Veldig mange av informantene forteller at det å bli leder ikke nødvendigvis var noe som hverken var en bevisst handling, eller et uttalt ønske. Flere skriver at dette skjedde «tilfeldig». Flere av informantene har, på ulike måter, blitt spurt, eller bedt om å søke en ledig lederstilling. Noen har tatt sjansen og «hoppet i det», selv om de ikke så for seg at de på det gitte tidspunktet skulle ta en lederstilling. Hos andre igjen kan det se ut som om dette var muligheten de ventet på. Det er også noen som forteller om en arbeidsgiver som har beordret dem inn i lederstillingen.

«Jeg ble kastet inn i styrerstillingen ved en tilfeldighet. En annen barnehage i kommunen trengte en styrer for et års vikariat og jeg ble spurt om å ta utfordringen»

Noen av informantene forteller at når de ser bakover i livet så kjennes det overraskende at de i dag sitter i en lederstilling. De forteller at de aldri har opplevd å være en typisk «lederperson», men snarere en som holdt seg i bakgrunnen og var sjenert.

«Paradoksalt er det, at jeg sitter i lederstolen. Fordi den gangen jeg valgte å bli førskolelærer fikk jeg ganske panikk da vi i 3. klasse hadde lederpraksis. Å være leder kom som lyn fra klar himmel på meg»

«Jeg har aldri følt meg som en leder og har aldri vært en ledertype i vennegjengen eller lignende»

Noen av informantene forteller også om en opplevelse av at det å være leder etter hvert kjennes både naturlig og lystbetont. Derimot er det svært få som forteller om et bevisst og målrettet valg om å bli leder. Materialet viser en klar tendens mot at det å bli leder ikke har vært hverken et uttalt mål eller noe informantene har hatt som uttalt ønske. Hvorvidt det virkelig har vært et ubevisst og uønsket valg, er det vanskelig å fastslå som sikkert.

Det som derimot er lettere å se klart, er hvor informantene henter sin motivasjon for utøvelsen av yrket. Det fortelles til dels gripende historier om hendelser informantene har gjennomlevd, som igjen har vært med på å skape et ønske, og en lyst, til å jobbe med og for barn. Mange av informantene forteller i sine historier om et brennende engasjement for barnehagelærer yrket, og det de omtaler som «den viktigste jobben», ansvaret for barna. Flere visste tidlig at det var i barnehagen de ville jobbe, og mange har tatt et tydelig og bevisst valg om å søke seg til førskolelærer-/barnehagelæreryrket. Her viser datamaterialet med relativt stor tydelighet et engasjement for kjerneoppgavene knyttet til barna i barnehagen. En av styrerne forteller om lederhverdagen sin ved å fortelle om hva barnehagen brenner for og hva de er gode på.

«Dette er en herlig barnehage, med fantastiske barn, kollegaer og foreldre. Vi er glødende, tilstedeværende og skapende, og vi er opptatt av barna og leken. (...) Vi reflekterer over hverdagen og er blitt veiledere for barna istedenfor hjelpere»

En annen styrer sier veldig tydelig hva det er som er den viktigste kilden for motivasjon og drivkraft for han/henne:

«Det første året var overveldende, jeg følte at jeg mistet kontroll og hadde for lite tid til det som var viktigst for meg, BARNA!»

Dette fundamentet i faget og engasjementet for barna, kommer klart til uttrykk i nesten alle brevene. Mange henter en tydelig motivasjonen for utførelsen av lederjobben fra den opprinnelige motivasjonen for å velge førskolelærer-/barnehagelæreryrket. Dette inntrykket forsterkes av hva informantene svarer, når de forteller om hva de kunne tenke seg å gjøre dersom de ikke jobbet som barnehageleder. Her er det svært mange som da forteller, i en eller annen form, at de vil tilbake til det å jobbe med barna. Enten tilbake til en annen stilling i barnehagen, eller inn i en jobb hvor det å jobbe for og med barn er kjernevirksomheten. Selv om ingen av mine informanter uttrykker et ønske om å forlate stillingen de er i, er det altså en stor overvekt av de som finner sin kraft, energi og motivasjon ikke i lederfaget, men i pedagogfaget. Noen uttrykker det slik:

«Det å være leder har aldri vært attraktivt i seg selv for meg. Det er det jeg er i posisjon til å få gjort for barna som er det primære.»

«Det som holdt meg oppe og som motiverte meg var faget mitt!»

«Jeg trives jo aller best når jeg kan få diskutere og observere barn, snakke fag og være i barnehagehverdagen.»

4.1.2 Tilhørighet til et praksisfellesskap

Flere av informantene i studien forteller om det å gå fra å være pedagog til nå å sitte i en lederstilling. Noen har også gjort denne endringen innenfor samme barnehage som de nå er leder i. Det oppleves for flere som utfordrende å ha byttet roller, fra pedagogisk leder til styrer, både for dem selv og for de andre ansatte. Både det å være fysisk mindre tilstede på avdelingsnivå, og det å ha andre oppgaver enn tidligere, omtales som noe de har måttet tilvenne seg. Noen uttrykker også et savn i forhold til oppgavene som tilhørte den tidligere stillingen. Uavhengig av hvilken rolle, eller stilling, de har hatt tidligere, snakker alle, i en eller annen form, om en sterk tilhørighet til personalet, til faget og til barnehagens kjerneoppgaver. Noen få uttrykker likevel at de på et vis har en annen rolle, eller posisjon, enn det resterende personalet. En uttrykker det slik:

«(...) jeg må innta rollen som daglig leder også i litt uformelle situasjoner. Jeg må tenke over at jeg er en rollemodell og jeg forventer en viss standard av både meg og mine ansatte. Du finner ikke meg rullende og herjende i sofaen med mine kollegaer, for å si det sånn»

Det er noen få av styrerne som også snakker om at en tilhørighet til et lederfellesskap utenfor barnehagen er betydningsfullt. Det å være en del av et nettverk utenfor barnehagen, bestående av andre i samme stillingsposisjon som en selv, oppleves for disse som en styrke. Her henter de støtte og inspirasjon, og det virker som tilhørigheten til disse nettverkene er både viktig, og nyttig for dem.

«(...) styrerkollegiet som er av uvurderlig støtte og inspirasjon. Vi diskuterer fag og deler gladelig med hverandre på våre faste styrerforum»

«At jeg er i lederteam med andre styrere i kommunen betyr veldig mye for meg»

I følge Wenger (1999) har praksisfellesskapene man føler tilhørighet til betydning for dannelse av egen identitet. Samtidig vil de fellesskapene man ønsker å ta avstand fra, også være av betydning. Rollemodeller er i seg selv ikke et praksisfellesskap, men svært mange av informantene snakker om rollemodeller som representerer en praksis de ønsker å kopiere, eller overhodet ikke vil kopiere. Dette er ledere de har sett opp til og beundret, eller ledere med en lederutførelse de ønsker å ta avstand fra. I møte med disse, har informantene gjort seg opp en mening om hvordan de selv ønsker å være, eventuelt ikke være, som ledere. Sett i lys av historien informantene forteller, kan det vise et praksisfellesskap på mikronivå. Derfor mener jeg det er et viktig funn i studien.

«Styreren jeg hadde i den barnehagen var et menneske jeg virkelig så opp til. Jeg tenkte den gangen at hun var akkurat en slik leder jeg hadde ønsket å være. Hun var «en av oss», samtidig som alle, også hun selv, var klar over at hun var lederen. Hun var tydelig og lett å forholde seg til. Hun var god på tilbakemeldinger, hun var ryddig og jeg beundret henne»

Hovedtrekkene under dette forskningsspørsmålet, viser en stor overvekt av informanter med sterkest identitet tilknyttet det pedagog-faglige praksisfellesskapet i barnehagen. For å illustrere dette har jeg laget en modell som viser vektingen mellom i hvilken grad informantene forteller om en identitet med utgangspunkt i det faglige/pedagogiske arbeidet, eller i det lederopp-gaveorienterte arbeidet. Styrken på lillafargen indikerer forholdet mellom de to. Jo sterkere farge, jo sterkere vektlegging.

Figur 4.1

Materialet viser ikke et klar og entydig skille mellom disse, men heller en helling mot den ene eller den andre.

4.2 Hvordan beskriver styrerne i barnehagen egen lederrolle?

Informantene ble oppfordret til å fortelle noe om hva i lederrollen de trives best med, og eventuelt noe om hva de synes er spesielt utfordrende. Videre ble de spurt om de kunne si noe om hva slags leder de selv mener de er. De ble også spurt om de kunne velge et dyr som kunne beskrive dem som ledere, og hvorfor nettopp dette dyret ble valgt. Det informantene forteller her, har vært med på å tegne et bilde av hvor de legger sitt fokus i rolleutøvelsen / funksjonsutøvelsen.

4.2.1 Integrator- og produsentfunksjon

Analysen av materialet viser en klar tendens mot at informantene har et sterkt fokus på integratorfunksjonen, men jeg mener også å kunne se et nesten like stort fokus mot produsentfunksjonen. Spesielt gjelder dette om vi legger både Strand (2007), Gotvassli (2013) og Glosviks (2014) beskrivelse av de to funksjonene til grunn. Slik jeg opplever styrernes historier, omtales oppgavene man kan legge under disse funksjonene med et positivt fortegn. Informantene omtaler oppgavene som «inspirerende», «spennende» og «betydningsfullt». På ulikt vis uttrykker samtlige informanter et ønske om å være tilstede for sitt personalet, skape gode relasjoner, bidra til et godt arbeidsmiljø, tilrettelegge og motivere. Dette er oppgaver som faller under integratorfunksjonen både hos Strand (2007) og Gotvassli (2013).

«Jeg mener det er viktig å kjenne til alle barn og foreldre i tillegg til å skape gode relasjoner til personalet. Døra mi er alltid åpen og mange kommer innom både med stort og smått. Noen trenger å prate litt, noen skal ha noe fikset, mens enkelte ser jeg lite av. Jeg tenker det er mitt ansvar å være en god leder for de også»

En av informantene sa noe om hva som er viktig for han/henne ved å bruke reinsdyret som metafor:

«Kanskje jeg er som en lederrein som samler flokken, tar vare på flokken, ser til at ikke noe går galt med de som hører til flokken og ellers gir dem frie tøyler til å «spise» rundt om, uten å ha for hardt grep om dem. (...) Jeg skal være med å gå i spissen for et varmt og inkluderende miljø, og være med å skape trivsel for store og små»

Informantene er tydelig opptatt av det faglige i barnehagen. I ulike former snakker alle om viktigheten av refleksjon, veiledning og faglig utvikling. Dette er oppgaver vi kan finne under produsentfunksjonen. I historiene som fortelles kobler mange av informantene det faglige arbeidet opp mot arbeidet med personalet. Dette gjør at det ikke alltid er lett å skille produsent- og integratorfunksjonen fra hverandre. Likevel er det en svært tydelig tendens i materialet mot et fokus på faglig utvikling, kompetanseheving og økt bevissthet rundt personalets praksisutøvelse.

«Jeg ønsker å bidra til nye perspektiver i utførelsen av arbeidsoppgavene, og sammen med medarbeiderne søke ny kunnskap som kan forbedre vår praksis. Å reflektere over egen praksis i lys av ny kunnskap mener jeg er en hensiktsmessig måte å utvikle barnehagen på»

«Det jeg trives best med, er å drive utvikling av kompetanse.»

4.2.2 En uønsket administratorfunksjon

Når det gjelder de administrative oppgavene, er det flere av informantene som ikke nevner disse overhodet. Av styrerne som omtaler oppgaver som vil ligge under funksjonen administrator, er det mange som snakker om oppgavene som lite lystbetont. Oppgavene omtales av mange som «slitsomme», «kjedelige», «energitappende» og som noe de veldig gjerne skulle satt bort til noen andre, da gjerne en merkantilt ansatt.

«Jeg får ofte energifall av alle administrative oppgaver som skal gjøres»

«Får rett og slett litt mild angst av regnskap og budsjetter»

Noen få av informantene forteller at de har fordelt flere administrative oppgaver til andre ansatte, og da ansatte som enten egner seg godt, eller selv har bedt om å få et slikt ansvar. Slik har de ryddet rom for andre oppgaver de ønsker å bruke mer av tiden sin på.

«De små praktiske arbeidsoppgavene (..) har jeg delegert videre til forskjellige ansatte. Da har jeg ikke tatt hensyn til utdanning, men hvem som jeg mener er best egnet til å ha ansvar for det området, eller den som har vist mest interesse for å ha et spesielt ansvar»

En liten gruppe informanter forteller at de administrative oppgavene er oppgaver de mestrer godt, og setter pris på å utføre. Disse forteller også at de liker å ha «oversikt» og «kontroll», og at de opplever dette som trekk ved deres personlighet.

4.2.3 En fraværende entreprenørfunksjon

Det er interessant å merke seg at oppgaver knyttet til entreprenør funksjonen, eller det Glosvik (2014) kaller for *endringsledelse*, er mer eller mindre fraværende hos informantene. I svært liten grad snakkes det om oppgaver som omhandler strategisk tenkning knyttet til fremtidige utfordringer, og behovet for å fornye seg og opprettholde interesse og eventuelle konkurransemessige fortrinn i forhold til det å opprettholde organisasjonens levedyktighet. Det er ingen av informantene som spesifikt omtaler barnehagen som en organisasjon med behov for å tilpasse seg endrede forutsetninger fra omverden. Det er heller ingen som klart og tydelig nevner det å være fremtidsrettet og innovativ i forhold til mandatet som barnehagen er underlagt. Det er også bemerkelsesverdig at ingen sier noe om utfordringene, eller mulighetene, barnehagen som sektor nå står ovenfor sett i lys av arbeidet med ny barnehagelov, og rammeplan for barnehagen, som er ventet på nyåret 2017. Med endrede krav, større konkurranse, og organisatoriske endringer som for eksempel større enheter, er det interessant at det i så liten grad kommer frem i materialet at dette er oppgaver en barnehageleder bør forholde seg til. Noen svært få nevner dette. En styrer sier:

«(...) nå jobber vi med å utvikle barnehagen til noe særegent i forhold til innhold, som skal gjøres oss mer attraktive for foreldre i kommunen»

For å illustrere funnene rundt informantenes beskrivelse av lederfunksjonene, har jeg brukt Strands PAIE-modell, og koblet den sammen med Glosviks kompassrose. Jeg har brukt

styrken på grønnfargen for å vise hvor mye informantene vektet oppgavene tilknyttet hver enkelt funksjon. Sterk farge tilsvarer sterk vektning.

Figur 4.2

Som modellen viser (fig. 4.2), mener jeg hovedfunnet i forhold til styreres beskrivelse av lederfunksjon / lederrolle, er et relativt ubalansert fokus på de ulike funksjonene i PAIE-modellen. Materialet forteller om styrere med et klart og sterkt fokus på barnehagens «indre liv», både knyttet til personalet og det faglige. De er i noe mindre grad opptatt av det faglige rettet utover mot omverden, derfor vektet produsentfunksjonen noe mindre enn integratorfunksjonen. Det er i svært liten grad fokus rettet mot fremtiden og strategisk endringsarbeid. Når det gjelder den administrative funksjonen er det definitivt tilstede i styrernes hverdag, men den omtales som uønsket og noe de vil ha mindre av, derfor vektet den mindre. En av informantene oppsummerer sin lederrolle ved å, på et vis, samle alle de fire funksjonene slik:

«Jeg er barnehagen. Jeg er den som folk ser på med både beundring og/eller frustrasjon. Jeg er trivsel, utvikling, kamper, informasjon, glede, sinne, refleksjon, dialog, kompetanse, tilhørighet, motivasjon. Jeg representerer alt som er barnehagen, på godt og vondt.»

4.3 Pedagogisk ledelse

Et av ansvarsområdene for en barnehageleder er ansvaret for å drive en helhetlig pedagogisk ledelse. Gotvassli (2013) presenterer tre ulike bidrag, eller perspektiver på pedagogisk ledelse som sammen kan utgjøre en helhetlig pedagogisk ledelse (se figur 2.5). Informantene i min studie er ikke blitt spurt eksplisitt om dette, men jeg mener deres fortellinger likevel kan gi en antydning om hvor deres fokus ligger, i forhold til disse tre perspektivene. Materialet levner liten tvil om at styrerne er opptatt av kjerneprosessene, her ment som det praktisk-pedagogiske arbeidet, og utviklingsarbeid for og med barna. Nesten like tydelig er det at styrerne er opptatt av refleksjons- og læringsprosesser, her ment som arbeidet med veiledning av personalet, kompetanseutvikling, og arbeidet med å utvikle barnehagen som en lærende organisasjon. Det som også er en tydelig tendens i materialet, er et noe uklart, eller svakt fokus på verdigrunnlaget og samfunnsmandatet. Dette er en dimensjon som nevnes kun av noen ytterst få av informantene. Det er vanskelig å vite hva bakgrunnen for dette er, men det er et interessant fenomen at det tilsynelatende kan virke som om dette ikke er en dimensjon som er fremme i styrernes bevissthet. Ut i fra dette mener jeg det kan være mulig å anta at en fremstilling av informantenes forståelse av pedagogisk ledelse ikke er så helhetlig som den burde være. Snarere tenker jeg at informantene er noe blinde for helheten, i og med dimensjonen med samfunnsmandat og verdigrunnlag er så nedtonet. Dette kan illustreres slik:

Figur 4.3

Det er viktig å ha i bakhodet at en slik fremstilling ikke nødvendigvis vil stemme, dersom man hadde gjennomført oppfølgingsintervjuer med informantene der dette var et mer spesifikt

tema. Jeg synes likevel det er en interessant dimensjon og ha med, da analysen av tekstene ga dette inntrykket.

4.4 Fremtiden

I et av de veiledende spørsmålene, ble informantene spurt om de kunne si noe om hvordan de så for seg at deres jobb som leder i barnehage eventuelt ville ha forandret seg om 5 til 10 år. Mange har fortalt noe om dette, og det tegnes et ikke altfor optimistisk bilde. Av de som sier noe om hvordan de ser for seg jobben som barnehageleder i fremtiden, snakker flere om et økt omfang de administrative oppgavene, og det omtales som noe de «frykter». Informantene ser for seg mindre tid til oppgavene de i dag setter stor pris på, som oppfølging av personalet, veiledning og ikke minst direkte kontakt med praksisen, ute blant barna og de ansatte. De har klare ønsker for fremtiden i form av økte ressurser, som forutsigbar økonomi, flere pedagogisk utdannede ansatte og en eventuell overføring av de administrative oppgavene til noen andre.

Også når det snakkes om fremtiden er det ytterst få av informantene som har med seg elementer som vil ligge under entreprenør funksjonen. Riktignok er det ikke spurt konkret om hva de kunne sett for seg av endringsmuligheter i egen organisasjon, eller hvordan de ser for seg at de som ledere kan møte fremtidige utfordringer. Men, likevel synes jeg det er oppsiktsvekkende at ingen har denne dimensjonen med i sin fortelling.

Modellen over vektingen av de ulike funksjonene, sett med styrernes fremtidsblikk, hvor styrken og mengden av grønnfargen igjen indikerer i hvor stor grad de enkelte funksjonene er vektet, ser slik ut:

Figur 4.4

Det er igjen viktig å påpeke at dette er basert på tendenser jeg synes å se i materialet, og ikke en kvantitativ oppstilling. Når tendensen likevel kan virke så tydelig, mener jeg det er et betydningsfullt funn.

4.5 Et kritisk blikk på egen forskning

Valg av informanter er et spesielt viktig tema innen kvalitativ forskning (Dalen, 2011). Det blir dermed også viktig å ha et kritisk blikk på utvalget. For denne studien mener jeg det er gjort et egnet utvalg. Informantgruppen er bestående av menn og kvinner, ledere med kort og lang ansiennitet, ledere fra store og små enheter, og de kommer fra alle deler av landet. Likevel kan det være negativt at det ikke kom informanter fra det jeg valgte å kalle for mikro kommuner, altså kommuner med under 2 500 innbyggere. En kan også spørre seg om det ga en bred nok variasjon at kun 4 av 33 informanter var menn.

I kvalitativ forskning er den nære kontakten mellom forsker og de som studeres, et vesentlig poeng. Dette gjøres tradisjonelt gjennom observasjon og intervju (Thagaard, 2013). Nærheten mellom forsker og informantene, mener jeg ble opprettholdt via forskers nære kjennskap til forskningsfeltet, og forskers lange erfaring fra, og brede kompetanse om sektoren. Valget om å bruke brev istedenfor intervju ga likevel både fordeler og ulemper. En klar fordel, slik jeg ser det, var at informantene fikk godt med tid til å formulere sine svar til meg. De kunne selv velge hvor og når de skulle skrive, og hvor langt brevet skulle bli. Dermed forsvant presset

om å produsere raske svar. Informantene ville også ha mulighet til å lese igjennom eget brev og gjøre eventuelle endringer før materialet ble sendt til forsker. Samtidig kunne ikke informantene be om utfyllende, eller oppklarende innspill fra forsker, dersom spørsmålene eller oppgaven virket uklar. Alle fikk noen innledende spørsmål de kunne velge å ta utgangspunkt i. Noen få valgte å holde seg kun til de foreslåtte spørsmålene og besvare de i «rekkefølge». Slik kunne spørsmålene kanskje virke hemmende for historien, og ikke som en inspirasjon til å fortelle. Det kunne også vært en klar fordel for meg som forsker å ha muligheten til å stille oppfølgingsspørsmål til informantene. Dette kunne bidratt til at historiene kom enda tydeligere frem. Ved flere anledninger oppstod det et sterkt ønske om å snakke mer med flere av informantene, etter å ha studert historien. Det var elementer jeg ønsket å gå videre med, eller få utdypet mer. Det er verdt å stille seg spørsmålet om funnene i materialet da ville fremstått noe mer nyansert.

En annen klar fordel var at brevene ikke ville være påvirket av forskers eventuelle innblanding i prosessen, slik tilfellet kunne vært i en intervjusituasjon. De fikk god anledning til å selv velge både innhold og retning i egen historie. Samtidig går man som forsker glipp av den viktige nonverbale kommunikasjonen som også er tilstede i et intervju. Blikk og kroppsspråk vil kunne være med på å gi et bredere bilde av historien, noe brevene på ingen måte kunne.

Et annet viktig moment er forskerens påvirkning på situasjonen som skal studeres. Denne påvirkningen er blant annet knyttet til den posisjon forskeren har i forhold til deltakerne. Det blir viktig å reflektere over relasjonene mellom forsker og informant, og vurdere hvilken betydning disse kan få for informasjonen informantene deler (Thagaard, 2013). For min studie ville min rolle som relativt kjent foredragsholder innen barnehagesektoren, kunne komme til å spille en rolle for min relasjon til informantene. Flere av dem kjenner meg fra kurs, og lederutviklingsprosesser jeg har ledet, noe som kan være med å prege hva de velger å dele. For å minske ulempen ved dette, ble valget om å gå bort fra intervju gjort. Jeg mener en intervjusituasjon kunne skapt et unødvendig forventningspress på informantene. Samtidig har jeg lurt på om noe av grunnen til at det tross alt kun var 33 deltakere som takket ja, kan ha noe med en eventuell redsel for at de ville bli «frontet» i et fremtidig kurs. Eventuelt om noen av historiene ble «pyntet på» av informantene av samme grunn.

5. På hvilken måte kan styreres lederidentitet og opplevelse av lederrolle ha betydning for ledelse av barnehagen?

I dette kapittelet vil jeg å drøfte problemstillingen i lys av teorien og funnene som er gjort i studien. Jeg vil ta utgangspunkt i forskningsspørsmålene, og gjennom dette forsøke å svare på problemstillingen. Drøftingen vil ta utgangspunkt i tendensene funnene viser, og i forståelse for at funnene ikke er endelige svar på hvordan virkeligheten faktisk er. Samtidig vil drøftingen begrunnes i lys av den valgte teori for oppgaven, og mitt eget ståsted og forforståelse.

5.1 Hvordan kommer styrernes lederidentitet til syne i deres fortelling om hverdagen?

For å få et bilde av informantenes lederidentitet har jeg sett nøye på deres fortellinger om egen lederhverdag. Som presentasjonen av funnene (kap 4) har vist, kan historiene deres være med på å gi et bilde av styrernes lederidentitet.

5.1.1 Hva ligger bak styrernes valg om å bli leder?

I følge Giddens (1991) kan ikke identitet forstås som en gitt og endelig størrelse, men som en prosess som foregår kontinuerlig. Fortellingene man har om seg selv, det narrative, blir ifølge Giddens identitetens kjerne. Disse fortellingene sier noe om vårt forhold til andre mennesker og det samfunnet man lever i. Hva som gir mening for den enkelte vil, ifølge Giddens, være påvirket av det som skjer i situasjonen, hvordan vedkommende tolker det som skjer i lys av egne erfaringer og til slutt hvordan personen velger å gjenfortelle det som skjer (Giddens, 1991). I lys av dette er det nesten like spennende å se etter det informantene *ikke* skriver noe om, som det de faktisk velger å fortelle. Alle informantene i studien presenterer, på ulikt vis, en fortelling om seg selv. Historiene deres beveger seg i tid og rom ved at de forteller om hendelser fra tidlige barneår og erfaringer de har gjort, både privat og på jobb, frem til i dag. Flere forteller om hendelser som har preget dem som menneske gjennom hele livet, noe som igjen har vært med på å styre valgene de senere har tatt, også yrkesmessig.

Historiene som fortelles tegner et bilde av en sterk faglig motivering for valg av yrke.

Hendelser tidligere i livet har skapt et ønske om å jobbe med og for barn. Andre forteller om en tidlig visshet om at det var barn de ønsket å jobbe med, mens andre igjen forteller om et ønske som vokste seg frem gjennom årene. Motivasjonen for valget har fra tidlig av, ligget i nettopp utøvelsen av faget, og muligheten for å gjøre en forskjell for barns liv. Det kan virke

som om denne opprinnelige motivasjonen for å jobbe med og for barn, fortsatt preger flere av informantene.

Svært få av informantene sier direkte at de har hatt et klart og tydelig ønske om å bli ledere. Noen forteller om en drøm eller en tanke om at de en dag kanskje kunne sett for seg å være leder. Funn i studien viser at flere av informantene i utgangspunktet ikke har ønsket seg lederjobben. Noen forteller også om en motvillig inngang til stillingen, gjennom for eksempel det å ha blitt beordret inn i jobben, eller at de på annet vis har følt seg tvunget til å takke ja. Det å bli leder har ikke vært noe de hverken søkte etter, eller ønsket å bli. Mange av informantene omtaler det å bli leder som noe som skjedde «tilfeldig», eller noe som «vokste frem» etter flere år i yrket. Riktignok er det noen av informantene som forteller om et ønske om oversikt og kontroll, som igjen førte til et ønske om lederstilling. Likevel stiller jeg meg noe undrende til at det å bli leder er noe som fremstilles som tilfeldig. Dersom den opprinnelige motivasjonen for valget av yrket ligger i arbeidet med barna, kan det å søke seg til en lederstilling oppleves som et «svik» mot det viktigste i barnehagen. Dette kan være noe man ønsker å forklare, både for seg selv og andre. Fordi motivasjonen i utgangspunktet lå et annet sted, kan det virke som om det er et behov for å rettferdiggjøre valget ved å si at det skjedde tilfeldig, eller som en naturlig konsekvens av lang erfaring. Noen av informantene forteller også at de nå bruker sin lederstilling til å påvirke barns liv og barns muligheter for en god barndom. Dette kan også være en måte å forklare, eller rettferdiggjøre sin lederstilling med bakgrunn i den opprinnelige fagmotivasjonen.

Selv om funnene kan vise en tendens mot et noe ubevisst ledervalg hos informantene, er jeg usikker på om det å bli leder er så tilfeldig som noen av informantene fremstiller det som. Møller (2004) referer til Eisenhart (2002), som sier at ens fortellinger om seg selv, i tillegg til å være knyttet til tid og rom, også er knyttet til et bestemt publikum. Dersom styrerne i min studie knytter sine fortellinger til en forestilling, eller antakelse, om hvordan styrere i barnehagen bør være, kan muligens dette være med å sette farge på deres fremstilling av hvordan de ble ledere også. Barnehagen er en organisasjon som i lang tid har vært preget av en flat organisasjonsstruktur, hvor leder og ansatt forventes å operere på samme nivå. Kanskje kan denne oppfatningen gi styrerne et behov for å tone ned et eventuelt ønske om å påta seg en lederstilling, som nødvendigvis har en annen posisjon enn de andre ansatte? Det tydelig å si at en har et ønske om en lederstilling, som vil innebære makt og innflytelse på organisasjonen, passer kanskje ikke inn i det større bildet? Muligen oppleves det slik at det å ønske seg å være leder ikke er noe man bør si høyt, eller skryte av?

Møller (2004) sier at lederidentitet ikke er noe man *har*, men noe man *tar i bruk* for å rettferdiggjøre, begrunne og skape mening i sine relasjoner til andre. Sett i lys av tradisjonen med flat struktur i barnehagen, er det forståelig at informantene i studien betegner det å bli leder som noe tilfeldig, eller noe som skjedde naturlig etter flere års erfaring. På den måten kan en slik fremstilling være en form for å rettferdiggjøre, begrunne, eller til og med unnskyldes sin posisjon på. Funnene i studien viser også noen få styrere som bevisst har søkt og ønsket seg lederstillingen de nå har. På samme vis kan deres fortelling om at lederstillingen representerte et bevisst valg, også være med å forklare og rettferdiggjøre posisjonen. På denne måten kan lederidentiteten være noe man tar i bruk for på et vis å unnskyldes, eller forklare sin posisjon.

Slik jeg forstår Giddens, blir identitet en balanse mellom de forventninger man har til seg selv, og de forventninger som kommer utenfra. Med forventninger utenfra mener jeg både de man opplever omverden har, og de forventningene omverden tydelig gir uttrykk for å ha. En slik balanse tenker jeg oppnås når ens egne forventninger møter andres forventninger i et fellesskap, eller det Etienne Wenger (1999) kaller praksisfellesskap.

5.1.2 Tilhørighet til et praksisfellesskap

Wenger (1999) mener det er en grunnleggende sammenheng mellom vår identitet og praksis. Som mennesker er vi i en stadig interaksjon med andre mennesker. Gjennom denne samhandlingen lærer vi oss selv å kjenne gjennom andre menneskers reaksjoner på, og oppfatninger av oss. I denne prosessen utvikler vi vår identitet. I praksisfellesskapet blir det viktig at en selv investerer i tilhørigheten, og at vi bidrar i forhandling om mening. Wenger mener det er i spenningen mellom egne investeringer og vårt bidrag til forhandling om mening, at kjernen av vår identitet befinner seg. For styrere med en sterk faglig motivasjon for valg av yrke, vil tilhørigheten til det faglige, pedagogiske praksisfellesskapet i barnehagen, kunne føles sterk. Dersom man i tillegg har en opplevelse av at valget av lederjobben enten var pålagt eller tilfeldig, vil tilhørigheten til det faglige fellesskapet kunne kjennes enda sterkere. Wenger forklarer vår identitetsdannelse som flere delprosesser som er gjensidig avhengig av hverandre (kap 2.5.2), og presenteres av Møller i boken «Lederidentiteter i skolen» (se fig. 2.6) En av disse delprosessene er «fremforhandlet praksis», som forklares ved at vi definerer hvem vi er ved deltakelse i praksis, samt egen og andres fremstilling og bekreftelse av oss (Møller, 2014:75) Når praksisfellesskapet vi deltar i er det pedagogfaglige fellesskapet, vil det også være her vi får bekreftelse og henter grunnlaget for egen fremstilling av en selv.

En annen av Wengers delprosesser er «medlemskap i fellesskap». Her definerer vi hvem vi er ved det kjente og det ukjente. Det er ingen av informantene i min studie som forteller at de har gått fra endt utdanning og direkte inn i sin nåværende lederstilling. De har alle først jobbet som pedagog, i ulike stillinger. Noen har også gått fra å være pedagogisk leder til å bli styrer i samme barnehage. Det å først ha en fagstilling, for så å få en lederstilling, eventuelt også i samme barnehage, kan gjøre det vanskelig å gå fra det ene praksisfellesskapet det til andre. Fagfellesskapet vil være det kjente, og lederfellesskapet vil kunne kjennes som det ukjente. Samtidig sier Wenger (1999) at vi også definerer hvem vi er ved hvor vi har vært og hvor vi skal. Hun kaller det for «læringsforløp». Her vil både våre tidligere erfaringer og de vi er i ferd med å erverve oss få betydning. En styrer som beveger seg fra fagfellesskapet og inn i et lederfellesskap, vil ha en identitet som i stor eller liten grad tilhører det ene, det andre, eller en balanse mellom begge. Mine funn viser styrere med en til dels sterk tilhørighet både til det opprinnelige og det kjente.

Møller (2014) påpeker at vi til en viss grad har mulighet til å styre hvilke praksisfellesskap vi ønsker å være en del av. Her ligger også muligheten for å styre hvilke praksisfellesskap vi ønsker å distansere oss fra. Et praksisfellesskap vil bestå av ulike mennesker med ulike egenskaper og kvalifikasjoner. Det er et vesentlig poeng at alle medlemmene engasjerer seg i fellesskapet ved å forhandle mening, dele oppgaver og se på hverandre som likeverdige medlemmer. I en barnehage vil et praksisfellesskap kunne være barnehagens totale personalgruppe, avdelingsgruppe, assistentgruppe eller barnehagens ledergruppe. I tillegg vil en styrer kunne ha praksisfellesskap utenfor barnehagen, gjennom ledergrupper i kommunen, eller i nettverk med samarbeidende barnehager. I hvilken grad disse praksisfellesskapene har medlemmer som deltar aktivt gjennom forhandling av mening, deling av oppgaver og ser hverandre som likeverdige medlemmer, vil ha innvirkning på hvor stor betydning fellesskapet har for styreres identitet. Dersom styrer har en sterk motivasjon i faget og det nære praksisfellesskapet, vil tilhørigheten til barnehagens lederteam og personalgruppe kunne få stor betydning for styrers identitet. Funnene i studien kan peke i retning av at det nettopp er barnehagens personalet, og dens ledergruppe som er de fellesskapene som gis størst plass for de fleste av informantene. Jeg mener likevel det er viktig å merke seg at for styrere i barnehagen er det nødvendigvis ikke mulig å velge bort fagfellesskapet, ei heller ønsket fra styrerne selv. Mine funn viser at det er få av informantene som snakker om fellesskap med andre ledere, utenfor egen virksomhet. Men, disse informantene omtaler slike fellesskap som noe de setter stor pris på, og noe de anser som betydningsfullt. Derfor mener jeg en styreres

identitet i stor grad vil være knyttet til den delprosessen Wenger kaller «knippe av multimedlemskap». Her definerer vi hvem vi er ved å samle våre ulike former for medlemskap inn i en identitet.

Møller (2004) påpeker at dersom betydningen av læring i sosiale fellesskap betones for sterkt, kan dette komme til å underkjenne den læring som skjer i en individuell lærings situasjon. Her nevnes at noen av rektorene i forskningsprosjektet deres mente de hadde hatt stor nytte av egen studier av litteratur, rollemodeller og lederverktøy. Dette hadde de igjen tatt i bruk i jobben sin. Møller ønsker å stille seg åpen til at også slike individuelle lærings situasjoner kan være viktig for den enkeltes identitetsutvikling (Møller, 2004). Funnene i min studie viser at spesielt rollemodeller har vært betydningsfulle for flere av informantene. De har observert adferd de enten ønsker å adoptere, eller overhodet ikke ønsker å utøve selv. Informantene mener dette har hatt betydning for deres måte å lede på i ettertid. Likeledes har tiden vært til hjelp. Flere av informantene snakker om at de har «vokst seg inn i rollen», samt at gjennomførte, og/eller påbegynte studier har hjulpet dem i deres utførelse av lederjobben. Dette kan stemme med funnene Møller gjorde. I hennes undersøkelse fortalte rektorer at ledelse er noe de til dels har lært gjennom observasjon av andre, dels gjennom selv å praktisere det og dels gjennom en fremforhandling av egen forståelse i samhandling med andre (Møller, 2004:207) Jeg mener både rollemodeller, studier og observasjon av andre, kan være med å påvirke leders reforhandling av egen lederidentitet, når den nye adferden prøves ut i samspill med andre. Spørsmålet er om slike individuelle lærings situasjoner, som for eksempel studier, vil være relevant nok i forhold til lederjobben? Velger lederne da studier etter hva de trenger, eller etter hva de selv synes er spennende og hva de opprinnelig motiveres av, altså det pedagogiske faget?

5.1.3 Lederidentitetens betydning for ledelse

Med en opprinnelig motivasjon for valget av yrket plassert i det faglige arbeidet, og med et tilsynelatende tilfeldig inntog i lederstillingen, kan det virke naturlig at størstedelen av informantene har en sterk faglig orientert identitet. En slik sterk fagidentitet, med fokus på det faglige innholdet og personalet, mener jeg vil kunne være både en styrke og en svakhet for en barnehageleder.

Barnehageloven presiserer i §2 at «*Barnehagen skal være en pedagogisk virksomhet*». Videre presiseres det i §17 om styrer, at «*Barnehagen skal ha en daglig leder som har utdanning som førskolelærer eller annen høgskoleutdanning som gir barnefaglig og pedagogisk kompetanse*» (Lov om barnehager, u.d.). Når virksomheten defineres i loven som en pedagogisk

virksomhet, blir det slik jeg ser det, helt naturlig og riktig at også øverste leder har pedagogfaglig kompetanse. En leder med inngående kunnskap om kjernevirksomheten vil på en god måte kunne drive de faglige prosessene og utvikle det faglige innholdet i virksomheten. For å drive utviklingsprosesser forankret i faget, mener jeg det er helt nødvendig at man som leder innehar kompetanse på det aktuelle fagområdet. At leder innehar samme kompetanse som de han eller hun skal lede, eventuelt en bredere og større kompetanse innen feltet, anser jeg som en styrkende faktor i lederarbeidet.

Å ha et engasjement for faget vil også kunne være med på å motivere til å søke mer kunnskap på feltet. Dette vil kunne være med på å øke motivasjonen til å ta videreutdanning, eventuelt gjennomføre andre tiltak for å øke egen kompetanse. Et slikt kompetanseløft vil igjen kunne være med på å øke leders faglige legitimitet i forhold til veiledning og utvikling av personalet. Tillit til leders fagkunnskap er viktig når man som leder skal planlegge, gjennomføre og evaluere utviklingsprosesser.

Et spørsmål jeg stiller meg er om leders faglige engasjement, og faglige identitet vil være nok på sikt. Strand (2007) påpeker at for å holde en organisasjon levedyktig over tid, må alle lederfunksjoner fylles. Om leders identitet er for sterkt knyttet kun til den faglige delen og de pedagogiske praksisfellesskapene, vil det kanskje kunne være med å gjøre leder «blind» for andre nødvendige lederoppgaver. Med en barnehagesektor i sterk utvikling både innholdsmessig og organisatorisk, vil det kunne være nyttig, og kanskje helt nødvendig, at leder ser utfordringene ikke kun med et faglig blikk. Kanskje vil kommende utfordringer for barnehagesektoren best kunne løses på en god måte ved å møte dem med et «leder blikk». Med det mener jeg å løfte blikket fra den indre, daglige praksisen, til også å se utover og fremover.

En sterkere identitet knyttet til lederoppgavene, vil muligens også kunne være med å bidra til at ledere søker økt kompetanse innen ledelsesfaget. Selv om jeg fortsatt mener det vil være helt nødvendig at en leder av barnehage innehar barnehagefaglig kompetanse, ser jeg at det kan bli nødvendig at sektoren får barnehageledere med bredere lederkompetanse. En sterkere lederidentitet vil også kunne være med å påvirke hvordan ledere opplever lederrollen sin

Det er interessant å merke seg at i SOL-undersøkelsen, presentert av Bøhaugs. m.fl (2011), fortelles det om en klar tendens til at norske styrere oppfatter seg mer som ledere heller enn førskolelærere. Så sent som i 2008 var tendensen en helt annen, hvor norske barnehageledere først og fremst oppfatter seg som førskolelærere (Børhaug, Helgøy, Homme, Lotsberg, &

Ludvigsen, 2011). Mine informanter er ikke spurt direkte hvorvidt de opplever seg som ledere eller førskole-/barnehagelærere, og det er mulig resultatet hadde vært et annet dersom dette ble gjort. Jeg synes likevel historiene informantene mine forteller, gir et bidrag til et mer nyansert bilde enn det SOL-undersøkelsen alene presenterer.

I SINTEFs rapport «*Ledelse i barnehage og skole*» (2014), omtales også begrepet lederidentitet. Rapporten viser til artikler som forteller om en ledelse i ECEC-sektoren med demokrati, flat ledelsesstruktur og en «best blant likemenn» tankegang. Flere av artiklene det henvises til, påpeker at lederidentiteten til barnehagestyrere er mer knyttet til det praktiske og pedagogiske arbeidet, enn til selve lederoppgavene. Dette mener jeg også er med på å gi et noe mer variert bilde enn SOL-undersøkelsen viser, hvor barnehageledere i stor grad rapporterer at de opplever seg som ledere heller enn førskolelærere. Jeg synes en av mine informanter, uten at hun/han ble bedt om det, oppsummerte veien frem til en identitet på en fin måte:

«Jeg tror det er summen av alle erfaringene, både de jeg har gjort gjennom jobb og de jeg har med meg fra mitt private liv, som gjør meg til den lederen jeg er. (...) For meg handler ikke ledelse bare om teorier og fag, men om min personlige reise.»

5.2 Hvordan beskriver styrerne i barnehagen egen lederrolle?

En fagligorientert lederidentitet vil også kunne påvirke hvordan du ser og tolker din lederrolle, eller lederfunksjon. I hvilken grad man vektlegger noen oppgaver som viktigere eller mer relevant for ledergjærningen enn andre, vil kunne bli påvirket av din identitet.

5.2.1 Ledelse sett gjennom fortolkningsrammer

For bedre å kunne forstå hvordan man ser egen lederrolle, kan Bolman og Deals (2009) fortolkningsrammer være til hjelp. De forklarer fortolkningsrammer som indre kart, eller vinduer, som man tolker verden gjennom. Disse kartene er dine ideer, antakelse og erfaringer du bærer med deg, som samlet blir din mentale modell. Slik blir en fortolkningsramme på et vis et sett med briller som verden betraktes igjennom. Hvilke «briller» eller rammer du bruker, vil være med på å bestemme hvordan verden ser ut og oppleves.

Når ens identitet er faglig orientert, basert på en opprinnelig motivasjon, praksisfellesskapene man tilhører og historiene man forteller «til», og «om» seg selv, vil dette kunne være med på å skape din mentale modell for hvordan du ser din lederrolle. Funn i min studie peker i retning av at styrer har et sterkt fokus på det å «være tilgjengelig for personalet». De har et utpreget

ønske om å være støttende og flere sier at det å ha en «åpen dør» er viktig for dem i lederarbeidet. Dette ligger innenfor fortolkningsrammen Bolman og Deal kaller for Human Resource rammen. Metaforen for denne er familien, og begreper som «behov», «ferdigheter» og «relasjon» står sterkt. Dette mener jeg er i tråd med mine funn, som peker i retning av et behov for å ta vare på de ansatte, og skape samhold og gode relasjoner. Det å se sin organisasjon gjennom denne fortolkningsrammen kan helt klart være en styrke. Det er viktig å skape et godt arbeidsmiljø, og bidra til at de ansatte trives. Jeg mener også det er essensielt at man som leder kan støtte og veilede sine ansatte når det trengs. Faren kan likevel være at det blir for nære og tette bånd. En organisasjon er ingen familie, og dette gjelder også for barnehagen. Om leders relasjon til de ansatte blir for følelsesmessig sterk, vil dette kunne skape en frykt for eventuelle spenninger i relasjonen. Dette kan i sin tur hindre leder fra å gjøre ubehagelige, men nødvendige tiltak når situasjonen krever det. Noen av mine informanter forteller også at noen av de oppgavene de opplever som spesielt utfordrende, er nettopp det å skulle gå inn i relasjoner til ansatte for å gjøre irttesettelser eller korrigeringer, spesielt når dette omhandler uønsket adferd hos den ansatte.

Boleman og Deal (2009) peker på at evnen til å gjøre såkalte rammeskift vil være viktig for ledere. Det vil kunne være med å hjelpe leder til å få et mer helhetlig bilde av hva som skjer, eventuelt hva som må gjøres. Peter Senge (1999) har slike mentale modeller som en av sine fem disipliner for å utvikle en lærende organisasjon. Og i likhet med Bolman og Deal mener Senge det er viktig å få alle perspektivene opp til overflaten. Det er bare da det blir mulig å bygge nye mentale kart. En leder som evner å selv endre perspektiv, gjøre et rammeskift, og som i tillegg evner å få sine ansattes perspektiv opp og frem, vil kanskje også lettere kunne bevege de ansatte i sin organisasjon fremover. En ensrettet bruk og forståelse av fortolkningsrammene vil kunne bidra til en dårligere kvalitet på ledelsen av organisasjonen, av barnehagen.

Valg av perspektiv, eller fortolkningsramme, gjør også noe med hva vi faktisk ser. Dersom du skifter perspektiv vil du mest sannsynlig også se noe annet.

5.2.2 En sterk integrator- og produsentfunksjon

Birgit Strand har i sin masteroppgave fra 2011, *Hverdagsledelse i barnehagen. Hva gjør egentlig i daglig leder?* (Strand B. , 2011), observert, og hatt samtaler med, daglig ledere for å se på lederrollen som utøves i barnehagen. Strands funn peker på det hun mener er en skjev orientering når det gjelder lederrollen i barnehagen. Daglig leder er mer innadrettet i lederrollen og bruker mye tid på integrasjonsfunksjonen. Også i SOL-undersøkelsen kommer

det tydelig frem at integratorfunksjonen oppleves av styrerne som den klart viktigste. Det rapporteres om ca 90 % av styrerne som enten mener dette er den viktigste, eller nest viktigste funksjonen (Børhaug et al. 2011:117) Dette er begge funn som stemmer overens med det mine informanter forteller om i sine historier (se figur 4.2).

Mine funn viser styrere med stor grad av fokus rettet mot personalet, gjennom behovet og ønsket om å være støttende, en motivator og drive personalutvikling gjennom blant annet veiledning. Styrerne omtaler slike oppgaver både som viktig, men også lystbetont. Innenfor integratorfunksjonen ligger også oppgaven med å løse eventuelle personalkonflikter. Dette er oppgaver mine informanter forteller om, men her er det flere som omtaler det som tidvis krevende. Likevel er det oppgaver som oppleves som viktig. Slik jeg ser det er dette alle viktige oppgaver for en leder å fylle. Som presentert i kap. 5.2.1, mener jeg det er essensielt for en leder å kjenne sine ansatte og videre ta ansvar for å etablere, bygge og vedlikeholde relasjonene. utfordringene kan, som tidligere nevnt, dukke opp dersom relasjonene blir for tette og følelsesmessig sterke.

Som i SOL-undersøkelsen, viser også mine funn at styrerne har et sterkt fokus på produsentfunksjonen. Herunder ligger oppgaver som faglig veiledning av personalet, faglig oppdatering, planlegging av pedagogisk virksomhet, evaluering av gjennomførte tiltak og være med på aktiviteter ute på avdeling (ibid. 2011:118). Jeg mener at en faglig tilstedeværende styrer, som følger opp både i planleggingen, gjennomføringen og evalueringen av det pedagogiske arbeidet er svært viktig. Like viktig mener jeg det er at leder holder seg faglig oppdatert, og sørger for en stadig tilføring av fag også for sine ansatte. Dette bør gjøres enten ved å tilføre fagkunnskap selv, eller legge til rette for kunnskapsøking gjennom kurs, og/eller eventuelt muligheter for videreutdanning for personalet. Mine informanter uttrykker et ønske om mer tid til dette arbeidet. De ønsker tid til mer, og tettere faglig oppfølging av de ansatte, og flere uttrykker viktigheten av det, særlig sett i lys av at barnehagen har flere ansatte uten relevant utdanning.

Jeg opplever det som en styrke for ledelse av barnehagen, at styrerne har et så sterkt fokus på integrator og produsent funksjonen. Dette mener jeg er med på å styrke barnehagen både faglig, og relasjonelt. Arbeidsplasser hvor de ansatte trives og får god faglig oppfølging vil kunne gi gode resultater i form av god kvalitet på det som leveres.

Integrator og produsentfunksjonen tillegges ulike oppgaver, og stort sett er det sammenfallende hvilke oppgaver som legges til hvilken funksjon. Et begrep som kan virke

noe uklart er begrepet «pedagogisk ledelse». Når det både i litteraturen (Gotvassli, 2013; Børhaug et al., 2011, Strand 2011) og ute i praksisfeltet råder en uklarhet rundt innholdet i begrepet pedagogisk ledelse, vil dette kunne være med på å gjøre begrepet mindre entydig. Pedagogisk ledelse som funksjon, plasseres ulikt i PAIE-skjemaet av Glosvik (2014), som legger det under integratorfunksjonen, og Strand (2011) og Gotvassli (2013) som legger det under produsentfunksjonen. I tillegg vil det kunne være med å skape en uklarhet ved at begrepet både er knyttet til en funksjon, og en stillingstittel, pedagogisk leder. Til hvilken funksjon oppgavene knyttet til pedagogisk ledelse plasseres er kanskje ikke det viktigste, men forståelsen av den «helhetlige pedagogiske ledelsen» som Gotvassli (2013) presenterer blir viktig. Her er tre perspektiver representert (se figur 2.5), hvor den helhetlige pedagogiske ledelsen oppnås ved at alle de tre perspektivene er tilstede. I mine funn kan det se ut som om styrerne har «mistet» helheten ved å ha et sterkt fokus på kjerneprosessene og refleksjons- og læringsprosessene, samtidig som fokuset på samfunnsmandat og verdigrunnlag kan virke uklart eller til og med svakt (se figur 4.3). Jeg tror det kan være en fordel for barnehageledere, og barnehageansatte, dersom begrepet og de tilhørende oppgavene knyttet til begrepet, blir mer presisert. Noen vil nok mene dette er gjort, og flere kommer med gode bidrag i så måte (Gotvassli, 2013; Børhaug et al. 2011; Skogen et al. 2005). Likevel tror jeg det fortsatt hersker en uklarhet ute i praksisfeltet knyttet til begrepet, og jeg mener det ville vært en klar fordel for ledelse av barnehagen generelt med en slik presisering. At begrepet er uklart vil kunne være med på å gjøre ansvaret for oppgavene til «kasteballer» mellom pedagoger, pedagogiske ledere og styrer. Dette vil igjen kunne medføre en oppsmuldring både av ansvaret for, og gjennomføringen av den pedagogiske ledelsen i barnehagen.

5.2.3 En uønsket administratorfunksjon

Både Gotvassli (1990) og Børhaug et al. (2011) viser til funn som forteller om styrere som bruker mye tid på de administrative oppgavene i barnehagen. I motsetning til hva Gotvassli fant tilbake i 1990, viser SOL-undersøkelsen at styrerne nå ikke bruker mye tid på administrasjon fordi det er vanskelig, men snarere fordi det oppleves som mye arbeid. De oppgavene styrerne i SOL-undersøkelsen oppgir som mest krevende er av personaladministrativ karakter (Børhaug et al., 2011:122). Det dreier seg om å sørge for å ha nok folk på jobb og det å rekruttere nye ansatte til ledige stillinger. I min studie viser funnene den samme tendensen. Informantene forteller at mye tid «går bort» til administrative oppgaver. Oppgavene omtales av flere i negative ordelag, og mange ønsker seg en mulighet til å sette bort oppgavene til noen andre. Noen av informantene forteller at de har gjort nettopp

det, ved å delegere noen av oppgavene til andre ansatte. En av informantene forteller hun/han får «energifall» av å utføre administrative oppgaver. Dersom det er slik at motivasjonen for å utføre slike oppgaver, som jo er helt nødvendig for at organisasjonen skal fungere, gir et fall i motivasjonen, vil det kunne gi utslag på andre oppgaver leder skal utføre også.

Gotvassli (2013) mener å se at de administrative oppgavene er blitt mer profesjonalisert. Noen av mine informanter forteller at systemene de er gitt gjennom eier, her kommunen, har hjulpet dem i utførelsen av administrative oppgaver. Andre forteller at det er opprettet ekstra styrerressurs i barnehagen, hvor noen av de administrative oppgavene er delegert til denne stillingen. I sin studie fra 1990, fant Gotvassli at styrere brukte mye tid på administrative oppgaver som lønnsarbeid, regnskap og budsjett. Dette var også oppgaver styrerne opplevde som de mest slitsomme. Gotvassli mente dette også hang sammen med at styrerne så ut til å ivareta denne funksjonen selv. Børhaug et al. (2011) finner at styrere fortsatt ivaretar disse funksjonene selv, og at oppgavene tar mye tid. Likevel oppleves ikke oppgavene som noe de ikke mestrer i like stor grad som Gotvassli fant i 1990, da flere forteller at eier forsyner dem med systemer, gjerne IKT-basert, for administrative oppgaver. Når oppgavene blir profesjonalisert og systematisert gjennom for eksempel IKT-verktøy kan dette være med på å frigjør tid til andre oppgaver. Å frigjøre tid for leder til å drive faglige prosesser, oppfølging av personalet, og initiere og følge opp endringsprosesser, vil kunne være en styrke for både leder selv, og organisasjonen. Slik sett blir det viktig å se om noen av de oppgavene mine informanter omtaler som «tidkrevende» og «energitappende», kan profesjonaliseres, forenkles og eventuelt settes bort til andre.

Til tross for at det å sette bort, eller profesjonalisere de administrative oppgavene kan frigjøre tid, kan det være uheldig om samtlige administrative oppgaver i en organisasjon settes bort til andre enn lederen. Mange av oppgavene kan med fordel systematiseres eller fordeles, men det er viktig for en leder å ha oversikt over organisasjonens struktur, som rutiner, dokumenter, retningslinjer og regler. Jeg mener at dersom man som leder ikke kjenner til organisasjonens rammeverk, vil det også være mer utfordrende å legge til rette for gode endringsprosesser og forbedring av det faglige innholdet.

Det er interessant å se i hvilken grad styrerne i min studie omtaler administrative oppgaver som til dels uønsket og mindre spennende. Enda mer interessant er det da å se hvordan de ser for seg egen lederrolle inn i fremtiden. Her er det en klar tendens til at de ser en lederrolle fylt med enda mer administrativt arbeid, noe som er helt motsatt av hva de ønsker seg. Dette stemmer overens med det Børhaug et al. (2011) fant i SOL-undersøkelsen. Når styrerne ble

bedt om å fortelle hva de faktisk gjorde av administrative oppgaver og hva som var ønskelig, var det en markant forskjell mellom disse to. Faktisk arbeidsmengde var vektet veldig mye høyere enn ønsket arbeidsmengde.

5.2.4 En fraværende entreprenørfunksjon?

Som beskrevet i kap 3.3, analyse, har det vært viktig for meg også å lete etter det informantene ikke forteller noe om, det de velger eventuelt å tone ned, eller utelater helt fra historiene sine. Et av de elementene svært få var innom i sine fortellinger var oppgaver tilhørende funksjonen Strand (2007) kaller for entreprenør, og Glosvik (2014) kaller *endringsleder*. Det er kun to av styrerne som i det hele tatt nevner oppgaver lagt under denne funksjonen. Slik fremstår materialet mitt med et nesten helt fraværende snakk om entreprenørfunksjonen.

Gotvassli mener å se at det er skjedd en bevegelse fra den innadvendte, passive og utydelige styreren til en sterkere lederidentitet, og tydelig markering av ledelse mot omverden, altså strategisk ledelse (Gotvassli, 2013:62) Dette kan stemme med hva Børhaug et al. (2011) fant i SOL-undersøkelsen. Børhaug et al. plasserer oppgaver som kontakt med foreldre, hente inn ressurser utenfra og kontakt med andre instanser, under entreprenørfunksjonen. Det påpekes at dette er oppgaver man vanligvis ikke forstår med entreprenørskap, men de valgte å se på entreprenørfunksjonen som ledelse overfor omverden, og da innlemme disse oppgavene. I min analyse har jeg lagt oppgaver innen strategisk endringsledelse, markedsføring, profilering og ressursinnhenting under denne funksjonen. Det som er interessant er at når jeg la til oppgavene fra Børhaug et al.(2011), fant jeg likevel ikke noe større fokus rettet mot denne funksjonen. Det er fortsatt svært få informanter som i det hele tatt er innom disse oppgavene i sine fortellinger.

Når en av Børhaugs et al. (2011) konklusjoner er at styrere i barnehagen er mer utadrettet og opptatt av ledelse mot omverden, synes jeg det er interessant at dette ikke kommer frem i mitt materialet, spesielt med tanke på endringene i barnehagesektoren de siste 5 årene.

Barnehagene er blitt større med flere ansatte, flere barn, og organiseringen er i mange kommuner endret til større enheter med virksomhetsledere med ansvar for flere barnehager. Slik jeg ser det vil slike endringer kunne være med på å skape et større behov for fokus på oppgaver spesielt rettet mot endringsledelse, eventuelt også markedsføring og ressursinnhentning. Likevel kan nettopp det at barnehagelederne har sitt sterkeste fokus rettet innover i barnehagen, være en styrke. Det kan være med på både å beholde, og styrke det faglige innholdet, og sørge for god oppfølging av personalet.

I motsetning til Børhaug et al. fant Birgit Strand (2011) at orienteringen mot entreprenørfunksjonen, inklusiv innovasjon, er nedtonet og langt på vei underfokusert. Hun mener å kunne se at ledere i barnehagen totalt sett er mer innadrettet enn utadrettet i sine lederroller. Dette stemmer overens med hva mine funn forteller. Hvilken undersøkelse som stemmer med virkeligheten skal man være forsiktig med å slå fast. Det som derimot kan være interessant er at entreprenørfunksjonen fortsatt kan se ut til å være noe uklart for ledere i barnehagen. Slik jeg ser det vil det være uheldig for ledelse av barnehagen inn i fremtiden, dersom dens lederne har et uklart forhold til, og svakt fokus på entreprenørfunksjonen.

5.3 En lederidentitet og lederrollen for fremtiden?

Fremtiden er et ukjent sted. Vi kan forberede oss, men aldri vite hva som kommer. Jeg tenker at det i hvert fall blir viktig at vi ikke møter fremtiden med gårdsdagens løsninger. For å få til det blir det viktig å være bevisst det som skjer i dag, slik at vi eventuelt kan gjøre smarte valg og være best mulig forberedt.

5.3.1 En ubalansert orientering i forhold til lederfunksjon

I tråd med Birgit Strands (2011) funn, viser også mine funn at styrere har en sterk orientering mot både integrator- og produsentfunksjonen i Strands (2007) PAIE-skjema (se figur 4.2). Gotvassli (2013) mener dette er funn som kan vise at styrere har et internt fokus, og bruker mye tid på det å styrke tilknytninger og relasjoner i menneskeorienterte oppgaver. Han mener videre at et sterkt fokus på produsentfunksjonen muligens kan henge sammen med integratorfunksjonen, som har fokus på målrettet arbeid der resultatene skal drives frem av personalet (Gotvassli, 2013:63) Han mener at man litt spissformulert kan si at det kan se ut som om ledere i barnehagen har en ubalansert orientering i forhold til lederfunksjonene.

Dersom oppgaver, eller lederfunksjoner, som blir underfokusert eller tonet ned av lederen, blir ivaretatt av andre i organisasjonen, trenger ikke en slik ubalanse hos lederen ha stor betydning for ledelse av barnehagen. Gotvassli påpeker at utfra tidligere forskning synes ikke dette å være tilfelle (ibid. 2013:64). Som presentert i kap 2.3, påpeker Strand (2007) viktigheten av at alle funksjonene blir ivaretatt for å opprettholde organisasjonens levedyktighet. Dersom leder ikke selv utfører alle oppgavene, og heller ikke overfører oppgavene til andre, vil det kunne innebære utfordringer for leder og barnehagen som organisasjon. Jeg har tro på at barnehagens ledere kan være tjent med å rette et nytt, og utvidet blick på alle fire

lederfunksjonene, for å opprette en balansert orientering i forhold til dem. Første skritt på veien vil da kunne være å gjenkjenne den ubalansen som eventuelt finnes pr i dag.

5.3.2 En allsidig lederrolle for fremtiden

Flere av mine informanter omtaler lederrollen sin som allsidig, i den forstand at rollen inneholder mange ulike oppgaver. Her nevnes at man skal være «*vaktmester, psykolog, fagperson og oppvaskhjelp*». Gjennom fortellingene kan det virke som om de også mener dette er roller, eller oppgaver, de som ledere skal fylle selv. Om man ser dette i lys av tanken om flat lederstruktur i barnehagen, hvor leder skal gjøre det samme som det øvrige personalet, kan lederrollen kjennes stor og omfangsrik. Jeg mener det både er, og skal være, umulig for en leder å utføre alle oppgavene som skal gjøres i en organisasjon. Det som derimot blir viktig er at leder sørger for at alle rollene, som vaktmester, fagperson og oppvaskhjelp blir utført. Ansvar for dette bør ligge hos leder. Som presentert i kap 2.1.1 kom stortingsmelding nr 19 (St.meld nr 19 "Tid for lek og læring", 2016) med en presisering av ansvarsoppgaver lagt på barnehagens leder. Denne presiseringen viser nettopp at styrers arbeidsoppgaver er allsidig, men i en annen form enn det å skulle være vaktmester, vaskehjelp osv. Utdraget presentert i kap 2.1.1 gjengis her:

Styreren er helt sentral i barnehagens daglige virksomhet. I tillegg til ansvaret for administrasjon, personalledelse og samarbeid med eksterne instanser, har styreren det overordnede ansvaret for den pedagogiske ledelsen og innholdet i barnehagen. Ansvaret for utviklings- og endringsarbeid i barnehagen er også viktige styreroppgaver. Styreren skal sørge for at personalet arbeider på en måte som gir alle barna i barnehagen de beste utviklingsmuligheter. Dette omfatter ansvaret for at barnehagen skal utvikle seg som en lærende organisasjon. For å sikre kvaliteten på det pedagogiske arbeidet i barnehagen er det helt nødvendig at barnehagen har en tydelig og tilstedeværende styrer som kjenner barna, foreldrene og de ansatte. Styreren har videre ansvar for at barn, foreldre og ansatte har reell medvirkning og at regelverk og avtaleverk følges opp. Mål og rammer skal klargjøres for alle ansatte og foreldre, og styrer er ansvarlig for at det utarbeides en faglig god årsplan i samarbeid med de ansatte, foreldre og barn.

(St.meld nr. 19, kap 5.1.2, mine understrekninger)

Denne presiseringen mener jeg sier noe om viktigheten av å ha en bred, og helhetlig forståelse av lederfunksjonene også i barnehagen. Her nevnes *administrasjon, rammer, regelverk og avtaleverk*, som alle er oppgaver jeg tenker naturlig faller under administratorfunksjonen.

Personalledelse vil kunne plasseres under integratorfunksjonen. Videre kan *pedagogisk ledelse, innholdet, mål og at barnehagen skal utvikle seg som en lærende organisasjon* legges under produsentfunksjonen. Til sist mener jeg *samarbeid med eksterne instanser og utviklings- og endringsarbeid* er naturlige oppgaver under entreprenørfunksjonen. Spesielt gjelder det siste dersom man forholder seg til Glosviks (2014) betegnelse endringsleder, på denne funksjonen. Dette mener jeg vil kreve en barnehageleder med et bredere fokus og en større oppmerksomhet på alle de fire lederfunksjonene enn det kan se ut som om det er i dag.

Det som kan bli en utfordring, er dersom ubalansen i fokuset på oppgavene som skal gjøres er for skjev. I det tilfellet kan det kunne gi utslag i at viktige oppgaver blir nedprioritert, og i verste fall forsømt helt. Jeg er enig med Strand (2007) som sier det er vesentlig at en leder sørger for at alle funksjonene blir fylt for at organisasjonen skal kunne være levedyktig over tid. Det er mulig barnehagen som organisasjon i så måte er i en særstilling, ved at befolkningens behov for barnehageplass mest sannsynlig ikke vil forsvinne med det første. Slik vil nok barnehagen som organisasjon overleve. Spørsmålet er kanskje mer på hvilken måte det er hensiktsmessig at den skal drives i fremtiden.

5.3.3 En tydeligere yrkesidentitet for sektoren

Erling Lars Dales tese om en formell sosialisering i utdanningsteori som grunnlag for at utdanningsinstitusjonen oppretter og videreutvikler et kollektivt ansvar for kvalitet (Dale, 1997), er spennende også sett med barnehageøyne. Dale mener yrkesidentitet i utdanningssystemet er oppsplittet og lokalt forankret fordi man mangler et felles fagspråk når man skal snakke om, og reflektere over kvalitet. Dale sier et felles fagspråk kan oppnås gjennom en sosialisering i utdanningsteori, som igjen vil være med på å sikre kvalitet. Barnehagen er en organisasjon med et relativt heterogent personal, hvor de enkelte praksisfellesskap har ulike preferanserammer som igjen kan gjøre kommunikasjonen dem imellom utfordrende. Slik jeg ser det vil en leder være avhengig av et felles fagspråk for å kunne sette i gang, opprettholde og gjennomføre faglig utviklingsprosesser på en best mulig måte. Det at praksisfellesskapene i barnehagen eventuelt opererer med et ulikt fagspråk, og en ulik forståelse vil kunne gjøre det vanskelig å skape god kvalitet. I tillegg vil mangelen på felles fagspråk kunne være med på å gjøre det vanskelig å skape en felles yrkesidentitet for sektoren. En av mine informanter var inne på viktigheten av dette, og så utfordringene med et tilsynelatende fraværende presist og felles fagspråk.

«(...) hvor alle hevder at relasjonene er det viktigste – samtidig som et presist og konkret begrepsapparat for relasjoner glimrer med sitt fravær. «Se noen» og «være tilstede» er

kanskje de mest utbredte begrepene som skal forklare tilsynelatende det meste ved relasjoner. Som leder er jeg jo helt avhengig av et slikt begrepsapparat til å lede ut i fra, (...), så vi i barnehagen sammen kan se og si hva som er rett og galt, hva som er mer eller mindre fruktbart.»

Jeg ser det som en viktig lederoppgave at det i barnehagen jobbes målrettet mot å skape et slikt felles fagspråk gjennom en sosialisering i utdanningsteori. Arbeidet kan starte ved å bruke mer tid på innføring i styringsdokumentene, Lov om barnehage, rammeplan, virksomhetsplaner, læringsprosesser og teori om barns utvikling. Rett og slett ved å bruke tid på fagliggjøring gjennom teori og praksis. Et sterkere fokus på felles fagspråk vil etter min mening kunne ha betydning for en bredere, og felles yrkesidentitet for sektoren. Det innebærer en styrking av Dales basisfunksjoner som «fellesskap», «homogenitet» og «kommunikasjon». Likevel er det viktig å ha med seg Dales påpeking av viktigheten av en viss spenning mellom dimensjonene fellesskap og individualitet, og mellom homogenitet og heterogenitet. En slik spenning vil måtte være tilstede for at utvikling skal skje. Faren er at vi beveger oss for mye innenfor Dales spenningsdimensjoner og slik ikke oppnår hverken felles fagspråk, eller en sterk felles yrkesidentitet.

Som et lite tillegg til refleksjonen rundt behovet for en tydeligere yrkesidentitet i barnehagesektoren, synes jeg det kan være interessant å ta et lite blikk på en enkel ting som stillingstittel på barnehagens leder. I barnehagesektoren har det de siste tiårene oppstått en rekke ulike betegnelser på den personen som er leder av barnehagen. Selv i «Lov om barnehager», under kapitlet «Personalet» brukes det ulike betegnelser på denne stillingen. I § 17 brukes betegnelsen «styrer», mens det i paragrafens andre setning står «Barnehagen skal ha en daglig leder(...)» (Lov om barnehager, u.d.) Også ute i virksomhetene har barnehagens ledere ulike betegnelser, som for eksempel styrer, daglig leder, virksomhetsledere, enhetsledere og resultatsenhetsledere, alt ettersom hvordan kommunen eller bydelen de er lokalisert i er organisert, og hvilken eierform de har. En av mine informanter viser et bilde på denne, hva jeg vil kalle forvirringen, slik:

«....om jeg kunne tenke meg å søke styrerjobb, som det het den gang.»

Til sammenligning er det en konsekvent bruk av betegnelsen «rektor» i Opplæringsloven for grunnskolen og den videregående opplærings §9-1 (Kunnskapsdepartementet, u.d.). Jeg stiller meg undrende til barnehagesektorens mangel på felles bruk av ledertittel, slik skolen i langt større grad har. Selv om de fleste informantene i mitt materialet bruker betegnelsen

styrer, synes jeg det er verdt å stille spørsmål ved hvorvidt en praksis med så mange ulike stillingsbetegnelser på barnehagens leder, kan være med på å skape et unødvendig bidrag til en noe mangelfull felles yrkesidentitet for barnehagens ledere.

5.3.4 Nye forventninger – nye rollemodeller – nye praksisfellesskap

SINTEFs rapport «Ledelse i barnehage og skole» (2014) peker på omveltninger innen barnehagesektoren de siste årene, og viser til at dette også er en trend som går igjen i flere andre land. Sektoren har vært gjenstand for omstruktureringer og reformer, noe som igjen vil ha innvirkning på behovet for ledelseskompetanse i barnehagen. En tydelig endring dreier seg om størrelsen på enhetene. Rapporten forteller at til tross for at antall barn i barnehagen har økt siden 2008, har antall barnehager gått ned. Dette vil si at barnehagene i dag er større, med et høyere antall barn og ansatte, enn tidligere. Jeg mener denne utviklingen vil påvirke behovet for en annen kompetanse hos styrere og en annen ledelsespraksis enn det kanskje utøves i dag. Rapporten peker videre på at konsekvensen av slike endringer kan være med på å føre til en usikkerhet både hos barnehagelederne selv, men også hos de øvrige ansatte, i forhold til styrers arbeidsoppgaver og ansvar. En slik usikkerhet kan igjen bidra til ulike oppfatninger i personalet og et motivasjonstap for arbeidet hos styrerne selv (Mordal, 2014-11-28).

Også St.meld nr 19 presiserer endringene og behovet for mer kunnskap om eventuelle konsekvenser for sektoren innen ledelse:

En skandinavisk forskningskartlegging om kvalitet i barnehager viser til viktigheten av god ledelse og gode relasjoner, uten at det finnes konkrete definisjoner på hva dette faktisk er. Mer spesifikt bør ledelse og nye organisasjonsstrukturer i barnehagen bli viktige temaer fremover. Med den raske organisatoriske endringen i barnehagesektoren er det nødvendig med mer kunnskap om hvordan disse endringene påvirker ledelse og lederrollen, og hvordan dette igjen påvirker barnehagene. Ulike typer økende krav til rapportering fra barnehagenivå til barnehageeier gir lederutfordringer for styrer, og det er viktig å ha bevissthet rundt dette.

(St.meld. 19, 2016)

Slik jeg opplever det, vil endringene i organiseringen av barnehagen og kompetansebehovet innen ledelse for styrerne, være med på å gi, om ikke nye så i hvert fall andre, og kanskje utvidede forventninger til ledere av barnehagene. Nesten like viktig som de forventningene som stilles utenfra, vil da forventningene styrerne stiller til seg selv bli. Dersom man har en forventning av å skulle lede en stor barnehagevirksomhet på samme vis som en liten 2-

avdelings enhet, kan det by på store utfordringer for den aktuelle leder. Jeg tror det å påta seg en lederstilling i barnehagen, på sikt også må innebære en annen forventning til seg selv, enn det kanskje til nå har vært behov for. Det å ha tydelige, realistiske og relevante forventninger til seg selv som leder, vil kunne være med å bygge en tydeligere lederidentitet hos lederne.

Det er også slik at forventninger bygges gjennom etterspørsel. Dersom ikke kompetanse innen ledelse etterspørres, vil det kunne bidra til lavere forventning til lederkompetanse hos de som innehar lederstillingene. Flere av mine informanter forteller at studier innen ledelse og ledelsesutviklings prosjekter de har vært deltakere på, har gitt dem verdifull hjelp i utøvelsen av ledelse. Her stiller jeg meg bak Birgit Strand som avslutningsvis påpeker at ledere i barnehagen ikke kan øke sin kompetanse kun ved å gå på enkelte kurs. Hun mener det trengs en grundig lederutdanning som vektlegger barnehagelederens funksjoner og roller, og som gir studentene god forståelse for konsekvensene av lederskapet. En slik lederutdanning mener Strand kan være med å bidra til en høynet status og profesjonalisering innen sektoren (Strand, 2011:63). Dersom det stilles krav om en slik lederutdanning for ledere i barnehagen, vil det også kunne være med å bidra til å skape en annen forventning rundt ledelse fra barnehagelederne selv, og ikke bare fra omverden.

Med mer forskning innen ledelse på barnehagefeltet, og flere barnehageledere med lederutdanning, vil vi også på sikt kunne få nye rollemodeller for kommende barnehageledere. Mange av informantene i min studie snakket varmt om rollemodeller som har hatt stor betydning, både for deres valg om å bli styrer, men også for måten de ønsker å være leder på. Sammen med nye rollemodeller, vil også nye praksisfellesskap for ledere få betydning. Dersom man, som Wenger sier (kap 2.5.2), deltar i et praksisfellesskap hvor alle medlemmene engasjerer seg gjennom å forhandle om mening, deler oppgaver og gjenkjenner hverandre som likeverdige medlemmer, vil dette ha stor betydning for deres identitetsdannelse. Dersom dette fellesskapet består av andre ledere, enten lokalt eller mer sentralt, vil et slikt lederfellesskap kunne ha god påvirkning på leders egen identitetsdannelse, og på sikt også på ledelse av barnehagen.

Klare og tydelige forventninger til rollen, nye gode rollemodeller og sterke lederpraksisfellesskap vil, etter min mening, kunne ha en god påvirkning i retning av en kvalitativ sterk og god ledelse av barnehagen.

6. Avslutning og konklusjon

En masteroppgave er en begrenset studie, og av denne grunn skal man være forsiktig med å trekke bestemte konklusjoner, da datamaterialet man har samlet inn også er av begrenset art. Likevel er det mulig å se noen linjer og tendenser, og jeg vil i dette kapitlet forsøke å gjøre det.

6.1 Konklusjon

Jeg har tro på at en leders opplevelse av identitet vil ha innvirkning på måten vedkommende leder organisasjonen han/hun er leder for, uavhengig hva slags type organisasjon det er snakk om. Jeg mener funnene og teorien i studien kan støtte oppunder dette. For barnehagen som en pedagogisk institusjon ser jeg det som vesentlig, og en styrke, at lederne innehar en sterk faglig identitet. Likevel mener jeg det vil være til organisasjonens, og lederens, fordel om identiteten er balansert mellom en forankring i et faglig- og ledelsesorientert utgangspunkt.

Det er uklart for meg hvorvidt det pr i dag spørres etter den type ledelse og lederkompetanse jeg mener barnehagen vil ha behov for i tiden som kommer. Dersom nødvendig kompetanse ikke etterspørres, vil det mest sannsynlig ikke skapes et ønske om å inneha den heller. Dersom eiere og samfunnet kun krever en barnehageleder som holder «orden» i barnehagen, da er det slike ledere vi får. Det er mulig det vil være godt nok. Jeg mener likevel at det presser seg frem et behov for noe mer. For å sikre og videreutvikle kvaliteten i barnehagene blir det å bygge lederkompetanse hos lederne viktig. Her er jeg enig med Birgit Strand (2011) som peker på viktigheten av forskning på ledelse i barnehagen. Hun mener det ikke vil være nok å tilby ledere kurs, men at kompetansen må økes gjennom utdanning, først og fremst for å skape en større forståelse av lederrollen.

Barnehagen som organisasjon er i stor endring. Ny lov om barnehage, og ny rammeplan er under utarbeidelse. Tegn kan tyde på at kravene som stilles til barnehageledere også vil endre seg. Om Adizes har rett (1980) i at en organisasjon overlever kun ved en balanse mellom de fire lederfunksjonene, blir det er en utfordring for barnehagen med ledere med en skjev orientering i sin rolleforståelse. Spesielt i en tid hvor barnehagen stilles ovenfor organisatoriske og innholdsmessige endringer.

Evne, og mulighet til å bygge en god lederidentitet med forankring både i et fag- og lederorientert utgangspunkt blir som nevnt viktig. En felles lederidentitet for barnehageledere vil nok være umulig å skape, om det i det hele tatt er ønskelig. Men, det kan være en styrke å

søke å utvikle en så felles forståelse for funksjonene som må fylles, gjennom å styrke styreres lederidentitet. Likeledes har jeg en sterk tro på viktigheten av en styrket yrkesidentitet hos ansatte i barnehagesektoren. Kan vi klare å skape dette, gjennom en bred sosialisering i utdanningsteori slik Dale (1997) forteller om, mener jeg dette vil styrke barnehagen som organisasjon også. Når lederne og ansatte får et felles fagspråk vil det styrke muligheten til å gjennomføre gode, faglige utviklingsprosesser. Dette vil igjen være med å sikre god kvalitet i barnehagene.

Gjennom arbeidet med denne studien ser jeg svært tydelig hvor viktig styrerstillingen både er, og vil bli for fremtidens barnehage. Jeg mener helt klart at nøkkelen til en kvalitativ god barnehage i fremtiden vil ligge hos personalet. Her vil styreren spille en meget vesentlig rolle. En essensiell nøkkel i personalarbeidet vil bli bevegelsen mot en styrket lederidentitet og en klarere bevissthet rundt lederrollen. Enkelt oppsummert tenker jeg at min informant har rett når han/hun sier; «*jeg ER barnehagen*». Jeg mener det er tid for å legge inn «støtet» hos styreren, for å sikre en god barnehage inn i fremtiden.

6.2 Videre spørsmål

I arbeidet med en masterstudie vil det hele tiden bli gjort valg som avgrenser studien. Dette er helt nødvendig da studien skal være av begrenset omfang. I denne avgrensning har det for meg oppstått noen ønsker og tanker om eventuell videreføring av studien.

En av de første tingene som ville vært interessant, er å gjøre oppfølgingsintervjuer og dybdeintervjuer av alle informantene. Dette for å se om resultatet ville blitt annerledes, eventuelt for å utfylle og styrke resultatet. Det ville også vært spennende og følge noen av informantene over tid. Da ville det vært mulig å gjøre observasjoner knyttet til de ulike lederfunksjonene, og sett hvordan leder valgte å løse oppgavene. Om man fulgte ledere over lang tid ville det også vært en større mulighet til å se hvordan dennes, eller deres, lederidentitet og rolleforståelse endret seg, og hvordan dette igjen påvirket ledelse av barnehagen. En slik dybdestudie ville vært et godt bidrag til forskningen på ledelse i barnehagen.

For denne studien valgte jeg bort å ha flere informantgrupper. Jeg ser likevel at det kunne vært en interessant videreføring av denne studien å inkludere flere informantgrupper. Det ville krevd mer tid til oppfølging av informantene, og et skarpt fokus på de etiske utfordringene det kunne skapt. Likevel ser jeg at det kunne skapt en viktig dimensjon for studiet av betydningen

av leders rolleutøvelse for ledelse av barnehagen. Det kunne være interessant å se i hvilken grad det finnes en felles lederrolleforståelse mellom mellom- og toppleder.

6.3 Avslutning

Livet er en reise, en reise som kun har en retning, fremover. I et noe utvidet, og spissformulert perspektiv kan man også se på organisasjoner med et slikt blikk. Underveis på reisen skjer det endringer, og man kan ikke gå tilbake i tid. Slik er det, svært enkelt sett, også for barnehagesektoren. Spørsmålet er hvilke endringer vi må gjøre, hvilke som er strategisk smarte og mindre smarte, og hvilke endringer vi enda ikke vet om som vi også måtte komme til å forholde oss til. Jeg har troen på at vi som sektor, og ledere, kan opparbeide oss den nødvendige kompetansen for å møte disse endringene på en god måte, uansett hvordan endringene vil se ut, og hva de vil innebære. Jeg har troen på barnehagen!

Bibliografi

- Bass, B. M. (1990). Lederskap. I Ø. L. Martinsen, *Perspektiver på ledelse* (ss. 23-36). Oslo: Gyldendal Norsk Forlag.
- Berg, G. (1999). *Skolekultur - nøkkelen til skulens utvikling*. Oslo: Gyldendal Norsk Forlag AS.
- Berg, M. E. (2013). *Ledelse - verktøy og virkemidler*. Oslo: Universitetsforlaget.
- Bolman, L. G., & Deal, T. E. (2009). *Nytt perspektiv på organisasjon og ledelse - struktur, sosiale relasjoner, politikk og symboler*. Oslo: Gyldendal Norsk Forlag.
- Brunstad, P. O. (2009). *Klokt lederskap - mellom dyder og dødssynder*. Oslo: Gyldendal Norsk Forlag.
- Børhaug, K., Helgøy, I., Homme, A., Lotsberg, D. Ø., & Ludvigsen, K. (2011). *Styring, organisering og ledelse i barnehagen*. Bergen: Fagbokforlaget.
- Dale, E. L. (1997). Kvalitetsansvar i utdanningssystemet. I *Etikk for pedagogisk profesjonalitet*. Oslo: Cappelen Akademisk.
- Dalen, M. (2011). *Intervju som forskningsmetode - en kvalitativ tilnærming*. Oslo: Universitetsforlaget.
- Dysthe, O., Hertzberg, F., & Hoel, T. L. (2010). *Skrive for å lære - skiving i høyere utdanning*. Oslo: Abstrakt forlag AS.
- Ekman, G. (2004). *Fra prat til resultat - om lederskap i hverdagen*. Oslo: Abstrakt forlag.
- Fuglseth, K. (2006). Vitenskapsteori og hermeneutikk. I K. Fuglseth, & K. Skogen, *Masteroppgaven i pedagogikk og spesialpedagogikk - Design og metoder*. Oslo: Cappelen Forlag.
- Giddens, A. (1991). *Modernity and Self-Identity*. Cambridge: Polity Press.
- Glosvik, Ø., Langfeldt, G., & Roald, K. (2014). *Rektorrollen - om å skape ledelse i skolefelleskap*. Oslo: Cappeken Damm AS.
- Gotvassli, K.-Å. (2006). *Barnehager, organisasjon og ledelse*. Oslo: Universitetsforlaget.
- Gotvassli, K.-Å. (2013). *Boka om ledelse i barnehagen*. Oslo: Universitetsforlaget.
- Grønmo, S. (2004). *Samfunnsvitenskapelige metoder*. Bergen: Fagbokforlaget.
- Haaland, F. H., & Dale, F. (2005). *På randen av ledelse - en veiviser for førstegangsledelse*. Oslo: Gyldendal Norsk Forlag.
- Holand, A. (2006). Survey-forskning. I K. S. Fuglseth, *Masteroppgaven i pedagogikk og spesialpedagogikk - Design og metoder*. Oslo: Cappelen Forlag.
- Johannessen, A., Tufte, P. A., & Christoffersen, L. (2010). *Introduksjon til samfunnsvitenskapelig metode*. Oslo: Abstrakt forlag.
- Johnsen, G. (2006). Intervjuet - en forskningssamtale i møtet mellom mennesker. I K. Fuglseth, & K. Skogen, *Masteroppgaven i pedagogikk og spesialpedagogikk - Design og metode*. Oslo: Cappelen Forlag.
- Kunnskapsdepartementet. (u.d.). *Lov om grunnskolen og den videregående opplæringen*. Hentet fra Lovdata: https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_10

- Kvale, S., & Brinkmann, S. (2012). *Det kvalitative forskningsintervju*. Oslo: Gyldendal Norsk Forlag AS.
- Lillejord, S. (2011). Kunsten å være rektor. I J. Møller, & E. Ottesen, *Rektor som leder og sjef* (ss. 284-302). Oslo: Universitetsforlaget.
- Lov om barnehager*. (u.d.). Hentet fra Lovdata: <http://lovdata.no/dokument/NL/lov/2005-06-17-64>
- Machiavelli, N. (2007). *Fyrsten*. Oslo: Kagge Forlag.
- Manukhina, A. (2012). Ledelse i barnehagen. Behov for nye perspektiver på ledelse i barnehagesektoren? Universitetet i Oslo: Hentet fra: <https://www.duo.uio.no/bitstream/handle/10852/30681/master.pdf?sequence=3&isAllowed=y>.
- Marthinsen, M., & Postholm, M. B. (2012). *Personalutvikling i en lærende organisasjon*. Trondheim: Tapir Akademisk Forlag.
- Mordal, S. (2014-11-28). *Ledelse i barnehage og skole*. Trondheim: SINTEF.
- Møller, J. (2004). *Lederidentiteter i skolen*. Oslo: Universitetsforlaget.
- Neuman, W. L. (2000). *Social Research Methods. Qualitativ and Quantitative Approaches*. Boston: Allyn and Bacon.
- Nilssen, V. (2012). *Analyse i kvalitative studier - den skrivende forskeren*. Oslo: Universitetsforlaget AS.
- (2010). *NOU 2010:8 "Med forskertrang og lekelyst"*. Kunnskapsdepartementet.
- Numan, U. (2006). Livshistoriestudier - life history research. I K. Fuglseth, & K. Skogen, *Masteroppgaven i pedagogikk og spesialpedagogikk - Design og metoder*. Oslo: Cappelen Forlag.
- Postholm, M. B. (2010). *Kvalitativ metode*. Oslo: Universitetsforlaget.
- Postholm, M. B., & Jacobsen, D. I. (2011). *Læreren med forskerblikk*. Kristiansand: Høyskoleforlaget.
- Rammeplan for barnehage*. (2006, 08 01). Hentet fra Lovdata: <http://lovdata.no/dokument/SF/forskrift/2006-03-01-266>
- Skogstad, A. (2015). Effektive og ivaretagende ledelse: viktige perspektiver og modeller. I S. Einarsen, & A. (. Skogstad, *Ledelse på godt og vondt* (ss. 15-93). Bergen: Fagbokforlaget.
- (2016). *St.meld nr 19 "Tid for lek og læring"*. Kunnskapsdepartementet.
- Strand, B. (2011). Hverdagsledelse i barnehagen. Hva gjør egentlig en daglig leder? Universitetet i Agder: Hentet fra: <http://brage.bibsys.no/xmlui/bitstream/handle/11250/136335/Birgit%20Strand%20masteroppgave.pdf?sequence=1>.
- Strand, T. (2007). *Ledelse, organisasjon og kultur*. Fagbokforlaget.
- Thagaard, T. (2013). *Systematikk og innlevelse - en innføring i kvalitativ metode*. Bergen: Fagbokforlaget.
- Tømmerbakke, E. R., & Miljeteig-Olssen, P. (. (1987). *Fra asyl til barnehage - Barnehager i Norge i 150 år*. Oslo: Universitetsforlaget.

Wadel, C. (1997). Pedagogisk ledelse og utvikling av læringskultur. I O. Fuglestad, & S. Lillefjord, *Pedagogisk ledelse - et relasjonelt perspektiv*. Bergen: Fagbokforlaget.

Wenger, E. (1999). *Communities of Practice. Learning, Meaning and Identity*. Cambridge: Cambridge University Press.

Vedlegg

Vedlegg nr 1 – Forespørsel om deltakelse

Vedlegg nr 2 – Tekst i mail til informantene som har takket ja til å bidra

Vedlegg nr 3 – Spørsmål og brev

Nøtterøy
01. oktober 2015

Forespørsel om datainnhenting gjennom brev

Hei!

Mitt navn er Nina Nakling og for tiden tar jeg en master i utdanningsledelse ved Høgskolen i Buskerud og Vestfold. I forbindelse med dette studiet skriver jeg nå en masteroppgave hvor jeg skal forske på ledelse i barnehagen. Mitt fokus er styrer, styrers lederidentitet og rolleforståelse.

For at studien skal kunne gjennomføres trenger jeg å samle inn data rund det aktuelle temaet. Jeg har valgt å bruke brev som datainnsamlingsmetode, og ønsker i den forbindelse å spørre styrere/daglig ledere om de kunne tenke seg å dele sine tanker rundt lederidentitet og rolleforståelse. De som takker ja til å være informanter vil få noen spørsmål jeg ønsker de skal reflektere over, og svare på i brevs form til meg.

Spørsmålene vil bli sendt elektronisk, og kan svares på og sendes i retur via mail. Det vil bli gitt ca 2-3 ukers frist på å skrive brevet.

Alle opplysninger om brevskriver/informant vil behandles konfidensielt og bli anonymisert. Brevene blir slettet både fra mail og pc i ettertid.

Videre arbeid med råmaterialet svarbrevene vil utgjøre, er å gjøre en analyse av innsamlet data. På bakgrunn av svarene gitt i brevene skal jeg analysere, tolke og trekke frem noen hovedkonklusjoner sett i lys av gjeldende teori på feltet.

De som takker ja til å være med, vil få tilbud om å få den endelige masteroppgaven tilsendt når den er levert og godkjent.

Jeg gleder meg til å høre fra deg, og håper du har lyst til å være med å bidra og stille opp som informant!

Fint med en tilbakemelding på hvorvidt du ønsker å bidra eller ikke, innen 15. oktober 2015.

Med vennlig hilsen

Nina Nakling

Tekst i mail sendt til informanter som har takket ja til å bidra:

Tusen takk for at du vil være med å bidra til mitt forskningsarbeid!

I denne mailen vil du finne en orientering om brevet jeg ønsker du skal skrive til meg. I vedlegget vil du finne et lite skjema der jeg ber deg fylle inn noen få generelle opplysninger om deg og barnehagen din.

Til slutt er det meningen at du kan skrive ditt brev til meg.

Alt du skriver vil bli behandlet med den aller største konfidensialitet. Det vil ikke være mulig å kjenne igjen deg, eller dine svar/setninger i den ferdige oppgaven for andre enn deg selv, dersom du leser den.

Du KAN sende brevet og spørreskjemaet som et vedlegg direkte til min mailadresse, eller legge disse i en konvolutt og sende det pr. post.

Min adresse er: Nina Nakling, Tømmerholtåsen 14, 3140 Nøtterøy

Det er veldig fint om du sender meg det ferdig utfylte skjemaet og ditt svarbrev innen **1. november 2015**

Litt om selve brevet jeg ønsker du skriver til meg:

Jeg ønsker at du skriver et brev til meg der du forteller om hvordan du opplever din rolle som styrer/leder i barnehagen. Brevet kan være personlig, og du velger selv hva du vil legge vekt på.

Jeg har satt opp noen mulige temaer som du kan berøre i din «fortelling» om lederhverdagen din. Det er ikke meningen at du skal «besvare» alle punkter, disse er bare tatt med som tips.

- Fortell gjerne om hendelser i livet ditt som har hatt betydning for at du i dag er leder i barnehagen.
- Hvordan hadde det seg at nettopp du ble leder?
- Hva slags leder er du? Hvis du skulle velge et dyr som beskriver deg som leder, hva ville du velge da? Hvorfor?
- Fint om du kan fortell meg litt om hvordan du opplever at din rolle i barnehagen skiller seg fra de andre ansatte i barnehagen.
- Om barnehagen din var et skip, hvilken rolle på skipet har du? Hvorfor?
- Fortell om en eller flere opplevelser du har hatt som leder da du virkelig kjente at du gjorde en forskjell.
- Fortell meg gjerne om hva i lederrollen du trives best med, og kanskje noe om hva som er spesielt utfordrende.
- Hvordan kunne du tenkt deg at din rolle så ut om 5-10 år? På hvilken måte skulle du ønske den eventuelt hadde endret seg?
- Hvis du ikke skulle være leder – hva ville du da vært?

Du velger som sagt selv hva du vil legge vekt på i ditt brev til meg. Omfanget bestemmer du også selv, det gjør ingen ting om brevet blir langt. Brevet skal ikke skrives under med navn. Jeg gleder meg til å lese ditt brev!

Generelle opplysninger om informant:

1. Hva er størrelsen på din barnehage? (Oppgi antall personer)

Antall ansatte	Antall barn

2. Hvordan er din barnehage organisert? (Sett kryss)

Baseorganisert	Avdelingsorganisert	Annet

3. Hvilket år tok du din førskolelærer- barnehagelærerutdanning?

Hvilket år	Har annen utdanning

4. Hvor lenge har du vært styrer / daglig leder / virksomhetsleder? (Sett kryss)

Under 1 år	1 – 5 år	5 – 10 år	10 – 15 år	15 - 20 år	Over 20 år	

5. Har du videreutdanning innen ledelse?

Ja	Nei	Hvis Ja – hva slags utdanning

6. Har du vært med i noen form for lederutvikling gjennomført i regi av eier av barnehagen? (Sett kryss)

Ja	Nei

7. Kjønn (sett kryss)

Kvinne	Mann

8. Alder (sett kryss)

Under 30	30 - 40	40 - 50	Over 50

Brevet til meg!

Nå ønsker jeg at du skriver et brev til meg, hvor du forteller om hvordan du opplever din rolle som styrer/leder i barnehagen. Brevet kan være personlig, og du velger selv hva du vil legge vekt på, og hvor langt det skal være. I mailen til deg ga jeg noen tips om temaer du kan berøre, dersom det er litt vanskelig å komme i gang. Jeg gleder meg til å lese ditt brev!

Lykke til!

Om du ønsker kan du skrive brevet her: