
Erfaringer fra Kompetanse for 

mangfold-satsingen i Hordaland. 

KFM 2017 - 2018

Yvonne Bakken og Eva Mila Lindhardt
Gardermoen 
8. november 2018


Tema for dette innlegget.

› 1. Organisering

› 2. Eksempler på områder vi har jobbet med innen Kompetanse for mangfold.

› 3. Skråblikk på ReKomp i lys av Kompetanse fra mangfold.

› 4 Erfaringer og gode råd fra to barnehager på Bømlo.

2


Organisering hos oss. 

› 5 koordinatorer – faglig bredde, ansvar for 
hver sin kommune/fylkeskommune med 5 
enheter hver

› Dekket hele utdanningsløpet

› Prosjektleder (Hedvig ved kontor for etter-
og videreutd.) administrerte pengesekken

› Omregnet ressurser til at hver enhet "fikk" 
3 hele eller 6 halve dagsverk à 2 
fagpersoner fra HVL

› F.eks: 1 dags felles "Kick-off" + 2 halve 
kursdager + 2 halve dager med 
observasjon/samtale/veiledning i skolen 
eller barnehagen

› Samsvar mellom ønske - og kapasitet hos 
fagperson?

Illustrasjon hentet fra https://blog.crisp.se/wp-content/uploads/2015/11/Misaligned.png 3

https://blog.crisp.se/wp-content/uploads/2015/11/Misaligned.png


Eksempler på tema som Høgskolen og barnehagene har jobbet med i 

fellesskap.

› Synliggjøring av språklig 

mangfold.

› Foreldresamarbeid

› Religion og mat

› Religion og høytider

› Kjønn og likestilling

› Visualisering som språkhjelp i 

hverdagen

› Hvordan ulike erfaringer gir 

ulike forventinger til barnehagen.

› Nyankomne flyktninger

› Interkulturell kommunikasjon

› Interkulturell pedagogikk

› Kulturforståelse

› Holdninger

› Fortellerprosjekt (drama).

4


Eksempler fortsatt - Synliggjøring 

5


Eksempler fortsatt: Visualisering som språkhjep i hverdagen

6


7


Mangfold som ressurs. Eksempel fra en gruppeoppgave på et personalmøte.

› Gå sammen tre og tre. Tenk på et av de flerspråklige barn dere har i barnehagen. 

Dere skal nå lage en presentasjon for de andre i personalet. Dere skal presentere 

dette barn ut fra et ressursperspektiv. (Husk at dere fortsatt har taushetsplikt)

› Dere kan stille spørsmål som:

› Hva vet vi om dette barnet? Bakgrunn så som familie, land, språkkompetanse, 

interesser, vaner, sosiale kompetanser, faglige kompetanser, humor, religion, 

livssyn, smak, foretrukne aktiviteter, foretrukne leker?

› Hva kan dette barnet som alle kan lære noe om eller av?

8


Kompetanse for Mangfold versus ReKomp

› størstedelen av satsinga skal vera barnehage 

og skulebasert etterutdanning

› barnehagen og skulen med leiinga i spissen, 

deltek i ein prosess der ein utviklar barnehagen 

og skulen sin kompetanse

› solid forankring hos tilsette i einingane som 

deltek, og hos barnehagemyndigheit, 

barnehage- og skuleeigarar

› barnehagemyndigheit, barnehage- og 

skuleeigarar som deltek i satsinga skal ha ein

plan for korleis dei vil gjennomføra

utviklingsarbeidet i samarbeid med HVL

› delta på opplæring i regelverket

› dela erfaringar med andre i satsinga

› Barnehagen vurderer sitt behov for 
kompetanseutvikling

› Samarbeidsfora utvikler en langsiktig 
plan for kompetanseutvikling, basert på 
behovene i regionen.

› Kompetanseutviklingsplanen gir en 
felles retning og større forutsigbarhet 
for barnehager, eiere, universiteter og 
høgskoler, og andre aktører.

› Aktørene bidrar til samskaping og 
gjensidig læring som endrer praksis.

› Universiteter og høyskoler får en mer 
praksisnær kompetanse.

9


ReKomp i lys av erfaringer fra Kompetanse for mangfold – et skråblikk

› 1.Barnehagen vurderer sitt behov for 

kompetanseutvikling

› Ikke alltid lett for en barnehage å vurdere 
egne behov. 

› Samtidig er det ikke UH sektoren som 
skal komme med de gode ideene, men i 
stedet evne å se de gode ideene som 
barnehagene ofte har. 

› Vår erfaring: Dra ut til barnehagene, bli litt 
kjent, høre på innspill og prøve å fange 
opp noe av den tause kunnskapen. 

› Hjelpe dem til å artikulere noe de allerede 
vet. (Abstraksjonsnivå, teoretisk 
kunnskap). 

› Synligjøre ressurser som allerede finnes 
blant personalet.

› Mye positivitet å spore i barnehagene. 

10


Skråblikk på ReKomp

› 2. Samarbeidsfora utvikler en langsiktig 

plan for kompetanseutvikling, basert på 

behovene i regionen

›

› Hvem består samarbeidsfora av? 

› Kommunenivå 

› Ledernivå

› Pedagognivå 

› Hele personalet. 

› Rolleavklaring viktig. 

› Viktig at ledere har eierskap til 

kompetanseutviklingen. 

› Rapport fra NIFU 2015 konkluderer det 

samme. 

› Referat fra første møte med en 

kommune.

11


Skråblikk fortsatt

3. Kompetanseutviklingsplanen gir en felles 

retning og større forutsigbarhet for 

barnehager, eiere, universiteter og 

høgskoler, og andre aktører.

› Felles retning: For hvem? 

› Internt i barnehagen? Mellom 
barnehager? I kommunen? UH-
sektoren. 

› Eksempel: Det ble meldt inn et behov 
om fokus på språk og språkutvikling hos 
minortetssspråklige barn. 

› På HVL var det kompetente 
fagpersoner, men deres arbeidsplaner 
var allerede fulle.

› Barnehagene har også ganske 
fastlagte årsplaner og 
planleggingsdager. 

› Hva kommer først? Hønen eller egget. 

Illustrasjon er hentet fra: https://silvrback.s3.amazonaws.com/uploads/33737e3e-a59d-4ae9-

8753-8e5691c9dc20/chickenegg.jpg
12

https://silvrback.s3.amazonaws.com/uploads/33737e3e-a59d-4ae9-8753-8e5691c9dc20/chickenegg.jpg


Enda et skråblikk.

› 4. Aktørene bidrar til samskaping og 

gjensidig læring som endrer praksis.

› Tid er viktig. 

› Beskriver en ønsket situasjon – ingen 

indre logikk som tilsier at det blir sånn –

her brukes det normativt, men det er 

ikke nødvendigvis deskriptivt i forhold til 

virkeligheten. 

13


Siste skråblikk 

› 5. Universiteter og høyskoler får en mer 

praksisnær kompetanse.
› Igjen en normativ uttalelse som kanskje 

ikke stemmer helt overens med 

virkeligheten. 

› «Intravenøs» tilgang en utfordring. 

› Ildsjel-fenomenet. Enkeltpersoner får 

kanskje en mer praksisnær

kompetanse, men ikke nødvendigvis 

institusjonen. 

Illustrasjon hentet fra: https://steamcommunity.com/groups/kaffeejunk 14

https://steamcommunity.com/groups/kaffeejunk


15

Erfaringer og gode råd fra to barnehager med til sammen 90 

ansatte.

› Erfaringer:

› Organisering

› Initiering

› Implementering

› Videreføring

› Evaluering fra personalet.

› Gode råd:

› Tydelig forankring i ledelsen og en 
arbeidsgruppe.

› God tid

› Delingskultur innad og mellom 
barnehager.

› Fokusområde som er tydelig for alle 
ansatte.

› Lojalitet i personalet.

› Alle skal kunne se og ha eierskap til det 
som jobbes med.


