”Den voksnes betydning for barns selvfølelse og selvbilde”

Studentoppgave

1. klasse, deltid
Innledning

[image: image1.jpg]

Jeg vil i denne oppgaven skrive om barns selvfølelse og selvbilde, og hvordan den voksnes rolle i det daglige kan ha betydning for et barns selvbilde og selvfølelse. I denne oppgaven ønsker jeg å belyse at den posisjonen personalgruppa har kan brukes positivt og negativt. Berit Bae kaller denne posisjonen en maktposisjon. Den kan brukes positivt og skape selvakseptering, men den også misbrukes og skape tvil og usikkerhet. Problemstillingen min er dermed som følger. Hvordan kan personalgruppa påvirke barns selvbilde og selvfølelse på en positiv måte? Rammeplanen sier en del om personalets ansvar for barns oppfatning av seg selv, og jeg vil starte med å se litt nærmere på det.

Rammeplanen

”Hvordan barn opplever møtet med andre, vil påvirke barns oppfatninger av seg selv. Personalet må møte barn på en måte som formidler respekt og aksept, tillit og tiltro”(R 2006: 7). Jeg syntes det er interessant å se at rammeplanen bruker ord som ”må”. Den gjør det tydelig for oss at det kreves en viss arbeidsinnsats og en bevisstgjøring på hvorfor dette er så viktig. ”Barnehagens omsorgs- og læringsmiljø skal fremme barns trivsel, livsglede, mestring og følelse av egenverd. Personalet har ansvar for at alle barn, uansett funksjonsnivå, alder, kjønn og familiebakgrunn får oppleve at de selv og alle i gruppen er betydningsfulle personer for fellesskapet”. (R 2006:11) Personalet må altså være åpne og imøtekommende og praktisere en anerkjennende holdning til hvert enkelt barn. Bae hevder at ved å ikke praktisere en anerkjennende holdning, kan barn utvikle uselvstendighet, liten selvtillit og manglende respekt for egne og andres tanker og følelser.

Selvbilde og selvfølelse

Jeg har valgt å bruke begrepene selvbilde og selvfølelse, og på mange måter overlapper disse hverandre. Jeg kunne brukt begrepet selvtillit i tillegg, men det handler mer om hva man er flink til, som for eksempel å være god til å spille fotball. Jeg syntes det er viktigere å fokusere på barns selvfølelse og selvbilde. Barn trenger bekreftelse på hvem de er, og ikke bare på hva de er gode til. Tone Strømøy definerer begrepene på denne måten. ”Selvfølelse er en vurdering av seg selv i forhold til det en føler, med hensyn til hvem en er”. ”Selvfølelsen er den indre kjernen i deg”. (Strømøy, 2005:52) Selvfølelse handler om å stole på egne følelser, både positive og negative. Videre forklarer hun at selvbilde er, ”bildet en har dannet av seg selv. I det ligger det en oppfattelse av at et bilde eller en avspeiling er noe utenfor oss selv”. (Strømøy, 2005: 52) Vi kan se det som at vi kommer til verden med et indre album som fylles opp med bilder. Bildene er andre menneskers oppfatning av oss, og hele livet blir vårt selvbilde påvirket av andre.

Teori

Den Amerikanske psykiater, psykoanalytiker og spedbarnsforsker Daniel Stern har en banebrytende teori om barns selvutvikling. Stern beskriver barnets opplevelse av seg selv som en prosess av gjensidige relasjoner. Stern legger det observerte barnet til grunn for sin teori. I motsetning til andre teorier om selvutvikling, hevder Stern at ved å se på det ”normale” barnet fremfor det ”kliniske” barnet, får vi et mer korrekt bilde av barns egen opplevelse av seg selv. Sterns teori er ikke avgrenset til spe- og småbarnsalder, men noe som gjelder oss alle gjennom hele livet. Han legger vekt på at selvforståelse og selvopplevelse ikke først og fremst handler om verbal kommunikasjon, men i større grad om totalkommunikasjon.

Den Amerikanske filosofen og psykologen Georg Herbert Mead har utviklet en teori om selvutvikling kalt ”Meads speilingsmodell”. Selvet, som består av jeg og meg er noe som ikke er medfødt, men noe som utvikles gjennom den sosiale prosess. Meg-et betegner regler, verdier og normer som det enkelte individ har tilegnet seg gjennom samspill med andre. Jeg-et er en instans som observerer og objektiviserer meg-et. (Strømøy, 2005:54) Utvikling av selvet går ut på at barnet sier eller gjør noe, og mottaker vurderer det barnet har sagt eller gjort og kommer med en reaksjon tilbake til barnet. Barnet speiler seg i mottakers reaksjon på seg selv.

Barns selvutvikling

Barn utvikler selvbilde og selvfølelse i relasjon og samhandling med andre. Barn blir født inn i et system. Askeland og Sataøen kaller dette systemet et meningssystem. Vi kan si at et meningssystem er de felles kunnskapene, oppfatningene og symbolene som blir utviklet innenfor en gruppe eller et system. Familien er et slikt system der samspill mellom foreldre og barn skjer hele tiden i ulike utviklingsrom. Det er spesielt viktig at barn får utvikle selvfølelsen i relasjon og samhandling med viktige omsorgspersoner. Utrykket de signifikante andre stammer fra Georg Herbert Mead. Foreldre og den nærmeste familie er et eksempel på de signifikante andre i et barns liv. Etter hvert får barnet flere omsorgspersoner som blir viktige i utviklingen av selvbilde og selvfølelsen, som barnehage personalet, lærere og venner.

Ivar Frønes skriver at relasjoner utenom familien får stadig økende betydning, og at jevnaldrende får en signifikant posisjon. Å ha venner har stor betydning for utviklingen av en god selvfølelse og et godt selvbilde. I et sunt vennskapsforhold kjenner en seg godtatt og elsket for akkurat den en er. Men det finnes også usunne forhold mellom barn, der den ene parten er dominerende og manipulerende. Her må vi som voksne være våkne og gå inn å hjelpe begge parter. Barn som har gode venner lærer seg koder og kommunikativ kompetanse. Det blir naturlig å gi og ta i et godt vennskapsforhold. Ved å oppleve den andres anerkjennelse utvikles selvforståelsen. Om barn ikke blir møtt med aksept og forståelse for egne følelser og opplevelser kan resultatet bli forvirring og liten tro på egne følelser. Barnet tar opp i seg kunnskaper, holdninger og verdier i samspill med voksne, og vår holdning og vår væremåte må være preget av anerkjennelse for at barn skal kjenne seg verdifulle.

Refleksjoner og drøftinger

Hvis det er slik at barn utvikler selvfølelsen og selvbilde i relasjon med andre, er det særdeles viktig hvordan andre møter barnet. Med andre ord så er det særdeles viktig hvordan personalgruppa i barnehagen oppfatter barns atferd og hvordan vi responderer på den. Hvor gode er vi på å svare, oppfatte og reagere på barns signaler og initiativ? Det er stor forskjell på å møte et barns engasjement med innlevelse og et forsøk på dele barnets opplevelse, enn å møte barnet med manglende interesse og fjernhet. Forskjellen er så stor at barnet på den ene siden kjenner seg sett og verdifull, men på den andre siden kan barnet føle seg oversett og uviktig.

Schibbey snakker om ”tilbakemelding med en forskjell”. Barnet erfarer at egne følelsesuttrykk kommer tilbake med lik stemning. Det eksisterer en likhet mellom barnet og den voksne. Når barn opplever denne likheten, vil de oppleve en sammenheng mellom egne og omverdenens følelser. Barn forstår seg selv fordi omverdenen forstår dem. Det er ofte hektisk på avdelingen og mye en skal rekke både som barn og voksen, men jeg tror likevel en kan jobbe bevist på dette området. Personalet må lytte, bekrefte og vise innlevelse til hvert enkelt barns følelser og tanker. Barn observerer den voksne ved å se, høre og føle. Dermed hjelper det lite om en voksen verbalt er positiv til barnets uttrykk, men med kroppen og holdningene er fjern og uinteressert. Voksne har lett for å tolke barns atferd ut fra egne erfaringer, og gjennom det omformer vi det barn egentlig sier til oss. Hvis et barn utrykker frykt, og får til svar; ”nei da, du er ikke redd, dette er ikke farlig”, misbruker vi vår makt. Vi vurderer barnets opplevelse, og omformer opplevelsen til vår egen. Hva gjør det med barnets selvbilde og selvfølelse? Det er gjennom bekreftelse på alle følelser, positive og negative, barn utvikler tro på seg selv.

Igjen vil jeg sitere hva rammeplanen sier; ”De må oppmuntres aktivt til å gi uttrykk for sine tanker og meninger, og møte anerkjennelse for sine uttrykk. Der hvor barns selvfølelse krenkes, ligger kimen til hensynsløshet, mobbing og manglende empati”.(R 2006: 8) Det er lett å møte de glade og fornøyde barna, men det finnes også de barna som er nedstemte, utagerende eller krevende på forskjellige måter. Deres atferd gjør at de kanskje stadig får negativ tilbakemelding fra omgivelsene. Hvis barn stadig blir møtt med avledning og ignorering, vil det skape en følelse av å ikke bli sett og hørt. De vil også stadig bli minnet om sin tilkortkommenhet, noe som gir dårlig selvfølelse. Personalgruppa bør jobbe som et team og sammen strebe etter å møte alle barn med en åpen og aksepterende holdning. For de barna som av ulike grunner har utviklet dårlig selvfølelse, blir det spesielt viktig å møte med ”ikke-dømmende” holdninger, men med positive signaler. Hvis vi møter sorgen, frustrasjonen og sinne til disse barna, går den kanskje fortere over? Vi må våge å stille spørsmål ved måten vi jobber på. Barn er forskjellige og må derfor møtes på forskjellige måter. Vi kan tenke oss en situasjon der vi på en avdeling skal ha felles samling. En gruppe barn har en fin lek på gang, og et av barna i denne leken har vanligvis ikke så lett for å bli inkludert i gruppen. Da mener jeg det er viktigere å bevare den gode leken fremfor å avbryte den fordi vi har planlagt en samling. Det handler mye om å ta barn på alvor, og tørre å gå utenom de planlagte aktivitetene når vi ser det vil gagne et eller flere barn.

Mestring

Vi kan styrke barns selvfølelse ved å fange opp hva barn er opptatt av og invitere oss selv inn i barns lek. Å oppleve mestring er viktig i utviklingen av hvordan en oppfatter seg selv. I barnehage alder er barn som oftest optimistiske til utfordringene de møter, og de undervurderer vanskelighetsgraden. Når barn lykkes og opplever mestring, erfarer barna en helt spesiell glede. De føler seg flinke og uavhengige. De får tilbakemeldinger fra omgivelsene med bekreftelse og øyekontakt, og selvfølelsen stiger. Disse erfaringene forsterker ønsket om nye forsøk på mestring. I motsatt fall, der barna mislykkes, er det naturlig å kjenne på mindreverdighetsfølelse. Barn er forskjellig og noen tåler flere nederlag enn andre.

Brodin og Hyllander skriver: ” Den som har et bilde av seg selv som en som kan, påtar seg gjerne nye utfordringer, mens den som kjenner seg som en som ikke kan, heller trekker seg tilbake”. (Brodin/Hyllander, 2004:92) Her har vi voksne en utfordring, men også en anledning til å tilpasse oppgavene til hvert enkelt barn. Vi kan legge til rette slik at barn velger de oppgaver og utfordringer vi vet de kan mestre. På den måten får ikke de samme barna gang på gang sjansen til å mislykkes. Barn med funksjonshemminger eller vansker av ulik art vil ha større problemer med å utvikle et positivt selvbilde. De vil trolig oftere oppleve at de mislykkes og at funksjonshemmingen hindrer dem i å gjøre det de funksjonsfriske barna gjør. I tillegg vil noen av disse barna sammenligne seg og sitt utseende med andre barn. Jeg skal ikke gå i dybden på dette temaet, men jeg tror noe av det viktigste vi voksne må tenke på i forhold til disse barna er at de på ingen måte opplever at de er en belastning for oss eller ikke gode nok for oss. Disse barna trenger rikelig med gode mestringsopplevelser, og de voksnes tilgjengelighet.

Som tidligere nevnt så har venner en viktig funksjon for barns mulighet til å utvikle et godt selvbilde. Vi kan styrke barns selvbilde ved å verne om gode relasjoner barna i mellom. Når barn leker godt sammen utveksles øyekontakt, nærhet, humor og felles interesse. I slike samspill kjenner barna seg viktige for hverandre, og selvfølelsen øker.

Avslutning

Gjennom all den litteraturen jeg har lest og den erfaringen jeg har fra arbeid i barnehage har jeg lært svært mye om dette temaet. Jeg sitter igjen med en klar følelse av at noen av forutsetningene for at et barn skal utvikle et godt selvbilde og en god selvfølelse er gode sampillsrelasjoner. Personalgruppen har daglig muligheter til å bety noe for barns utvikling av en god selvfølelse. Ved å være bevisst på hvor viktig dette er, og ved å våge å gå utenom de planlagte aktivitetene, tror jeg vi kan utrette mye får det enkelte individ.
