

AT RUMME DE MINDSTE

– OM INDRETNING AF RUM

Bedre rum for de allermindste: En fast voksen på gulvet, mange stå-legesteder, steder barnet selv kan opsøge, overskuelighed, gode legemiljøer, rum i rummet. Læs også en 'tjekliste' til personalet for gennemgang af egne rum!

Af Charlotte Ringsmose, psykolog, professor v. Aalborg Universitet og Susanne Ringsmose Staffeldt, designer, Rum og Møbel

De to forfattere til artiklen har sammen skrevet bøgerne 'Rum og læring – om at skabe gode læringsmiljøer i børnehaven' og 'Rum og læring for de mindste – om at skabe gode læringsmiljøer i vuggestuen'. Dansk Pædagogisk Forum/Dafolo

Det er utroligt vigtigt at indrette rum til de allermindste (cirka) 1 årige, så de dels kan føle sig trygge, have nemt ved tilknytningen til de voksne og kan gå opdagelse i omverdenen. De skal have "en sikker base – en sikker havn", hvilket er centralt i tilknytningsteoriene¹. Den sikre base er omsorgspersonen, man altid kan søge tilbage til. Det giver barnet indre ro til udforskningsadfærd. Et trygt barn undersøger og går på opdagelse i rummet i sikker forvisning om, at det kan vende tilbage til den trygge base.

Vuggestuepædagogen vil kunne nikke genkendende til barnets udpegning af et fælles tredje. Barnet bringer for eksempel legesager til den voksne med henblik på deling af fælles opmærksomhed. Dette er grundlaget for, at barnet udvikler sit sprog og begrebsapparat, men også for at det udvikler sig i sociale relationer² og for kendskab til kulturen i bredere forstand. De voksne må derfor følge barnet, sætte ord på dets opdagelser og dele, udveksle og afstemme med barnet.

Rummenes indretning skal støtte udviklingen!

I den forbindelse har indretningen meget stor betydning for det, der foregår og for kvaliteten af samværet.

- Er der mange forstyrrelser og uro, fordi møbleringen ikke skærmer legestederne, kan det betyde, at legen eller udforskningen slet ikke kommer i gang.

- Er aktiviteten ikke forberedt og skal man hente ting og sager rundt om i institutionen, giver dette også forstyrrelser og uro.
- Skal man igennem rum med aktiviteter for at hente noget, der måske kunne placeres et andet sted, kan dét være forstyrrende. Døre der går op og i, kolleger der buldrer igennem, og så videre.
- Rummene og de effekter der er i dem kan understøtte de gode samspil mellem børn og voksne – eller det modsatte.

En voksen på gulvet kan være det midtpunkt, børnene kan søge hen til Og vedkommende skal kunne blive der!

1 Brandtzæg et al., 2016

2 Carpendale & Lewis, 2006

Alt sammen faktorer der ikke alene kan afhjælpes ved indretning, men også har at gøre med de aftaler der er personalet imellem om, hvordan tingene gøres i institutionen. Det har på hver sin måde indvirkning på kvaliteten.

Det gode rum for de allermindste, cirka 1 årige

Personalets fordeling og roller i rummet:

Man kan for eksempel prioritere, at der er en voksen, der opholder sig på gulvet blandt børnene. Opgaven er at være det rolige midtpunkt, som børnene kan søge hen til, og som er nærværende over for det enkelte barn. Pædagogen flytter sig principielt ikke, og de andre medarbejdere på stuen sørger for god kontakt til de andre børn ved bleskift, måltider, konflikthåndtering og andet.

Den måde de voksne fordeler sig på i rummet har i sig selv betydning for, hvordan det føles at

være i det. Hvor er man konkret i rummet – sidder man ved borde og stole, eller er man på gulvet sammen med børnene og giver dem mulighed for at undersøge og sans det univers vuggestuen er, sammen med den voksne?

Den voksne er centrum for barnets bevægelse ud i rummet, for eksempelvis at hente legeting og effekter, som kan undersøges sammen. Barnet bruger den voksne til at aflæse, hvad det skal føle ved situationen. Derfor er det vigtigt at være i øjenhøjde med børnene, enten på gulvet eller på en stol, lav -eller høj, hvis barnet har mulighed for selv at kravle op.

Skab flere områder barnet selv kan opsøge

Det lille barn, der lige er startet i vuggestue, kan let føle sig udsat, midt på gulvet i rummet. Derfor er det vigtigt at skabe områder barnet selv kan opsøge, hvor det føler sig trygt i forhold til de andre børns udfoldelser.

Mange børn i vuggestuen bruger meget tid og energi på, hvad der sker omkring dem, eller på at passe på legetøj. Den sikkerhed der for det lille barn ligger i at gå på opdagelse sammen med den voksne kan ikke altid imødekommes. Rummet må derfor i sig selv være den sikre base, det trygge sted, for lysten til at udforske verden omkring sig.

Lav mange små legemiljøer til de små

De små har svært ved at fastholde interessen ved noget gennem længere tid, derfor er det vigtigt med mange små legemiljøer, med legeredskaber tilpasset aldersgruppen, elementer der kan flyttes og sættes sammen på forskellig vis, puttes i huller eller stables. Placeret i forskellige højde og med mulighed for at bytte rundt på tingene.

At være sammen med de samme voksne er godt

Det bedste for specielt de mindste vuggestuebørn er, når de kun skal relatere sig til og forholde sig til meget få gennemgående voksne og børn. Derfor skal der **helst** ikke være skiftende voksne og børn hele tiden. Barnet er i en særlig periode for tilknytning og kan bedst udvikle godt kendskab og tryghed i relationen til et mindre antal andre voksne og børn.

Et sted barnet nogle gange selv kan opsøge og være lidt sig selv.

Små afskærmninger kan være gode til at afgrænse 'rum' til små legegrupper, uden at børnene isoleres.

Mød de mindstes behov – indret efter det!

En cirka 1 årig er kun lige begyndt at give udtryk for sine behov verbalt. Derfor må vi forsøge at aflæse dem eller lægge tilrette for dem, så de nemt kan søge det, der imødekommer deres interesse eller helt basale behov. Blot to eksempler:

- En vask eller en kande med vand placeret det samme sted altid, som børnene kan pege på og dermed give udtryk for tørst.
- Et hvilested, der er tilgængeligt, med dyne og pude og en bog. Måske med dæmpet belysning og bløde materialer.

Lav rum i rummet og afskærm de mindstes aktiviteter

Semi-transparente afskærmninger gør, at det lille barn ikke føler sig udsat men alligevel stadig kan følge med i, hvad der sker omkring det.

- Farvet plexiglas eller hulplader, gennemsigtigt stof eller andre materialer.
- Hylde, hvor man kan 'kigge igennem'.
- Små forhøjninger eller hulninger i gulvet kan også definere et rart område.
- Nogle store puder på gulvet kan være afskærmning af et legeområde.
- Kasser, der hurtigt kan flyttes rundt, kan danne et område for uforstyrret leg.
- Et gulvtæppe kan også danne en markering, men vil ikke nødvendigvis være en respekteret grænse for andre små børn.

Lav ikke ændringer i rummet alt for ofte

De fleste små børn holder af at færdes i det kendte og at ændringer sker gradvist. Ikke for mange

store ændringer fra dag til dag. En god grundindretning giver mulighed for at skifte mellem remedier, som pirrer nysgerrigheden og lysten til at udforske verden, uden at alt 'opløses'. Stedet ligger fast, miljøet ændres.

Aldersrelevante legemuligheder

- at putte ting i kasser og finde dem igen
- at lege "tittle-bøh" og grine
- æsker, gryder og skåle, – alt, der kan puttes ting i
- at røre rundt i, give sjove lyde
- punge og tasker, der kan åbnes og lukkes
- at sætte kasser og kartoner ovenpå hinanden
- at 'tale' i telefon
- at efterligne dyr
- at trække og skubbe vogne
- at rulle bolde
- billedbøger og plakater med farver

Referencer

- Brandtzæg, I. & Torsteinson, S. (2016). Se barnet indefra. Arbejde med tilknytning i daginstitutioner. Hans Reitzel*
- Carpendale, J. & Lewis, C. (2006). How Children Develop Social Understanding. Blackwell Publisher*
- Ringsmose, C. & Ringsmose Staffeldt, S. (2012). Rum og Læring. Om at skabe gode læringsmiljøer i børnehaven. Dansk Pædagogisk Forum og Dafolo.*
- Ringsmose, C. & Ringsmose Staffeldt, S. (2017). Rum og Læring for de mindste. Om at skabe gode læringsmiljøer i børnehaven. Dansk Pædagogisk Forum og Dafolo.*

Velkommen i vuggestuen – en tjekliste

Dette afsnit kan man anvende til at lave et 'eftersyn', et tjek, på det rum, man selv har til de mindste børn. Læs, overvej, diskuter, kryds af, lav to-do liste:

Gennemgå alle de daglige rutiner og se dem med barnets øjne. For eksempel:

- Hvor mange skal jeg forholde mig til i garderoben?
- Er der noget, der gør, at jeg føler mig velkommen?
- Er belysningen indrettet på mine, små øjne?
- Lugter der godt i lokalerne?
- Er der et sted, hvor jeg kan opholde mig med mine forældre?
- Har jeg mulighed for at være deltagende?

Har vi fyldt for meget i rummene?

Er der noget over det hele, ser man ikke enkelt-delene. Når for eksempel alt legetøj står fremme, eller der er synlige kasser og kurve overalt, virker det mere som rod end en invitation til leg.

Er rummene gode til nærvær og er de fleksible?

- Kan børn og voksne komme helt tæt på hinanden i lege og aktiviteter?
- Kan de deles op - men også overskues?
- Mange gode stå-legesteder af forskellig størrelse og karakter?
- Er der mulighed for at finde ro?
- Stille steder barnet selv kan opsøge?
- Mulighed for fysisk udfoldelse – også steder hvor høj lyd ikke forstyrrer de øvrige aktiviteter.
- Det vil ideelt betyde at der inden for de enkelte grupper er flere rum til rådighed, minimum 2, gerne flere.
- Steder til at kigge i bøger og lignende?

Skab sanselige miljøer

De allermindste har behov for at undersøge former, se, røre og smage på ting, forskellige materialer, strukturer og former, kigge på noget der er blankt, eller noget der bevæger sig.

Plads til fysisk/motoriske lege

Kunne trille med bold til hinanden, lege med sæbebobler, fangeleg, gemmeleg, klappelege, tumlelege, danse og hoppe, skubbe med ting – gåvogn, dukkevogn, motorcykel.

Gemmesteder

Ting kan 'gemes' og findes igen – det er sjovt, når man er cirka 1 år. Det samme er det, når man selv gemmer sig og bliver fundet igen.

Lys, lyd og lugte

Det kan også være sjovt at arbejde med forskellige sanselige oplevelser i form af forskellige lys-sætninger, lyde og lugte, men det er vigtigt, at dette hele tiden sker med barnets accept og at det opleves sjovt og spændende.

Vær praktisk/hygienisk

Det er en god idé at give de mindste effekter, der kan gøres rene i opvaske- eller vaskemaskine. Sjove ting som tandbørster, skeer, der ikke går let i stykker, og som giver taktil stimulering.

Alle disse forslag til indretning afspejler, at i 0-2-årsalderen vil barnets udforskning af omverdenen i vid udstrækning være bundet til her og nu og at dets første erfaringer med omverdenen er sanse-og handlemæssige.

Barnet får erfaringer med og opbygger forståelse af omverdenen gennem kropslige, sanselige og handlemæssige erfaringer i de sociale samspil og i forhold til den fysiske omverden.