
”Vi har nästan blivit för bra”

Lärares sociala representationer av förskolan som
pedagogisk praktik

INGRID GRANBOM

© Ingrid Granbom, 2011
Title: ”Vi har nästan blivit för bra” – Lärares sociala representationer av

förskolan som pedagogisk praktik
Dissertation Series No: 15

School of Education and Communication
Jönköping University

Box 1026
SE-551 11 JÖNKÖPING
Phone: +46 36 10 10 00
Fax: + 46 36 16 25 85

Layout och redigering: Andreas Eckert
ISBN: 978-91-628-8329-4

ABSTRACT

Ingrid Granbom, 2011

Title:	 “We have become almost too good”; Teachers’ social represen-
tations of pre-school as a pedagogical practice.

Language: 	 Swedish, conclusion in English
Keywords: 	 Preschool, social representations, common sense, teachers,

relational categories, cognitive polyphasia, communicative
resources, focus groups.

ISBN: 	 978-91-628-8329-4

A majority of Swedish children take part in preschool activities. This indicates
that the pre-school environment plays an important role in children’s every-
day experiences. However, what happens in the preschool is largely based on
fundamental values and ideas in society as well as those held among teachers.
The study aims to describe and analyze teachers’ constructions of meaning
and common sense knowledge concerning preschool as a pedagogical prac-
tice. It focuses on how shared knowledge of preschool practice is articulated
and generated by teachers. The theoretical framework is the theory of social
representations. The study investigates the content in teachers’ talk as well as
communicative resources used when discussing their everyday work.

The empirical data has been obtained from seven focus group discussions with
a total of 45 participants. The participants in the groups were colleagues and
they were given material to support their discussions. The results indicate that
teachers’ discussions about their daily practice include underlying social repre-
sentations. Analyses of data show that the teachers develop shared knowledge
systems. This indicates that teachers have contradictory ideas and values about
preschool as a pedagogical practice. The analytical concept of ‘relational cat-
egories’ draws attention to these contradictory ideas as mutually interdepen-
dent, where one point of view makes sense only in terms of the other. Several
relational categories were identified in the teachers’ talk. The study also gives
support to the process of anchoring, showing how communicative resources
are used by the participants to create a common understanding of everyday
work. The results suggest two different social representations of preschool as
a pedagogical practice: Preschool as a place for everyone and Preschool as a place
for just a few. Hopefully, this study will increase our knowledge of teachers’
constructions of meaning in relation to preschool as a pedagogical practice.
The theory of social representations enables analysis and descriptions of this
complexity.

SAMMANFATTNING

Ingrid Granbom, 2011

Titel: 	 “Vi har nästan blivit för bra.” Lärares sociala representationer
av förskolan som pedagogisk praktik

Språk: 	 Svenska
Nyckelord:	 Förskola, sociala representationer, vardagskunskap, lärare, re-

lationella kategorier, cognitive polyphasia, kommunikativa re-
surser och fokusgrupper.

ISBN:	 978-91-628-8329-4

En majoritet av svenska barn deltar i förskoleaktiviteter, vilket indikerar att
förskolemiljön spelar en viktig roll för de erfarenheter barn får i sin vardag.
Förskolans verksamhet baserar sig i hög grad på grundläggande värderingar och
idéer beträffande bland annat barnuppfostran, förskolans uppdrag och synen
på förskolans roll i samhället. Syftet med den här studien är att beskriva och
analysera lärarnas konstruktion av mening och vardagskunskap beträffande
förskolan som pedagogisk praktik. Fokus för den empiriska studien är hur
delad kunskap om förskolan genereras och artikuleras av lärare som arbetar
i förskolan. Den teoretiska ramen tar sin utgångspunkt i teorin om sociala
representationer. Studien syftar till att svara på frågor om innehåll och teman
i lärarnas samtal samt lyfta fram de kommunikativa resurser som används av
deltagarna när de skapar en gemensam förståelse av vardagsarbetet i förskolan.

Empirin i föreliggande studie utgörs av diskussioner i fokusgrupper. Sju grup-
per med sammanlagt 45 deltagare deltog i dessa fokusgruppsintervjuer. Resul-
tatet visar att lärares samtal om förskolans yrkespraktik inkluderar underlig-
gande sociala representationer. Ett antagande som är centralt i studien är att
representationerna ligger till grund för hur arbetet organiseras och genom-
förs. Deltagarna i studien var arbetskamrater och deras diskussioner tog sin
utgångspunkt i stimulusmaterial som jag tillhandahöll i syfte att stimulera
diskussionen. En analys av data visar att lärarna utvecklar delade kunskaps-
system vilket inkluderar olika, sinsemellan motsatta idéer och värderingar av
förskolan som pedagogisk praktik. Begreppet relationella kategorier bidrar till
att lyfta fram och synliggöra dessa motsatta idéer. De skall dock betraktas
med utgångspunkt i ett ömsesidigt beroende och i relation till varandra sna-
rare än särskiljande dikotomier. De relationella kategorierna formar kulturella
antaganden utifrån vilka människor tänker och talar. Att tala utifrån en posi-
tion innebär således att vi tar något för givet. Analysen resulterade i ett flertal
relationella kategorier vilka tycks ha inverkan på lärares tal om sin praktik. I
studien beskrivs även förankringsprocesser och kommunikativa resurser som
deltagarna använder för att skapa gemensam förståelse för vardagsarbetet i för-
skolan. Resultatet visar att lärarna ger uttryck för två, sinsemellan olika, sociala
representationer av förskolan som pedagogisk praktik: Förskolan som en plats
för alla och Förskolan som en plats för några. Dessa båda representationer inne-
fattar skilda representationer av barn och barns kompetenser, lärarens yrkes-
roll samt förskolans roll i samhället. Begreppet cognitive polyphasia bidrar till

att belysa och beskriva relationen mellan stabil och föränderlig kunskap samt
hur det kommer sig att lärarnas sociala representationer av förskolan framstår
som ambivalenta och i viss mån t.o.m. motsägelsefulla.

Studien bidrar till en fördjupad förståelse för den komplexa och dynamiska
kunskap som involverar lärarens konstruktion av mening beträffande försko-
lan som pedagogisk praktik. Teorin om sociala representationer möjliggör
analys och beskrivning av denna komplexitet.

FÖRORD

Jag har hållit på med det här arbetet länge… Så länge att det nästan är svårt
att greppa att det snart kommer en annan tid då inte avhandlingen kom-
mer att finnas i mina tankar hela tiden. Den här tiden har jag för det mesta
upplevt som oerhört stimulerande och rolig. Det är verkligen ett privilegium
att få möjlighet att fördjupa kunskaperna inom förskoleområdet, ett område
som har varit en stor del av mitt yrkesverksamma liv och som dessutom lig-
ger mig väldigt varmt om hjärtat. Vissa stunder har avhandlingsarbetet ändå
känts betungande. Arbetet med att skriva färdigt avhandlingen har för mig
inneburit en kontinuerlig och ibland omvälvande omvärdering av mina egna
förgivettaganden och hur dessa påverkar skrivprocessen. Tvivlen har smugit
sig på och en och annan sömnlös natt har jag legat och funderat över hur de
här delarna i avhandlingen ska bli till en färdig enhetlig text. Färdig förresten,
när blir en avhandling klar? En sommar för några år sedan la mina grannar
nytt tak på sitt hus. Jag satt ute i min trädgård med datorn framför mig och
betraktade hur arbetet sakta men säkert förlöpte framåt genom att takpanna
för takpanna fogades samman till en ny helhet. När jag satt där kom jag mig
för att jämföra takläggarens arbete med doktorandarbetet. Som doktorand
måste varje takpanna vara genomtänkt och den nya takpannan ska fogas
samman med de övriga genom att den betraktas i relation till de andra tak-
pannorna. Hela tiden ska doktoranden vara beredd att omvärdera revidera
och slänga ”takpannor” som redan är lagda. Beroende på vem betraktaren
av taket är så upptäcks nya skavanker i de takpannor som lagts: färgnyansen
liksom storlek på plattorna varierar, takpannorna visar sig vara av ett annat
fabrikat vilket innebär att de inte är kompatibla med liggande plattor och så
vidare. Det är snarare en regel än ett undantag att doktoranden någon eller
några gånger tvingas bryta upp taket för att lägga nytt. Varje takpanna måste
betraktas från olika perspektiv för att passa in i det slutgiltiga taket.

Under mina år som doktorand vid högskolan för lärande och kommunika-
tion, HLK, i Jönköping har jag haft förmånen att möta en mängd människor
som alla på sitt sätt har bidragit till att ”mina takpannor” har kommit på
plats. Till mina båda handledare, professor Mohamed Chaib vid Högskolan
i Jönköping och professor Solveig Hägglund vid Karlstad Universitet vill jag
med värme framföra ett extra stort tack. Ni har båda haft enormt stor bety-
delse för mig under dessa år. Mohamed, vars förtjänst det är att jag överhu-
vudtaget fått möjlighet att genomföra det här projektet, har bistått med sin

stora kunskap, långa erfarenhet och generositet. Du har uppmuntrat mig när
jag har fastnat i mina egna grubblerier och du har lotsat mig genom projektet
med en mild hand. Solveig Hägglund har bidragit med ovärderliga tankar
och förslag som fört mig framåt i mitt arbete. Med en knivskarp skärpa har
du inspirerat mig till reflektion och eftertanke om vad det egentligen är som
jag vill förmedla.

Under mina år som doktorand har jag även haft förmånen att ha oerhört
trevliga, engagerade, roliga, omtänksamma och inspirerande doktorandkol-
legor som alltid tagit sig tid till samtal om stort och smått. Det har alltid
varit lika roligt att komma till HLK och träffa er! Ni har alla bidragit till att
jag har haft fantastiska år som doktorand. Med värme vill jag särskilt tacka
de som ingått i min doktorandgrupp: Ann Ludvigsson, Christian Eidevald,
Ann Öhman-Sandberg, Annelie Andersén, Joel Hedegaard, Ingela Bergmo-
Prvulovic, Marie Carlsson, Gunvie Möllås och Elisabeth Nordevall. Under
våra seminarier har vi haft många intressanta diskussioner med våra hand-
ledare: Mohamed Chaib, Christina Chaib, Helene Ahl och Claes Nilholm.
Tack för det! Forskargruppen inom ENCELL har varit min trygga hemvist
och jag hoppas verkligen på fortsatt samarbete i framtiden.

Annica Löfdahl och Berth Danemark har läst och granskat texten i samband
med halvtids- respektive slutseminarium och jag vill rikta ett stort tack till
dem för deras värdefulla synpunkter. Tack också till Ann-Katrin Svensson,
Carin Falkner och Christina Chaib för noggrann läsning och konstruktiva
synpunkter vid slutseminariet.

Jag vill tacka Högskolan för lärande och kommunikation (HLK) i Jönköping
för finansieringen av mina doktorandstudier. Ett stort tack även till Hög-
skolan Väst, Trollhättan som även de har bidragit till att finansiera en del av
mina studier. I början av min doktorandtid möjliggjordes studierna genom
ett finansieringsbidrag från Lidköpings kommun och ett stipendium från
Lärarförbundet. Jag är oerhört tacksam för denna finansiering.

Ett varmt tack till Karin Karlsson som tålmodigt har hjälp mig med admi-
nistrationen kring allt som haft med studierna att göra. Jag vill också rikta ett
stort tack till Andreas Eckert, som utan att tveka åtog sig arbetet med layout
av texten och Alastair Henry som hjälpt till med översättning av den engelska
sammanfattningen.

Ett innerligt tack vill jag också rikta till alla lärare som deltar i studien. Jag
är otroligt tacksam för att ni gjort den här studien möjlig, att ni har tagit
av er värdefulla tid för att diskutera förskolan som pedagogisk praktik med
mig som kritisk åhörare. Min förhoppning är att ni, liksom andra yrkes-
verksamma lärare ska känna att den här studien kan bidra till att utveckla
arbetet i förskolan genom synliggörande av sociala representationer och den
komplexitet som förskolan kännetecknas av.

Jag har en stor familj och många goda vänner som nog undrat om jag inte ska
bli klar med den där avhandlingen snart. Till er vill jag bara säga: Tänk att
jag blev klar till slut! Ni har gjort ert bästa för att jag ska släppa tankarna på
avhandlingen en stund och slappna av. Tack för det! Tack till mina föräldrar
och mina tre systrar med familj som verkligen har försökt förstå vad det är jag
sysslat med i alla dessa år. Det känns fantastiskt att veta att ni alltid finns där
för mig. Det största tacket går dock till mina barn Axel och Julia. Ni är bäst
och jag älskar er av hela mitt hjärta! En och annan gång har jag kommit för
sent till avtalade möten för att jag varit försjunken i mina studier. Tack för att
ni haft tålamod med er, ibland lite vimsiga, mamma. Slutligen vill jag även
tacka min livskamrat, Harald som stöttat mig och funnits vid min sida. Du
har visat förståelse och sett till att jag fått tid till att skriva vid de tillfällen då
jag oroat mig för olika deadline på texter. Samtidigt har du ofta hjälpt mig att
prioritera och se att det finns andra viktiga och roliga saker i världen än att
skriva avhandling. Jag ser fram emot en tid då avhandlingen inte upptar alla
mina tankar och vi istället tillsammans kan ägna oss åt att utveckla vårt nya
gemensamma projekt: Torpet på Kinnekulle och dess fantastiska trädgård!

Lidköping i juli
2011
Ingrid Granbom

INNEHÅLL

INLEDNING	 12
Avhandlingens disposition	 14

BAKGRUND 	 16
Förskolan i ett samhällsperspektiv 	 16
Farhågor och förtjänster med förskolan	 22
Arbete i förskolan	 25
Paradigmskifte	 27
Sammanfattning	 29

FÖRSKOLEFORSKNING OCH NATIONELLA 		
UTVÄRDERINGAR	 31
Förskolan som institution	 31
Förskolans funktion	 34
Att organisera förskolans innehåll	 35

Miljö	 37
Relationen mellan barnet och dess miljö	 38
Arkitektur och miljö	 39
Möblering och arrangemang	 41

Lek och lärande i förskolans verksamhet	 42
Leksaker och material	 44

Relationernas betydelse för förskolans organisation	 46
Sammanfattning	 49
Preciserat syfte och frågeställningar	 50

TEORETISKA PERSPEKTIV	 52
Sociala representationer – ursprung och historik	 52
Sociala representationers karaktär	 55
Funktionen hos sociala representationer	 57
Hur skapas sociala representationer?	 57
Flerstämmig kunskap	 58
Kritik mot teorin om sociala representationer	 60
Ett dialogiskt perspektiv	 62

Dialogbegreppet	 64
Sociala representationer i ett dialogiskt perspektiv	 65
Tidigare forskning om sociala representationer	 66

METOD OCH GENOMFÖRANDE	 69
Allmänt om fokusgrupper	 69
Urval och rekrytering av grupper	 71
Beskrivning av materialet	 74
Fokusgruppsintervjuerna	 79
Studiens trovärdighet, kvalitet och validitet	 81
Etiska överväganden	 84
Ett dialogiskt perspektiv på teorin om sociala representationer 	 85
Analys	 86

SAMTALENS INNEHÅLL 	 94
Tema 1: Läraren och förskolan	 94

Arbetslaget	 95
Lärarrollen	 96
Lärarens vardagsarbete 	 100
Den fysiska miljön	 106
Material	 114
Den fysiska miljön och jämställdhet 	 119

Tema 2: Barnet och förskolan	 122
Barns egenskaper 	 122
Ålder och mognad 	 124
Barns behov	 126

Tema 3: Samhället och förskolan	 129
Förskolans funktion och uppdrag	 130
Politiska beslut	 135
Föräldrar	 140

Sammanfattning	 144

ATT SKAPA EN KOLLEKTIV FÖRSTÅELSE –
FÖRANKRINGSPROCESSER 	 146
Att göra jämförelser	 146
Att hänvisa till egen erfarenhet	 153
Röster och citat	 159

SOCIALA REPRESENTATIONER AV FÖRSKOLAN SOM
PEDAGOGISK PRAKTIK	 165
Förskolan – utvecklande för alla	 166
Förskolan – utvecklande för några	 167
Närhet – Distans	 168
Att benämna verksamheten	 170

AVSLUTANDE DISKUSSION 	 174
Verksamhetens innehåll	 175
Förskolans funktion	 181
Att arbeta i förskolan (Yrkesrollen)	 184

Att tala om sin yrkespraktik	 187
Sociala representationer av förskolan som pedagogisk praktik	 190

Teoretiska utgångspunkter	 190
Studiens kunskapsbidrag	 192

Fortsatt forskning	 194

ENGLISH SUMMARY	 196

REFERENSER 	 206

BILAGOR

12

Kapitel 1

INLEDNING

Att fostra barn är något som en majoritet av den vuxna befolkningen har
erfarenhet av. Barnuppfostran är ett aktuellt ämne som väcker starka känslor.
Ämnet diskuteras på många olika arenor; i vardagssamtal mellan föräldrar, i
media samt bland experter och forskare. Under 1900-talet har ansvaret för de
små barnens fostran, som tidigare huvudsakligen varit en privat angelägenhet
för kvinnor, delvis förflyttats till den offentliga sfären eftersom en stor del
av barnen deltar i offentlig barnomsorg eller skolbarnsomsorg. Denna ökade
omfattning av offentligt ansvarstagande har bidragit till diskussioner om för-
skolevistelsens inverkan på barns utveckling, med fokus på såväl förtjänster
som farhågor: Vilka möjligheter och vilka risker finns det med vistelse på
förskola? Är förskola en plats för utveckling och stimulans eller är den rent av
skadligt för barn? Vilket innehåll ska verksamheten ha? Vilka antaganden
finns det om barn och barns behov? Detta är exempel på frågor som disku-
terats.

Åsikterna och idéerna om förskolans roll i samhället, innehållet i verksam-
heten samt synen på barns kompetenser och behov är varierande och det är
många som vill framhålla sina idéer som de rätta. Diskussionerna har sin
grund i vardagliga föreställningar, vetenskap och ideologier som handlar
om förskolans roll i ett samhällsperspektiv, barn och barns kompetens samt
familjen och dess betydelse. Föreställningarna, eller representationerna, är
historiskt och kulturellt förankrade och påverkar i stor utsträckning män-
niskors vardag. Synen på barnuppfostran är således föränderlig och i hög grad
betingad av kulturen och den tid vi lever i. Idag ser vi förskolan som en
relativt självklar del i vårt samhälle, vars uppgift är att utgöra ett första steg i
samhällets utbildningssystem för barn och ungdomar. År 2010 var drygt 86
procent av barnen i åldersgruppen 1-5 år inskrivna i förskolan (Skolverket,
2010a). Detta innebär att förskolan spelar en allt viktigare roll i fostran av
dagens barn. Förskoleverksamhetens uppgift, att erbjuda omsorg och främja
barns utveckling samt bidra till att föräldrarna kan förvärvsarbeta eller stu-

13

1. Inledning

dera, har varit ett centralt tema i den familjepolitik som bedrivits under de
senaste årtiondena. Genom politiska reformer och styrdokument tydliggörs
såväl det pedagogiska uppdraget som uppdraget att stimulera barns utveck-
ling och lärande genom att ge god omsorg. Förskolan är i första hand till för
barnets egen skull och ses som en del i det livslånga lärandet. I nedanstående
citat framhålls förskolans roll i kunskapssamhället och det livslånga lärandet:

Förskolan gör att barnen kommer bättre rustade till skolan, genom att
de får ett tidigt stöd i språkutvecklingen och genom tidiga insatser för
barn i behov av särskilt stöd. På detta sätt tydliggörs förskolans roll i
kunskapssamhället och i det livslånga lärandet. (Utbildningsdeparte-
mentet, 1999/2000: 129, p. 9)

Julen 1987 tog jag min förskollärarexamen, vilket innebär att jag har mer än
tjugo års yrkeserfarenhet av arbete i förskola. Eftersom jag också är utbildad
montessori-lärare har jag huvudsakligen arbetat på olika montessoriförskolor.
Som montessorilärare har jag, tillsammans med mina kollegor, ofta och ihär-
digt hävdat att montessoripedagogiken utgår ifrån det som i vardagssamtal
brukar benämnas som ”sunt förnuft”. Denna argumentation användes i hög
grad när vi jämförde vår verksamhet med den verksamhet som bedrevs på
andra förskolor, då vi pläderade för att vår pedagogik var grundad på ”sunt
förnuft”. När jag sedan av olika anledningar började arbeta på en ”vanlig”
förskola, insåg jag att mitt tidigare resonemang inte var gångbart. Arbets-
sättet på den nya förskolan skilde sig bitvis ganska radikalt från det som jag
tidigare hade tagit för självklart, men ändå kände jag, tillsammans med mina
nya kollegor, en stolthet och övertygelse om att den verksamhet som vi bedrev
var grundad på ”sunt förnuft” om barn och barns villkor. Jag kom att inse att
”sunt förnuft” handlar om perspektivtagande. Det finns inte ett sunt förnuft.
Trots gemensamma styrdokument och en orubblig strävan efter att organi-
sera en stimulerande, utvecklande och intressant miljö för barnen, fanns det
avgörande och ibland t.o.m. kontradiktoriska föreställningar om vad det är
som konstituerar en sådan miljö. Jag fascinerades av att förskolemiljön är
så beroende av lärarnas idéer om vad som är sunt förnuft utifrån rådande
barnsyn och synen på förskolans uppdrag, samt hur gruppens dominerande
tankar och idéer påverkar hur verksamheten organiseras. Med utgångspunkt
i dessa reflektioner från min egen yrkespraktik väcktes mitt intresse för att
studera hur lärare i förskolan samtalar och resonerar om förskolan som peda-
gogisk praktik.

14

I den här studien har jag därför låtit lärare1 som är yrkesverksamma i verk-
samheten diskutera förskolan som pedagogisk praktik med utgångspunkt i
ett material som de fått sig tilldelat av mig. Det övergripande syftet med
föreliggande avhandling är således att, genom beskrivning och analys av
lärares samtal om förskolan, bidra med kunskap om och förståelse för hur
lärare i förskolan kommunicerar förskolan som pedagogisk praktik. Vad är
det som lyfts fram som möjligheter och vad är det som problematiseras? Hur
går lärarna tillväga för att föra fram sina tankar i diskussionen?

Avhandlingens disposition

Avhandlingen är indelad i nio kapitel. I detta första kapitel beskriver jag bak-
grunden till mitt eget intresse för ämnet samt redogör för studiens övergri-
pande syfte.

Det andra kapitlet ger en beskrivning av bakgrunden till studien med
utgångspunkt i styrdokument och politiska måldokument för förskoleverk-
samheten. I kapitlet redovisas en sammanfattande och översiktlig genom-
gång av forskning kopplat till förskolans historia samt hur förskolan beskrivs
i styrdokument från 1930-talet fram till idag. Denna beskrivning syftar till
att synliggöra grundläggande tankar och idéer om förskolans uppdrag samt
hur den pedagogiska praktiken utformats. I kapitlet beskrivs även samhällets
syn på förskolan utifrån delar av de diskussioner och allmänna debatter som
florerat i samhället beträffande förskolan som företeelse.

I det tredje kapitlet redogörs för tidigare forskning relaterat till centrala frågor
i föreliggande studie. Fokus ligger på forskning om förskolans innehåll och
funktion samt relationernas betydelse i organisationen av förskolan. Kapitlet
avslutas med preciserad frågeställning och syfte.

Studiens teoretiska ram redovisas i kapitel fyra. I kapitlet är en beskrivning
av teorin om sociala representationer med utgångspunkt i ett dialogiskt per-

1	 I studien tituleras alla deltagare som lärare, oavsett grundutbildning. Det
innebär att såväl förskollärare, lärare mot tidiga åldrar, barnskötare, resurspersonal,
speciallärare m.m. benämns som lärare. Studien syftar inte till att belysa hur olika
yrkeskategorier samtalar om förskolan som pedagogisk praktik. I stället är det de
gemensamma idéerna om förskolan som är i fokus, vilket jag menar motiverar en
gemensam benämning. Vid hänvisning till annan forskning med betydelse för
studien används samma yrkesbeteckningar som i den refererade forskningen. I
diskussionen, kapitel 9 diskuteras yrkesbeteckningen ytterligare.

15

1. Inledning

spektiv i fokus. Jag lyfter fram begrepp som är relevanta för studien, beskriver
ett urval av den forskning som bedrivits inom denna teoribildning samt lyfter
fram kritik mot teorin.

Kapitel fem handlar om studiens metod och genomförande. Kapitlet inleds
med en allmän beskrivning av fokusgruppsintervjuer, vilket är den datain-
samlingsmetod som använts i studien. Därefter beskriver jag tillvägagångs-
sätt för urval och rekrytering av grupper samt presenterar fokusgrupperna
som ingår i studien. Etiska överväganden samt en diskussion om studiens
trovärdighet och kvalitet behandlas också i detta kapitel. Kapitlet avslutas
med en beskrivning av analysförfarandet.

Kapitel sex är det inledande resultatkapitlet. Här beskrivs innehåll och teman
som varit centrala i fokusgruppsamtalen. Tre olika temaområden lyfts fram:
Läraren och förskolan, Barnet och förskolan samt Samhället och förskolan.

I kapitel sju beskriver jag de förankringsprocesser som lärarna använder i för-
handlingar och argumentation av idéer som lyfts fram i samtalen. I kapitlet
redovisas kommunikativa resurser2 som varit framträdande i analysen: jämfö-
relser, hänvisning till egen erfarenhet, röster och citat.

Det åttonde kapitlet innehåller en mer djupgående analys av de implicita
antaganden som finns inbäddade i lärarnas sociala representationer av försko-
lan som pedagogisk praktik. De övergripande representationerna av förskolan
som pedagogisk praktik beskriver förskolan som en plats för utveckling, sti-
mulans och lärande - Förskolan är en utvecklande plats för alla. Parallellt med
denna representation av förskolan finns dock sociala representationer där för-
skolan lyfts fram som en plats som inte passar alla - Förskolan är utvecklande
för några.

I kapitel nio diskuteras studien och dess resultat utifrån studiens syfte och
frågeställningar. Kapitlet avslutas med en diskussion om studiens kunskaps-
bidrag samt förslag till vidare forskning.

2	 Kommunikativa resurser används i människors interaktion med varandra
genom att tankar och idéer ställs emot varandra, jämförs och diskuteras . De
kommunikativa resurserna möjliggör en gemensam förståelse för ett fenomen
samtidigt som de även används som ett sätt för deltagarna att förstärka sina
ståndpunkter och idéer i relation till andras. För en mer detaljerad beskrivning av
begreppet hänvisas till studiens metod och resultatkapitel sju.

16

Kapitel 2

BAKGRUND

I detta kapitel har jag för avsikt att göra några historiska nedslag med syfte att
belysa hur synen på förskolan och dess framväxt har förändrats över tid. Pers-
son (1998) betonar vikten av att tolka förskolans historia för att få fördjupad
förståelse för hur det ser ut i nuet.

Ibland är det lätt att ta nuet för givet. Vi lever ofta i illusionen att
dagens verklighet också är morgondagens. Vill det sig illa försöker vi
analysera dagens situation utan att ta hänsyn till de historiska rester
som alltid lever kvar i nuet. (Persson, 1998, p. 7)

Genomgången som presenteras i kapitlet skall ses som övergripande. Den har
sin grund i forskning om förskolans historia samt styrdokument och offent-
liga samhällsdebatter som haft inverkan på förskolans framväxt och utveck-
ling under perioden.3

Förskolan i ett samhällsperspektiv

Synen på förskolan har, sett ur ett historiskt samhällsperspektiv, genomgått
stora förändringar. Idag ser vi förskolan4 som en ganska självklar del i vårt
samhälle. Trots att förskolan som institution har en relativt kort historik i
Sverige, har dess funktion och syfte genomgått stora förändringar. Persson
(1998) menar att uppkomsten av offentlig barnomsorg påbörjades i samband

3	 Perioden sträcker sig från 1930-talet fram till 2011.
4	 I texten kommer jag att benämna förskolan med den beteckning som används i de
SOU-rapporter samt den forskning som jag refererar till. I ett historiskt perspektiv
har förskolan haft flera olika benämningar bla. Barnkrubba, storbarnskammare
samt daghem. Denna verksamhet refererar till en heldagsomsorg. Barnträdgård,
lekskola och deltidsgrupp är några av de benämningar som kan härledas till det
som idag kallas förskoleklass, en pedagogisk verksamhet som endast bedrivs under
en del av dagen.

17

2. Bakgrund

med ett särskiljande mellan familjen och produktionen. Övergången från ett
jordbrukssamhälle till ett industrisamhälle förde med sig krav på att barnen
skulle integreras i samhället. Med hjälp av välgörenhet startades de första
barnkrubborna och småbarnsskolorna. Utbildning sågs som en lösning på
många av de problem som kunde identifieras i dåtidens samhälle. Detta inne-
bar att barnen i småbarnsskolan fick undervisning i flera av dagens traditio-
nella skolämnen, såsom exempelvis läsning, räkning, religion och geografi
medan barnkrubborna främst arbetade utifrån sociala motiv, utan en peda-
gogisk målsättning (Tallberg-Broman, 1995). Parallellt med barnkrubborna
utvecklades barnträdgårdarna. Dessa startades utifrån en annan logik. Verk-
samheten i barnträdgårdarna grundade sig i hög grad på Fröbels pedagogiska
filosofi, där barn betraktades som plantor som krävde omvårdnad och kärlek i
en anpassad miljö för att växa. Hemmet och familjen lyftes fram som grunden
i en moralisk gemenskap. Friedrich Fröbels5 tankar om barnet som ett unikt
väsen har haft stort inflytande på den svenska förskolan. Fröbel betonade
vikten av att erbjuda alla barn utbildning och han menade att barnets lek
och självverksamhet har en avgörande betydelse för dess utveckling. Fokus
för verksamheten var således barnets utveckling snarare än skolning. Under
1930-talet växte dock kritiken mot Fröbels dominans inom pedagogiken och
ett varierat arbetssätt med influenser från andra pedagoger och arbetsmetoder
eftersträvades. Alva Myrdal var en av företrädarna för denna nya, moderna
pedagogik som har sina rötter i utvecklingspsykologin. Den moraliska synen
på barn som tidigare dominerat ersattes nu med en mer vetenskaplig syn.
Myrdal argumenterade för att samhället skulle ta större ansvar för barnens
fostran, som hon ansåg behövde bli mer tidsenlig. Barns olika utvecklingssta-
dier uppmärksammades och förskolans förmåga att hjälpa barn som ansågs
vara svåruppfostrade lyftes fram (Tallberg-Broman, 1991, 1995). Myrdahls
”storbarnkammare” skulle vara en oas för barnen där välutbildad personal
garanterade barn från alla samhällsklasser samma möjligheter till utveckling.

1968 års Barnstugeutredning (SOU, 1972:26) kom att få ett stort inflytande
på hur den svenska förskolan utvecklades. Den vetenskapliga grunden utgjor-

5	 Friedrich Fröbel (1782-1852) benämns inom pedagogiken ofta som
lekmetodikens fader. Han betonade betydelsen av tidiga erfarenheter för barnets
framtida utveckling. Leken var, enligt Fröbel, lika ändamålsenlig som den vuxnes
arbete. Fröbel uppfann material, bland annat de så kallade Fröbelgåvorna som
syftade till att stimulera barnen till att uttrycka sin naturliga kapacitet, få en
djupare förståelse för tingen samt den genomförda arbetsprocessen (Arwedson &
Arwedson, 1998).

18

des av Jean Piagets utvecklingspsykologi och Erik Homburger Erikssons soci-
alpsykologi, vars teorier utgår från att barnet genomgår stadier eller faser i
sin utveckling samt att dessa har sin grund i mognad och ålder. Utredningen
förde bland annat fram dialogpedagogiken, arbetslagstanken samt ålders-
blandade barngrupper som grundläggande komponenter i en strävan efter
demokratisering av verksamheten. Dialogpedagogiken innebar en respekt och
tilltro till barnets lust att lära. Omsorg skulle integreras i det pedagogiska
arbetet, som tog sin utgångspunkt i barns intresse och organiserades utifrån
ett tematiskt arbetssätt. Ambitionen var att verksamheten och traditionerna
från daghemmen och lekskolorna skulle föras samman under benämningen
förskola (Martin-Korpi, 2006). De stora förändringarna som förespråkades i
Barnstugeutredningen gav upphov till viss kritik (Persson, 1994). Bland annat
ifrågasattes termen dialogpedagogik av Daniel Kallós (1978). Han ansåg att
begreppet hade dålig vetenskaplig förankring och var ogenomtänkt när det
lanserades i barnstugeutredningen. Dessutom kritiserade han att dialogpeda-
gogiken framstod som progressiv och lyfte istället fram tankar om att en för-
tryckande karaktär var dess främsta kännetecken. Kallos kritik utgick ifrån ett
marxistiskt perspektiv och han menade att Barnstuge utredningens pedagogik
bortsåg från att Sverige var ett klassamhälle.

Efter 1975 skedde en kraftig expansion i utbyggnaden av daghem. I Förskola
- skola. Betänkande av förskola-skola-kommittén som utkom 1985 betonades
att den pedagogiskt strukturerade verksamheten i förskolan skulle vara den
samma inom både deltidsgrupp och daghem. Förskolläraren skulle avsätta
två till tre timmar varje dag för planerad och speciellt strukturerad verksam-
het för barnen. Innehållet i förskolan stramades upp med hjälp av indivi-
duella inlärningsmål som skulle hjälpa barnet att successivt strukturera sina
tankar om ett fenomen. Verksamheten skulle varieras mellan aktiviteter som
lyfter fram olika former av gruppkonstellationer samt individuella aktiviteter
(SOU, 1985:22).

1983 avgav Socialstyrelsen ett förslag till pedagogiskt program för förskolan
(Socialstyrelsen, 1983), som fokuserade mål, innehåll och arbetssätt utifrån
fyra utgångspunkter. De övergripande samhällsmålen: jämlikhet, solidari-
tet, trygghet och ansvar utgjorde den första av dessa fyra utgångspunkter.
Den andra betonade att förskolan skulle främja en allsidig personlighetsut-
veckling hos barnet. Den tredje utgångspunkten handlade om arbetssättet i

19

2. Bakgrund

förskolan och betonade att arbeta - leka - och lära är grundpelare i försko-
lans verksamhet som anger på vilket sätt fostran i förskolan skall ske. Den
sista utgångspunkten rör fem ämnesområden som är centrala för förskolans
verksamhet: bild och form, språk, ljud och rörelse, social omvärldsorientering
samt naturorientering. 1987 publicerades det pedagogiska programmet för
förskolan (Socialstyrelsen, 1987:3). Omvårdnad, omsorg, skapande verksam-
het samt lek, arbete och inlärning utgjorde de utgångspunkter som verksam-
heten vilade på. Temaarbetet som arbetsform förordades i de allmänna råden
och verksamhetens innehåll skulle relateras till barnens egna erfarenheter.

1996 övergick ansvaret för förskoleverksamheten samt skolbarnsomsorgen
från Socialdepartementet till Utbildningsdepartementet. Det innebar att för-
skolan nu betraktades som det första steget i barnens formella utbildning.
Presentationen av ett förslag till läroplan för barn och unga 6-16 år, Växa i
lärande (SOU, 1997:21) inledde arbetet med integrering av förskola, skola
och skolbarnsomsorg. Ett huvudtema i utredningen var att barnomsorgen
och skolan har en gemensam värdegrund, men att det finns tydliga skillnader
i synen på barnet. Barnomsorgen betonar en helhetssyn på barnet eftersom
skolans verksamhet inriktat sig mer på återskapande av den rådande kultu-
ren, centrerat kring skolämnen. I betänkandet betonades att en långsiktig
utveckling av förskolans och skolans pedagogiska verksamhet skulle utgå
ifrån en gemensam syn på barnet, kunskap och lärande. Grunden för ett
sådant utvecklingsarbete utgjordes av ett gemensamt måldokument för den
obligatoriska skolan, skolbarnsomsorgen och sexåringarna, samt en dialog om
begrepp som var centrala för verksamheten och hur dessa skulle implemen-
teras i praktiken. I betänkandet betonades lärande och kognitiva processer
samt att förskolepedagogiken skulle ge ett ökat genomslag i skolan. Arbets-
laget med dess skilda kompetenser och pedagogiska uppgifter skulle enligt
rapporten komplettera varandra i det dagliga arbetet. Dessutom framhölls
vikten av ett aktivt jämställdhetsarbete som skulle genomsyra verksamheten
i förskola, skola och fritidshem:

Många goda initiativ på jämställdhetsområdet tas ständigt. För att
åstadkomma en mer långsiktig förändring är det viktigt att all verk-
samhet, organisation, planering, verksamhetsinnehåll, arbetssätt och
uppföljning granskas ur ett jämställdhetsperspektiv. (SOU, 1997:21,
p. 132)

Senare samma år presenterades ett förslag till läroplan för förskolan, Att erövra
omvärlden (SOU, 1997:157). I direktiven till barnomsorg- och skolakommit-
tén anfördes bland annat lekens centrala betydelse för barns lärande och att

20

inlärning och utveckling sker ständigt. Mötet med andra människor sågs
som en grundförutsättning för att skapa gemensam mening och förskolans
möjligheter att hjälpa barnet att utveckla en bred social och kommunikativ
kompetens lyftes också fram i förslaget. Tankar om att ett livslångt lärande
grundar sig i att barn utvecklar lust och tillit till sin egen förmåga att lära är
central i den läroplan för förskolan som togs fram, Lpfö-98 (Utbildnings-
departementet, 1998). Både förskolans och skolans läroplan har utformade
mål som anger vad respektive verksamhet skall sträva mot när det gäller det
enskilda barnets utveckling och lärande. Detta medför att det skapas en kon-
tinuitet mellan läroplanerna. De är länkade till varandra eftersom de är upp-
byggda efter samma struktur och har en gemensam syn på kunskap, lärande
och värdegrund. Skolans läroplan, LPO-94, (Utbildningsdepartementet,
1994) anger dock även mål att uppnå.

Förskolans läroplan kan ses som startskottet för en rad förändringar och refor-
mer relaterat till dess verksamhet, reformer som alla syftar till att lyfta fram
förskolans betydelse för barns utveckling och lärande. Dessa reformer syftade
till att lyfta fram och tydliggöra det pedagogiska innehållet i förskolans verk-
samhet. Eftersom förskolan betraktas som det första steget i utbildningssyste-
met betonas att det är viktigt att alla barn har tillgång till den. Förskolan är i
första hand till för barnens egen skull. En grundtanke är därför att alla barn
skall ges möjlighet att gå i förskolan, oavsett föräldrars sysselsättning eller
sociala och ekonomiska situation. För att uppnå detta föreslog regeringen i sin
proposition, Maxtaxa och allmän förskola m.m (Utbildningsdepartementet,
1999/2000: 129) allmän förskola, vilket innebär att alla barn skall beredas
plats i förskolan under höstterminen det år de fyller fyra år. Detta ändra-
des 2009 till det år de fyller tre år (Utbildningsdepartementet, 2008/09:115).
Den allmänna förskolan innebär att barnen har rätt till att, kostnadsfritt,
vistas i förskolan 525 timmar om året. En annan del i denna reform var att
bereda plats till alla de barn vars föräldrar är arbetslösa eller föräldralediga för
vård av annat barn. Dessa barn garanterades en vistelsetid om tre timmar om
dagen eller 15 timmar i veckan. Ytterligare en viktig del i denna proposition
berör avgifterna till förskolan. Regeringen tar sin utgångspunkt i utbildnings-
politiska motiv och menar att det är viktigt att ingen utestängs från försko-
lan på grund av ekonomiska orsaker. Införandet av ett maxtaxesystem skulle
bidra till ökade möjligheter att utnyttja en verksamhet som kan stimulera en
gynnsam utveckling av barnet (Utbildningsdepartementet, 1999/2000: 129).
Den reviderade läroplanen för förskolan (Skolverket, 2010b) är ytterligare ett
exempel på förändringar relaterat till förskolans verksamhet. Läroplanen för-

21

2. Bakgrund

tydligar och kompletterar vissa mål i avsikt att förstärka förskolans pedago-
giska uppdrag. Förskollärares och förskolechefens ansvar lyfts fram.

Vallberg Roth (2002) har i sin forskning gjort en historisk läroplansteoretisk
genomgång av pedagogiska styrdokument och andra texter om förskolans
verksamhet. Hon menar att de yngre barnens läroplanshistoria bidrar till att
synliggöra det historiska arvets påverkan i nutida läroplanskonstruktioner,
genom att mönster av arv från tidigare perioder blandas med nya inslag. Inne-
hållet i dessa texter kan enligt författaren delas in i fyra perioder. Den första
perioden äger rum under den senare halvan av 1800-talet, en period som
summeras i begreppet ”Guds läroplan”. Under denna tidsperiod var moral-
frågor, disciplin, lydnad och gudsfruktan centralt för att fostra karaktären
och upprätthålla samhällsordningen. Perioden fram till mitten av 1900-talet
har ett läroplansmönster som kan summeras utifrån begreppskonstruktio-
nen ”Det goda hemmets och hembygdens läroplan”. Perioden karaktärise-
ras av ett socialpedagogiskt perspektiv där hemmet och hembygden står som
förebild för verksamheten. Under senare delen av denna period skedde en
reformering som innebar att vetenskap och rationalitet skulle ersätta tro och
tradition. Den tredje perioden benämner Vallberg Roth som ”Folkhemmets
socialpsykologiska läroplan”, en period som sträcker sig till mitten av 1980-
talet. Under denna period var ändamålet med verksamheten fokuserat till
demokrati och allsidig personlighetsutveckling. Vård och omsorg betonades
mer än tidigare. Den fjärde och sista perioden som författaren lyfter fram
innefattas av ett läroplansmönster som kan kommuniceras genom begrep-
pet ”Det situerade världsbarnets läroplan”. Individualisering, målstyrning,
decentralisering och globalisering är exempel på utmärkande drag för denna
period som sträcker sig till nutid.

Dahlberg, Moss och Pence (2001) menar att förskoleinstitutioner är socialt
konstruerade och ger exempel på några konstruktioner som de menar domi-
nerar. En sådan konstruktion är förskolan som resultatproducent. Förskolan
förväntas åstadkomma vissa resultat när det gäller barns utveckling samt för-
beredelse för den obligatoriska skolan. Förskolan förväntas producera indivi-
duell utveckling och ekonomisk framgång, men även sociala framsteg som
gynnar samhällsutvecklingen. Kulturreproduktion och värderingar av kön
är exempel på andra resultat som förskolan väntas producera. Förskoleinsti-
tutionerna som ställföreträdande hem är en annan konstruktion enligt för-
fattarna. Denna konstruktion bidrar till att förskolan reproducerar synen på
den moderliga omvårdnaden. Förskolan har konstruerats som substitut för
hemmets omsorg. Konstruktionen av förskolan som ett affärsföretag är enligt

22

författarna en alltmer framträdande konstruktion som innebär att förskole-
institutionerna ses som företag med uppgift att konkurrera på marknaden för
att sälja sina produkter. Som ett alternativ till de ovan nämnda konstruktio-
nerna av förskoleinstitutionerna förordar författarna dock en konstruktion av
förskoleinstitutioner som forum i det civila samhället. Som forum skall de
vara öppna för alla utan begränsningar av kostnader eller olika antagningskri-
terier. De skall huvudsakligen finansieras av allmänna medel.

Sammanfattningsvis kan konstateras att förskolans syfte och funktion är
ämnen som har funnits på den politiska agendan allt sedan den första barn-
krubban startades. Sett ur ett samhällsperspektiv har förskolan genomgått
stora förändringar. Vissa av dessa förändringar har föregåtts av djupa politiska
debatter och allmänna diskussioner. Under rubriken Farhågor och förtjänster
med förskolan nedan redovisar jag för några av dessa diskussioner.

Farhågor och förtjänster med förskolan

Förskolans roll i samhället har varit föremål för debatt där fokus på såväl
farhågor som förtjänster med verksamheten har förts fram. Mycket av denna
diskussion finns också idag. Ett centralt tema som lyfts fram i äldre doku-
ment är att förskolans fysiska miljö huvudsakligen uppmärksammas som
något positivt. Miljön anses kunna bidra till att barnen får stimulans tillsam-
mans med andra barn och tillgång till utvecklande material. Redan i 1938:
års Betänkande angående barnkrubbor och sommarkolonier m.m. uppmärk-
sammades lekskolans kamratmiljö eftersom den ansågs kunna ”bidra till att
ett feluppfostrat eller felanpassat barn återvinns till psykisk hälsa” (p. 15).
Barnträdgården beskrevs som ”en solig, rofylld plats, där de små mötas av idel
förståelse, godhet och vänlighet; barnträdgården vill hjälpa far och mor att
älska fram det vackraste och finaste hos barnet” (p. 20). De pedagogiska sys-
selsättningarna skulle inte bindas till någon kollektiv undervisning. Barnen
skulle dock få möjlighet att sysselsätta sig med fri rörelselek och andra akti-
viteter som krävde koncentration, såsom exempelvis modellering och slöjd.
De farhågor som lyftes fram i detta betänkande var ökad infektionsrisk samt
risken för att barnen påverkades ogynnsamt psykiskt av andra barn. I betän-
kandet finns även en passus om risken för överansträngning och forcering av
barnets psykiska utveckling ifall det pedagogiska betonas i för hög grad. De
späda barnen skulle endast i nödfall fostras och vårdas utanför hemmet, vil-
ket innebär att en hemliknande atmosfär förordades. ”Barnens sysselsättande
skall icke hava karaktären av skola utan av hem” (SOU, 1938:20, p. 67).

23

2. Bakgrund

Tveksamheten beträffande de yngsta barnens omsorg utanför hemmet är ett
tema som uppmärksammas i dokumenten under en lång tid. Under andra
världskriget blev kvinnan en viktig arbetskraft, vilket bidrog till att behovet
av väl fungerande tillsyn för barnen blev en prioriterad fråga. Detta medförde
att förslag om bidrag och tillsyn för daghem och barnträdgårdar fördes fram
i betänkandet: Statsbidrag till daghem och lekskolor m.m. Stockholm: Betän-
kande från 1941 års befolkningsutredning (SOU, 1943:9). Detta betänkande
skapade en debatt om förskolans inverkan på barns utveckling. Med utgångs-
punkt i psykoanalytisk teori, som betonade vikten av en nära bindning mel-
lan mor och barn, fanns det en rädsla att daghem var skadliga för barn. Det
sågs som en nödlösning att barn under tre år placerades på daghem. Små
barn skulle skötas av modern eftersom det var viktigt att modersinstinkten
fick den näring som daglig samvaro med barnet kunde ge. Lekskolan däre-
mot, framhölls som en pedagogisk verksamhet vars främsta uppgift var att
fostra barnen i grupp. Lekskolan vände sig till barn från tre till fyra års ålder
(Kärrby, 2000).

Ett första statsbidrag till allmänna daghem utgavs 1944. Efter andra världs-
kriget ville allt fler kvinnor ut i arbetslivet och förskolans uppgift blev att
på olika sätt komplettera hemfostran. I betänkandet Daghem och förskolor.
Betänkande om barnstugor och barntillsyn avgivet av 1946 år kommitté för den
halvöppna barnavården som utkom 1951, lyfter utredarna fram förtjänsten
med den pedagogiska miljö som kan erbjudas barnen på förskolan. ”I för-
skolan får barnen slutligen ett rikhaltigt och omväxlande lekmaterial, goda
och ändamålsenliga leksaker, som de flesta på grund av bristande insikter,
ekonomi och utrymmen ej kunna anförskaffa” (SOU, 1951:15, p. 69). Verk-
samheten startade för barn i åldern 3-4 år. I betänkandet betonades att det
inte fanns någon pedagogisk eller psykologisk anledning att fostra barn under
tre år i grupp. Barn i den åldern ansågs dock ha ett stort behov av motoriska
övningar, så som exempelvis: lek, klättring och klängövningar.

I detta betänkande aktualiseras också frågan om huruvida förskolan, och då
särskilt avdelningarna för de äldre förskolebarnen, borde knytas till skolan,
något som också skolutredningen föreslog. Den hemlika prägeln på försko-
lans pedagogiska miljö betonas inte lika starkt i detta betänkande, som dock
lyfter fram vikten av vackra former och rena linjer hos vardagsvarorna och
miljön. Val av lugna och diskreta färger på väggar och textilier ansågs också
vara en viktig del i förskolans utvecklingsfrämjande miljö (SOU, 1951:15).

24

Det var först i början på 1970-talet som den svenska barnomsorgen, daghem-
men, genom statligt stöd, började byggas ut på allvar. Barnstugeutredningen
(SOU, 1972:26) betonade miljöns inverkan under de tidigaste barnaåren.
Den miljö som framhölls i betänkandet utgjordes främst av de människor
som barnet hade i sin omedelbara närhet samt vad dessa människor förmed-
lade till barnet i form av intellektuell utvecklings och stimulans. Vikten
av de små barnens behov av kontinuerlig kontakt med ett fåtal personer i
en personlig miljö betonades. I deltidsförskolan skulle miljön utformas så
att barn fick tillfälle att sysselsätta sig med aktiviteter som kompletterade
hemmet. Materialet skulle därför planeras med hänsyn till överskådlighet
och tillgänglighet och relateras till åldersgruppen samt tidpunkten på året.
Materialet skulle även locka till nya inlärningssituationer och till stimulering
av kommunikationen. Förskolan kunde, enligt betänkandet, ”bidra till att
skapa tolerans för ”främmande” inslag och förståelse för att många männis-
kor lever under andra betingelser än den egna familjen ” (p. 17). Förskolan
borde, enligt betänkandet, ses som en serviceinstitution för både barn och
föräldrar, vilket på sikt ansågs kunna bidra till minskade skillnader i barns
startvillkor inför skolan och senare i livet. Allmän förskola, vilket innebar
att samtliga kommuner ålades att anvisa alla sexåringar en plats i förskola år
1975, fördes fram som ett förslag i betänkandet (SOU, 1972:26).

Under senare delen av 1980-talet försämrades landets ekonomi vilket inne-
bar stora besparingar inom hela den offentliga sektorn. Dessa nedskärningar
bidrog till att farhågor och misstro gentemot verksamheten började sprida sig.
Föräldrar började oroa sig för besparingarnas inverkan på barnen. Åtstram-
ningarna kombinerades med debatter i massmedia om daghemmets kostna-
der och det blev svårigheter att rekrytera ny personal. Det talades om kris i
barnomsorgen. Även början av 1990-talet präglades av lågkonjunktur och
ekonomisk kris vilket förde med sig personalminskningar och fler barn i
grupperna, något som bidrog till oro och misstro bland föräldrar och perso-
nal. Senare delen av 1990-talet präglades i hög grad av en tilltro till förskolan
och dess arbetssätt, vilket bland annat synliggjordes genom de propositioner
som lades fram. Förskolan sågs som en viktig del av utbildningssystemet och
skolan förväntades ta intryck av förskolans arbetssätt. Integration mellan för-
skola, skola och fritidshem blev en bärande tanke (G. Johansson & Åstedt,
1996).

Sammanfattningsvis har utvecklingen av förskolan åtföljts av diskussioner
och debatter med fokus på såväl farhågor som förtjänster av vistelse i förskola.
De förtjänster som framhålls är huvudsakligen den pedagogiska miljön med

25

2. Bakgrund

omväxlande lekmaterial samt den sociala interaktionen och samspelet med
andra barn och vuxna. De farhågor som framhålls är i hög grad kopplade till
barnets ålder. Det har funnits en rädsla för att förskolan är skadlig för barn
under tre år. Dessutom fanns det farhågor om att barnen skulle utsättas för
ökad infektionsrisk, överansträngning samt att de skulle påverkas ogynnsamt
psykiskt av andra barn. I det följande beskrivs läraryrkets utveckling sett ur
ett historiskt perspektiv.

Arbete i förskolan

Läraryrket och dess tidiga utveckling är tydligt sammankopplat med samhäl-
lets övergång från ett jordbrukssamhälle till ett industrisamhälle samt synen
på kvinnornas roll i samhället. I samband med att ett stort antal fattiga ogifta
kvinnor, änkor och mödrar med många barn tvingades att börja arbeta inom
industrin för att få försörjning, blev hemmafrun en symbol för välstånd.
Arbetarbarnen fick till stor del klara sig själva, något som uppmärksammades
av det samhällsskikt som sysslade med välgörenhet. Med hjälp av välgörenhet
startades barnkrubborna för att erbjuda strukturerad pedagogisk verksam-
het för dessa barn. Läraryrkets utveckling speglar förskolans framväxt och
utveckling. När barnträdgårdsrörelsen formades ansågs kvinnan vara mora-
liskt överlägsen mannen och det fanns föreställningar om att intellektuellt
och teoretiskt arbete var olämpligt för kvinnor. Barnträdgårdsledarinna var
således ett yrke som ansågs vara bäst lämpat för kvinnor. En konsekvens av
denna syn på kvinnan är att förskolan i sin organisation och uppbyggnad av
tradition är präglad av kvinnors arbete (Havung, 2000; Tallberg-Broman,
1991).

I de fröbelinspirerade barninstitutionerna bestod den vuxnes roll i att obser-
vera, vårda och stimulera snarare än att agera som lärare eller lärarinna. Leda-
rinnan6 skulle inte heller konkurrera med modern och banden mellan mor
och barn. Barnen skulle således ledas och stimuleras snarare än att läras och
fyllas med kunskaper. Ledarinnan fungerade som rådgivare och lärare till
mödrarna genom att ge dem tips och kunskaper om barnuppfostran. Person-
liga egenskaper ansågs vara centrala för framgången i arbetet som barnträd-
gårdsledarinna. Kännetecknande för yrket var bland annat lärarens inrikt-

6	 Läraren i förskolan har haft flera olika benämningar, såsom ledarinna, lärarinna,
pedagog och förskollärare. I denna bakgrundstext använder jag den benämning
som används i den refererade litteraturen.

26

ning på relationer och mänskliga villkor, flytande gränser mellan vad som
betecknas som arbete och fri tid, betalt och obetalt, att yrket ansågs kräva
simultankapacitet, att processen var i fokus snarare än resultatet samt att de
var behovsstyrda och ändrades efter omständigheterna. I början på 1940-talet
förändrades yrkestiteln från ledarinna till lärarinna på grund av bland annat
facklig hänsyn. Yrkestiteln var ett ämne för heta diskussioner då det fanns
en rädsla och motstånd mot yrkestiteln lärarinna och lärarrollen. Barnträd-
gårdsledarinna var den titel som vann mest gehör fram till 1944 då titeln
ändrades till barnträdgårdslärarinna. 1955 antogs titeln förskollärare (Tall-
berg-Broman, 1995). Dahlberg, Moss och Pence (2001) beskriver läraryrket
och de förväntningar som ställs på läraren som sociala konstruktioner och
framhåller tre skilda konstruktioner av läraren som arbetar i förskolan. Den
första konstruktionen innebär att läraren är en tekniker. Teknikern har till
uppgift att säkerställa effektiv produktion av institutionens resultat. Normer
och värderingar fungerar som måttstockar för vilka mål som kan nås. Den
andra konstruktionen innebär att läraren är ersättningsförälder. Som ersätt-
ningsförälder etablerar läraren en nära och intim relation till de barn som vis-
tas på förskolan. Författarna menar att ersättningsföräldern förväntas vara en
ersättningsmor eftersom mödrar fortfarande i hög grad anses vara ansvariga
för omsorgen. Den tredje och sista konstruktionen av lärare som författarna
lyfter fram är läraren som entreprenör. Läraren förväntas marknadsföra verk-
samheten för att på så vis säkerställa en effektiv produktionsprocess.

Gannerud och Rönnerman (2007) menar att förskolan som ”kvinnligt”
kodat verksamhetsområde har bidragit till ett upprätthållande av den genus-
relaterade arbetsfördelningen, samtidigt som det varit en förutsättning för
kvinnors ökade deltagande på arbetsmarknaden. Holmlund (1996) har i sin
avhandling beskrivit hur omsorgen om barn har konstruerats i ett socialt
och historiskt perspektiv samt den kamp som personalgrupperna fört för att
vinna professionellt erkännande. Hennes slutsats är att barnträdgårdslärarin-
norna, till skillnad från barnkrubbepersonalen, hade stor yrkesmässig auto-
nomi. Barnträdgårdslärarinnorna nyttjade modersmyten för egna syften, vil-
ket innebar att de aldrig behövt strida för ett erkännande på samma sätt som
barnkrubbornas personal. Förskolläraryrket beskrevs som ett kvinnoyrke, en
könsuppdelning som var en förutsättning för etableringen av yrkesområdet.
Yrkesidentiteten stärktes med hjälp av seminarier som präglades av stark sam-
manhållning i en inomgruppskultur baserat på en språklig, social och vär-
demässig gemenskap. Arbetet med att höja yrkets professionella status är än
idag en fråga som engagerar yrkeskåren. För att en yrkesgrupp skall betraktas
som en profession krävs det enligt Berntsson (1999) en vetenskapligt grundad

27

2. Bakgrund

kunskapsbas, kunskapsmonopol, yrkesmonopol samt en efterfrågan och tillit
till de kunskaper som yrkesgruppen besitter. Berntsson lyfter fram ett sam-
band mellan synen på yrkets professionaliseringssträvanden och representa-
tioner av förskolans funktion. Om uppfattningen att förskolans huvudsakliga
funktion är att överta delar av föräldrarnas omvårdnad och tillsyn för att
underlätta studier och arbete, kan inte läraren ha några professionsanspråk.
Det skulle innebära att läraryrkets kunskapsbas och kunskapsmonopol fram-
står som svagt eftersom det innebär att kompetensen inte skiljer sig från det
som varje förälder har. Berntsson menar att läroplanens fokus på förskolans
pedagogiska uppdrag och funktion är en förutsättning för lärarnas möjlighe-
ter att framhålla den kunskapsbas som yrkesgruppen besitter.

Paradigmskifte

Vid en betraktelse av förskolan i ett historiskt perspektiv, så som det fram-
ställts i offentliga utredningar, politiska debatter och andra statliga dokument,
tydliggörs sålunda att samhällets syn på förskolan som pedagogisk praktik
har genomgått en radikal förändring. Förskolan betraktades ursprungligen
som ett nödvändigt ont för barnen vars mödrar av olika anledningar tvinga-
des ut i arbetslivet. I dokument av senare datum beskrivs däremot förskolan
utifrån utbildningspolitiska motiv, där förskolan ses som det första steget i
utbildningssystemet och något som alla barn bör få tillgång till. Denna för-
ändrade syn på förskolan har skett under en tidsperiod på cirka femtio år
och är givetvis nära relaterad till ett antal olika faktorer som påverkat detta
synsätt. Sambandet mellan synen på kvinnans roll i samhället, barnet och
dess kompetenser samt representationer av förskolan som pedagogisk prak-
tik är således tydlig. Synen på barnet och dess kompetenser är ett tema som
förändrats sett ur ett historiskt perspektiv. Sommer (2005) beskriver vad han
kallar ett paradigmskifte, vilket innebär att en eller flera grunduppfattningar
har förändrats på ett avgörande sätt.

Barndomen och barns uppväxt är inte längre vad den har varit, och
inte heller den professionella uppfattningen av barnet och hur det
utvecklas. (Sommer, 2005, p. 33)

Sommer (2005) beskriver tiden före 1960- talet som moderscentrerad. Famil-
jen, och då framför allt modern, betraktades som källan till barnets iden-
titetsutveckling. Banden mellan mor och barn ansågs vara grundläggande
för barnets sociala utveckling och vikten av en nära anknytning till modern

28

betonades. Det ansågs vara olämpligt att barn under två till tre års ålder
vistades på daghem. Det var först i Familjestödsutredningen (1978) som de
yngsta barnens förmåga att ha djupare relationer med fler människor upp-
märksammades. Forskning som belyste faderns relation till spädbarnet visade
att de små barnen hade förmåga till fler sociala relationer än vad som tidigare
antagits. Såväl fadern som syskon, kamrater och andra vuxna i barnets närhet
kunde utgöra betydande relationer i barnets liv. Detta medförde att kritiken
mot moderscentrismen växte. Sommer menar att synen på barnet som bräck-
ligt och hjälplöst ersattes av bilden av det kompetenta barnet som tar aktiv del
i den egna utvecklingsprocessen samt utvecklas i ett ömsesidigt samspel mel-
lan individer. Idag har det blivit allt vanligare att forskning och pedagogiskt
arbete tar sin utgångspunkt i ett barnperspektiv som betonar barnet som
kompetent samt vikten av att barn känner delaktighet i sitt lärande (Pramling
Samuelsson & Asplund Carlsson, 2003; Strander & Torstenson-Ed, 1999).

Pramling-Samuelsson och Asplund Carlsson (2003) pekar på en rad fakto-
rer som kan ha bidragit till att detta paradigmskifte kommit till stånd. De
hävdar att det multikulturella samhället troligtvis bidragit till att människors
förhållningssätt och sätt att tänka och agera utmanas i större utsträckning
än tidigare. Demokratifrågor och barns delaktighet har uppmärksammats
i hög grad i och med FN: s barnkonvention, vilket även medfört att barns
rättigheter är i fokus snarare än barns behov. Forskning och en stor mängd
empiriska studier av barns lärande är också en bidragande orsak till att en ny
syn på barn och barndom kommit till stånd. Forskningen lyfter idag fram
bilden av ett aktivt, meningsskapande och kompetent barn. Barns olikheter
har kommit i förgrunden. Det är dock inte enbart synen på barn som har
förändrats i detta paradigmskifte, utan även synen på kvinnan har genomgått
en radikal förändring under tidsperioden. De föreställningar som lyfte fram
kvinnors moraliska överlägsenhet samt att intellektuellt och teoretiskt arbete
för kvinnor ansågs vara olämpligt, har successivt förändrats och jämställdhet
mellan könen eftersträvas idag i hela samhället. Detta är dock ett arbete som
alltjämt kräver stort engagemang för att realiseras till fullo. Denna nya syn
på kvinnan har bidragit till att barnomsorg blivit ett arbetsmarknadspolitiskt
och socialpolitiskt viktigt projekt, vilket också visar sig i det ökade intresset
för forskning inom det förskolepedagogiska fältet.

29

2. Bakgrund

Sammanfattning

Det framkommer vid en översyn av offentliga utredningar att heldagsförsko-
lan inledningsvis sågs som nödvändig för att tillmötesgå behovet av arbets-
kraft, men att den egentligen inte var önskvärd i sig själv. Detta i motsats
till lekskolan, vars pedagogiska verksamhet betraktades som utvecklande
för barn. Synen på förskolan, kvinnans roll och moderskapet har förändrats
i takt med landets konjunktur och behovet av kvinnlig arbetskraft. Under
andra världskriget övertog kvinnorna delvis männens roll i produktionen,
vilket förde med sig krav på fungerande barnomsorg. 1941 tillsattes befolk-
ningsutredningen, vars förslag om bidrag till daghem och lekskolor antogs,
även om det föregicks av heta diskussioner. Efter kriget ifrågasattes dock
om daghemmen verkligen var bra för barnen. De ansågs vara för dyra och
personalkrävande, vilket medförde att den allmänt rådande uppfattningen
var att kvinnorna skulle stanna hemma och ta hand om barnen när männen
fanns i produktionen igen. Även Socialstyrelsen var negativ till daghem och
att småbarnsmödrar arbetade. De betraktade daghem som en stödåtgärd för
att hjälpa familjer med problem. En hemlik miljö med den goda modern som
förebild förespråkades. Lekskolorna ifrågasattes dock inte eftersom vistelseti-
den för barnen där var begränsad till några timmar per dag. Högkonjunktur
och kvinnors krav på frigörelse ledde till ett akut behov av organiserad barn-
omsorg under 1960-talet. 1968 kom Barnstugeutredningen och den första
förskolelagen. Denna utredning lade grunden för en omfattande barnom-
sorgsutbyggnad som tog sin utgångspunkt i en vetenskaplig syn på förskolan
och dess verksamhet. Dialogpedagogiken förespråkades och förskolan lyftes
fram som en miljö präglad av demokrati och jämställdhet, vars syfte var att
skapa förutsättningar för alla föräldrar att kunna förena familjeliv med för-
värvsarbete och/eller studier.

Under 1970-talet byggdes barnomsorgen i Sverige ut och rätten till förskola
blev en politiskt angelägen fråga. 1996 fördes förskolan över från Socialde-
partementet till Utbildningsdepartementet och två år senare fick förskolan
sin första läroplan, Lpfö-98. Förskolan kom att betraktas som en viktig del
i utbildningssystemet. 2010 reviderades läroplanen och förskolans roll för
utveckling av barns lek och lärande förstärktes ytterligare. Synen på försko-
lan har genomgått stora förändringar sett ur ett historiskt perspektiv. Vid en
översikt av hur farhågor och förtjänster med förskola har framställts i olika
dokument, framkommer det att en hel del av de frågor som diskuterats under
uppbyggnaden av förskolans verksamhet är aktuella än i dag. Den pedago-
giska miljön samt förskolans möjligheter till social stimulans genom interak-

30

tion och samspel med barn och vuxna lyftes upp som ett tema i flera av de
historiska dokumenten. De farhågor som framkom var i hög grad kopplade
till barnets ålder, då det fanns reservationer mot att yngre barn ska vara på
förskola. I nästa kapitel kommer jag att beskriva ett urval av forskning och
utvärderingar relaterat till det innehåll som förskolans verksamhet erbjuder.

Denna tillbakablick på förskolan ger en inblick i hur frågor relaterat till för-
skolan har lyfts fram i ett historiskt perspektiv

31

3. Förskoleforskning Och Nationella Utvärderingar

Kapitel 3

FÖRSKOLEFORSKNING OCH
NATIONELLA UTVÄRDERINGAR

Enligt Skolverket (2004) saknas det en samlad kunskap om förskolan där
verksamheten och dess innehåll placeras in i ett större sammanhang. Försko-
lan som forskningsfält har dock blivit allt mer omfattande och utmärkande
drag som kännetecknar denna forskning är att den i hög grad syftar till att
komma nära praktiken för att därigenom skapa fördjupad kunskap och för-
ståelse för olika processer. Det finns således en stark identifikation mellan
forskaren och forskningsfältet, där praktiken studeras i förhållande till de
ideal som förmedlas genom bl.a. läroplanen (Haug, 2003; Lind, 2001). Även
Persson (2008) menar att svensk förskoleforskning har karaktären av utvär-
deringsforskning eftersom resultatet oftast relateras till målbeskrivningar
med normativ riktning. En konsekvens av detta är enligt Persson en tendens
att försvara förskoletraditionen snarare än att kritiskt granska den. I detta
kapitel kommer jag att beskriva forskning och nationella utvärderingar inom
det barnpedagogiska fältet som har relevans för studiens syfte och frågeställ-
ningar. I fokus är huvudsakligen forskning och nationella utvärderingar som
bidrar till kunskap om förskolan som institution, dess innehåll och funktion.
Beskrivningen syftar till att ge en inblick i kunskap relaterat till förskolan
som forskningen bidragit till.

Förskolan som institution

Översikten av förskolan i ett historiskt perspektiv som jag redovisat i föregå-
ende kapitel, åskådliggör hur förskolan som pedagogisk praktik har varit ett
ämne som skapat debatt och diskussion alltsedan den första småbarnsskolan
1836. Synen på verksamheten har förändrats från att betraktats som något
nödvändigt ont med huvudsaklig funktion att fungera som ett substitut för
modern, till att senare betraktas som en plats för lärande och utveckling som
alla barn skall ha rätt till. Debatterna som har förts grundar sig i hög grad

32

på föreställningar om förskolan och dess bidrag till barns utveckling. För-
skolan som institution är idag en stor del av människors vardag, vilket också
synliggörs i statistik. Skolverkets rapport (2007) visar att 88 procent av alla
1-5 åringar går på förskola eller familjedaghem. Av dessa är 90 procent av för-
äldrarna nöjda med den form av omsorg som barnen har. Bland de som har
plats i förskoleverksamhet är andelen nöjda föräldrar 97 procent, vilket kan
jämföras med de som har andra, alternativa barnomsorgsformer som exem-
pelvis privata alternativ i form av barnflicka, hemmaförälder, släkting eller
liknande, där endast 87 procent av föräldrarna säger sig vara nöjda. Noterbart
är att det finns en liten marginell skillnad till familjedaghemmets fördel i
relation till kommunala förskolor, där 93 procent säger sig vara nöjda med
familjedaghemmet och 91 procent med de kommunala förskolorna. I topp
är dock de enskilda förskolorna där 94 procent av föräldrarna säger sig vara
nöjda med den form av omsorg de har. Rapporten visar att barn till högutbil-
dade är överrepresenterade på de enskilda förskolorna. Enligt rapporten har
de allra flesta barn i åldern 1-5 år den omsorg föräldrarna efterfrågar och de
sociala skillnader i förskolan som tidigare studier uppmärksammat har i stort
sätt försvunnit.

Flertalet studier visar att det finns en allmän acceptans hos föräldrar om för-
skolans fördelar och att förskolan idag till stor del är sammanlänkad med
familjen genom sin kompletterande och kompenserade uppgift (Markström,
2005, 2007), ett beroendeförhållande som Gars (2002) benämner som delad
vårdnad. Gars uppmärksammar i sin studie att konsekvensen av att barndo-
men har blivit offentlig är att även föräldraskapet har offentliggjorts. Studien
syftar till att få en djupare förståelse för hur förskollärare och föräldrar gemen-
samt iscensätter en ny barndom genom att de delar på det dagliga omhän-
dertagandet av barnet. Centrala frågor är vad innehållet i detta gemensamma
ansvar mynnar ut i samt hur fördelningen av den gemensamma vårdnaden
uppmärksammas.

Såväl forskning som utvärderingar visar således att förskolan som institution
tycks ha ett stort stöd hos föräldrar. Det finns ett beroendeförhållande mel-
lan föräldrar och lärare där ansvarsfördelningen är central. Vid en genom-
gång av tidig förskoleforskning tycks det som om forskningens fokus är nära
sammankopplat med arbetsmarknadspolitiska frågor och förskolans inverkan
på barns utveckling. Med början under 1970-talet genomfördes ett flertal
stora studier med fokus på daghem, familj och samhälle i Norden, däribland
FAST, FRASBO och BASUN- projekten. Denna forskning har i huvud-
sak inriktat sig på att studera förskolans inverkan på barns utveckling och

33

3. Förskoleforskning Och Nationella Utvärderingar

genomfördes i en tid då utbyggnaden av förskolor var en högaktuell politisk
fråga. Det var brist på arbetskraft och allt fler kvinnor ville ut i arbetsli-
vet. Forskningen visar ganska samstämmigt positiva samband mellan barns
utveckling och vistelse på förskola. BASUN-projektet (Barndom, Samhälle
och utveckling i Norden) var ett komparativt forskningsprojekt som behand-
lade barndom och samhällsutveckling i Norden. Detta var en studie som
omfattade sammanlagt 122 femåringar och deras familjer i de nordiska län-
derna. Studien syftade till att beskriva och analysera hur det är att växa upp i
det moderna Norden. Detta gjordes bland annat genom studier av hemmets
och barnomsorgsinstitutionernas inverkan på varandra. Dencik, Bäckström
och Larsson (1988) genomförde i det så kallade FRASBO- projektet (Fransk-
svenska barnomsorgsprojektet) en undersökning som syftade till att studera
förskolans sociala och pedagogiska roll för barnen. De uppmärksammade att
daghemsvistelse innebär att barnen växer upp i ett växelspel mellan familje-
livet och daghemmet. Dessa två världar utgör tillsammans barnets barndom,
något som forskarna benämner som dubbelsocialisering. Resultaten visade att
även de yngsta barnen i förskolan klarar av att särskilja dessa båda världar och
att deras sociala erfarenhet utvidgas. Dubbelsocialiseringen kan, enligt forsk-
ningen, bidra till att barnen utvecklar sin förmåga till perspektivtagande,
kritiskt ifrågasättande samt förmågan att kommunicera och artikulera. I
FAST- projektet (Forskningsprojtektet Familjestöd och utveckling) deltog
128 familjer vars gemensamma nämnare var att de vid projektstarten hade
ett treårigt barn. I fokus för studien var hur formella och informella famil-
jestödsystem påverkar barns kognitiva, sociala och emotionella utveckling.

Andersson (1990), som var en av de forskare som deltog i FAST- projektet,
beskriver den respons som resultatet av hans forskning om barn på daghem
fick när det publicerades. Resultaten visade ett samband mellan tidig dag-
hemsvistelse och positiv intellektuell, social och emotionell utveckling. De
barn som placerades inom barnomsorgen tidigt i åldrarna visade sig vara mer
trygga, frimodiga och öppna än de barn som inte alls kommit i kontakt med
den. Dessa resultat väckte starka reaktioner. Andersson konstaterade att det
tycktes finnas en grundföreställning hos människor i allmänhet att det bästa
för små barn, d.v.s. barn under tre år, var att stanna hemma med någon för-
älder. I daghemsdebatten framfördes tankar som gav uttryck för att barnen
inte lär sig något på daghem samt att det var synd om de stackars barn som var
tvingade att gå på daghem när de var små. Andersson menar vidare att dag-
hemsverksamheten aldrig har motiverats med utgångspunkt i barnets bästa.
Det huvudsakliga syftet har i stället varit att tillgodose de vuxnas behov, men
detta har legitimerats genom en betoning av vikten av god omsorg till barnen.

34

Uppfattningen om vad som är god omsorg har därför varierat beroende på
samhällets intressen. När bristen på arbetskraft har varit stor har vikten av att
träffa andra barn betonats och vice versa.

Förskolans funktion

Anderssons studie (1990) visade att det vid tidpunkten för studien fanns en
föreställning hos föräldrarna att deltidsförskolan var mer inriktad på skolför-
beredande verksamhet samt att daghem främst betraktades som barnpass-
ning. Detta resultat kan jämföras med det resultat som Henkel (1990) presen-
terade i en studie som fokuserade relationen mellan föreställningar, praktiska
yrkeskategorier och praktiken. Studien visade att såväl yrkesverksamma för-
skollärare som studenter på förskollärarutbildningen såg förskolan som en
institution för anpassning. Ett fåtal såg förskolan som ett ställe för utveckling
eller något som kompenserade barnens hemmiljö. Den här studien genom-
fördes i slutet av 80-talet, innan alla reformer i syfte att stärka förskolans roll
(t.ex. läroplanen, maxtaxa och allmän förskola) implementerats.

Enligt Persson (1994) beskriver föräldrarna daghemmets miljö i termer som
kan sammanfattas i metaforen av en ”kamparena”. Denna metafor indikerar
dels vilken syn föräldrarna har på daghemsmiljön, dels en uppfattning om
de egenskaper som barnet i daghemsmiljön besitter eller bör besitta för att
trivas. Förskolemiljön uppfattas som en stimmig och stökig miljö som passar
vissa barn som till sin personlighet är aktiva och utåtriktade. Samtidigt som
föräldrarna beskriver daghemsmiljön utifrån metaforen ”kamparena” beto-
nas dock att daghemsvistelsen ger barn en social kompetens. Daghemsmiljön
är en social arena där barn lär sig att fungera tillsammans i grupp. Detta är
något som bidrar till en säkerhet hos barnet i relationen till andra männis-
kor, en förmåga som anses viktig för barns utveckling av social kompetens.
Föräldrarna i studien lyfte även fram daghemmet som en pedagogisk arena
vars verksamhet stimulerar och utvecklar såväl kreativitet som skapande och
intellektuell förmåga hos barnen. Daghemsmiljön bidrar således till barns
lärande. Slutligen framhöll även föräldrarna daghemmet som en kompeten-
sens arena. Daghemsmiljön bidrar till att barnen utvecklar egenskaper som
de kommer att ha nytta av i framtiden. Förskolan är flexibel och ses som ett
komplement till hemmet (jmfr. Ivarsson-Jansson, 2001; Markström, 2005,
2007). Vid jämförelse mellan daghemsmiljön och familjedaghemmet visar
Perssons studie (a.a) att föräldrarna upplever familjedaghemmet som en lugn
miljö som framför allt gynnar de yngsta barnen. Såväl fysiskt som symboliskt

35

3. Förskoleforskning Och Nationella Utvärderingar

upplevs familjedaghemmet som ett hem med en trygg och personlig atmosfär
i vilken barnen får ta del av vardagens sysslor. Barnens möjlighet att förvärva
en viss kompetens för framtiden är dock inte något centralt tema i föräld-
rarnas beskrivning av familjedaghemmet. Ivarsson-Jansson (2001) som har
undersökt uppfattningar hos föräldrar och personal av förskolor och famil-
jedaghem som komplement till hemmet, menar att de är bärare av föreställ-
ningar om förskolans uppgift. Såväl föräldrar som personal betonar i studien
förskolans socialiserande uppgift. Förskolans viktigaste uppgift blir således
att stärka barnen i deras sociala utveckling.

Att organisera förskolans innehåll

Forskning visar tydligt på ett samband mellan föreställningar om barn, för-
skolans funktion och sättet att organisera förskolans innehåll. Resultatet i
Markströms studie (2005) indikerar en syn på förskolan som förgivet tagen,
i bemärkelsen att den betraktas som en nödvändighet för såväl barn som
föräldrar. Det finns dock vissa reservationer mot denna nödvändighet. Även
om förskolan är frivillig så uppfattas den som obligatorisk eftersom det saknas
realistiska alternativ och barnen inte har ett verkligt val. De måste tillbringa
dagarna på förskolan vare sig de vill eller inte. Studien visar vidare att de aktö-
rer som är involverade i förskolans verksamhet, d.v.s. personal, föräldrar och
barn tillskriver förskolan olika innebörder. Det som karaktäriserar dessa
föreställningar och innebörder är att det ofta är motsägelsefulla bilder som
produceras. Dessa olika bilder samexisterar. Exempel på sådana spännings-
förhållanden är föreställningen om att ”små barn ska få vara barn och leka”
respektive föreställningen om att förskolan skall förbereda barnen för försko-
leklass och skola. Det finns en föreställning hos såväl personal som föräldrar
att förskolan bidrar till att barnet utvecklas intellektuellt, samtidigt som det
råder ett spänningsförhållande och en avvägning i relationen mellan omsorg
och pedagogiska inslag. De pedagogiska inslagen skall inte vara tvingande för
barnen på samma sätt som skolans verksamhet, men den skall ändå resultera
i ”välförberedda och skolfärdiga barn” (Markström, 2007, p. 177). Detta kan
enligt studien tolkas som en gradvis förändring av förskolans tidigare fokus
på omsorg till en förskola som istället betonar det formella lärandet i form
av skolliknande pedagogiska inslag, krav och prestationer (Jmfr. Skolverket,
2004). I studien ger personal och föräldrar samstämmigt uttryck för att för-
skolan kan ha en socialt utjämnande funktion. Personalen lyfter fram att
vardagen i förskolan skall användas i socialt utjämnande syften och således
grunda sig på rättvisa, likhet och jämlikhet. Även förskolans socialpedago-

36

giska funktion betonas. Förskolan kan bidra till att enskilda barn får materi-
ella, psykologiska och sociala villkor liknande andra barns. Liknande tankar
förs fram i forskning av Ekström (2007) som menar att det finns ett behov
av forskning där förskolan som verksamhetssystem lyfts fram. Resultatet i
Ekströms studie visar bl.a. att pedagogerna lyfter fram omsorg och fostran
som förskolans främsta objekt. I analysen av verksamheten och pedagogernas
utsagor framstår således förskolan som en omsorgsgivare för fostran av ett
kollektivt barn. Barnens trygghet är centralt för pedagogerna. Studien visar
dock på två skilda sätt att förhålla sig till trygghet, varav det ena synsättet
grundar sig i synen att trygghet är en konsekvens av goda emotionella rela-
tioner till barnet. Det andra synsättet innebär att trygghet ses som en konse-
kvens av pedagogernas organisation av tid och rum. Ekström menar att dessa
båda sätt att se på trygghet kan ha sitt ursprung i de meningsskiljaktigheter
som, i ett historiskt perspektiv, fanns mellan de representanter som företrädde
barnkrubbeverksamheten och de som representerade barnträdgårdsrörelsen.
Barnkrubbornas huvudsakliga syfte var att erbjuda barnomsorg för de barn
vars mödrar förvärvsarbetade medan barnträdgårdarna betonade vikten av
pedagogiska aktiviteter för barnen. Holmlund (1995) har beskrivit denna
kamp mellan förskolans två traditioner som delvis representerade olika före-
ställningar om förskolans uppdrag och syfte. Vid utbyggnaden av förskolan
beslutades att den svenska förskolemodellen skulle bestå i en verksamhet som
kombinerade barnomsorgsbehovet med en pedagogisk verksamhet. Ekström
(2007) menar att de skilda sätt att förhålla sig till trygghet som studien har
påvisat, kan ses som en indikation på att den konflikt som funnits mellan
barnkrubban och barnträdgårdarna inte har lösts utan snarare institutiona-
liserats, vilket medför att motsättningen idag är en realitet inom verksamhe-
tens väggar. Ekström betonar vikten av att synliggöra dessa motsättningar
och osynliga igenkänningsregler för ett framgångsrikt utvecklingsarbete
inom förskoleverksamheten. Johansson (2003) har gjort en undersökning av
den pedagogiska verksamheten för de yngsta barnen. Genom enkäter, inter-
vjuer och observationer studerar forskaren vardagen på en förskola med syftet
att nå fördjupad kunskap om den pedagogiska verksamhet som riktar sig till
de yngsta barnen, mot bakgrund av vissa aspekter i förskolans läroplan. I
fokus för studien är pedagogernas förhållningssätt, verksamhetens innehåll
och organisation samt barnens erfarenheter. Även Johanssons studie visar att
yttre villkor, synen på barnet, lärande och kunskapssyn samt pedagogernas
gemensamma mål är aspekter av stor vikt för organisationen av förskolan.

37

3. Förskoleforskning Och Nationella Utvärderingar

Miljö

En viktig aspekt i lärarens organisation av förskolans verksamhet är den
pedagogiska miljön. Förskolans pedagogiska personal har som uppdrag att
skapa en stimulerande och lockande miljö där alla barn ska ges möjlighet
att få utveckla en tillit till sin egen förmåga. I uppdraget ingår att utveckla
barns egna förmågor och kulturskapande, men även att överföra ett kulturarv
till kommande generationer. Förskolan skall lägga grunden för ett livslångt
lärande (Lpfö 98). I Regeringsförklaringen 1996 betonas det livslånga läran-
det och att en gemensam syn på utveckling och lärande bör genomsyra alla
verksamheter som riktar sig till barn och unga. Vidare framhålls att barns
förutsättningar för utveckling och lärande påverkas av den sociala miljö och
pedagogiska stimulans som de möter under sin barndom (Skolverket, 2004).
I läroplanen för förskolan betonas vikten av att verksamheten bedrivs i en
inbjudande miljö som tar tillvara och stärker barnens intressen, nyfikenhet
och lust att lära.

Alla som arbetar i förskolan skall samarbeta för att erbjuda en god
miljö för utveckling, lek och lärande. (Utbildningsdepartementet,
1998, p. 13)

Miljöbegreppet innefattar såväl fysiska, sociala som kulturella egenskaper i
den omgivande miljön. Dessa egenskaper är integrerade och samspelar i ett
ständigt växelspel. Den fysiska miljön omfattar exempelvis hus, rum, mate-
riel, vägar, gårdar, gräsmattor, möblering och utrustning av enskilda rum.
Miljön kan vara objektiv eller subjektiv. Den objektiva miljön är mätbar
såtillvida att det är möjligt att inventera och beskriva den i termer av till
exempel storlek och läge. Den subjektiva miljön handlar om hur människor
tilldelar den fysiska miljön mening och betydelse. Miljön kan således vara
laddad med känslor och olika värderingar (Björklid, 2005). Alla de fysiska
föremål som finns i förskolan berättar något om den miljö som de är en del
av. De kan både hindra och öppna upp för nya möjligheter. Miljön ”talar”
således till barnet. I en förskolekontext är det läraren som anger ramarna
för vilka verksamheter som får acceptans i den pedagogiska miljön. Sättet
på vilket lärarna organiserar verksamheten samt talar om förskolan och dess
rum, kan därför ses som ett uttryck för dominerande pedagogiska intentioner
bland lärarna. Olika sätt att tilldela den fysiska miljön mening har således
betydelse för hur förskolan som pedagogisk praktik beskrivs.

38

Relationen mellan barnet och dess miljö

Johnson, Christie och Wardle (2005) lyfter fram fyra olika sätt att betrakta
relationen mellan barnet och dess omgivning. För det första kan barns bete-
ende och utveckling studeras med utgångspunkt i den biologiska mognaden.
I ett sådant perspektiv ska miljön förse barnet med möjligheter att öva de
färdigheter som framträder genom mognadsprocessen. Ett annat sätt är att
ta sin utgångspunkt i ett miljö-lärande perspektiv, vilket innebär att miljön
anses ha en avgörande och överväldigande påverkan på barns beteende och
utveckling. Ett tredje perspektiv utgår ifrån ett ramverk av ömsesidig interak-
tion. Barns beteende och utveckling är i ett sådant perspektiv ett resultat av
gemensam påverkan mellan barnet och miljön. Det sociokulturella perspek-
tivet utgör enligt författarna det fjärde sättet att tänka om barns relation till
miljön. I ett sådant perspektiv blandas utvecklingen och miljön med kulturen
till en odelbar helhet. Beteende och utveckling ses som en del av en process
bestående av såväl biologiska, sociala som kulturella faktorer. Kulturen är ett
medium som skapar villkoren för utveckling. I kulturen finns det en dyna-
misk interaktion mellan barnet och miljön. Det är föreställningar om barn
och barns utveckling, socialisation och lärande i samhället som utgör grun-
den för vilka perspektiv som dominerar i en kultur.

Den pedagogiska praktiken och lärarnas idéer, samt föräldrarnas föreställ-
ningar om barn och barnuppfostran har genomsyrats och dominerats av ett
utvecklingspsykologiskt perspektiv (Nordin-Hultman, 2004; Pramling-Sam-
uelsson & Asplund-Carlsson, 2003). Nordin-Hultman (2004) menar att det
finns ett samband mellan barns beteende och utformningen av den fysiska
miljön. Hon identifierar tre olika modeller med vars hjälp människor förkla-
rar barns beteende. Ett sätt att gå tillväga är att söka förklaringar till barnets
beteende med hjälp av sociala, psykologiska och biologiska bakgrundsfakto-
rer. Ett annat tillvägagångssätt är att sträva efter att ringa in de karakteris-
tiska dragen i barnets identitet och personlighet. En tredje förklaringsmodell
för hur människor förklarar barns beteende innebär en identifiering av situa-
tioner i den pedagogiska praktiken som barnet inte hanterar på ett tillfreds-
ställande sätt. Dessa tre modeller som präglar synen på barn i de pedagogiska
praktikerna fokuserar huvudsakligen den enskilda individen, vilket Nordin-
Hultman kritiserar. Hon menar att en stark fokusering på det enskilda barnet
medför att pedagogiken och förskolans arbetssätt inte problematiseras, vilket
i sin tur leder till att miljön i förskolan samt de dagliga aktiviteter och ruti-
ner som finns där intar en mindre central roll för barns beteende. Nordin-
Hultman betonar att det är viktigt att lyfta fram att även förskolemiljön,

39

3. Förskoleforskning Och Nationella Utvärderingar

dess utformning och de aktiviteter som erbjuds där, har betydelse för barns
beteende. Samtalet om förskolan som pedagogisk praktik har i hög grad sin
grund i rådande föreställningar om barnet och dess relation till miljön. Det
utvecklingspsykologiska perspektivet har delvis ersatts av ett socialkonstruk-
tivistiskt och sociologiskt perspektiv. I det socialkonstruktivistiska perspek-
tivet betonas sammanhangen i form av miljö och relationer snarare än den
enskilda individen (Pramling-Samuelsson & Asplund-Carlsson, 2003).

Arkitektur och miljö

Inom arkitekturforskningen har man uppmärksammat hur barns behov kan
bli tillgodosedda genom design och arkitektur. Med utgångspunkt i psyko-
logiska teorier som lyfter fram lekfullhet, spänning och utforskning som ett
slags essens i barndomen, finns det en strävan efter att skapa förskolemiljöer
som uppmuntrar till äventyr samtidigt som det ska vara en miljö där barnet
känner trygghet. Detta har bidragit till att dimensionen inomhus – utomhus
har varit ett tema i designen av förskolor. Inomhus ska barnen känna trygg-
het och utomhus ska de få möjlighet att känna sig mer äventyrliga och vilda.
Arkitektens framgång med en förskola beror enligt Dudek (1996) på det sätt
på vilket rummen är strukturerade samt vilka erbjudanden i form av aktivite-
ter och material som de vuxna ger till barnen. Han menar att:

Children learn to interpret and draw out meanings from the people
and places around them: They learn through bodily experiences and
sensations, as well as trying to make sense of words and emotional cur-
rents. The context or the environment within this learning takes place,
and the way in which adults structure and define it for children, acts as
a ‘scaffold’ or framework on which children build their own theory of
mind, time and space. (Dudek, 1996, p. 7)

I designen av institutionella miljöer är det viktigt att beakta säkerheten. Det
ska bland annat finnas goda möjligheter till att både övervaka och gruppera
barnen. Lokalerna ska kännetecknas av goda förhållanden avseende hygien
och städning samt möjligheter till underhåll för att behålla dem i gott skick.
Även värme och ljusförhållanden bör tas i beaktande (Johnson, et al., 2005).
Arkitekten utmanas även till att designa funktionellt passande rum som stöd
för barnens aktiviteter samtidigt som de ska stimulera barnens fantasi och lek.
Dudek (1996) betonar att det är viktigt att en arkitektur för barns stimulans
av fantasi lyfts fram på förskoleagendan, så att kvaliteten på förskolan inte
enbart baserar sig på ekonomiska resurser. ”Until an architecture for the ima-

40

gination is included on the kindergarten agenda, then the earliest goals of the
kindergarten movement will not be realized” (p. 11) .

I skollagen anges att det ska finnas personal med sådan utbildning eller erfa-
renhet att barnens behov av omsorg och god pedagogisk verksamhet kan till-
godoses. Vidare anges vikten av att barngruppen har en lämplig sammansätt-
ning och storlek samt att lokalerna är ändamålsenliga. Många av de lokaler
som idag används till förskolor är byggda under 1970- 80-talet då det fanns
statliga normer för såväl lokalernas storlek som dess utformning. Lokalerna
anpassades till dåvarande gruppstorlekar. Studier har visat att barngrupper-
nas storlek har ökat markant sedan dess. Enligt Skolverkets (2003a) kartlägg-
ning av gruppstorlek och personaltäthet i förskolan bestäms barngruppernas
storlek huvudsakligen utifrån ekonomiska resurser. I 40 procent av kommu-
nerna finns det inga riktlinjer eller normer för barngruppens storlek. Perso-
nalen menar att gruppstorleken är en grundläggande faktor i arbetet med att
anpassa förskolans verksamhet efter barnens behov och förutsättningar.

Storleken på utrymmet som barn har till sitt förfogande samt storleken på
barngruppen påverkar vilken typ av lek som är möjlig samt hur barnet beter
sig i leksituationen. När det är trångt sker mer fysisk kontakt mellan barnen,
vilket kan leda till avbrott i leken och aggressivt beteende. När utrymmet
ökar minskar konflikterna, men det kan även leda till att de positiva sociala
kontakterna minskar. Det är därför viktigt att planeringen av verksamhe-
ten sker utifrån de förutsättningar som finns i lokalerna och i barngruppen
(Frost, Shin, & Jacobs, 1998).

Studier har visat att dagens stora barngrupper kräver stor flexibilitet i nyttjan-
det av lokaler. Användningen av lokaler kan ses som en indikator på pedago-
gernas flexibilitet och förmåga att möta barns olika behov och intressen, men
även vilken syn på förskolan och dess pedagogiska praktik som dominerar.
Lokalerna styr således i hög grad förskolans arbetssätt och innehåll (Skolver-
ket, 2004). Barnomsorg- och skolakommitténs slutbetänkande lyfter fram
den pedagogiska miljön och dess betydelse för verksamheten i förskolan:

För att verksamheten i förskolan ska kunna bedrivas i riktning mot
läroplanens mål är det viktigt att skapa miljöer, där barnen inspireras
till olika typer av verksamheter och handlingar, till utforskande och
upptäckande. Det är därför angeläget att den vuxne är medveten om
den pedagogiska miljöns möjligheter och betydelse för det pedagogiska
arbetet i förskolan. (SOU, 1997:21, p. 53)

41

3. Förskoleforskning Och Nationella Utvärderingar

Möblering och arrangemang

Rumsliga arrangemang påverkar barn genom att det kommunicerar till bar-
net vad som förväntas hända på en specifik plats: Konstruktions- och bygglek
sker i byggrummet och dramalekar i dockvrån och så vidare. Möbleringen
får konsekvenser för hur rummen kan användas. Rummen ska organiseras
för att underlätta sociala kontakter samtidigt som det skall finnas utrymme
för enskildhet och koncentration. Det rörelsemönster som finns i rummet
får inte stå i konflikt med de pågående aktiviteterna (Frost, et al., 1998).
Löfdahl (2007) beskriver hur rummens funktion förändras över tid samt hur
den funktion som lärarna tillskriver rummet i realiteten ofta har en sekundär
betydelse för barnen i deras vistelse på förskolan. I hennes forskning beskrivs
ateljén, vars huvudfunktion enligt lärarna på den studerande förskolan, var
konstnärliga aktiviteter. I realiteten användes dock ateljen som en passage
med tre grundläggande funktioner: Den fungerade som en uppvisningsplats,
som ett mellanrum och som en kontrollstation. Uppvisningen syftar till att
barnen annonserar sin närvaro för att på så vis bli involverade i förhandling
om inkludering och exkludering i andra lekaktiviteter. Ateljén fungerar som
ett mellanrum när barnen av olika anledningar går från en lek till en annan.
Eftersom ateljén har ett centralt och strategiskt läge på avdelningen blir dess
funktion som kontrollstation uppenbar när lekens huvudsakliga hemvist
egentligen är lokaliserad på en annan plats på avdelningen och de lekande
barnen har behov av att kontrollera denna plats även när de i leken fysiskt
inte befinner sig där.

Hundeide (2003) menar att miljöns betydelse för barns utveckling har för-
bisetts inom psykologisk forskning. Möblering och utrustning inviterar till
vissa typer av handlingar och samspel. Möbleringen sätter, liksom verksam-
heten, gränser för vad som kan ske naturligt i miljön. de Jong (1996) betonar
att det är viktigt att lyfta fram vilka konsekvenser lokalernas utformning
har för verksamheten. Rummens utformning påverkar vilka möjligheter det
finns för barn och vuxna till interaktion och samspel. Barnens möjlighet till
samarbete underlättas av fysisk närhet samt visuell kontakt. Behovet av när-
het varierar dock i olika åldrar. Ju äldre barnen är desto mer distans kräver de.
Davidsson (2004) lyfter fram liknande resultat i ett projekt där hon studerar
hur fysiska och sociala förhållanden förverkligas i integrerade verksamheters
rum. I detta fall är det integrationen mellan skolan och förskoleklassen som
står i fokus. Hon ser ett tydligt samband mellan möbleringen av rummen
och organisering av tid, regler och barns inflytande över händelser i rummet.
Hennes forskning visar att möbleringen i skolan/förskoleklassen antingen

42

kan förstärka enskilt arbete eller inbjuda in till socialt samspel. Forskning om
miljön på förskolan visar att de rum som finns i förskolan bör ha verkstads-
karaktär. Det bör finnas en tydlig uppdelning av områden med stimulerande
material som inspirerar barnet till aktivitet (se t ex. Björklid, 2005; Frost, et
al., 1998).

Nordin–Hultman (2004) menar att det finns en stark enhetligt kulturell
överenskommelse för hur en förskola i Sverige ska vara inredd och utrustad
samt för hur pedagogerna organiserar och planerar dagsprogrammet. I sin
studie fann hon att de engelska och svenska förskolorna förmedlade olika
budskap om vilka aktiviteter som var lämpliga och om vilka handlingar som
utvecklings- och läroprocesser skall vila på. En avgörande skillnad mellan
engelska och svenska förskolor som Nordin-Hultman uppmärksammade, var
att det i de pedagogiska miljöerna i England inte finns någon markant skill-
nad i mellan hur förskolans rum och skolans klassrum utformas.

Slutsatserna jag drar utifrån den forskning som här har beskrivits beträffande
förskolans fysiska miljö och barns relation till denna miljö, är att idéer om
miljöns utformning har betydelse för och inverkan på den mening som lärare
verksamma i praktiken tillskriver förskolan som pedagogisk praktik. Utform-
ningen av förskolans lokaler tycks vara förankrad i synen på dess bidrag till
barns utveckling, vilket även innebär att lokalernas utformning kan betrak-
tas som bärare av föreställningar om barn och barns kompetenser.

Lek och lärande i förskolans verksamhet

Förskolan är djupt präglad av tradition beträffande såväl arbetssätt som inne-
håll. Leken har utgjort en stor del av verksamheten. 1998 fick förskolan sin
första läroplan, och effekterna av denna har utvärderats av Skolverket (Skol-
verket, 2004). Utvärderingen visade tendenser som pekade mot en perspek-
tivförskjutning från leken till förmån för lärande. Leken har ansetts vara ett
uttryck för barns naturliga förhållningssätt till sin verklighet och har således
utgjort en stor del av verksamheten. Lärare har ofta betonat vikten av att
leken är fri och lustfylld, samt att den drivs av barnens egen verksamhetslust.
Lek och lärande har av tradition varit skilda åt i förskolans praktik och teori
(Pramling-Samuelsson & Asplund-Carlsson, 2003). Lärandet har främst varit
knutet till pedagogernas planering, ofta organiserat i form av en gemensam
samling vars syfte varit att målmedvetet påverka barnet. Lindqvist och Löf-
dahl (2001) hävdar att trots att leken, traditionellt sett, alltid har lyfts fram

43

3. Förskoleforskning Och Nationella Utvärderingar

som en viktig del i förskolans verksamhet, har den i realiteten inte prioriterats
eller utvecklats som ett pedagogiskt verktyg. Det finns således en ambivalent
inställning till lek som enligt författarna kan härledas till förskolepedagogi-
kens grund i utvecklingspsykologiska teorier. En följd av fokuseringen vid
Fröbels tankar om den ”fria leken” är att den pedagogiska processen inte
utvecklats, eftersom pedagogiken endast medger två olika förhållningssätt
gentemot leken: frihet eller styrning.

Barns lek som en arena för socialt och kulturellt meningsskapande är ett
ämne som Löfdahl (2002) har intresserat sig för i sin studie. Studiens resultat
visar att leken som aktivitet oftast uppfattas som något positivt men att inslag
av makt medför att den även kan ses som en arena för upprätthållande och
skapande av positioner i kamratkulturen. Dessa positioneringar medger såväl
inkludering som exkludering i leken och olika egenskaper, som exempelvis
kön och ålder, påverkar barnens möjlighet att få tillträde till leken. Tullgren
(2003) har också intresserat sig för de maktstrukturer som finns i leken, men
utifrån ett lärarperspektiv. Lärarens styrning av leken är riktad mot framti-
den och har barnens framtida kompetenser som mål. Tullgren identifierade
tre teman för lärarens styrning av leken. Det första temat innebär en föreställ-
ning om att barn leker och att denna lek är att betrakta som en naturlig del i
deras utveckling. Barnen betraktas som kreativa individer med en förmåga att
fylla sina lekar med ett meningsfullt innehåll. Läraren anses bidra till att bar-
nen utvecklar sin förmåga till lek genom att de i sin yrkesroll stöttar det som
uppfattas vara utvecklande samt reglerar den lek som betraktas som mindre
önskvärd. Den andra styrningen av barnens lek inriktar sig mot en styrning
av innehållet i leken. De trevliga, lugna och nyttiga lekarna uppmuntras av
lärarna eftersom de betraktas som en väg till lärande. Detta medför att lekar
med ett innehåll som motsätter sig de moraliska samhällsfrågorna dämpas.
Det finns en klar uppfattning om vilket innehåll i leken som bör premieras
och vilket som bör regleras. Det tredje temat, som enligt Tullgren, (a.a), styr
barnens lekar är kontrollen över det sätt på vilket barnen leker sina lekar.
Fokus ligger här på en vilja från pedagogerna att förmedla samhällets grund-
läggande värderingar till barnen. Lek och kommunikation används som ett
medel för att lära barnen samhälleliga normer och perspektivtagande.

Förskolans uppdrag har förändrats på flera sätt. Enligt Skolverket (2004)
arbetar lärare i förskolan nu mer målrelaterat än tidigare. Genom att arbeta
aktivt utifrån ett medvetet arbetssätt, förväntas lärarna bidra till att utveckla
barns förmågor av olika slag, som exempelvis grundläggande läs- och skriv-
utveckling samt matematiska begrepp. Läroplanen har också bidragit till att

44

förskolans roll i det livslånga lärandet förstärkts. Enligt Skolverkets utvärde-
ring av förskolan (2004) finns det nu tydliga tendenser som tyder på en per-
spektivförskjutning. Detta innebär att tyngdpunkten nu, till viss del, förskju-
tits från leken till förmån för lärande. Rapporten lyfter fram att det finns en
risk för att förskolans informella sätt att se på lärande nu delvis ersätts med en
mer formell syn. Det framgår dock av rapporten att lärande i förskolan är ett
svårfångat begrepp med många olika definitioner. Lärarna står således inför
uppgiften att å ena sidan använda sig av förskolans tradition, där leken är den
dominerande verksamheten. Samtidigt bör de sträva efter att förnya verk-
samheten mot de statliga intentionerna som en målstyrd verksamhet kräver.
2010 beslutades om en revidering av förskolans läroplan. Denna revidering
innebär bland annat ett förtydligande av verksamhetens mål och innehåll. I
fokus är barns lärande inom naturvetenskap och teknik samt utveckling av
barns språkliga och matematiska förmåga med utgångspunkt i barns intres-
sen (Skolverket, 2010b).

Ekström (2007) beskriver i sin studie två motstridiga sätt att betrakta lärande
i förskolan. Det ena sättet innebär att social fostran lyfts fram som förskolans
viktigaste uppgift och ett avståndstagande sker från den form av lärande som
associeras till skolan. Det andra synsättet beskriver en skolmässig form av
lärande, ett organiserat lärande som ofta antar en förmedlande karaktär, vars
syfte är att utveckla de kognitiva förmågorna hos barnen. Ekström ställer sig
tveksam till läroplanens inverkan och betydelse för förskolans verksamhet
på de förskolor han studerat. Istället lyfter han fram tradition, utbildning
och ekonomiska styrmedel som de faktorer som har störst betydelse för hur
verksamheten utformas.

Leksaker och material

En viktig aspekt av den pedagogiska förskolemiljön är leksaker och material
som finns till förfogande för barnens lek och lärande. Men vad är en lek-
sak egentligen? Rasmussen (2002a) gör en distinktion mellan leksaker och
lekredskap. Lekredskapen är företrädelsevis stationerade utomhus, så som
exempelvis gungor och klätterställningar. Barnen väljer att leka på, under
eller över dessa lekredskap som sätter hela kroppen i rörelse. Leksakerna är
mobila och styrs av handen. Materielen och verksamhetens utgångspunkt
i läroplanen är enligt Rasmussen viktiga influenser som kan berika leken i
förskolan. Leksaker och material som finns på förskolan påverkar den form
av lek som barnen engagerar sig i och Rasmussen menar att läroplanen kan

45

3. Förskoleforskning Och Nationella Utvärderingar

berika leken om läraren anstränger sig för att sammanföra leken med läro-
planens mål, och inte isolerar leken från läroplanen. Johnson, Christie och
Wardle (2005) menar att lekmateriel indirekt och direkt underlättar barns
utveckling eftersom det uppmuntrar barnet att engagera sig i olika former av
lek. Samtidigt påverkar barnet även vilka material som väljs. Vissa leksaker
uppmuntrar ensamlek, som till exempel pussel, andra stimulerar till lek i
grupp, exempelvis klossar. Det är läraren som anger ramarna för möjliga akti-
viteter i rummet genom att erbjuda barnen materiel och leksaker som stödjer
de idéer om förskolan som pedagogisk praktik som dominerar.

Lekmateriel har flera dimensioner eller karaktäristiska drag som påverkar vil-
ken inverkan de har på barns lärande och utveckling. Öppna materiel känne-
tecknas av att de erbjuder många olika möjligheter till engagemang och lek.
Exempel på öppna material är sand och vatten. Stängda materiel känneteck-
nas av att de har ett begränsat användningsområde, som till exempel montes-
sorimaterielen. De kan beskrivas som stängda eftersom de ofta ska användas
på ett bestämt sätt. Fördelen med stängda materiel är att barnen kan uppleva
en känsla av tillfredsställelse för att de behärskar aktiviteten genom övning.
Nackdelen är att de inte utvecklar någon kreativitet och att barnen tröttnar
på dem. Lego är ett exempel på materiel som både kan ses som stängt och
öppet. Förskolan bör, enligt Johnson, Christie och Wardle (2005) erbjuda
materiel inom alla olika dimensioner. Materielen kan också beskrivas med
utgångspunkt i dess komplexitet, från enkel, komplicerad och slutligen till
superkomplicerad. Författarna lyfter även fram forskning som visar att bar-
nen behöver mer mjuka materiel i förskolan. De mjuka materialen, som t.ex.
mjuka dockor, kuddar, lera och sand kan möta barnets känslor för stunden.
De hårda materialen går inte att forma på något annat sätt och är därför kalla
och stereotypa. Medvetenhet om vikten av tillgång på material samt mate-
rialets betydelse för barns utveckling är något som även uppmärksammas i
en studie av Rasmussen (2002b). Studien visar att leksaker som finns på för-
skolan ofta är förbisedda av pedagogerna. Rasmussen har i sin studie av olika
förskolor i Danmark funnit att leksakerna ofta förflyttades mellan olika rum
och avdelningar, att utbudet var begränsat samt att det ofta saknades delar
som var trasiga eller borttappade. Barns lek är således i hög grad beroende av
leksakernas slumpartade placering. Rasmussen lyfter även fram att datortek-
nologins spel- och lekmedier får en allt mer framträdande plats på bekostnad
av den traditionella leken och leksaken i det postmoderna samhället samt
att leksaken uppmärksammas och värderas som statussymbol barn emellan
snarare än utifrån dess lekvärde. Rasmussen diskuterar huruvida detta i fram-

46

tiden kommer att leda till ett leksakslöst samhälle där de traditionella leksa-
kerna företrädesvis kommer att finnas i institutionella sammanhang.

Slutsatsen jag drar om den forskning som här beskrivits om lek, lärande,
leksaker och material i förskolans verksamhet är att leken tillskrivs en stor
betydelse för barns möjlighet till utveckling. Forskningen visar att lek och
lärande av tradition har varit skilda åt i förskolans praktik samt att det finns
en ambivalent inställning till såväl lekbegreppet som till lärandebegreppet.

Relationernas betydelse för förskolans organisation

Mårdsjö (2005) har studerat hur förskollärare uppfattar vad de lär sig i en
vidareutbildning samt hur de är delaktiga i barns lärande. Hon beskriver i
avhandlingens inledning att hon förundras över hur pedagoger som genom-
gått samma pedagogiska utbildning, där samma pedagogiska teorier stått i
fokus, ändå visar sig förstå och vara delaktiga i barnens lärande på helt olika
sätt. Att pedagoger i förskolan skiljer sig åt beträffande arbetssätt och kun-
skapssyn är något som även Johansson (2003) påvisar i sin studie av verk-
samheten med de yngsta barnen i förskolan. Studien visar att arbetssätten är
relaterade till pedagogernas syn på barn och förskolans atmosfär.

Förskolan har en lång tradition av arbete i arbetslag. Det är arbetslaget som
bildar basen för hur verksamheten bedrivs. Tidigare bestod ett arbetslag
av personal från en avdelning. Idag är det dock vanligt att det bildas stora
arbetslag med personal från två eller fler avdelningar. I arbetslagen arbetar
huvudsakligen barnskötare och förskollärare, men även personal med annan
utbildning, såsom exempelvis resurspersonal eller lärare med utbildning mot
skolans tidigare åldrar. Av tradition har de olika yrkeskategorierna i förskolan
delat ett gemensamt ansvar för verksamhetens innehåll och riktning. I och
med den nya reviderade läroplanen för förskolan förtydligas dock förskollära-
rens ansvar för verksamhetens utformning. Förskolläraren ansvarar för att det
vardagliga arbetet sker i enlighet med målen i läroplanen.

Intresset för vad som händer i vardagen på skola och förskola är i fokus inom
den pedagogiska forskningen. Ekholm och Hedin (1993) beskriver arbetet
i förskolan som relationsinriktat. Pedagogens vardag innefattar möten med
såväl barn, arbetskamrater som föräldrar. Arbetslagstanken inom förskolan
vilar på en lång tradition och detta lagarbete förväntas bidra till stärkt kom-
petens samt bättre utnyttjande av resurser i gruppen. Satsningar på olika

47

3. Förskoleforskning Och Nationella Utvärderingar

projekt som syftar till utveckling och ett förändrat arbetssätt är vanligt före-
kommande. I vilken grad dessa utvecklingssatsningar verkligen leder till öns-
kat resultat är dock väldigt varierande. Klimatet7 på förskolan inverkar på
pedagogernas upplevelse av organisationen. Johansson (2003) beskriver hur
graden av närvaro i barnens värld samt vuxnas strävan efter kontroll varierar
mellan olika arbetslag. En samspelande atmosfär kännetecknas av en när-
varo i barns världar. Samspelet baseras på lyhördhet för barnets initiativ och
avsikter, vilket innebär att gränserna ofta är vida för vad barn tillåts prova.
Ett arbetslag som karaktäriseras av en instabil atmosfär uppvisar en vänlig
distans till barnen. Atmosfären i dessa arbetslag innefattar både en närhet
och ett emotionellt avstånd mellan barnet och pedagogen. Enligt studien
kan pedagogernas förhållningssätt upplevas som motsägelsefullt eftersom det
växlar mellan en positiv och en kontrollerande hållning samt mellan närhet
och distans. I den kontrollerande atmosfären strävar pedagogerna efter ord-
ning och struktur. Barns egna initiativ uppmärksammas endast i begränsad
omfattning, vilket kan leda till en maktkamp mellan vuxna och barn.

Utveckling och förändring av förskolans arbetssätt är en ständigt pågående
process som kommer till uttryck genom arbetslagets samverkan inom arbets-
gruppen, med barnen och annan personal samt med ledningen. Ohlsson
och Salino (2000) presenterar en studie om utvecklingsprojektets betydelse
för utveckling inom den lokala skolan. De beskriver ett spänningsförhål-
lande mellan det individuella och det kollektiva i termer av tröghet mot för-
ändringar. De menar att trögheten kan relateras till tre olika sammanhang,
dels inom den vardagliga arbetsuppgiften, dels i samverkansprocesser mellan
inblandade aktörer, såsom övrig personal samt ledning och dels som en trög-
het i den lokala organisationen.

Trögheten inom den vardagliga arbetsuppgiften kan ta sig uttryck i form av
en stark individualistisk tradition inom läraryrket som kan tillskrivas den
enskilda pedagogen såväl som skolans kultur i form av vanor och traditioner.
Detta kan även gestalta sig i ett öppet eller dolt motstånd mot projektidéer
som initierats av någon annan, med motiveringen att arbetslastningen är för
hög. Trögheten i kommunikation och samverkan innefattas enligt forskarna
av en svårighet i kommunikationen beträffande mer djupgående frågor som

7	 Begreppet klimat används av författarna för att referera till återkommande
mönster som antas vara karaktäristiska för en organisation alternativt individers
gemensamma sätt att erfara det som händer i organisationen (Ekholm & Hedin,
1991, 1993)

48

berör människosyn och kunskapssyn, värdegrund eller pedagogiska och
metodologiska strategier. Denna tröghet kommer till uttryck i samverkan
mellan arbetskollegor såväl som mellan ledning och personal. Organisatio-
nens struktur bidrar även till en tröghet som kommer till uttryck i exempelvis
schemaläggning, arbetstider och raster. Förändringar i organisationen förut-
sätter att skolledaren medverkar. De yttre ramarna, som t ex. politiska beslut
och nationella mål är svårare att påverka. Dessa medverkar dock också till en
organisatorisk tröghet. Ohlsson och Salino (2000) menar vidare att tröghe-
ten i den lokala skolan kan förstås som ett kollektivt kompetensproblem som
har rationella grunder. Såväl personal som ledning har svårigheter med att
urskilja och ta ansvar för skolans pedagogiska utveckling eftersom de inte gör
det till en gemensam uppgift. En förutsättning för att utvecklingsprojektet
skall utveckla arbetet på arbetsplatsen är att det finns ett forum för kontinu-
erlig kommunikation och dialog där erfarenheter från det vardagliga arbetet
kan diskuteras. Dialogen innebär inte att deltagarna måste vara överens, men
att de får en ökad förståelse för varandras sätt att tänka. Begreppet ”klimat”
används ibland för att beskriva de regelbundenheter som utvecklas på en
arbetsplats i form av relationer, attityder och beteenden. Olika klimat gene-
rerar också olika betingelser för såväl barns som vuxnas utveckling (Ekholm
& Hedin, 1991, 1993).

Den forskning som beskrivs ovan beträffande förändringsprocesser i skolan
har även relevans för min studie då förskolans arbetslag gemensamt bidrar till
att skapa det som Ekholm och Hedin benämner ett ”klimat” på arbetsplat-
sen. Arbetslagets vanor och traditioner, attityder och föreställningar ligger till
grund för överväganden om vad som är en god pedagogik för det enskilda
barnet såväl som för barngruppen. Yttre gränser i form av läroplan och andra
övergripande politiska beslut samt inre gränser i form av den egna förskolans
kultur styr den verksamhet som bedrivs. Den tröghet mot förändringar rela-
terat till vardagliga arbetsuppgifter, kommunikation och samverkan samt till
organisationens struktur som Ohlsson och Salino menar finns bland skolans
lärare, finns därför sannolikt även i förskolans arbetslag.

Sammanfattning

Den beskrivning av tidigare forskning och utvärderingar som redovisats
här syftar till att lyfta fram förskolans funktioner, den pedagogiska miljön
samt relationernas betydelse för organisationen av verksamheten. Möbler
och utrustning inbjuder till vissa handlingar och det är lärarna som anger

49

3. Förskoleforskning Och Nationella Utvärderingar

ramarna för vilka verksamheter som får acceptans i den pedagogiska miljön.
Forskningen belyser en ambivalens i synen på lek och lärande. Leken har
traditionellt sett varit förskolans viktigaste verksamhet. Lärandet har främst
varit knutet till pedagogernas planering, ofta organiserat i form av en gemen-
sam samling, vars syfte varit att målmedvetet påverka barnet. Lindqvist och
Löfdahl (2001) hävdar dock att leken i realiteten inte prioriterats eller utveck-
lats som ett pedagogiskt verktyg. Enligt Skolverket (2004) finns det tendenser
som tyder på en perspektivförskjutning. Detta innebär att tyngdpunkten nu,
till viss del, förskjutits från leken till förmån för lärande.

Med utgångspunkt i att relationerna i arbetslaget har en avgörande bety-
delse för hur verksamheten på förskolan utformas, har jag även beskrivit
tidigare forskning som fokuserat på arbetslaget och arbetslagsutveckling.
Min utgångspunkt är att den enskilda individen i arbetslaget inte formar
sina idéer isolerade från andra människor. I stället sker det en kontinuerlig,
ömsesidig påverkan i det sociala livet. Detta innebär att människors kunskap
inte enbart utgår ifrån en privat sfär baserad på den egna erfarenheten. De
enskilda individerna som ingår i arbetslaget lever i en delad verklighet och
skapar gemensamt de grundläggande betingelser som förskolans verksamhet
vilar på. Dessa betingelser har en samhällelig, kulturell och historisk förank-
ring.

Genom att ge en översiktlig beskrivning av hur förskolan som pedagogisk
praktik har framställts i ett samhälleligt, kulturellt och historiskt perspektiv
vill jag ge läsaren en bakgrund till de resultat som jag presenterar i förelig-
gande studie. Social representation är förankrad i dessa kulturella och histo-
riska aspekter.

Gemensamt för tidigare forskning som lyfts fram i denna avhandling är att
den beskriver förskoleforskningen som praxisnära samt att den lyfter fram
att det finns tendenser till en normativ inriktning av forskningen snarare än
en kritisk granskning av förskoletraditionen. Lind (2001) efterfrågar även en
utveckling av teorier. Föreliggande studie har ambitionen att fördjupa kun-
skapen om de normer, värden och grundläggande idéer som arbete i förskolan
baserar sig på. Teorin om sociala representationer kan bidra till förnyade teo-
retiska perspektiv. I studien intresserar jag mig för hur lärare i förskolan kom-
municerar förskolan som pedagogisk praktik. I fokus är föreställningar om
förskolan samt hur dessa upprätthålls av lärarna i samtalen. Den redovisade
forskningen visar hur föräldrar och lärare i förskolan föreställer sig förskolan
som pedagogisk praktik med utgångspunkt i uppdraget, yrket och barnet.

50

Gemensamt för denna forskning är att forskarna lyfter fram ett samband
mellan föreställningar om barn, förskolans uppdrag och villkoren för lärande
och utveckling. Vid granskning av tidigare forskning relaterat till förskolan
framkommer att forskningsfältet inte är nytt. Förskolan har tidigare beskri-
vits utifrån såväl lärar- som föräldraperspektiv, även om det i vissa fall inte har
varit huvudsyftet för studierna (se exempelvis Gars, 2002; Ivarsson-Jansson,
2001; Markström, 2005; Persson, 1994). Jag menar dock att det, trots denna
tidigare forskning, finns anledning att närmare utforska den mening som
lärare tillskriver förskolan som pedagogisk praktik. Förskolan har genomgått
stora förändringar under det senaste decenniet, vilket troligtvis även innebär
att den mening lärare tillskriver förskolan förändras. Forskningen som redo-
visats här ovan har haft andra angreppssätt, frågeställningar och fokus än det
som jag tar som utgångspunkt för min forskning. Förskolan, som delvis tas
för given, spelar en viktig roll i samhället, och det finns fortfarande anledning
att belysa flera frågor inom det här området för att få en fördjupad förståelse
av förskolan som institution. I föreliggande studie är det lärare i förskolan
som diskuterar och reflekterar över förskolan som pedagogisk praktik, en dis-
kussion som berör såväl den verksamhet som bedrivs på den lokala förskolan,
som övergripande diskussioner beträffande förskolans roll i samhället. Det är
i dag över ett decennium sedan den första läroplanen för förskolan implemen-
terades i verksamheten och beslut om en revidering av läroplanen togs under
2010. Den reviderade läroplanen innehåller mål för språklig och kommuni-
kativ utveckling, matematisk utveckling samt naturvetenskap och teknik. I
läroplanen betonas vikten av att ta tillvara barnens nyfikenhet och önskan att
lära. Det pedagogiska ansvaret tillskrivs förskollärarna. Betoningen på ämne
i denna revidering av läroplanen skulle kunna indikera en förändrad syn på
förskolan sett ur ett samhällsperspektiv.

Preciserat syfte och frågeställningar

Avhandlingens övergripande syfte är att bidra till fördjupad kunskap om och
förståelse för hur lärare i förskolan kommunicerar förskolan som pedagogisk
praktik. Mer specifikt syftar studien till att undersöka lärares sociala repre-
sentationer av förskolan som pedagogisk praktik, samt hur dessa kommuni-
ceras i samtal mellan lärarna.

I studien definieras pedagogisk praktik som förskolans funktion och dess
pedagogiska innehåll. Förskolans funktion handlar om verksamhetens över-

51

3. Förskoleforskning Och Nationella Utvärderingar

gripande syfte och uppdrag. Det pedagogiska innehållet fokuserar huvud-
sakligen på begreppen lek och lärande. Studiens frågeställningar är följande:

•	 Vilka innehåll och vilka teman i förskolans pedagogiska praktik är
centrala i samtalet mellan lärarna?

•	 Vilka funktioner av förskolan är centrala i samtalet mellan lärarna?
•	 Hur kommunicerar lärarna förståelse och mening av förskolan och

dess pedagogiska praktik?
•	 Hur kan teorin om sociala representationer bidra till att fördjupa

kunskapen om hur lärare kommunicerar förskolan som pedagogisk
praktik?

52

Kapitel 4

TEORETISKA PERSPEKTIV

Avhandlingen utgår ifrån ett dialogiskt perspektiv på teorin om sociala repre-
sentationer. I detta kapitel beskriver jag teoretiska utgångspunkter samt dess
relevans för min studie.

Sociala representationer – ursprung och historik

Grunden för mitt forskningsintresse utgörs, som jag redan har beskrivit i
inledningen av denna avhandling, av min egen yrkeserfarenhet som förskol-
lärare och min upplevelse av att den ”common sense kunskap” som jag själv
praktiserat i flera avseenden var divergerande beroende på den kontext som
jag befann mig i och de människor jag arbetade tillsammans med. I klartext
handlar det om att tolkningen av styrdokument etc. i vissa avseenden varie-
rade beroende på relationerna i arbetslaget. I denna studie intar teorin om
sociala representationer en central roll så till vida att den fungerar som ett
verktyg med vars hjälp det är möjligt att beskriva och djupare analysera den
mening som lärarna i fokusgrupperna tillskriver objektet för studien: Försko-
lan som pedagogisk praktik. Teorin utgår ifrån antagandet att vår föreställ-
ning om världen betingas av de erfarenheter om vardagslivet som vi formar
i interaktion med andra människor. Gruppen utgör således basen för hur vi
uppfattar världen. Människor har behov av social gemenskap och interak-
tion och bildar därför gemensamt kollektiva föreställningar om verkligheten
omkring dem. Denna föreställning utvecklas till en form av vardagskunskap
som hjälper människan att få orientering i den sociala verkligheten. Kollek-
tiva föreställningar förstärker de sociala banden i ett samhälle. Teorin om
sociala representationer är under kontinuerlig utveckling. Det finns därför
flera olika inriktningar av teorin. Jag menar, i likhet med Marková (2003)
att teorin om sociala representationer inryms i ett sociokulturellt paradigm.
Marková och Moscovici (1998) hävdar att det finns många beröringspunkter
mellan teorin om sociala representationer och andra teorier.

53

4. Teoretiska Perspektiv

Phenomenology, the theory of social representations, and some other
social scientific approaches, such as Bakhtainian dialogism, Vygotskian
theory of socio-cultural theory of mind, Valsiner’s co-constructivism,
Nelson’s theory of cognitive development, the Prague School of struc-
turalism, all share some basic ontological assumptions about reality.
These assumptions include for example, the interdependence of cul-
ture and the individual mind, their co-development; the interdepen-
dence between thought/thinking and language/speaking” (Marková &
Moscovici, 1998, p. 394).

Marková (2003) menar att teorin om sociala representationer är användbar
för att studera interpersonella relationer. I min tolkning av teorin har relatio-
nernas betydelse för vårt sätt att betrakta världen fått en framträdande plats.
Vi lever tillsammans med andra människor och bildar en gemensam föreställ-
ning om verkligheten omkring oss. Förskolan som institution har en central
roll i det svenska samhället. En övervägande del av Sveriges befolkning har
på ett eller annat sätt en anknytning till förskolan, vilket medför att frågor
om förskolan är kontinuerliga inslag i den offentliga debatten. Deltagarna i
föreliggande studie influeras givetvis av denna samhällsdebatt samtidigt som
de genom sin yrkesprofession har en unik kunskap om och erfarenhet av
förskolan som pedagogisk praktik. I studien intresserar jag mig för hur denna
kunskap om förskolan kommuniceras. Frågan om vilka centrala teman det är
som lyfts fram och hur de framhålls är centralt.

Teorin om sociala representationer lanserades 1961 av fransmannen Serge
Moscovici i arbetet ”La psychanalyse, son image et son public”. Studien är en
kombination av sociala surveydata och mediaanalys som beskriver hur tre
grupper av Frankrikes befolkning tar till sig och hanterar psykoanalysens
idéer på 1950-talet. Resultatet visar att de olika grupperna utvecklar skilda
representationer av psykoanalysen. I konstruktionen av kunskap om psyko-
analysen involverades olika typer av common sense. Dessa olika förnuftsty-
per, eller typer av common sense, samexisterade sida vid sida i samma grupp
och efter vissa ändringar, inom samma individ (Moscovici, 1961/2008).
Olika representationer och kunskapssystem kan således samexistera, något
som inom teorin benämns med begreppet cognitive polyphasia (Jovchelo-
vitch, 2007, 2008)

The concept expresses the plurality of representational fields, where
differing, and at times conflicting, styles of thinking, meanings and
practices co-exist in the same individual, institution, group or com-
munity (Jovchelovitch, 2008, p. 442).

54

Enligt teorin om sociala representationer utgörs vår föreställning om världen
av de erfarenheter som görs i vardagslivet och som vi formar i interaktion
med andra människor. Teorin handlar således om hur människor tillsam-
mans bildar en föreställning om verkligheten omkring dem. Denna föreställ-
ning utvecklas till en form av vardagskunskap som hjälper människan att få
orientering i den sociala verkligheten.

[…] sociala representationer är sammansatta fenomen som alltid ingår
i och påverkar samhällslivet. – De utgör en socialt delad kunskapsform
som har ett praktiskt syfte och som påverkar den verklighetsbild en viss
social grupp konstruerar (Jodelet, 1995, pp. 31-32).

Översatt till mitt forskningsintresse innebär det således att jag utgår ifrån
att lärarna i sitt vardagsarbete utvecklar föreställningar om förskolan som
pedagogisk praktik. Jag intresserar mig för de bilder av förskolan som fram-
ställs i lärarnas samtal eftersom jag tror att det inte är möjligt att tänka,
kommunicera och debattera i samhället utan representation. Jag menar att
sociala representationer influerar och konstituerar hur förskolan organiseras.
Howarth (2006b, p. 74) betonar att ”we must emphasize the point that repre-
sentations not only influence people ś daily practices – but constitute these
practices”. Det innebär att en förutsättning för att förstå varför någon agerar
på ett specifikt sätt är förståelsen för de sociala representationer som personen
ger uttryck för samt de sociala representationer som finns inbäddade i organi-
sationen och den institutionaliserade kulturen (Howarth, 2006a). Teorin om
sociala representationer kan tillhandahålla verktyg och begrepp som bidrar
till fördjupad beskrivning och analys av avhandlingens fokus med utgångs-
punkt i den common-sense kunskap som förmedlas av deltagarna i fokus-
grupperna. ”A key feature of the theory of social representations is its explicit
focus on common-sense knowledge” (Liu, 2004, p. 252). Avsikten med denna
studie är att använda teorin om sociala representationer som ett verktyg för
att beskriva den mening som lärarna i fokusgrupperna tillskriver förskolan
som pedagogisk praktik.

Begreppet sociala representationer har sitt ursprung i Emile Durkheims
begrepp kollektiva representationer. Han använde begreppet kollektiva repre-
sentationer för att studera det sociala livets symboliska element. Symboliken
står för de idéer som människor delar om ett objekt, oberoende av objek-
tet självt. Durkheim menade att de kollektiva representationerna är stabila
vid överföring och reproduktion och de individuella är mer föränderliga och
obeständiga. Vidare menade han att individuella representationer baserar sig

55

4. Teoretiska Perspektiv

på den enskilde individens medvetande och de kollektiva på samhället som
helhet. Kollektiva representationer delas av alla medlemmar i en grupp. De
hjälper till att bevara banden mellan medlemmarna och får dem att handla
och tänka som en grupp. Den kollektiva representationen förs vidare från
en generation till en annan och påverkar individerna. Durkheim betonade
språket och dess betydelse som kollektiv faktor i människors relationer. Seder,
ritualer och traditioner betraktade han också som olika representationsfor-
mer. Samhället och dess representationer påverkas av de symboler som ingår
i traditionen (Moscovici, 1995).

Skillnaden mellan social representation och Durkheims kollektiva represen-
tation är att social representation inbegriper såväl kollektiva som individuella
tankar (Marková & Moscovici, 1998). Betydelsen av kommunikation och
interaktionen är central i social representationsteori. Översatt till förelig-
gande studie innebär det att lärarnas sätt att kommunicera förskolan som
pedagogisk praktik är i fokus.

Sociala representationers karaktär

Vad är då sociala representationer? Bauer och Gaskell (1999) identifierar tre
utmärkande kännetecken hos sociala representationer. För det första bildas
de i olika kommunikationssystem. För det andra har de ett strukturerat inne-
håll med varierad funktion för kommunikationssystemet och dess deltagare.
Slutligen uttrycks de i olika former och med hjälp av olika medel. De skiljer
mellan fyra olika uttrycksformer av en representation: vanemässigt beteende,
individuell uppfattningsförmåga samt informell och formell kommunikation.
Representationerna uttrycks genom rörelse, ord, visuella bilder och icke-ling-
vistiska ljud. I föreliggande avhandling är det de sociala representationer som
uttrycks genom kommunikationen som är i fokus. Kommunikation genom
fokusgruppsintervjuer är i grunden en formell kommunikation eftersom det
är jag som forskare som initierar ämnet. Min målsättning under intervjun var
dock att deltagarna i möjligaste mån skulle uppleva att kommunikationen
som genomfördes var fri och informell. Detta är något som jag beskriver mer
utförligt i metodkapitlet.

Purkhardt (1993) menar att sociala representationer beskriver en social verk-
lighet som är konstruerad genom vår kommunikation och interaktion i den
sociala och fysiska världen. De utgör grunden för hur vi ser på världen och
hur vi agerar, men de är också bestämda av vår kommunikation och interak-

56

tion. Sättet på vilket en människa betraktar ett objekt är således beroende av
personens representation av objektet. Relationen till objektet bestämmer vår
konstruktion av det. Individens relationer till andra och andras relation till
objektet spelar också en betydande roll i konstruktionen. Social verklighet
och dess konstruktion fokuseras i teorin om sociala representationer. Den
sociala verkligheten existerar inte enbart i den enskilda individens huvud.
Inte heller existerar den enbart som en objektiv verklighet oberoende av indi-
viden. Översatt till föreliggande studie innebär detta att de sociala represen-
tationerna om förskolan som pedagogisk praktik såväl konstitueras som kon-
strueras genom kommunikationen.

Sociala representationer är symboliska till sin natur. Den symboliska karak-
tären omfattar såväl kulturella, historiska som sociala aspekter. Den uttrycks
både i processen, när representationen skapas och i dess funktion i det sociala
livet. Den symboliska naturen av sociala representationer stöder också kon-
struktionen av en social verklighet. Att representera något är alltid en kon-
struktiv handling. De konstruerade representationerna existerar delvis obero-
ende av det som representeras och de kommer till uttryck i exempelvis böcker,
filmer, konst och media. Representationerna existerar inte enbart i individens
och gruppens medvetande utan också som produkter och kulturella artefak-
ter (Purkhardt, 1993).

Innehållet i sociala representationer varierar mellan olika sociala grupper,
kulturer och historiska epoker. Purkhardt (1993) betonar att de sociala repre-
sentationerna till sin natur är både form och innehåll. Teorin utgår ifrån
antagandet att tankens innehåll och form är nära relaterad till formen och
innehållet i den vardagliga kommunikationen och interaktionen. Teorin
motsätter sig därför att tankeprocesser är universella. Det är istället de över-
enskommelser och diskussioner som människor gör i sin vardag som utgör
grunden i tankens innehåll och form. Vi lever således i ett tänkande samhälle
och konstruerar tillsammans en social verklighet. ”…the manner of thin-
king as well as what we think depends on the cultural context” (Purkhardt,
1993, p. 7). Sociala representationer är normativa och traditionsbundna till
sin karaktär. De hjälper oss att göra det okända känt genom att begränsa
nya objekt i vårt medvetande så att de passar in i de kategorier och system
av relationer som redan finns. Alla de system av perception och begrepp som
finns i samhället är länkade till tidigare system. Sociala representationer är
således historiska till sin karaktär. De har dock även en dynamisk karaktär.
Vår sociala verklighet transformeras när nya sociala representationer skapas
och de gamla försvinner eller formas om (Purkhardt, 1993).

57

4. Teoretiska Perspektiv

Funktionen hos sociala representationer

Purkhardt (1993) menar att sociala representationer konstruerar och skapar en
social verklighet genom att de formar en symbolisk miljö för tanken. Denna
”miljö” bestämmer det värde och den mening som vi tilldelar ett objekt eller
en handling. Sociala representationer hjälper människor att bli aktiva aktörer
i det sociala livet eftersom de ökar vår förståelse för den materiella och sociala
värld vi lever i.

Social representation artikuleras genom kommunikation och social inter-
aktion. Struktur och innehåll i representationerna bestämmer våra sociala
handlingar. Samtidigt bestämmer kommunikation och interaktion våra sociala
representationer. Detta innebär att det finns en dubbel påverkan mellan social
representation och social handling. Individer och grupper som delar samma
representationer förstår också handlingar utifrån samma premisser. Detta
innebär att våra handlingar vägleds av de sociala representationer som exis-
terar i gruppen. Dessa förändras dock över tid. Nya representationer skapas
och gamla försvinner eller omformas genom kommunikation och interaktion
i och mellan olika grupper. Sociala representationer stärker gruppen. De ska-
par en känsla av samhörighet och delaktighet. De identifierar och avgränsar
gruppen som uttrycker dem från andra grupper (Purkhardt, 1993). En viktig
funktion hos sociala representationer är att bidra till att det okända som vi
människor möter i vår vardag transformeras till något bekant och känt. Mos-
covici beskriver det okända som något som vi upplever som hotande på grund
av brist på sammanhang med det förflutna och våra tidigare representationer.
Det obekanta och okända integreras i det som redan är bekant inom den
kontext av relationer och mening som inkluderar våra sociala representatio-
ner. Detta sker genom konversation och social interaktion (Moscovici, 2001;
Purkhardt, 1993). Deltagarna i föreliggande studie talar om ett ämne som var
välbekant och som de har stor kunskap om. Det är därför inte något nytt som
upplevs som hotande som ligger till grund för samtalets innehåll och teman.
Grunden utgörs istället av den synliggörande mening som deltagarna tilldelar
förskolan som pedagogisk praktik.

Hur skapas sociala representationer?

Moscovici och Marková (1998) menar att vardagskunskap skall betraktas
som en viktig faktor mellan vetenskap och ideologi. Kulturen spelar en avgö-
rande roll i skapandet av sociala representationer. Kulturen betraktas därför

58

som den tredje faktorn mellan samhället och individen. När representationer
skapas är såväl konflikt som samarbete involverat i den processen.

Förankring och objektifiering är två processer som är fundamentala för för-
ståelsen av hur sociala representationer bildas och artikuleras. Förankring är
processen som vägleder okända objekt och händelser in i vår sociala verklig-
het genom att de upplevs som meningsfulla och betydelsefulla i våra soci-
ala relationer (Chaib & Orfali, 1995). Objektifiering innebär att individen
omvandlar idéer till konkreta upplevelser. Det abstrakta blir verkligt. Indi-
viden förankrar dessa idéer och reducerar dem till förståelsekategorier och
bilder som passar in i en bekant kontext. Det abstrakta blir till något påtag-
ligt konkret. Det obekanta blir bekant genom att det överförs till individens
egna tankeinnehåll. Alla begrepp kan dock inte bli objektifierade eftersom
det finns begränsningar i vår föreställningsförmåga (Purkhardt, 1993). I stu-
dien används huvudsakligen begreppet förankring då en av frågeställning-
arna syftar till att besvara hur lärarna kommunicerar förståelse och mening
av förskolan som pedagogisk praktik.

Det minsta systemet som är involverat i en representation är en triad bestå-
ende av två subjekt som intresserar sig för ett objekt. Dessa utgör basen för
vidareutvecklingen av mening. Denna triad illustreras grafiskt genom en tri-
angel. Bauer och Gaskell (1999) har utvecklat den s.k. toblerone-modellen
som ger en konkret bild av hur vardagskunskap utvecklas. Toblerone-model-
lens avlånga form illustrerar den triangulära relationen i ett tidsperspektiv.
Tidsdimensionen sträcker sig både mot det förflutna och mot framtiden.

Flerstämmig kunskap

Kunskap är flerstämmigt, vilket innebär att människor kan ha skilda repre-
sentationer om ett fenomen beroende på vilken grupp de tillhör, till exempel
en yrkestillhörighet. Människan tillhör flera olika gruppkonstellationer, vil-
ket innebär en möjlighet till pluralitet av sociala representationer. Moscovici
(2001) menar att det är möjligt att urskilja två källor till social kunskap, dels
den kunskap som vi förvärvar själva genom vår direkta erfarenhet och dels
den form av kunskap som vi erhåller genom att förlita oss till experter och
andra som vi har god anledning till att tro på. I den senare formen av kunskap
är förtroende och tillit de grundläggande elementen. ”[…] trust is both at the
origin and the limit of social knowledge”(s. 9). Moscovici talar om cognitive
polyphasia. Det innebär att vi har förmågan att kombinera och använda våra

59

4. Teoretiska Perspektiv

intellektuella kapaciteter på skilda sätt. Antagandet att kunskapen är bunden
till den sociala kontexten medför också att kunskapen varierar. Vetande är en
aktivitet som bara kan förstås i relation till kontexten från vilken dess logik
och rationalitet inhämtas. Marková (2003) menar att kunskap ska betraktas
som föränderlig och dialogisk samt att den formas i relationen mellan Ego -
Alter och Objekt. Denna representationsprocess liknas ofta vid en triangel
där Ego företräds av subjektet, d.v.s. jaget. I kommunikationen mellan Ego
och det som Markova benämner Alter, d.v.s. signifikanta andra, upprätthålls
och formuleras sociala representationer av ett objekt. Denna triangulära rela-
tion måste ses som en helhet. I relationen mellan Ego och Alter finns det
en inneboende spänning. Spänningen är grundläggande för kommunikation
och förändring. Hur relationen mellan Ego – Alter – Objekt framstår i före-
liggande studie illustreras nedan i figur 1.

OBJEKT
Förskolan som pedagogisk praktik

 EGO – SUBJEKT				 ALTER- ANDRA
 De enskilda lärarna som ingår i studien	 	 Signifikanta andra: Andra 		
						 deltagare i Fokus Gruppen
						 Nuvarande och tidigare 		
						 arbetskamrater, makthavare, 	
						 föräldrar, barn
Figur 1: Relationen mellan Ego – Alter – Objekt i föreliggande studie (efter Markova,
2003).

Många studier om sociala representationer intresserar sig för hur vetenskaplig
kunskap tas emot och integreras som en del i människors vardagskunskap.
Bauer och Gaskell (1999) hävdar dock att vetenskaplig kunskap och vardags-
kunskap inte är separata. Vi använder oss av vardagskunskapen i vetenskap-
liga sammanhang men vetenskaplig kunskap integreras också i vardagliga
sammanhang. Moscovici menar, enligt Marková (2003), att den vardagliga
och vetenskapliga kunskapen i grunden är olika men ändå komplementära.
De baseras på olika förnuft som inte kan ersätta varandra.

60

Man skiljer mellan att tro och att veta. Det finns en hierarki i kunskapen
som medför att vetandet också innebär ett löfte om sanning till skillnad från
troendet som vilar på en osäkerhet förknippad med subjektet, samhället och
kulturens inflytande. Genom att hänvisa till Moscovici ś begrepp cognitive
polyphasia menar Jovchelovitch (2002) att kunskap kan betraktas som ett
pluralistiskt, fogligt fenomen som kan omfatta skilda kunskapsteoretiska for-
mer och olika förnuft. Istället för att placera tro och kunskap sida vid sida bör
man betrakta tro som en särskild form av kunskap.

Cognitive polyphasia thus refers to a state in which different kinds
of knowledge, possesing different rationalities, live side by side in the
same individual or collective (Jovchelovitch, 2002, p. 124).

Campbell och Jovchelovitch (2000) pekar på att det ofta finns en brist på
kommunikation mellan praktiker och teoretiker. De hävdar att en möjlig väg
att komma tillrätta med detta problem är att utveckla en teoretiskt grundad
socialpsykologi baserad på deltagande. Deras studier visar att samhällsdelta-
gande spelar en central roll i försöken att reducera olikheterna i hälsa (Gua-
reschi & Jovchelovitch, 2004; Jovchelovitch & Gervais, 1999).

I min tolkning av social representationsteori ser jag de sociala representatio-
nerna som överordnade. Detta innebär att jag betraktar begrepp som t.ex.
klimat och tröghet i organisationen, liksom föreställningar som element
ingående i de sociala representationerna. Sociala representationer är svåra att
förändra eftersom de ofta är omedvetna. Genom att kontinuerligt föra en dia-
log om arbetssätt, relationer och attityder i arbetslaget kan man medvetande-
göra de föreställningar och grundläggande idéer som arbetet vilar på, vilket i
sin tur på sikt även kan synliggöra samt påverka våra sociala representationer.
Markova (2003, p. 119) åskådliggör detta medvetandegörande genom att
hävda att representationsprocessen är det samma som att ”placing something
in front of the eyes of another or in front of the mind of another”.

Kritik mot teorin om sociala representationer

Voelklein och Howarth (2005) hävdar att social representationsteori är en
kontroversiell grundprincip i samtida socialpsykologi, vilket innebär att teo-
rin har utsatts för en del kritik. Den kritik som framkommit kan, enligt för-
fattarna, delvis betraktas som missförstånd. Delar av kritiken bör dock upp-
märksammas för att bidra till en utveckling av det teoretiska ramverket. Vissa

61

4. Teoretiska Perspektiv

kritiker hävdar att teorin är oklar och diffus. Kritikerna efterlyser tydligare
ramar i form av definitioner. Potter och Wetherell (1998) hävdar exempelvis
att diskursteorin och teorin om sociala representationer är svåra att särskilja
samt att diskursteorin har tydligare redskap för att beskriva dynamiken och
komplexiteten i diskursen.

Radley och Billig (1996) menar att ”there has been a tendency to treat a ́ social
representatioǹ as if it were an existing object” (p. 223). De framhåller repre-
senterandet som situerat och knutet till en kommunikativ situation. Sociala
representationer är således inte dekontextualiserade. Moscovici hävdar att ett
komplext socialt fenomen inte kan reduceras till enkla påståenden samt att
sociala representationer har en dynamisk karaktär (Marková & Moscovici,
1998). Enligt Moscovici (1998) är diskursteorin och sociala representations-
teorin komplementära.

[A] majority of the research on discourse […]does not contradict the
theory of social representations. On the contrary, they complement it,
and deepen this aspect of it (Moscovici, 1998, p. 246)

Marková menar att en dialogiskt baserad teori om sociala representationer
förutsätter att socialt tänkande och språk betraktas som fenomen i föränd-
ring. Efterlysningen av en uttömmande definition av sociala representations-
teorin baseras därför på en missuppfattning av dess natur. Den dynamiska
naturen förutsätter fokus på karaktäristika snarare än på definitioner (Mar-
ková, 2000, 2003). Termen representation är problematisk eftersom den kan
ge konnotationer till något statiskt (Wibeck, 2002). Marková (2003) lyfter
fram att det finns lingvistiska svårigheter som delvis kan förklara att teo-
rin beskrivs som oklar. Dessa svårigheter består i skilda betydelser mellan
franskans représentation och engelskans representation. I det franska språket
innefattar représentation en handling. En handling eller ett agerande är kom-
munikativ och riktad mot andra, vilket upprätthåller den dynamiska karak-
tären. Den engelska betydelsen av begreppet representation betonar däremot
representationen som en modell, spegling, reproduktion eller imitation, vilket
framkallar statiska snarare än dynamiska konnotationer. Howarth (2006b)
använder bindestreck (re-presentation) för att accentuera den dynamiska
karaktären och det faktum att representationerna omtolkas och omförhand-
las.

Teorin om sociala representationer har enligt Voelklein och Howart (2005)
kritiserats för social determinism. McKinlay och Potter (1987) ifrågasätter

62

exempelvis, med utgångspunkt i påståendet att sociala representationer är
historiskt förankrade, om det finns utrymme för social förändring i teorin.
Denna diskussion är sammankopplad med diskussionen om konsensus. Kon-
sensus innebär i detta sammanhang att sociala representationer ses som en
process där olika individers tänkande utgår ifrån samma föreställningar och
förklaringar, vilket innebär en samsyn i synen på verkligheten. Även om det
sociala livet förutsätter att vi tilldelar fenomen likartade betydelser för att för-
stå varandra och att vi i kommunikationen utgår ifrån att andra ser ”samma
sak”, innebär inte detta att individernas föreställningar är sammanfogade i
total konsensus. Ett dialogiskt perspektiv på teorin medför snarare att mot-
sättningar och konflikter i dialogen betraktas som grundvalen för tänkande.

[…] as a consequense of its dialectical epistemology, one element of
the theory cannot make sense without its interrelated counterpart.
Culture and cognition exist in a symbiotic relationship to one another.
(Voelklein & Howarth, 2005, p. 439)

Jag tolkar det som om mycket av den kritik som framförts mot teorin om
sociala representationer kan härledas till samtalsteoretiker. Kritiken behand-
lar huvudsakligen dynamiken och komplexiteten mellan individen och sam-
hället. I min studie har jag inspirerats av de texter inom traditionen som
har utvecklat ett dialogiskt perspektiv på teorin, vilket jag menar innebär ett
klargörande av ett flertal av de kritiska punkter som redovisats här ovan. I det
följande har jag för avsikt att beskriva vad som karakteriserar ett dialogiskt
angreppssätt på den socialt delade kunskapen.

Ett dialogiskt perspektiv

Denna avhandling bygger på antagandet att vi människor är sociala till vårt
ursprung. Sociala representationer sett utifrån ett dialogiskt perspektiv är i
fokus. Vad innebär då ett sådant perspektiv? Vad är det som karaktäriserar ett
dialogiskt angreppssätt på den socialt delade kunskapen? Dialogiska teorier
kan enligt Marková, Linell, Grossen och Orvig (2007) härröras från företrä-
dare från flera olika teoretiska traditioner, såsom exempelvis fenomenologi,
Mead, Habermas och Buber, vilka alla har det gemensamma att de fokuserar
det ömsesidiga beroendet mellan självet och andra. De dialogiska teorierna
härrör således från flera olika teoretiska traditioner som sinsemellan har
många särskiljande drag, men som samtidigt delar vissa epistemologiska och
ontologiska grundantaganden. Dialogism förknippas främst med Mikhail

63

4. Teoretiska Perspektiv

Bakhtin, en rysk språkfilosof och litteraturteoretiker som bidragit med sina
tankar och idéer till ett flertal skilda områden inom vetenskapen. Begrep-
pet dialogism är dock ett begrepp som Bakhtin själv inte använde. Holqvist
(2002) hävdar trots detta att begreppet kan vara användbart som ett sätt att
förstå och kategorisera det varierade spektra av verksamheter som Bakhtin var
inblandad i samt lyfta fram de olika sätt på vilket han förmedlade dialogen i
sina arbeten. Dialogismen är nära sammanflätad med språket. ”Dialogism is
unthinkable outside its relation to language” (Holquist, 2002, p. 40).

I avhandlingen har jag inspirerats av Markovás dialogiska syn på teorin om
sociala representationer. Marková et al (2007) beskriver den syn på dialogism
som förespråkas av författarna som en blandning mellan de idéer som Bak-
htin framförde i sina arbeten, socialpsykologi och samtida lingvistiska tren-
der. Marková (2007) menar att den socialt delade kunskapen har en dialogisk
natur, vilket medför att den upprätthålls och formas i och genom kommu-
nikation och dialogiskt tänkande. Utgångspunkten i en dialogiskt baserad
kunskapsteori utgörs enligt Marková (2003) av Ego-Alter samt kunskapsob-
jektet; en dialogisk triad8. Beståndsdelarna i denna triangel karaktäriseras av
att de är sammanlänkade med varandra genom sina inbördes relationer samt
att det finns en närvaro av spänning mellan dem, vilket också utgör grunden
för det dynamiska förhållningssättet. ” […] the interdependent dyadic rela-
tion Ego-Alter presupposes not only asymmetry but, above all, the relation of
tension”(Marková, 2000, p. 435). Linell (2009) lyfter fram ett antal grund-
läggande antaganden som utgör nyckelbegrepp i ett dialogiskt perspektiv.
Det första antagandet fokuserar en orientering mot den andre (Alter), vilket
innefattar såväl konkreta personer som vi kommunicerar med, den generali-
serande andre samt vad han benämner som tredje part.

The concept of dialogue covers both ”inner dialogue”, in e.g solitary
thinking or individual problem-solving, and outer dialogue”, in exter-
nalised interpersonal communication. (Linell, 2009, p. 41)

Interaktion är ett annat grundläggande begrepp i ett dialogiskt perspektiv.
Det innebär ett antagande om att kommunikation och tänkande alltid invol-
verar interaktion med andra människor, system eller dimensioner av det egna
självet. Dialogisk interaktion innebär en stark betoning av de relationella
aspekterna i en kommunikation. Ett tredje nyckelbegrepp som Linell (2009)

8	 En figur som illustrerar relationen mellan Ego – Alter – Objekt i föreliggande
studie finns på sidan 59.

64

uppmärksammar är kontexten och dess betydelse i ett dialogiskt perspektiv.
Det innebär ett antagande om att vi människor alltid befinner oss i en kon-
text. Vi befinner oss alltid i en situation och kan inte förstå innebörden av en
del av en diskurs utanför den relevanta kontexten. Slutligen menar Linell att
semiotisk mediering är ett grundläggande begrepp i ett dialogiskt perspektiv.
Semiotisk mediering innebär att språket och språkande är en grundläggande
beståndsdel i meningsskapandet, det vill säga att interaktionella och kontex-
tuella konstruktioner av mening bygger på användandet av tecken, ord och
andra symboler. 		

Dialogbegreppet

Begreppet dialog innebär i vardagssammanhang konversation, eller en ver-
bal interaktion mellan två eller fler deltagare. Dialog har kommit att bli ett
centralt begrepp inom human- och socialvetenskapen. Begreppet tar sin teo-
retiska utgångspunkt i det ömsesidiga beroendet mellan självet och andra.
Dialog har i vardagssammanhang en positiv klang och kännetecknas av en
föreställning om jämbördiga relationer mellan deltagarna samt rådande sym-
metri och samarbete. Att vara i dialog är således något eftersträvansvärt som
idag anses vara politiskt korrekt (Marková, et al., 2007). ”A dialogue is a joint
endeavor where egalitarian partners, through conversation, search for true
understanding and knowledge” (Kvale, 2006, p. 483). Med utgångspunkt
i sin definition av begreppet dialog hävdar Kvale att termen intervjudialog
är en felaktig beteckning för forskningsintervjun, eftersom det inger en illu-
sion om ett ömsesidigt intresse i konversationen. Konversationen i en forsk-
ningsintervju äger i själva verket rum utifrån intervjuarens intresse, vilket
innebär att det råder en maktdynamik i forskningsintervjuerna. Intervjun är
således att betrakta som en envägskommunikation, i vilken intervjuaren har
tolkningsföreträde, snarare än en dialog mellan jämbördiga deltagare. Kvale
menar vidare att nutidens människor lever inbäddade i en dialogisk kultur,
vilket medför att det kan vara svårt att upptäcka detta maktspel. Det innebär
att det är viktigt att det förs en diskussion om den konsensustänkande jar-
gongen och den instrumentella användningen av begreppet dialog som idag
används inom exempelvis politik och utbildning. Författaren betonar att det
krävs en distinktion mellan de olika sätt på vilket begreppet används och lyf-
ter fram några dialogiska aspekter av forskningsintervjun som kräver reflek-
tion, så som exempelvis makt och manipulation, jämställdhet och ömsesidig-
het, konflikt och motstånd samt konsensus och oenighet. Det är således av

65

4. Teoretiska Perspektiv

vikt att maktspelet i en forskningsintervju synliggörs så att läsaren kan få en
förståelse för hur detta maktspel i dialogen påverkat resultatet (Kvale, 2006).

Power is everywhere, and the forms of power exertion change. Today
we are so immersed in a dialogical culture that it may be difficult to see
its specific dialogical forms of power exertion. (Kvale, 2006, p. 495)

Begreppet dialog innefattar flera olika betydelser (Linell, 2009; Marková, et
al., 2007). En form av dialog utgår ifrån en konkret och empirisk betydelse,
där begreppet beskriver en symbolisk interaktion mellan två eller flera indi-
vider: en form av öga mot öga interaktion, något som även kan utvidgas till
interaktion via telefon, dator, radio etc. Dialogen är historiskt och kulturellt
situerad. Den andra formen av dialog tar sin utgångspunkt i en normativ
syn. En sann dialog bygger enligt en normativ syn på ömsesidig empati, sym-
metri och samarbete. En sådan syn kan dock inte, enligt Linell (a.a), ligga
till grund för en empirisk, dialogisk teori, eftersom fenomen som exempelvis
makt, aggression, kampen för socialt erkännande, missförstånd med mera
ignoreras i den normativa betydelsen av dialogbegreppet. Linell förespråkar
istället en mer abstrakt betydelse av begreppet dialog, som han benämner
dialogism eller dialogiska teorier. Denna tredje form av betydelse kan här-
röras till alla olika former av mänskligt meningsskapande, handling, interak-
tion, tänkande eller kommunikation, under förutsättning att dessa fenomen
förstås utifrån ett dialogiskt perspektiv. Det dialogiska perspektivet betonar
att såväl tänkande som kommunikation alltid involverar individers samspel
och interaktion i och genom olika kontexter (Linell, 1998, 2009).

Sociala representationer i ett dialogiskt perspektiv

Utifrån min förståelse av dialogism och sociala representationer menar jag,
i likhet med Markovà et al. (2007), att ett dialogiskt perspektiv kan bidra
till att belysa komplexiteten i deltagarnas positioneringar under fokusgrupp-
samtalet, vilket är fundamentalt för förståelsen av den process som förstärker
sociala representationer. Centralt är således att ”identify dialogical charac-
teristics at the heart of the construction of social representations and being
truthful to their density and dynamism” (p. 129). Markovà hävdar vidare att
sociala representationsteorin, så som Moscovici formulerat den, utgår ifrån
en dialogisk epistemologi, samt att den dialogiska epistemologin är det enda
alternativet till den traditionella, individualistiska och statiska epistemolo-
gin (Marková, 2000). Även om det finns skilda uppfattningar om huruvida

66

teorin är att betrakta som statisk eller dynamisk (Radley & Billig, 1996),
betonar Moscovici att sociala representationer har en dynamisk karaktär som
skiljer sig från Durkheims kollektiva representationer som är mer statiska till
sin karaktär (Moscovici, 1984).

Marková et al (2007) betonar att representationerna alltid är representatio-
ner av någonting och det dialogiskt kan uttryckas genom den triangulära
relationen Ego- Alter och Objekt.

The concept of interdependence between Ego-Alter- Object makes the
theory of social representations not only a theory of communication,
but most importantly, a dialogical theory of communication. (Mar-
ková, et al., 2007, p. 23)

Ett dialogiskt synsätt grundar sig i tanken att människor är i ett ömsesidigt
beroende av varandra och av omväxlande kontexter (Linell, 2009). Detta
synsätt lyfter även fram en dynamisk syn på samtal, vilket också är i fokus i
föreliggande avhandling. En dynamisk syn på samtal innebär bland annat att
dialogens dynamik i form av förståelse, åsikter, konflikter, samstämmighet
m.m. är i fokus för analysen, såväl på en konkret yttrandenivå, som på de mer
abstrakta och implicita antaganden som deltagarnas yttrande grundar sig på.
Moscovici (1984) framhåller sammankopplingen mellan samtalet och sociala
representationer och menar att det är i samtalet som sociala representationer
formas och framhävs. I forskningen uppstår uppenbara problem, såväl meto-
dologiska som etiska, beträffande möjligheten att använda vardagssamtalet
som data. Fokusgrupper ses utifrån ett dialogiskt perspektiv som ”a method
to study communication in interaction” (Marková, et al., 2007, p. 47) och
framstår således som ett realistiskt alternativ till vardagssamtalet eftersom
deltagarna i fokusgruppen, utifrån flera aspekter, kan liknas vid ett tänkande
samhälle i miniatyr (Jovchelovitch, 2001a).

Tidigare forskning om sociala representationer

Studier av sociala representationer har bedrivits inom ett brett spektrum av
discipliner, så som exempelvis socialpsykologi, pedagogik, sociologi, hälsove-
tenskap samt media- och kommunikationsvetenskap. Teorin kännetecknas,
som jag tidigare beskrivit, av en metodologisk pluralism, vilket innebär att
en bred repertoar av metoder har används, däribland intervjuer, etnografiska
tekniker, enkäter, textanalys m.m. (Chaib & Orfali, 1995). Mångfalden av
discipliner samt metodologiska angreppssätt har bidragit till att en rad olika

67

4. Teoretiska Perspektiv

forskningsobjekt har varit i fokus. Chaib är en av pionjärerna som bidra-
git till att teorin om sociala representationer introducerades inom svensk
forskning. Han har tillämpat teorin om sociala representationer i ett flertal
olika empiriska arbeten, bl.a. studier av ungdomskulturella processer (1993),
funktionsnedsättning (1995), kommunikationsvetenskap (1996), IT och
lärande (2000) samt vuxnas lärande (Chaib & Chaib, 2011). Andra exem-
pel på svensk forskning med förankring i teorin om sociala representationer
är Davidsson (2002), som i sin avhandling studerade hur förskollärare och
grundskollärare utvecklar en integrerad skolpraktik. Inom det pedagogiska
fältet har även Hägglund (2000) bidragit med studier om socialt ansvarsta-
gande i klassrummet. Leken i förskolan har studerats med utgångspunkt i
social inkludering och exkludering (Hägglund & Löfdahl, 2011; Löfdahl &
Hägglund, 2006). Tornberg (2006) tar sin utgångspunkt i teorin om soci-
ala representationer i sin studie, som syftar till att beskriva och analysera
hur lärare i fokusgrupper samtalar kring uppdraget att möta alla elever på
ett likvärdigt sätt och Chaib (2000) har studerat lärares representationer av
informationsteknologin. Andersén (2011) har använt teorin om sociala repre-
sentationer i sin studie av folkhögskoledeltagares sociala representationer om
högskola och folkhögskola.

På senare år har fokusgrupper uppmärksammats som en lämplig metod för
att beskriva och analysera sociala representationer i allt större utsträckning.
Wibeck (2002) har genom sin avhandling om genmodifierad mat, bidragit
till att utveckla analyser som med fördel kan användas på data från fokus-
grupper. Wiberg tar, liksom jag, sin teoretiska utgångspunkt i ett dialogiskt
perspektiv på teorin om sociala representationer. Föreställningar om mat
och ätande är även i fokus för Stierna (2007), vars avhandling syftar till att
bidra till förståelsen av kulturella mat- och ätandeimperativ i dagens Sverige.
Levin (2003) har i sin studie om arbetsplatsomvandlingen vid Eksjö garnison
använt såväl fokusgrupper som texter från massmedia för att synliggöra vad
diskursen om omvandlingen handlar om, samt hur olika aktörer framträder
i denna diskurs. En studie som lyfter fram den betydelse som socialt delade
föreställningar om psykisk ohälsa har för självbilden hos de människor som
lider av dessa problem och hur dessa föreställningar påverkar möjligheten till
att upprätthålla en positiv social identitet har genomförts av Robert Ohlsson
(2009). Germundsson (2011) har använt teorin om sociala representationer i
sina studier av interprofessionell samverkan mellan lärare och socialsekrete-
rare när barn av olika skäl riskerar att fara illa.

68

Även i ett internationellt perspektiv har forskningsobjekten uppvisat stor vari-
ation. Teorin har bland annat använts inom studier som fokuserar demokrati
som en social representation (Marková, Moodie, & Plichotvá, 2000), sociala
representationer av hälsa och sjukdom (Herzlich, 1995), hälsa och sjukdom
i Kina (Jovchelovitch & Gervais, 1999), psykisk ohälsa (Jodelet, 1991), HIV
och AIDS (Marková, McKee, Power, & Moodie, 1995). Duveen har stude-
rat sociala representationer och identitet (2001). Jovchelovitch har studerat
demokrati och medborgarskap i vardagslivet med utgångspunkt i det offent-
liga livet i Brasilien (Jovchelovitch, 2000). Även internationell forskning har
använt teorin om sociala representationer för studier inom det pedagogiska
fältet. Fördelarna med att använda teorin i studier av lärares arbete har upp-
märksammats i ett flertal studier (Alves-Mazzotti, 2011; Placco & Souza,
2011; de Sousa, 2011)

Min studie har ett flertal beröringspunkter med dessa internationella studier
av lärares arbete eftersom såväl objektet för studierna som det teoretiska ram-
verket är likvärdigt: Studier av lärares arbete syftar till att ” elucidate how
teachers understand and explain the meaning of this work” (de Sousa, 2011,
p. 69). En fördjupad förståelse för den mening som lärare tillskriver arbetet
synliggör riktningen som de anser att arbetet bör ta, något som även fram-
kommer i min studie där det är lärarnas förståelse för förskolan som pedago-
gisk praktik som är i fokus.

69

5. Metod Och Genomförande

Kapitel 5

METOD OCH GENOMFÖRANDE

Jag har valt att använda mig av fokusgrupper för att samla in empirisk infor-
mation till föreliggande studie. Jovchelovitch (2001b) lyfter fram fokusgrup-
per som en lämplig metod för att studera sociala representationer. Hon menar
att fokusgrupperna kan ses som tänkande samhällen i miniatyr. Detta öpp-
nar upp en möjlighet för forskaren att studera ett ämne såsom det uttrycks
genom en process som syftar till att i möjligaste mån efterlikna vardagliga
samtal mellan deltagarna. Studien fokuserar på hur lärare i förskolan kom-
municerar förskolan som pedagogisk praktik. Fokusgrupper är en användbar
metod inom teorin om sociala representationer, eftersom åsikter, attityder och
idéer som uttrycks i gruppen kan lyfta fram och synliggöra underliggande
sociala representationer (Jovchelovitch, 2001b; Wibeck, 2002). Fokuserade
gruppintervjuer med lärarna som agerar i den pedagogiska praktiken kan
således bidra till en ökad kunskap om de sociala representationer av försko-
lans praktik som är framträdande i kontexten.

Allmänt om fokusgrupper

Fokusgrupper innebär att man samlar en grupp människor som under en
bestämd tid får möjlighet att diskutera ett på förhand givet ämne. Grup-
pen skall ledas av en moderator, vars uppgift är att initiera och introducera
nya aspekter i diskussionen samt säkerställa att alla kommer till tals. Del-
tagarna skall i möjligaste mån diskutera fritt utan inblandning av modera-
torn (Wibeck, 2002). Fokusgruppsmetoden förknippas i ett historiskt per-
spektiv främst med marknadsföring, eftersom det huvudsakligen är inom
detta område som metoden använts sedan efterkrigstiden. Genom intervjuer
i fokusgrupper, studerades konsumenters uppfattningar om olika produkter
för att på så vis stimulera ökad konsumtion. Än idag spelar fokusgrupper en
viktig roll inom marknadsföringen. Ursprungligen var det dock sociologer
som under andra världskriget använde sig av metoden för att studera deltagar-

70

nas kommentarer och tolkningar av exempelvis effekten av masskommunika-
tion, propaganda och patriotism. Efter andra världskriget svalnade intresset
för fokusgruppsmetoden inom akademisk forskning och det är först under de
senaste decennierna som den fått ett uppsving inom de samhällsvetenskap-
liga ämnena. I och med ett ökat intresse och en betoning av kvalitativa meto-
der, som fokuserar på deltagarnas meningsskapande, tolkning samt förståelse,
har fokusgruppsmetodens fördelar återigen rönt stor uppmärksamhet. Idag
används metoden inom en mängd skilda discipliner (Marková, et al., 2007;
Wibeck, 2000). Wilkinson (1999) uppmärksammar exempelvis metodens
fördelar inom feministisk forskning. Hon menar att fokusgruppens karaktär
kan bidra till forskning där vardagens kommunikation i stor utsträckning
speglas samt att fokusgruppsintervjun sker i en social och meningsskapande
kontext. En annan fördel med metoden som hon lyfter fram relateras till
forskarens möjlighet att utöva makt och kontroll. Fokusgruppintervjun kän-
netecknas av en, för forskaren, förhållandevis bristfällig maktkontroll, något
som vanligtvis brukar identifieras som en av metodens svagheter. Wilkinson
(a.a) menar dock att detta kan medföra att deltagarna utmanar såväl varan-
dra som moderatorn genom att insistera på att deras egna tolkningar skall få
gehör. Detta är något som jag utvecklar ytterligare i diskussionskapitlet.

Den kommunikation som sker i en fokusgrupp är inte begränsad till enbart
den kommunikation som sker under själva gruppintervjun. Kommunika-
tionen bör istället betraktas som en tredelad process, som inleds med fors-
karens val av fokus för gruppintervjun. Det är forskaren som beslutar om
ämnet för diskussionen. Deltagarna i fokusgruppen skapar sedan en dialog
med utgångspunkt i detta diskussionsämne. Slutligen är det forskaren som, i
den sista delen av kommunikationsprocessen, har till uppgift att beskriva och
analysera det som deltagarna diskuterat. Syftet med fokusgrupper är således
att samla och analysera forskningsdata som ska ge svar på den fråga som
ställs. Det är viktigt att betona att data som genereras genom fokusgrupper
talar om hur människor verbalt uttrycker att de vill handla, snarare än hur de
i själva verket gör i handling (Morgan, 1998). Ett vanligt förfaringssätt i stu-
dier som genomförs i fokusgrupper är att gruppen tillhandahålls ett material
som syftar till att stimulera diskussionen.

Gruppens dynamik är en viktig komponent som bidrar till utfallet av en
fokusgruppsintervju. Wibeck (2000) menar att fokusgrupper i kombination
med en etnografisk ansats kan generera en fördjupad förståelse för deltagarnas
erfarenheter och föreställningar. Metoden kan således bidra till att forskaren

71

5. Metod Och Genomförande

får inblick i hur kunskap och idéer utvecklas och används i en kulturell kon-
text genom att studera innehållet samt interaktionen i fokusgruppsintervjuer.

Föreliggande studie syftar till att bidra med en fördjupad kunskap om sociala
representationer som kommer till uttryck i lärares samtal om förskolan som
pedagogisk praktik.

Moderatorns roll

Morgan (1998) betonar att det är viktigt att planera hela processen när man
använder sig av fokusgrupper. Processen innefattar såväl planering, rekry-
tering, reglering, analysering och rapportering. Morgan menar vidare att
moderatorns kompetens spelar en avgörande roll för kvaliteten på data som
erhålls genom fokusgruppsintervjun. Moderatorn måste ha ett öppet sinne
och en vilja att lära sig något av deltagarna. Det är därför av vikt att mode-
ratorn undviker att uppträda som en expert. Det är gruppen som ska disku-
tera det ämne som moderatorn initierat. Moderatorn skall i möjligaste mån
förhålla sig passiv i diskussionen genom att lyssna och observera gruppens
dynamik och sociala interaktion. Moderatorn måste i ett tidigt skede ta ställ-
ning till vilken form av fokusgruppsintervju som är att föredra i den studie
som skall genomföras. Ju mer moderatorn går in och styr gruppen, desto mer
strukturerad blir fokusgruppsintervjun. En ostrukturerad intervju lämpar sig
bäst när ämnet för diskussionen inte är känsligt (Morgan, 1998).

Fokusgrupper uppmuntrar till interaktion och tillåter deltagarna ändra
inställning och uppfattning efter diskussion med de andra deltagarna. Det är
moderatorn som driver diskussionen framåt genom att ställa följdfrågor och
se till att det blir en dialog där så många som möjligt deltar. Moderatorn skall
klargöra sin roll i början av varje gruppintervju. Kvaliteten på data är till stor
del beroende av hur deltagarna känner för att dela sina tankar med gruppen.
Därför är det viktigt att forskaren i möjligaste mån planerar rekryteringen av
lämpliga grupper.

Urval och rekrytering av grupper

De fokusgrupper som ingår i föreliggande studie diskuterade med utgångs-
punkt i ämnet: Förskolan som pedagogisk praktik. Eftersom alla deltagare i
denna studie arbetade i förskolan är det ett ämne som väckte stort engage-
mang, något som är av stor betydelse för utfallet av fokusgruppsintervjuer

72

(Morgan, 1998; Wibeck, 2000). Inbördes homogena grupper är att föredra
eftersom människor med gemensamma erfarenheter kan antas vara mer posi-
tiva till att bidra till diskussionen (Knodel, 1993; Stewart & Shamdasani,
1990).

Urvalet av deltagare i denna studie kan beskrivas som ett strategiskt urval
grundat på kontakt med olika förskolor inom ett hanterbart avstånd. Efter
telefonkontakt skickade jag ett missivbrev med information om syftet med
studien, samt de yttre förutsättningar som fanns för deltagande (se bilaga 1).
Deltagarna i respektive fokusgrupp ingår i samma arbetslag. I studien betrak-
tar jag arbetslaget som en social kontext, i vilken åsikter, tankar och idéer
formas och utvecklas (Kitzinger, 1994). Det innebär att deltagarna har en
relativt god kännedom om varandra sedan tidigare. I de flesta av arbetslagen
finns dock två eller fler avdelningar representerade, vilket innebär att graden
av gemensam och delad yrkesvardag varierar beroende av hur dessa avdel-
ningar samarbetar. En positiv effekt av deltagarnas tidigare relationer är att
det var mindre tidskrävande för dem att orientera sig mot varandra, och där-
med mer tid att diskutera ämnet som var i fokus för intervjun. Morgan (1998)
betonar att det är viktigt att gruppmedlemmarna har en känsla av samhörig-
het. Fokusgrupper skapar en process av ”sharing and comparing among the
participants” (p. 31). Wibeck (2000) påtalar dock att det finns en risk för att
så kallad ”groupthink” inträder i grupper där deltagarna känner varandra väl
sedan tidigare. Groupthink innebär att det bara finns ett sätt att tänka som
är accepterat i gruppen. Stewart och Shamdasani (1990) har, liksom Wibeck
(2000), uppmärksammat vikten av att moderatorn observerar den interak-
tion som sker i gruppen och deltagarnas bemötande av varandra. Genom att
studera såväl verbal som icke verbal kommunikation bör moderatorn vara
uppmärksam på eventuella alliansbildningar, dominanta gruppmedlemmar
samt att alla i gruppen får möjlighet att kommer till tals. Wibeck menar dock
att groupthink kan ses som ett resultat i sig som är värt att uppmärksamma
för forskaren.

Stewart och Shamdasani (1990) har identifierat en rad olika faktorer som
påverkar i vilken grad deltagarna känner för att dela med sig av sina tankar
till de andra deltagarna. De delar in dessa faktorer i tre kategorier: Intraperso-
nella faktorer, interpersonella faktorer samt miljöfaktorer. De intrapersonella
faktorerna innefattar deltagarnas individuella personlighetsdrag. Individer-
nas personlighetsdrag är nära relaterat till grupprocessen och kan påverka
hela gruppens beteende. Även demografiska variabler, såsom ålder, kön, yrke
och utbildning, kan vara av stor betydelse vid rekrytering av lämpliga grup-

73

5. Metod Och Genomförande

per vid fokusgruppsintervjuer. Mitt val att använda redan existerande grup-
per innebär att detta till stor del är faktorer som jag i min studie inte har
haft inflytande över. De deltagare som ingår i den här studiens fokusgrupper
har det gemensamt att de ingår i ett arbetslag som har sitt arbete förlagt
till förskolan. Deltagarna i grupperna skiljer sig åt beträffande en rad andra
faktorer. Utifrån studiens syfte menar jag dock att detta inte utgör något
hinder, utan tvärtom kan berika det material som fokusgruppen genererar.
De interpersonella faktorerna handlar enligt Stewart och Shamdasani (1990)
till stor del om de förväntningar deltagarna i gruppen har på varandra. Dessa
förväntningar grundar sig i tidigare erfarenheter samt i föreställningar om
de intrapersonella faktorerna. Den interpersonella interaktionen påverkas av
gruppmedlemmarnas förmåga att identifiera sitt uppdrag samt bidra med
information. Jag menar att deltagarna i mina fokusgrupper inte hade några
som helst problem med att identifiera uppdraget samt bidra med information
eftersom fokus för samtalet rörde sig inom ett fält som de hade stor kunskap
om och erfarenhet av.

Miljöfaktorer kan också påverka i vilken utsträckning deltagarna vill dela
med sig av sina tankar till gruppen. Den fysiska omgivningen i form av
möblering, storlek på rummet, bilder och väggdekorationer kan enligt Ste-
wart och Shamdasani (1990) ha en avgörande betydelse för utfallet av en
fokusgruppsintervju. I studien har den omgivande miljön tagits i beaktande.
Fokusgruppsintervjuerna har genomförts i personalrummet eller ett rum i
nära anknytning till detta på respektive förskola9. De deltagande lärarna har
själva valt en miljö som de anser lämplig.

Knodel (1993) menar att ett vanligt förfaringssätt vid rekrytering av grup-
per som skall delta i fokusgruppsintervjuer är att forskaren medvetet söker
karakteristiska drag som skiljer grupperna åt sinsemellan, så kallade ”break
characteristics”. Dessa ”break characteristics” utgörs av särskiljande drag som
skall öka sannolikheten för att en variation av åsikter, erfarenheter och tankar
skall föras fram under fokusgruppsintervjun och berika analysen av materia-
let. Samtidigt bör forskaren dock även eftersträva vissa gemensamma drag
i alla grupperna, så kallade ”control characteristics”. Wibecks studie (2002)
är ett exempel på hur fokusgrupper valts med utgångspunkt i antagandet
att samtliga deltagare haft anledning att fundera över de frågor som studien

9	 För en översiktlig beskrivning av den fysiska omgivningens förutsättningar
under respektive fokusgruppsintervju hänvisas till rubrikerna Beskrivning av
materialet och Fokusgruppsintervjuerna.

74

behandlade, men där grupperna sinsemellan visade stor variation. Wibeck
undvek att blanda olika yrkesgrupper med medlemmar från ideella fören-
ingar för att på så vis förhindra spänningar och hierarkier inom gruppen. I
föreliggande studie finns det inte några tydliga drag som särskiljer grupperna
från varandra, och det har inte heller varit mitt syfte. Istället vill jag med
min studie belysa hur lärare i förskolan diskuterar ett ämne som de har stor
kunskap om genom sitt vardagliga yrkesutövande. De gemensamma dragen i
gruppernas utformande är ytligt sett betydligt mer framträdande. Jag menar
dock att varje grupp är unik utifrån sin sammansättning, vilket medför att
erfarenhet, utbildning, kompetens och förutsättningar för arbetet skiljer sig
åt mellan de olika grupperna.

Morgan (1998) betonar att gruppstorleken är en viktig komponent att ta hän-
syn till i planeringen av fokusgrupper. Han rekommenderar att gruppen bör
ha fyra till sex deltagare för att varje medlem skall få inflytande i diskus-
sionen. Han motiverar detta genom att hävda att det är lättare att både ge
och få feedback i en mindre grupp. Eftersom jag har valt att använda mig av
redan existerande grupper, i form av arbetslag, har jag inte haft möjlighet att
påverka antalet deltagare i varje fokusgruppsintervju. Det har varierat från
fyra till åtta personer i de olika grupperna. Jag menar dock att det faktum
att deltagarna i arbetslaget känner varandra sedan tidigare medverkar till att
kommunikationen underlättas. Det ställer dock stora krav på mig som mode-
rator att observera gruppens dynamik, eftersom deltagarna i ett arbetslag san-
nolikt har roller i gruppen klara. Den som vanligtvis är dominant eller tyst
intar ett liknande mönster i fokusgruppsintervjun. Enligt Morgan (1998) är
det inte lämpligt att använda sig av mindre än tre grupper i en studie. I min
studie ingår sju fokusgrupper. Ytterligare en fokusgruppsintervju genomför-
des, men på grund av tekniska problem finns den inte med i min resultatre-
dovisning.

Beskrivning av materialet

Det empiriska datamaterialet, som denna avhandling bygger på utgörs av
sammanlagt sju fokusgruppsintervjuer bestående av lärare i förskolan. Dessa
intervjuer har spelats in med hjälp av Mp3-spelare. Det inspelade materialet
har sedan transkriberats ordagrant.

Data samlades in under 2006 och 2008 i tre olika kommuner. I tabellen
nedan ges en översiktlig presentation av fokusgrupperna.

75

5. Metod Och Genomförande

Tabell 1: Presentation av fokusgrupperna

Grupp
Antal

Deltagare
Representerade

Avdelningar Utbildning Samtalets Längd

Ankaret 7 deltagare 3 avdelningar 4 förskollärare
2 barnskötare
1 tidigarelärare

120 minuter

Solen 8 deltagare 3 avdelningar 4 förskollärare
3 barnskötare
1 resurs

100 minuter

Lövet 7 deltagare 3 avdelningar 4 förskollärare
2 barnskötare
1 speciallärare

100 minuter

Jupiter 8 deltagare 6 avdelningar 1 rektor
4 förskollärare
2 barnskötare
1 tidigarelärare

90 minuter

Boken 7 deltagare 2 avdelningar 3 Förskollärare
3 Barnskötare
1 tidigarelärare

110 minuter

Kotten 4 deltagare 1 avdelning 3 förskollärare
1 1-7 lärare

100 minuter

Ekorren 5 deltagare 1 avdelning 3 förskollärare
2 barnskötare

100 minuter

Sammanlagt deltog 46 deltagare i fokusgrupperna. I det följande presenteras
grupperna var för sig. Samtliga namn är pseudonymer. Syftet med nedan-
stående beskrivning är att lyfta fram en översiktlig bild av den dialogiska
komplexiteten i fokusgrupperna. Varje grupp är unik och interaktionen i
olika fokusgrupper utvecklar sig på olika sätt beroende på de yttre och inre
ramar som fokusgruppen är involverad i. Jag betraktar beskrivningen av varje
fokusgrupp och dess yttre och inre ramar som en viktig del av förståelsen för
resultatet.

Ankaret

Denna grupp bestod av sju deltagare som representerade tre olika avdelningar.
Gruppen utgjorde delar av ett arbetslag och bestod av fyra förskollärare, två
barnskötare samt en person som gått det nya lärarprogrammet med inrikt-
ning mot de tidigare åldrarna. Med undantag av den senare hade alla arbetat
inom yrket i minst tio år. För att få en struktur på mitt datamaterial valde
jag att benämna alla deltagare i denna grupp med namn som har initialbok-
staven ”A”. Således var det Annica, Anna, Astrid, Alva, Amanda, Ann-Marie
och Alexandra som deltog i denna diskussion. Fokusgruppsamtalet ägde rum

76

på kvällstid i förskolans personalrum. Samtalet karakteriserades i hög grad
av en öppen, positiv och glad stämning med många skratt och överlappande
samtal. En tydlig tendens i denna fokusgrupp var att de deltagare som arbetat
längst på stället också var mest aktiva i diskussionen. Ett undantag var arbets-
lagsledaren som var relativt nyanställd på den aktuella förskolan men som
ändå intog en aktiv och drivande roll i diskussionen. Arbetslagsledaren intog
en slags moderatorroll och förde diskussionen vidare genom att ställa frågor
till de andra. Deltagarna i den här gruppen vände sig därför väldigt sällan till
mig som moderator, vilket innebar att jag i hög grad kunde koncentrera mig
på att studera gruppens interaktion och inbördes relationer.

Solen

I denna grupp deltog åtta personer som ingick i samma arbetslag. Dessa del-
tagare representerade egentligen tre olika avdelningar men arbetade i realite-
ten gemensamt stora delar av dagen. Alla hade sökt sig till denna verksamhet,
som var relativt nystartad, med intentionen att skapa något nytt. I gruppen
ingick fyra förskollärare, tre barnskötare samt en person som arbetade som
tillfällig resurs i gruppen. Samtliga deltagare hade lång erfarenhet av arbete
i förskolan. Jag valde att benämna dem vid namn med initialbokstaven ”S”.
Stina, Solveig, Sara Sofia, Sandra, Sonja, Siri och Sabina var de som deltog
i denna diskussion. Fokusgruppsamtalet ägde rum på kvällstid i förskolans
kök. Samtalet präglades inledningsvis av en lite avvaktande och kritiskt ifrå-
gasättande karaktär. Detta medförde att de till en början vände sig till mig
som moderator i hög utsträckning. De ville få svar på frågor som rörde huru-
vida det som ingick som stimulusmaterial var att betrakta som vetenskapligt,
mina egna tankar eller som en del av massmedias bild av förskolan. Eftersom
jag klargjorde att rubrikerna var hämtade från dagspressen och inte grundades
på mina egna tankar, infann sig ganska omgående ett mönster, som innebar
att deltagarna inledde varje ny rubrik med att definiera den som vetenskaplig
eller icke vetenskaplig. Efter hand när samtalet fortsatte karakteriserades dis-
kussionen av en positiv stämning, där alla deltagare var uppgiftsorienterade
med samma möjligheter att delta i diskussionen.

Lövet

I fokusgruppen Lövet deltog sju deltagare från samma arbetslag som represen-
terade tre olika avdelningar. I gruppen ingick fyra förskollärare, två barnskö-
tare samt en speciallärare. Lärarna hade lång yrkeserfarenhet och flera hade
arbetat en längre tid på den aktuella förskolan. Deltagarna i denna fokus-

77

5. Metod Och Genomförande

grupp benämner jag Lisa, Lena, Lotta, Linn, Liv, Lisbet och Linnea. Inter-
vjun ägde rum kvällstid inne på en av förskolans avdelningar. I slutskedet av
intervjun kom förskolans rektor in och deltog i diskussionen. I min analys av
materialet kan jag inte finna att samtalets karaktär förändrades nämnvärt i
och med hennes deltagande. Inledningsvis var det en trevande stämning där
deltagarna i gruppen verkade avvakta att någon annan skulle ta kommandot i
samtalet. För att deltagarna skulle känna sig trygga valde jag därför att inled-
ningsvis direkt vända min första fråga till en av deltagarna. Detta innebar
att samtalet fick en positiv start och diskussionen var efter den tveksamma
starten såväl livlig som engagerad. Även om specialläraren ingick i arbetslaget
var det tydligt att hon hade ett ovanifrånperspektiv i sin diskussion. Hon gav
bland annat uttryck för ett flertal värderande kommentarer, där hon i positiva
ordalag lyfte fram arbetssättet på avdelningarna.

Jupiter

Fokusgruppen Jupiter bestod av representanter från sex olika avdelningar
samt rektor. Förutom rektor deltog fyra förskollärare, två barnskötare och en
lärare för barn mot tidigare åldrar. I avhandlingen benämns dessa deltagare
vid namnen Johanna, Julia, Jessica, Jenny, Jutta, Jonna, Josefin och Jasmine.
Dessa deltagare var representanter från olika arbetslag inom samma rektors-
område som kontinuerligt hade träffar för att diskutera pedagogiska frågor.
Intervjun ägde rum under ordinarie arbetstid i ett litet rum på förskolan som
låg ostört. Det tog mycket tid i anspråk innan lärarna kunde sätta sig ner och
påbörja intervjun. En av deltagarna fick rycka in och hjälpa en kollega och
var därför inte närvarande under tio minuter av diskussionen. De flesta av
deltagarna hade lång erfarenhet av yrket. Det var en positiv stämning där alla
var delaktiga i diskussionen. Innan intervjun hade jag farhågor att rektors
närvaro skulle påverka deltagarnas diskussion i negativ bemärkelse, genom
att de skulle känna sig kontrollerade eller att rektor skulle ta för stor plats i
diskussionerna. Eftersom rektor uttryckligen önskade vara med beslutade jag
dock att bifalla hennes önskan. I min analys av materialet kan jag inte finna
att rektors närvaro har påverkat samtalet enligt mina farhågor.

Boken

Fokusgruppen Boken bestod av sju deltagare från ett arbetslag som represen-
terade två avdelningar. I gruppen deltog tre förskollärare, tre barnskötare samt
en tidigarelärare. Intervjun ägde rum kvällstid i förskolans matrum. Delta-
garna i denna grupp benämner jag som Bibbi, Beata, Berit, Bodil, Benita,

78

Beatrice och Barbro. Yrkeserfarenheten i gruppen varierar från ett par år upp
till över tio år. Båda avdelningarna består av personal som är nya i gruppen.
Ny personalgrupp samt att förskolan stod inför en stor ombyggnation med-
förde att deltagarna uttryckte att fokusgruppsamtalet bidrog till gemensam
reflektion där viktiga aspekter av förskolans uppdrag lyftes fram. Samtalet
flöt relativt obehindrat och alla deltog. Det var inte någon som tog en tydlig
ledarroll i gruppen utan de vände sig i hög grad till mig som moderator. Detta
var den grupp där jag var mest aktiv genom att ställa direkta frågor.

Kotten

I fokusgruppen Kotten deltog ett arbetslag med fyra deltagare. Dessa arbetade
på samma avdelning och benämns i denna avhandling som Kristin, Karin,
Katarina och Kerstin. Gruppen bestod av tre förskollärare och en 1-7-lärare.
Intervjun ägde inledningsvis rum i förskolans personalrum under ordinarie
arbetstid. Det tog ganska mycket tid i anspråk innan alla deltagare var på
plats och intervjun kunde börja. Ganska omgående fann deltagarna att det
var svårt att få lugn och ro där eftersom andra lärare kom för att ha rast samt
att barn knackade på och ville ha hjälp med saker. Vi förflyttade oss därför
till ett avlägset rum på en av avdelningarna där vi fick sitta i fred resten av
tiden. En av deltagarna i den här intervjun hade över tjugo års erfarenhet av
yrket, en hade tretton år och övriga två var relativt nyutbildade med tre år
vardera. Deltagarna lyfte fram denna variation i yrkeserfarenhet som något
positivt. Den deltagare som hade längst erfarenhet av yrket var också väldigt
drivande i diskussionen vilket medförde att jag som moderator inte aktivt
behövde bidra för att föra diskussionen framåt. De övriga deltagarna verkade
dock engagerade och samtalet flöt obehindrat trots att denna deltagare tog
mer talutrymme. Stämningen var uppsluppen och glad.

Ekorren

Fokusgruppen Ekorren bestod av fem deltagare som alla ingick i ett arbetslag
på samma avdelning. I studien benämner jag dem som Eva, Erika, Elin, Ester
och Elisabet. Deltagarna i den här gruppen hade mycket lång erfarenhet av
yrket och fyra av dem hade arbetat tillsammans i sju år. I den här gruppen var
två av deltagarna till synes mindre aktiva. De kom med få egna inlägg men
deltog ändå aktivt genom instämmande hummanden, skratt samt genom att
de bekräftade det som någon annan yttrat i omformuleringar. De två som
hade längst erfarenhet av yrket (25 respektive 30 år) är också de som var mest
aktiva under diskussionen även om ingen av dem tog på sig en direkt mode-

79

5. Metod Och Genomförande

ratorsroll. Istället turades de om att föra diskussionen vidare. Som moderator
kunde jag därför koncentrera mig på att studera interaktionen och de inbör-
des relationerna. Gruppklimatet verkade, trots en viss obalans i talutrymmet,
vara gott. Deltagarna såg ut att trivas tillsammans. Intervjun ägde rum i per-
sonalrummet på förskolan under ordinarie arbetstid. En av deltagarna avvek
en stund för att hjälpa en kollega.

Fokusgruppsintervjuerna

Jag valde att utgå ifrån det som Kvale (1997) benämner som en halvstruktu-
rerad intervju, vilket innebar att jag som moderator hade stora möjligheter
att styra in samtalet i den riktning som jag önskade, samtidigt som det fanns
utrymme för deltagarna att introducera nya ämnen. Intervjuerna varierade i
längd mellan 90 minuter till 120 minuter. Som underlag för diskussionerna i
fokusgrupperna hade jag sammanställt ett stimulusmaterial bestående av två
olika delar. Den första delen omfattades av en A4-sida med rubriker hämtade
från dags- och kvällspress, vilka jag sammanställt i form av påståenden, som
deltagarna sedan fick ta ställning till och reflektera kring (se bilaga 2). Dessa
rubriker behandlade huvudsakligen frågor som rör förskolan som företeelse
och förskolans uppdrag. Därefter presenterade jag en artikel med titeln ”Den
progressiva förskolan – En myt?” (Nilsson, 2004) (se bilaga 3). Denna artikel
användes som underlag för diskussioner om förskolans innehåll samt begrep-
pen lek och lärande, relaterat till förskolans verksamhet och miljö. Som ett
komplement till detta stimulusmaterial använde jag mig av en intervjuguide
(se bilaga 4), vars syfte var att diskutera förskolemiljön ur ett lokalt perspek-
tiv; d.v.s. jag ville få kunskap om hur de organiserade sin miljö på den aktu-
ella förskolan. Intervjuguiden bestod av ett antal öppna frågor som fungerade
som riktmärken för den diskussion som följde, snarare än som ett tvingande
protokoll. Svaren på många av dessa frågor hade redan tidigare diskuterats,
vilket medförde att denna intervjuguide snarast användes för att säkerställa
att alla frågeområden hade behandlats under intervjun.

Stimulusmaterialet presenterades för deltagarna vid intervjutillfället, efter-
som jag eftersträvade att samtalet i så stor utsträckning som möjligt skulle
karakteriseras av spontanitet, otvungenhet och öppenhet. Deltagarna i mina
fokusgrupper kände varandra väl och delade till stor del sin yrkesvardag med
varandra. Jag ansåg att beslutet att dela ut stimulusmaterialet vid intervjutill-
fället borgade för djupare diskussioner mellan deltagarna, eftersom det var
”nya” frågeställningar som togs upp. De hade inte haft möjligheten till en

80

förberedande diskussion tidigare, där de redan positionerat sig utifrån dis-
kussionsmaterialet. Det är dock i det närmaste oundvikligt att deltagare som
delar sin arbetsvardag, och således har god personkännedom om varandra,
positionerar sig utifrån sina arbetsroller under själva samtalet. Jag menar dock
att detta inte innebär några avgörande problem för mig i min studie, eftersom
det säkerligen är dessa roller som intas när de diskuterar sin vardagspraktik
även vid andra tillfällen, exempelvis personalmöten. Utgångspunkten är att
jag eftersträvar att fokusgruppsintervjun skall vara så lik ett vardagssamtal
som möjligt och att dialogen som sker grundar sig i ett spänningsförhållande
mellan deltagarna snarare än i jämlika relationer. Ett dialogiskt perspektiv
på sociala representationsteorin kan bidra till att synliggöra detta spännings-
förhållande samt hur mening formas och förhandlas i fokusgruppsintervjun.

Fokusgruppsintervjuerna ägde rum på respektive förskola, huvudsakligen i
personalrummet eller i förskolans matrum. I fyra av intervjuerna ägde ses-
sionen rum under kvällstid. De sessioner som ägde rum på dagtid skilde sig
från övriga. Två av grupperna bestod av arbetslag med endast en avdelning.
Den tredje gruppen representerades av deltagare från sex olika avdelningar.

Jag inledde med att beskriva förutsättningarna för diskussionen när alla del-
tagarna hade infunnit sig och satt sig tillrätta. I stora drag innebar det att jag
presenterade mig själv och syftet med min studie samt tydliggjorde min roll
som moderator under intervjun. I denna inledning informerade jag även om
de etiska aspekterna10 av intervjun. Jag framförde min förhoppning om att
intervjun skulle ha karaktären av ett samtal mellan deltagarna, vilket med-
förde att min roll som moderator i huvudsak gick ut på att jag i möjligaste
mån skulle förhålla mig passiv i diskussionerna, med uppgift att initiera nya
ämnen eller lyfta upp intressanta aspekter ur deras samtal. Jag poängterade
att det inte fanns något facit för vad som är rätt eller fel samt att jag inte hade
för avsikt att kontrollera deras kunskaper.

Jag eftersträvade att placera mig själv i rummet, så att jag inte skulle få en cen-
tral och framträdande roll i diskussionen. Under tiden deltagarna samtalade,
förde jag korta anteckningar om vem som hade ordet. Dessa anteckningar
syftade i huvudsak till att underlätta transkriberingen av intervjun. Det med-
förde dock också att jag hade en relativt tillbakadragen roll i de flesta grup-
perna. Deltagarna vände sig sällan med frågor till mig, och de orienterade

10	 Dessa etiska aspekter beskrivs i avhandlingen utförligare under rubriken
”Etiska överväganden”.

81

5. Metod Och Genomförande

sig inte heller särskilt ofta mot mig med blicken. Samtalet fokuserades i hög
grad kring det presenterade stimulusmaterialet. Det innebar att deltagarna i
princip diskuterade det som jag hade för avsikt att de skulle diskutera.

Samtliga intervjuer spelades in med hjälp av en Mp3-spelare och en liten
mikrofon. Även om det vid något enstaka tillfälle förekom, att deltagarna
uttryckte en obehaglighetskänsla inför att bli inspelade på Mp3:n, föreföll det
inte som om de verkade störas av detta, när intervjun väl hade startat.

Därefter överfördes inspelningen till datorn. Jag har lyssnat igenom inspel-
ningarna flera gånger samt transkriberat intervjuerna i sin helhet. Transkri-
beringen var i stort sätt ordagrann, med undantag av några få tillfällen då jag
ansåg att diskussionen ej var relevant för ämnet. Dessa tillfällen finns dock
med som en beskrivning i det transkriberade materialet.

Studiens trovärdighet, kvalitet och validitet

Jag intresserar mig för förskolan som pedagogisk miljö sett utifrån lärarens
perspektiv. Lärarna har i fokusgrupper diskuterat olika aspekter av detta
ämne, som initierats av mig som forskare. De grundläggande värderingar,
normer och idéer som uttrycks av deltagarna under denna fokusgruppsinter-
vju ligger till grund för mina analyser. Även om jag implicit utgår från anta-
gandet att dessa samtal till stor del kan relateras till lärarnas handlingar, så
är detta inte något som jag kan uttala mig om inom ramen för denna studie.
Min analys tar istället sin utgångspunkt i det som deltagarna i fokusgruppen
uttrycker att de anser, samt hur de säger sig handla i vissa situationer.

Larsson (1994) menar att ett viktigt kvalitetskrav i en studie är att framställ-
ningen i sin helhet påvisar en perspektivmedvetenhet. God kvalitet innefattar
således en redovisning av de grundläggande perspektiv och antaganden som
studien tar sin utgångspunkt i. Genom att explicitgöra tidigare erfarenheter
och förståelse för fenomenet tydliggörs dessa antaganden och forskningen
blir tillgänglig för kritisk granskning. Redovisningen av förståelsen bör
dock begränsas till det som är rimligt relevant, eftersom det inte är praktiskt
genomförbart att redogöra för den i sin helhet.

Jag är väl förtrogen med förskolan och dess verksamhet, vilket enligt Larsson
(1994) kan betraktas som såväl en fördel som en nackdel. Jag menar dock
att min erfarenhet och kännedom om verksamhetsfältet har bidragit till att

82

underlätta min roll som forskare. Jag har själv erfarenhet av den komplexi-
tet som förskolepraktiken karakteriseras av, vilket medför att jag har en viss
förståelse för, och kunskap om, verksamhetens problematik. Jag menar att en
konsekvens av detta blir att samtalet i fokusgruppen får en fördjupad inne-
börd, eftersom jag som forskare har möjlighet att ställa uppföljningsfrågor
och följdfrågor utifrån min egen förståelse av det som diskuteras. Det som jag
här beskriver som en fördel kan dock även betraktas som en stor nackdel. Det
kan finnas en risk för att tidigare erfarenhet och förståelse styr forsknings-
processen genom att begränsa kunskapssökandet om jag som forskare enbart
fokuserar på att bekräfta mina egna erfarenheter. Jag har i studien eftersträvat
en medvetenhet beträffande det beroendeförhållande som kan etableras mel-
lan min egen förståelse och de resultat som redovisas. Detta görs bland annat
genom att jag öppet deklarerar min tidigare erfarenhet och förståelse för det
objekt som är i fokus för forskningen genom att redovisa perspektiv samt val
av tolkningsteori. ”Genom att redovisa antaganden klargörs [...] under vilka
villkor som resultaten skall vara giltiga” (Larsson, 1994, p. 168).

Albrecht, Johnson och Walther (1993) menar att kvaliteten i en fokus-
gruppsstudie kan säkras genom att samma moderator leder samtliga fokus-
grupper som ingår i studien. Detta medför att moderatorn har möjlighet att
strukturera intervjun på liknande sätt samt följa upp diskussionen utifrån
ett helhetsperspektiv. Fokusgruppen karakteriseras av den interaktion som
sker mellan deltagarna. Interaktionen leder till att åsikter, tankar och idéer
prövas och utmanas, vilket medför att de data som genereras i en fokusgrupp,
enligt författarna, uppvisar en hög grad av ekologisk validitet. Den ekologiska
validiteten grundar sig i antagandet om att människor i grunden är sociala,
vilket innebär att data som insamlas genom fokusgrupp har en högre grad av
ekologisk validitet än data som genereras genom individuella intervjuer.

I föreliggande studie är det jag som har fungerat som moderator. Jag har inför
analysen av varje enskild intervju lyssnat igenom intervjuerna i sin helhet
ett flertal gånger. Jag valde att använda mig av fokusgrupper där deltagarna
känner varandra väl sedan tidigare, något som man bör ta i beaktande när
det gäller såväl bedömning av tillförlitligheten som vid diskussion av etiska
aspekter. Wibeck (2000) menar att forskaren bör reflektera över atmosfären i
fokusgruppen för att möjliggöra en bedömning av tillförlitligheten i de utta-
landen som deltagarna gör. I en fokusgrupp där deltagarna känner varandra
väl intar de med största sannolikhet ett kommunikativt mönster som lik-
nar andra situationer som deltagarna gemensamt befinner sig i. I den här
studien innebär det att roller och kommunikativa mönster som deltagarna

83

5. Metod Och Genomförande

i arbetslaget intar under arbetslagsträffar och dylikt, sannolikt uppvisar lik-
nande tendenser under fokusgruppssamtalet, d.v.s. de som vanligtvis intar
en tillbakadragen roll i arbetslaget visar samma tendens även under fokus-
gruppssamtalet och så vidare. I studien har jag eftersträvat att, i möjligaste
mån, synliggöra de kommunikativa tendenser som fokusgruppen uppvisar.
Även om min ambition har varit att säkerställa att alla deltagare kommer
till tals i diskussionen, har jag samtidigt betraktat fokusgruppssamtalet som
en slags spegling av hur arbetslagsmöten i deras vardagspraktik gestaltar sig
beträffande de kommunikativa tendenser som fokusgruppen uppvisar. I stu-
dien görs en sammanfattande redovisning av dessa kommunikativa tendenser
samt atmosfären i varje enskild fokusgrupp.

Syftet med fokusgruppsstudier är inte att dra generella slutsatser som kan
sägas vara giltiga för en hel population. Det handlar istället om att fördjupa
förståelsen av hur människor tänker om det ämnesområde som forskaren har
initierat (Kreuger, 1998). I min studie är det lärarnas tankar och idéer om
förskolan som pedagogisk praktik som är i fokus. Bauer och Gaskell (1999)
lyfter fram risken för segmentering. De betonar att forskaren inte kan gene-
ralisera sitt resultat till en hel population. I föreliggande studie är samtliga
deltagare lärare i förskolan. Jag menar att jag i mina fokusgrupper kan se
vissa mönster, såväl när det gäller de kommunikativa resurser som deltagarna
använder för att föra fram och förhandla om sitt budskap, som i det tematiska
innehållet i diskussionerna. Det är dock inte min avsikt att nå en statistisk
generaliserbarhet med syfte att överföra dessa resultat till samtliga lärare i
Sverige. Jag menar dock att resultaten i min studie kan lyfta fram tendenser
som är av intresse för samtliga lärare och andra som är intresserade av för-
skolans verksamhet. Studien kan således ligga till grund för reflektioner och
ställningstaganden som kan bidra till att lyfta fram den komplexitet som
förskolans verksamhet kännetecknas av och, i ett vidare perspektiv, bidra till
att såväl lärarnas yrkesroll som förskolan som institution utvecklas. Alvesson
och Sköldberg (1994) hävdar i enlighet med detta att det endast är statistiska
studier som kan uttala sig om att förhållandena är på samma sätt i en hel
population. Generaliserbarheten i kvalitativa undersökningar handlar sna-
rare om att det kunskapstillskott som erhålls betraktas som värdefullt och
giltigt i liknande sammanhang.

84

Etiska överväganden

De forskningsetiska principerna i den humanistiska och samhällsvetenskap-
liga forskningen (Vetenskapsrådet, 2006) har beaktats vid såväl planering
som genomförande av denna studie. Dessa principer tar sin utgångspunkt i
forskningskravet och individskyddskravet. Forskningskravet är centralt för
att säkerställa att den forskning som bedrivs håller hög kvalitet samt inriktas
på väsentliga frågor, vilket förmodas bidra till en utveckling av kunskaper
och metoder.

Individskyddskravet syftar till att skydda de individer som ingår i studien
mot otillbörlig insyn . En viktig del i individskyddskravet handlar om den
information som deltagarna i studien får om forskningens syfte.

Vid den första telefonkontakten informerade jag muntligen om studien och
dess syfte samt de villkor som gällde för deras deltagande. Den muntliga
informationen kompletterades sedan genom ett informationsbrev (bilaga 1)
samt att varje enskild session inleddes med att jag, i samband med presen-
tationen av mig själv, även lyfte fram de forskningsetiska principerna. Jag
betonade att deltagandet i studien var frivillig samt att de när som helst hade
möjlighet att avbryta sin medverkan om de så önskade. Den information som
deltagarna fick ta del av i detta skede innefattade även uppgiften om att jag
endast hade för avsikt att använda det insamlade datamaterialet till forsk-
ningsändamål samt att deltagarna kunde försäkra sig om konfidentialitet. Jag
har avidentifierat alla samtal genom att tilldela alla deltagare andra namn i
mina transkriptioner. Även om jag som moderator eftersträvade att alla skulle
komma till tals under fokusgruppsintervjun möjliggjorde metoden att delta-
garna själva fick avgöra om och när de ville bidra till samtalet. Detta var något
som jag har tagit i beaktande under fokusgruppsintervjun.

I ett fokusgruppssamtal kan diskussionen utmynna i slutsatser, tankar och
idéer som den enskilde deltagaren inte anser sammanfaller med de personliga
och individuella tankarna. När tankar, idéer och funderingar förhandlas i
fokusgruppen kan deltagare av olika anledningar välja att inte delta, trots att
det som förhandlas inte är kongruent med det man själv betraktar som en
realitet . Detta val ger konsekvenser på det empiriska datamaterialet som jag
som forskare samlar in. Jag menar dock att de slutsatser som fokusgrupps-
diskussionen resulterar i kan betraktas som allmänt hållna föreställningar i
vardagslivet. Wibeck (2002) menar att fokusgruppsintervjun består av indi-
viduella bidrag, men ses som en kollektiv helhet.

85

5. Metod Och Genomförande

Ett dialogiskt perspektiv på teorin om sociala
representationer

Ett centralt tema för analysförfarandet i denna avhandling är att jag, genom
att anta ett dialogiskt perspektiv på teorin om sociala representationer, ville
fördjupa innehållsanalysen för att på så sätt lyfta fram den dialogiska och
dynamiska aspekten av fokusgruppsintervjun. I analysen strävade jag efter
att använda varierande analytiska verktyg som tillsammans kunde bidra till
att datamaterialet framträder i dess riklighet. I likhet med Markova ser jag
deltagarna som gruppmedlemmar samtidigt som de också är sociala aktörer
med varierande social status i sitt vardagsliv.

In a dialogical approach, the participants of a focus group are consi-
dered to be both members of the group in which they are currently
involved and social actors who have various social statuses and roles in
their everyday life. (Marková, et al., 2007, p. 66)

Markova et.al (2007) har identifierat fyra grundläggande antaganden uti-
från vilka de analytiska verktygen bör baseras i ett dialogiskt perspektiv på
fokusgruppen. För det första skall fokusgruppsdiskussionen betraktas som en
gruppdiskussion. Diskussionen i gruppen påverkas av ett samspel mellan yttre
och inre ramar. De yttre ramarna består i konstruktionen av fokusgruppen,
d.v.s. gruppens sammansättning samt lokalisering. De inre ramarna relateras
till de interaktioner som sker i gruppen under fokusgruppsamtalet. Samspelet
mellan dessa ramar leder fram till specifika kommunikativa aktivitetstyper,
vilka således är att betrakta som en viktig del av analysen. En annan princip
som författarna uppmärksammar är antagandet om subjektets heterogenitet.
Det innebär att talaren i gruppen kan tala utifrån olika sociala identiteter
eller positioner. Dialogen försiggår således inte enbart mellan de deltagare
som är fysiskt närvarande. Även frånvarande eller påhittade deltagare kan
citeras i samtalet som en strategi för att belysa något eller legitimera det man
själv har framfört. Analysen består således i att identifiera de olika röster som
framträder i dialogen. Ett tredje antagande som lyfts fram som en funda-
mental del av analysen är att fokusgruppsdiskussionen skall betraktas som en
cirkulation av idéer. Detta antagande grundar sig i diskursens konstruktion.
Analysen syftar här till att studera deltagarnas tolkning av andras diskurs
samt hur de hanterar den egna diskursen i relation till andras. Centralt för
analysen är således samstämmighet kontra oenighet i och mellan diskurser.
Hur det sägs, för vem det sägs samt i vilken kommunikativ aktivitetstyp det
sägs, är centrala frågor i analysen. Det fjärde och sista antagandet som förfat-

86

tarna uppmärksammar fokuserar på relationen mellan den situerade diskus-
sionen och socialt delad kunskap. Deltagarna ”share a great deal of social
knowledge and participate in social life on the basis of implicit knowledge
and routines” (Marková, et al., 2007, p. 50).

Sammanfattningsvis innebär således ett dialogiskt perspektiv på analysen av
fokusgruppen att jag, förutom att studera innehållet i det som sägs i dialogen,
även har haft för avsikt att studera flera olika aspekter av dialogen. Detta
innefattar de kommunikativa resurser som fokusgruppen involverar, positio-
nering och röster som framträder i samtalet samt dialogen som en resurs för
att uttrycka socialt delad kunskap, vilket även innefattar den historiskt och
kulturella kunskapen. I det följande kommer jag att beskriva studiens analys-
process mer ingående.

Analys

Det empiriska materialet i den här studien består av sju fokusgruppsinter-
vjuer som har analyserats med utgångspunkt i ett dialogiskt angreppssätt på
teorin om sociala representationer. Studiens analysprocess är indelad i föl-
jande delar:

1.	 Transkribering av intervjuerna. Beskrivning av inre och yttre ramar.
2.	 Analys av innehållet i samtliga intervjuer. Centrala begrepp: subte-

man, övergripande teman, relationella kategorier. Resultatet redovi-
sas i kapitel sex.

3.	 Analys av kommunikativa resurser. Centralt begrepp: förankring.
Resultatet redovisas i kapitel sju.

4.	 En fördjupad analys av innehållet och de kommunikativa resurserna.
Centralt begrepp: Cognitive Polyphasia11. Resultatet redovisas i kapi-
tel åtta.

Analysen inleddes med en transkribering12 av intervjuerna. Transkribe-
ringen var relativt grov så till vida att jag inte markerade när deltagarna blev
avbrutna, sättet på vilket orden uttalas t.ex. med skratt i rösten, ord som utta-
lades tyst, i ett frågande tonfall eller när deltagarna talade samtidigt. Inter-
aktionen mellan deltagarna är visserligen av intresse i studien men snarare på

11	 Begreppet cognitive polyphasia beskrivs i studiens teorikapitel
12	 För beskrivning av de transkriptionskonventioner som jag har använt mig av, se
bilaga 4.

87

5. Metod Och Genomförande

en mer övergripande nivå än på en detaljnivå, varför jag gjort bedömningen
att transkriberingen inte behöver innefatta sådan detaljinformation. Trans-
kriberingen var i möjligaste mån ordagrann även om jag i vissa fall har valt
att finputsa den skriftliga texten något i studiens resultatredovisning. Detta
har jag gjort med hänsyn till informanterna eftersom jag anser att talspråk
i skriftlig form kan framställa informanten som okunnig och osäker. Efter
den första transkriberingen har jag lyssnat igenom intervjuerna ytterligare
ett antal gånger för att säkerställa att min förståelse av diskussionens inne-
håll och transkriberingen var överensstämmande. Transkriberingsprocessen
kan även betraktas som en första analysprocess eftersom innehållet i samtalet
var i fokus. Under transkriptionsfasen skrev jag även en sammanfattning av
de yttre och inre ramar som var framträdande när intervjun genomfördes.
Markova et.al (2007) hävdar att diskussionen i gruppen påverkas av ett sam-
spel mellan yttre och inre ramar. De yttre ramarna består i konstruktionen
av fokusgruppen, d.v.s. gruppens sammansättning samt lokalisering. De inre
ramarna relateras till de interaktioner som sker i gruppen under fokusgrupp-
samtalet, exempelvis om det är någon som är mer aktiv i diskussionen än de
andra, i vilken mån de vänder sig till moderatorn, hur stämningen i gruppen
är o.s.v. Resultatet av denna inledande analys av yttre och inre ramar redovi-
sas i metodkapitlet13 där varje enskild fokusgrupp beskrivs.

Den andra delen av analysprocessen innebar att jag bearbetade varje enskild
intervju. Jag läste igenom intervjuerna noggrant och gav varje uttalande en
beteckning som informerade om det huvudsakliga innehållet i det specifika
uttalandet. Därefter arbetade jag med dessa beteckningar. Genom att söka
efter mönster i form av likheter och olikheter mellan dessa beteckningar
framträdde ett antal subteman. De subteman som identifierades skilde sig åt
sinsemellan med hänsyn till ämnet i fokus. Ett exempel från fokusgruppen
Ekorren illustrerar hur jag gick till väga:

1. Elin: 	 Det tycker jag ändrat sig lite grann , att det är fler
föräldrar nu, tycker jag, som tycker att det är roligt
och att dom tycker att: å vad roligt är det en sån stor
grupp ..va kul att det är så många barn å vara med …
förut hade man ju mer…

13	 Se under rubriken Beskrivning av materialet för beskrivning av de inre och
yttre ramarna i fokusgrupperna.

88

2. Elisabet: 	 Det tror jag kan ha nånting med att det är många
föräldrar som kommer nu, dom har själva gått på
dagis eller hos dagmamma å varit i grupp. /Mm/
Föräldrarna därförinnan har ju oftast inte varit i
grupp, utan de har ju varit hemma och så gått på
deltidsförskola.. för det… jag tycker man märker en
skillnad nu att föräldrarna själva…

3. ?		 … mm vi har väldigt positiva föräldrar, det har
vi

4. Elisabet:	 …ser, ja…dom ser liksom positiva saker som har
hänt, eller åtminstone…, då läser dom in liksom att
det..äh… beror på dagis /ja/ /ja precis/… sen om det
gör det eller inte det är ju en annan sak, men dom
är mer positiva till det än vad dom har varit förut…
(tystnad)

5. Eva: 	 Den sista där har barn mindre än fyra år överhuvud-
taget någon pedagogisk vinst av dagis. Det har dom
ju definitivt /ja det tycker jag med/ Det märks ju på
dom som är riktigt så med, att dom längtar.. /ja/ om
inte dom får komma till dagis. Dom är ju så glada
när dom får komma så… [E 30-32]14

I detta exempel har jag uppmärksammat ett nytt subtema i dialogen��������� när ����sam-
talets inriktning ändras. Gemensamt tema i citatet är hur förskolan upplevs
av andra än lärarna. I citatet sker dock en ändring i samtalets inriktning.
Inledningsvis är det lärarnas föreställningar om hur föräldrar upplever för-
skolan som är i fokus. Denna inriktning på samtalet förändras dock i det
avslutande uttalandet (tur 5) där Eva istället lägger fokus på barns förmodade
upplevelser av förskolan. Den första inriktningen av samtalet (uttalande1-4)
har jag därför kodat som ”föreställningar om föräldrar”. Detta subtema avslu-
tas med ett konstaterande att dagens föräldrar är positiva till förskolan (Eli-
sabet, tur 4). Efter denna tur sprider sig en tystnad, vilket i detta fall var en
signal till deltagarna om att ämnet är ”uttömt”. Efter en stunds tystnad tar
Eva initiativ till att introducera ett subtema där det är föreställningar om
barnet som är i fokus. Denna episod har jag kodat som ”föreställningar om
barn”. I detta fall var bytet av subtema tydligt eftersom diskussionen ebbade

14	 I resultatet redovisas var i den ursprungliga transkriberingen som citatet finns
att läsa. [E 30-31] betyder att citatet är uttalande nummer 30-31 från fokusgruppen
E d.v.s. fokusgruppen Ekorren. Varje fokusgrupp och dess deltagare benämns
med samma initialbokstäver. Varje uttalande, d.v.s. det som en deltagare samtalar
om under en sammanhängande tidsperiod benämns med begreppet ”tur”. I citatet
är det således tur 30-31 i fokusgruppen Ekorren som lyfts fram.

89

5. Metod Och Genomförande

ut när ingen fortsatte. I andra fall var bytet av inriktning i samtalet, d.v.s. sub-
temat mer svårtolkat eftersom det ofta var så att deltagarna snarare gled över
från ett fokus i samtalet till ett annat under samtalets gång. Denna analys
av varje fokusgruppsintervju resulterade i ett antal subteman av det övergri-
pande ämnet: Förskolan som pedagogisk praktik. Genom en sammanställ-
ning och revidering av dessa subteman i samtliga intervjuer framstod tre över-
gripande teman: Läraren och Förskolan, Barnet och Förskolan samt Samhället
och Förskolan. Dessa övergripande temaoråden har således vuxit fram under
analysens gång med utgångspunkt i samtalens innehåll och de subteman som
analysen har resulterat i.

Studiens övergripande temaområden karaktäriseras av att de innefattar ett
flertal underliggande subteman som är nära relaterade till, och har ett likar-
tat innehåll som de övergripande temaområdena. I tabell 2 nedan redovisas
en översikt av subteman inom varje övergripande temaområde. Det är dock
viktigt att påpeka att de subteman som här redovisas i realiteten inte är att
betrakta som klart definierade kategorier som enbart kan relateras till ett
övergripande temaområde. När lärarna samtalar om sitt arbetssätt så finns
det givetvis med en underliggande dimension som är nära relaterad till såväl
politiska beslut, styrdokument som till den dominerande synen på barnet i
förskolan. Studiens struktur i övergripande teman och subteman fungerar
dock som ett analytiskt verktyg med syfte att�������������������������������� få����������������������������� en tydlig struktur och över-
blick över datamaterialet.

Denna tematiska innehållsanalys, som utgör analysprocessens andra del,
fokuserar på frågan vad deltagarna samtalar om, vilket också svarar på stu-
diens första frågeställning: Vilka innehåll och vilka teman i förskolans pedago-
giska praktik är centrala i samtalet mellan lärarna? Analysen syftar även till att
ge svaret på studiens andra frågeställning, d.v.s. Vilka funktioner av förskolan
är centrala i samtalet mellan lärarna?

Tabell 2: Övergripande teman samt subteman som framträder i materialet

Övergripande
Teman:

TEMA 1
Läraren och förskolan

TEMA 2
Barnet och förskolan

TEMA 3
Samhället och förskolan

Subteman: Arbetslaget
Lärarrollen
Lärarens vardagsar-
bete
Den fysiska miljön
Material

Barns egenskaper
Barns behov
Ålder och mognad

Förskolans funktion
och uppdrag
Politiska beslut
Föräldrar

90

Analysarbetets andra del innebar, förutom identifiering av övergripande tema-
områden och subteman som jag beskrivit ovan, även fokus på innehållet i de
subteman som framträtt. Varje subtema bearbetades enskilt med utgångs-
punkt i begreppet relationella kategorier (Marková, et al., 2007). Centralt
för denna analys är samstämmighet kontra oenighet i och mellan deltagarnas
uttalanden. Relationella kategorier karakteriseras av att de är begreppspar
som är ömsesidigt beroende av varandra. Människor gör distinktioner och
tänker i motsatser. Dessa motsatskategorier karaktäriseras av att de är ömse-
sidigt beroende av varandra. De skall förstås i förhållandet mellan varan-
dra snarare än som motsatser i betydelsen ”antingen eller”. De är alltså inte
dikotomier i betydelsen två ömsesidigt uteslutande kategorier. Istället skall
de betraktas som två likvärdiga kategorier som bygger på ömsesidigt bero-
ende. Fokus ligger på relationen mellan den situerade diskussionen och socialt
delad kunskap. ���Deltagarna ”share a great deal of social knowledge and par-
ticipate in social life on the basis of implicit knowledge and routines” (Mar-
ková et.al, 2007, p. 50). Dialogen ses som en möjlighet till meningsskapande
med fokus på den socialt delade kunskapen snarare än på enstaka individers
åsikter och uttalanden. Syftet med denna del av analysen var således att söka
efter relationella kategorier. De relationella kategorierna är omfattande och
grundläggande��� för människans sätt att kommunicera.������������������������ I analysen av det tema-
tiska innehållet i fokusgruppsdiskussionerna framkommer ett flertal relatio-
nella kategorier som lärarna har att förhålla sig till vid organiseringen av den
pedagogiska praktiken. Ett exempel på en relationell kategori som framträder
när lärarna diskuterar den pedagogiska miljön är Tillgänglighet – Säkerhet.
Det framstår tydligt att Tillgänglighet är något som lyfts fram som viktigt i
lärarnas sätt att organisera den pedagogiska praktiken. Det innebär att mate-
rial ska förvaras på ett sådant sätt att det är tillgängligt för barnen. De ska
kunna hämta och lämna material självständigt utan att vara beroende av lära-
ren. Detta är något som det råder en övertygande samstämmighet om i alla
fokusgrupperna. Samtidigt framstår även Säkerhet som en lika viktig aspekt
att ta hänsyn till. Samtliga grupper lyfter fram vikten av att den pedagogiska
praktiken är en säker miljö. I studien exemplifieras denna motsättning mel-
lan de relationella kategorierna i diskussionen om vilka material som finnas
tillgängligt för barnen på en småbarnsavdelning. Några tar för självklart att
saxar kan finnas på småbarnsavdelningen, genom att hänvisa till vikten av
tillgänglighet. För andra är det lika självklart att saxar inte ska finnas till-
gängligt för de yngsta barnen på grund av säkerhetsaspekten. Diskussion och
reflektion kring de relationella kategorierna kan bidra till att lyfta fram och
medvetandegöra sociala representationer.

91

5. Metod Och Genomförande

Innehåll och teman i samtalen redovisas genom begreppet relationella kate-
gorier i kapitel sex. Eftersom jag betraktar samtalens innehåll som grundläg-
gande för de fortsatta analyserna är detta kapitel relativt omfattande. Min
förhoppning är att de relationella kategorier som lyfts fram i kapitlet skall
bidra till att synliggöra den komplexitet som karakteriserar förskolan som
pedagogisk praktik. Detta synliggörande kan bidra till ökad yrkeskunskap
och yrkesmedvetenhet där verksamhetens innehåll är i fokus.

Den tredje delen av analysprocessen syftade till att studera de kommunika-
tiva resurser som deltagarna använde för att förankra sina idéer under fokus-
gruppssamtalet. Analysen ger svar på studiens tredje frågeställning: Hur
kommunicerar lärarna förståelse och mening av förskolan och dess pedagogiska
praktik? Ett dialogiskt perspektiv på analysen av fokusgruppen innebär att
jag, förutom att studera innehållet i det som sägs i dialogen, även har studerat
de kommunikativa resurser som fokusgruppen involverar: positionering och
röster som framträder i samtalet samt dialogen som en resurs för att uttrycka
socialt delad kunskap, vilket även innefattar den historiskt och kulturella
kunskapen. Begreppet förankring, som är ett centralt begrepp inom teorin
om sociala representationer, användes som ett ramverk för att fördjupa denna
analys. Analysen resulterade i en sammanställning och beskrivning av de
mest framträdande kommunikativa resurser som var synliga i datamaterialet:
Jämförelser, Hänvisning till egen erfarenhet, Röster och citat. Denna analys redo-
visas i kapitel sju. Kapitlet lyfter fram hur förskolan som pedagogisk praktik
kommuniceras vilket kan bidra till kunskap och diskussion där yrkesspråkets
betydelse för en utvecklad lärarroll är i fokus. En viktig utgångspunkt för
denna analys är att den socialt delade kunskapen skall betraktas som cen-
tral. Deltagarna i föreliggande studie har varierande utbildningsbakgrund,
vilket jag inte har för avsikt att lyfta fram som en variabel i analysen eftersom
jag menar att en sådan analys kräver en annan struktur och organisation av
fokusgrupperna15. Istället är det beskrivning av förankringsprocessen samt
hur gemensam förståelse skapas genom samtalet som är analysens huvudsak-
liga syfte.

I den fjärde och avslutande delen av analysprocessen sammanfattade jag
resultatet från de tidigare analyserna genom en djupgående analys med syfte
att beskriva förgivet-tagna kulturella antaganden som deltagarna tar som
utgångspunkt i samtalet. Dessa grundläggande antaganden utgör plattfor-

15	 Detta är en diskussion som utvecklas ytterligare i studiens diskussionskapitel.

92

mar, eller positioner utifrån vilka människor tänker och talar, d.v.s. gör kul-
turella antaganden. När de explicit formuleras i samtalet transformeras de
till teman. I analysen strävar jag således efter att, genom en mer djupgående
analys, beskriva dessa förgivet–tagna antaganden som ligger till grund för
hur förskolan som pedagogisk praktik kommuniceras, men även hur förstå-
elsen utvecklas och formas genom det specifika samtalet. Teorin om sociala
representationer används som ett analytiskt verktyg. Analysen, som redo-
visas i kapitel åtta, lyfter således fram sociala representationer av förskolan
som pedagogisk praktik med utgångspunkt i det tematiska innehållet och
de kommunikativa resurser som redovisats i studiens två föregående resultat-
kapitel. Ett centralt begrepp i denna analys är cognitive polyphasia. Studiens
fjärde och sista frågeställning, Hur kan teorin om sociala representationer bidra
till att fördjupa kunskapen om hur lärare kommunicerar förskolan som pedago-
gisk praktik? besvaras genom det avslutande resultatkapitlet, kapitel åtta samt
i studiens diskussionskapitel, kapitel nio.

 I det följande presenteras studiens resultat i tre kapitel (kapitel 6-8). Några
klargöranden beträffande centrala begrepp som används i texten är av vikt
för att läsaren skall kunna tillgodogöra sig resultatet. Ett exempel är t.ex.
begreppen samtal, intervju, fokusgruppsintervju samt diskussion som här,
liksom tidigare i texten, används med en likvärdig innebörd för att benämna
den aktivitet som skedde i fokusgrupperna. Även begreppen relationella kate-
gorier, motsatskategorier och begreppspar används i resultatbeskrivningen
med likvärdig betydelse. Ett annat exempel är, vilket jag även tidigare har
betonat, att alla deltagare i fokusgrupperna benämns med yrkesbeteckningen
lärare oavsett vilken grundutbildning de har, något som kommer att disku-
teras mer i studiens diskussionskapitel. Ytterligare ett exempel på begrepp
som kan klargöras för läsaren är benämningen förskola kontra dagis/daghem.
Jag använder genomgående begreppet förskola i min analys av samtalet. Det
förekommer dock i ganska hög grad att deltagarna benämner verksamheten
som dagis/daghem. Anledningen till detta kan vara att stimulusmaterialet är
rubriker hämtade från media, där detta begrepp är frekvent förekommande.
Jag analyserar och diskuterar deltagarnas benämning av verksamheten under
rubriken Att benämna verksamheten i kapitel åtta.

Viktigt att betona är även att strukturen i resultatkapitlen skall betraktas som
en trappa, där varje trappsteg representeras av ett kapitel, med kapitel sex som
det första trappsteget. Det innebär att efterföljande resultatkapitel i hög grad
”bygger” på tidigare. Jag har strävat efter att relationen mellan de olika kapit-

93

5. Metod Och Genomförande

len ska vara synligt i resultatet, genom en transparant resultatredovisning där
studiens tidigare resultatkapitel används för att exemplifiera och förtydliga.

94

Kapitel 6

SAMTALENS INNEHÅLL

I detta inledande resultatkapitel har jag för avsikt att redovisa resultatet av den
tematiska innehållsanalysen. Stimulusmaterialet (se bilaga 2 & 3) som presen-
terades i fokusgrupperna syftade till reflektion och diskussion utifrån ämnet
Förskolan som pedagogisk praktik. Samtliga grupper uttryckte att materialet gav
upphov till, för lärare på förskolan, relevanta och viktiga diskussioner samt att
det är av vikt att arbetslaget får tid för gemensam reflektion kring frågor som
handlar om synen på förskolan som pedagogisk praktik.

Analysen har resulterat i en sammanställning av samtalens innehåll i tre olika
övergripande temaområden, som var för sig tar upp olika aspekter av ämnet
i fokus. Dessa temaområden är: Läraren och förskolan, Barnet och förskolan
samt Samhället och förskolan.

Kapitlet inleds med en redogörelse för det som jag i analysen tolkat som
gemensamma idéer i lärarnas beskrivningar av förskolan som pedagogisk
praktik. Därefter beskrivs de olika temaområdena med dess underliggande
aspekter, s.k. subteman, som framkommit i analysen. Dessa subteman redo-
visas med hjälp av Marková s et al. (2007, p. 171) begrepp relationella kate-
gorier16.

Tema 1: Läraren och förskolan

Analysen av empirin pekar mot att lärarna som deltagit i studien, i sina sam-
tal om förskolan, samstämmigt lyfter fram vissa grundläggande förutsätt-
ningar som styrande för hur denna praktik formas. I samtliga fokusgrupper
har barngruppens storlek varit ett ämne för diskussion i relation till försko-

16	 För utförlig beskrivning av begreppet samt dess användning i föreliggande
studie hänvisas till studiens metodkapitel under rubriken Analys.

95

6. Samtalens Innehåll

lans praktik. Det finns en samstämmighet i diskussionen om att dagens
barngrupper är för stora. Lärarna lyfter dock fram olika organisatoriska lös-
ningar och arbetssätt vars syfte är att skapa en lugn och utvecklande atmosfär
för barnen trots dessa stora barngrupper. Struktur och ordning i den egna
organisationen ses som en möjlig lösning på problemet. Det framgår av dis-
kussionerna att lärarna anser sig ha relativt stora möjligheter att, inom vissa
givna ramar, gemensamt i arbetslaget organisera verksamheten utifrån peda-
gogisk övertygelse om vad som är en god pedagogisk förskolemiljö. Vikten av
struktur i den egna organisationen är således något som framhålls i de olika
grupperna. Strukturen innefattar huvudsakligen gruppindelningar av barnen
samt planeringen av den fysiska miljön. Den grundläggande grupperingen
av barn skiljer sig åt mellan de olika fokusgrupperna. I några av grupperna
arbetar deltagarna i en organisation med småbarnsgrupp och 3-5 årsgrupp,
andra arbetar i 1-5 årsgrupper. Diskussionen om fördelar och nackdelar med
respektive gruppindelning tycks vara ett ämne som diskuteras mycket ute i
verksamheten. Flera av fokusgrupperna lyfte fram idéer om att helt åldersho-
mogena barngrupper eventuellt är det optimala för en lärande förskolemiljö.
Det var dock ingen av fokusgrupperna som organiserade arbetet med ålders-
homogena barngrupper som grund när intervjuerna genomfördes. I stället
grupperade de barnen i smågrupper under vissa delar av dagen utifrån de
förutsättningar som fanns på respektive förskola. Grunden för dessa små-
grupperingar var huvudsakligen barnets ålder och mognad. Lärarna uppgav
att de ser en vinst i att separera de äldre barnen från de yngre under en del av
eller hela dagen. De menar att en åldersindelning av barnen möjliggör ökad
uppmärksamhet av varje enskilt barn. Smågrupperingarna fungerar huvud-
sakligen som en bas för aktiviteter styrda av en lärare. Det framkommer i
diskussionen att organisationen av verksamheten sker på ett sätt för de äldre
barnen och ett annat för de yngre. De yngsta barnen i förskolan innefattar
barn i åldern 1-3 år.

Arbetslaget

Arbetslaget och dess inflytande på hur förskolan som pedagogisk praktik
organiseras är ett subtema som samtliga fokusgrupper har uppmärksammat.
Det är tydligt att arbetslaget ses som en central resurs i arbetet med att forma
förskolan som pedagogisk praktik. Samtliga grupper lyfter fram samarbe-
tet i arbetslaget som en grundläggande förutsättning för hur förskolan som
pedagogisk praktik formas. Vikten av att alla tar ett kollektivt ansvar för
verksamheten betonades. Lärarna i studien säger sig ha ett gott samarbete i

96

arbetslaget. Samtidigt som detta ses som en förutsättning för hur förskolan
som pedagogisk praktik formas, lyfter flera grupper fram risker för stagnation
i arbetssättet om relationen mellan arbetskollegor blir för personlig och nära.
Det kan enligt deltagarna, finnas en risk för att relationen kollegor emellan
blir det primära, snarare än att utveckla arbetet. Det framgår av diskussio-
nen att arbetslagens organisation och utformning har förändrats under senare
år. De flesta arbetslagen som ingår i denna studie består i dag av personal
från flera olika avdelningar, s.k. storarbetslag, vilket innebär att samarbetet
inte nödvändigtvis innebär daglig kontakt med varandra. Två av grupperna
arbetade dock på förskolor där varje avdelning representerade ett arbetslag.
En fördel med storarbetslag som uppmärksammades av deltagarna var att
samarbetet i arbetslaget även innebar ett nära samarbete mellan avdelning-
arna. Deltagarna lyfte fram att de kände en trygghet i varandra. Ett problem
som uppmärksammades beträffande arbetslaget var när arbetskamraterna
var frånvarande av någon orsak. Sjukdom och frånvaro av ordinarie personal
upplevdes enligt deltagarna som stressande, en stress som indirekt påverkar
barnens välbefinnande på förskolan. En stabil personalgrupp medverkar till
att barnens stress reduceras. En kontinuitet i närvaron är således, enligt del-
tagarna, grundläggande för hur väl förskolan lyckas med sitt uppdrag som
pedagogisk praktik. Att arbetslag ofta tvingas anlita vikarier innebär enligt
flera av grupperna ökad arbetsbelastning för den ordinarie personalen, vilket
i förlängningen påverkar verksamhetens organisering.

Sammanfattningsvis lyfter deltagarna samstämmigt fram organisationen av
barngruppen och arbetslaget som viktiga förutsättningar för hur förskolan
som pedagogisk praktik formas. Struktur, samarbete och kontinuitet i den
egna organisationen ses som en förutsättning för god kvalité. Analysen visar
att barns ålder har stor betydelse för hur förskolan formas. Det framkommer
dock att det finns ett flertal, sinsemellan skiftande, idéer om vilka åldrar
som är det optimala att blanda i en förskolegrupp. Trots att ingen av delta-
garna arbetade utifrån åldershomogena grupper var det tydligt att det var den
ide´ som förespråkades mest i grupperna. Organisationen av åldershomogena
grupper utgår, enligt min tolkning, från antagandet om att barn i samma
ålder har ungefär samma behov.

Lärarrollen

Som tidigare nämnts uppmärksammades barngruppens storlek som ett pro-
blem i samtliga grupper. Även om problemet är klart definierat finns det en

97

6. Samtalens Innehåll

uttalad tanke att det inte är något som skall tillåtas påverka det vardagliga
arbetet. I nedanstående citat är det Eva och Erika i gruppen Ekorren som
menar att det blir en ohållbar arbetssituation ifall läraren fokuserar på pro-
blemen istället för möjligheterna.

Exempel 1 [E 132-134]:
”annars blev det inte roligt å jobba”

1. Eva: 	 Det är klart att det finns hinder ibland att det är väl-
digt mycket barn å så där men man får ju välja, man
får ju välja egentligen att se vad det finns för möjlig-
heter istället, för vi har ju stora barngrupper…

2. Erika:	 Annars vore det inte roligt…
3. Eva:	 …nä för annars blev det inte roligt å jobba om man

bara liksom gick å tänkte att det går inte.. för bar-
nen… Det kan vi inte göra för…/ Nej./ Det kan
man inte gå å göra så. / Nej nej./ …/

Även om de önskar att barngrupperna vore mindre är det inte något som til�-
låts påverka arbetet. Analysen av fokusgruppsintervjuerna påvisar idéer om
att det ingår i lärarens profession att i alla lägen finna lösningar som gagnar
barnen. En konsekvens av de stora barngrupperna som uppmärksammats i
diskussionerna är dock att det uppstår svårigheter att skapa stabila och varak-
tiga relationer med barnen. Det framkommer i grupperna att det är svårt att
fastställa när en grupp blir för stor eftersom det, enligt deltagarna, beror på
hur den specifika barngruppen ser ut. Det finns dock en tydlig idé om att de
yngsta barnen på förskolan skall ha de minsta barngrupperna.

Lärarna betonar att dagens stora barngrupper innebär en fokusering på att
verksamheten är välplanerad och genomtänkt. Det framgår av diskussionerna
att lärarens huvudsakliga uppgift är att skapa möjlighet till lek. Det innefat-
tar att skapa regler som underlättar för lek samt att förbereda miljön genom
att införskaffa material, städa och organisera den pedagogiska praktiken på
ett sådant sätt att leken utvecklas och stimuleras. Deltagarna i grupperna
lyfter fram den kunskap och kompetens som lärare besitter för att, i sin lärar-
roll, bemöta barns behov. I lärarens uppdrag ingår det att uppmuntra barnens
egna idéer och fantasi.

En relationell kategori som jag identifierat i analysen belyser lärarens roll och
relationen mellan individen och gruppen. Studiens deltagare betonar vikten
av att se varje individ och att läraren bemöter barnen utifrån deras individu-

98

ella behov. Det innebär en strävan efter att varje individ skall bemötas utifrån
sina specifika intressen och behov. I lärarrollen ingår att bidra till barnens
utveckling genom att erbjuda en verksamhet som är utvecklande för indivi-
den. Språket utvecklas t.ex. genom språksamlingar, sång och musik, rim och
ramsor o.s.v. Samtidigt som individen är i fokus har gruppen en viktig roll i
förskolans pedagogiska praktik. Lärarna i fokusgrupperna betonar även att
en viktig aspekt av lärarrollen innefattar att bidra till att gruppen samspelar
med varandra. I lärarrollen ingår att uppmärksamma gruppen och ta grup-
pen som utgångspunkt i sitt arbetssätt. Flera av grupperna uppmärksammar
att lärarrollen har förändrats över tid, vilket enligt deltagarna kommer till
uttryck genom att dagens lärare är mer fokuserade på hur barn lär sig. Läran-
det i vardagsrutinerna uppmärksammas i högre grad, vilket deltagarna lyfter
fram som ett förändrat förhållningssätt gentemot barnen. Lärarna framhäver
sin kompetens och sitt kunnande om barn som en viktig grund i den peda-
gogiska praktiken. Lärarnas kompetens bidrar till att barnen får möjlighet att
utvecklas till självständiga individer i en förskolekontext som fokuserar bar-
nens behov och intressen genom att erbjuda passande aktiviteter. Samtidigt
framkommer det att synen på läraren som expert delvis kan upplevas som ett
problem. I nedanstående citat är det fokusgruppen Kotten som diskuterar
villkoren för de yngsta barnen i förskolan i relation till hemmet.

Exempel 2 [K 18-20]:
”vi har nästan blivit för bra”

1. Kerstin:	 /…/ Ja, sen.. sen innebär ju inte det att man.. att
förskolan ska ta bort … att föräldrarna inte är kapa-
bla att ta hand om sina egna barn. För det kan jag
känna lite grann är det så nu då att … att det är klart
att dom måste göra allt inom förskolan. / Mmm. /
Jag kan känna det … å ni åker på utflykt kan han
komma extra… nämen alltså det är precis som att
föräldrar tror lite grann nu att förskolan är så bra
så att../ Vi är istället för ./ Ja, dom är inte kapabla
liksom att ordna det där, dom där sakerna själva.

2. Kristin: 	 Många gånger så är det som om dom… känner att
dom inte behöver göra det för att vi gör det på för-
skolan.

99

6. Samtalens Innehåll

3. Karin: 	 Ja, å så lite vi har nästan blivit för bra / Ja precis alltså
så va / på såna grejer istället. Och det är ju egentligen
lite utav vår… vi har framhävt att vår verksamhet är
så bra… och det är den! Men vi måste ju också hålla
tillbaks, så att man ser vad som är viktigt för föräld-
rar å göra / Mmm /

Deltagarna ger här, enligt min tolkning, uttryck för en ambivalent inställ-
ning till sin egen roll som professionella lärare i förhållande till föräldrarollen.
I analysen har jag funnit att den relationella kategorin distinkt expertroll
– diffus expertroll beskriver den ambivalens som lärarna, enligt min tolk-
ning, ger uttryck för när de beskriver sin yrkesprofession. Å ena sidan betonar
lärarna en distinkt expertroll där deras kompetens inom yrket är framträ-
dande, samtidigt som det finns idéer om att lärarnas expertroll inte bör vara
så framträdande utan istället ha en mer diffus karaktär. Dessa idéer har sin
grund i tankar om att det kan innebära en risk att föräldrarna förlorar tilltron
till sin egen förmåga att bidra till barns utveckling om de förlitar sig på för-
skolan och lärarna som experter i för hög utsträckning. Även om verksamhe-
ten som bedrivs på förskolan bidrar till att barnen utvecklas, så är det inte det
enda sättet att nå denna utveckling. Deltagarna i den här gruppen betonar,
enligt min tolkning, att förskolan skall vara ett komplement till hemmet, vil-
ket får konsekvensen att lärarrollen får en kompletterande funktion i relation
till hemmet. I tur ett är det Kerstin som ger uttryck för att många föräldrar
tycks ha inställningen att allt ska ske inom förskolan. Kerstin ger röst till en
fiktiv förälder genom att illustrera en möjlig dialog, i vilken föräldern ber
om att få lämna sitt barn extra när förskolan skall göra en utflykt. Dialogen
syftar till att belysa Kerstins utgångspunkt att förskolan skall ses som ett
komplement snarare än som en ersättning eller kompensation för föräldrarnas
frånvaro. Å ena sidan är lärarna således väldigt stolta över sin förskola och det
bidrag som deras kompetens kan ge till barnens utveckling, samtidigt som de
upplever att det finns en risk att föräldrarollen förringas om de framhäver sin
kompetens i för hög grad. En relationell kategori som är synlig när lärarna
diskuterar lärarrollen är enligt min tolkning därför lärarrollen som kompen-
sation i relation till lärarollen som komplettering. Denna jämförelse mellan
hemmet och förskolan kommer jag att belysa ytterligare i kapitel sju som
lyfter fram de förankringsprocesser som lärarna använder som resurser för att
skapa en kollektiv förståelse för det som förs fram i diskussionen.

100

Lärarens vardagsarbete

Som framgått av texten ovan framförs det idéer om att lärarrollen har föränd-
rats över tid och att denna förändring bland annat består i en fördjupad foku-
sering av barns lärande. Under denna rubrik har jag för avsikt att beskriva
lärarnas kommunikation om det vardagsarbete som realiseras i förskolans
pedagogiska praktik. Flera grupper hävdar att det dagliga vardagsarbetet idag
är mer genomtänkt med uttalade syften och mål än det varit tidigare. Leken
betonas eftersom den förväntas bidra till att det sociala samspelet utveck-
las. Lärarna i föreliggande studie beskriver en känsla av samstämmighet vad
beträffar normer och värderingar i det arbetslag som de tillhör.

När lärarna kommunicerade om sitt vardagsarbete framstod således ett antal
relationella kategorier som grundläggande för arbetssättets utförande. En
sådan kategori som har framkommit i analysen är relationen mellan styrning
och frihet. Frihet är ett centralt tema i de idéer som deltagarna i fokusgrup-
perna framförde som grundläggande för lärarens vardagsarbete. Friheten kan
exempelvis innebära ett arbetssätt där lärarna eftersträvar öppna dörrar mel-
lan avdelningarna så att barnen kan välja sina kamrater oavsett avdelning.
Det finns idéer hos deltagarna om att leken är barnets sanna natur vilket
innebär att läraren strävar efter att ge barnen frihet i leken.

Frihet i leken kan sammankopplas med begreppet ”fri lek” som traditionellt
sett har haft en stor betydelse i förskolans pedagogiska praktik. Deltagarna
i fokusgrupperna har dock vissa invändningar emot detta begrepp eftersom
de anser att det har en negativ klang och kan ge intryck av att lärarna inte
gör någonting. Samtidigt menar de dock att den negativa klangen av begrep-
pet i grund och botten beror på okunnighet om vad den fria leken innebär.
I nedanstående citat är det fokusgruppen Jupiter som diskuterar hur den fria
leken uppfattas i ett samhällsperspektiv. En diskussion som även innefattar
styrningen i relation till frihet.

Exempel 3 [J 142-147]:
”vi får ju inte förlöjliga leken”

1. Jasmine: 	 Dom stunderna kan dom ju behöva… vi får ju inte
förlöjliga leken heller att det är lika bra…

101

6. Samtalens Innehåll

2. Josefin: 	 För jag tror att dom lär sig jätte mycket på att leka.
Står man och lyssnar på dom så hör man ju vad dom
pratar om. Det kan ju vara allt möjligt, det kan vara
saker som vi har suttit och pratat om på samlingen
eller, då leker dom ju igen det här eller dom bearbe-
tar det här. Dom lär sig ju genom att leka… så det
…jag tycker inte heller det är negativt med den fria
leken. Den är ändå lite styrd /ja/ på ett sätt, fast den
är fri.

3. Jutta: 	 Ja det är det jag menar
4. Josefin: 	 För den är styrd på tiden , vi måste… det här att man

vill ju gärna komma ut med barnen, alltså ska man
hinna det och… /mmm/ och sen ska man in för att
maten serveras en viss tid och…

5. Jutta:	 Ja det är ju [.?.] för dom hinner ju inte leka färdigt.
6. Jasmin:	 Nej, jag försökte säga det, att ibland känner man näs-

tan att man har för lite fri lek, att dom bara skulle
behöva egen tid liksom. Vi är så styrda av att vi ska
äta och /ja för vi måste äta frukost en viss tid / nu
var vi färdiga till halv 9 idag … nu leker dom så bra
här

Jasmine inleder tur ett med att betona att det är viktigt att inte underskatta
leken varpå Josefin lyfter fram att leken bör ses som ett viktigt tillfälle för
lärande (tur 2). I leken bearbetas erfarenheter, vilket leder till ett lärande.
Josefin hävdar vidare att den fria leken i själva verket är ganska styrd samti-
digt som den är fri. Styrningen består i att leken i hög grad regleras av rutiner
som är tidsbundna, såsom exempelvis mattider. Jutta och Jasmin (tur 5 &
6) ger uttryck för att barnen i en förskolepraktik inte hinner leka färdigt
eftersom den pedagogiska praktiken i hög grad är reglerad och styrd av yttre
tidsramar som är svåra att påverka. Lärarna ger uttryck för idéer om att de
ibland avbryter leken för ofta genom styrning av aktiviteter.

Styrningen används dock även som ett medvetet redskap för att skapa den
atmosfär som eftersträvas i den pedagogiska praktiken. Vissa tider under
dagen är mer styrda än andra. Flera grupper påtalade exempelvis behovet av
styrning på morgonen då barnen styrs till lite lugnare aktiviteter för att det
ska bli en bra start på dagen. Under vissa tider på dagen har lärarna mer tid,
vilket kan innebära en ökad styrning av aktiviteterna i syfte att stimulera
barnet till nya erfarenheter.

102

Gruppens konstellation och antalet barn är också en grund för graden av
styrning. Vissa grupper fungerar, enligt deltagarna, bättre i den styrda verk-
samheten. Målet är dock att barnen skall bli självständiga, kreativa individer
med förmåga att ta egna beslut, vilket innebär att styrningen gradvis bör avta
till förmån för ett arbetssätt som är mer präglat av frihet. I nedanstående
citat beskriver fokusgruppen Kotten sina erfarenheter av denna balans mellan
styrning och frihet.

Exempel 4 [K 238-239]:
”det är ju inte dom barnen vi vill ha”

1. Karin: 	 Det tycker ju jag verkligen att det har hänt alltså, vi
har ju gått från en barngrupp som inte…/ Inte har
klarat /… nej, den fria så att säga, det funkade inte..
alls .. men så fort det var styrda aktiviteter så funkade
allting jättebra. Men vi kände ju att det är ju inte bra
det heller, det är ju inte dom barnen vi vill ha. Vi vill
ju ha dom här som är lite själv… självgående, kom-
mer med egna idéer… / Tänker själva, ja./… Tänker
själva och att man nappar på det så att säga. Och nu
har vi faktiskt kommit en bra bit på väg, kan jag ju
känna.

2. Kerstin: 	 Att om man bara tänker steget där, ja så här har vi det
här, dom ska till skolan, dom ska klara en rast. Dom
här barnen klarar inte en rast… / Nej./ Dom hade
klarat den tiden liksom inne i en sal där någon hade
lett dom, men sen när dom får rast så har dom inte
fixat det. Då måste vi in och hjälpa dom med det. /
Mmm./ Ja

Citatet inleds med att Karin beskriver hur barngruppens konstellation påver-
kat i vilken grad verksamheten varit styrd av lärare. Den barngrupp som
lärarna arbetar i för tillfället har, enligt Karin, väldigt svårt att fungera i
friare aktiviteter. Detta har inneburit att lärarna medvetet styrt aktiviteterna
i hög grad, en styrning som varit nödvändig för att få en fungerande verksam-
het. Karin menar dock att det är viktigt att lärarna successivt förändrar sitt
arbetssätt mot friare former för att barnen skall utvecklas till självständiga,
tänkande individer. Kerstin inflikar att detta även är viktigt för att förbereda
barnen för den frihet som rasten på skolan innebär. Alltför styrda barn klarar
inte av rasterna i skolan, menar hon.

Det framgår av diskussionerna i fokusgrupperna att friheten i den pedago-
giska praktiken är ett mål att sträva mot. Lärarna har en ambition och önskan

103

6. Samtalens Innehåll

om ett friare arbetssätt, men de har samtidigt ett behov av att ha kontroll,
vilket delvis sker genom styrning. Säkerhetsaspekterna innebär också att fri-
heten begränsas. I fokusgruppen Lövet uppmärksammar lärarna att de skulle
vilja ge barnen mer frihet från vuxnas ögon, vilket de delvis gör genom att
skapa små vrår i den pedagogiska praktiken där barnen kan få vara i fred.

 I analysen finner jag att styrning och frihet är en relationell kategori som är
grundläggande för hur den pedagogiska praktiken utformas. Såväl styrning
som frihet är viktiga delar i den pedagogiska praktiken. Idéer om graden av
styrning respektive frihet förhandlas fram i arbetslaget, men även i relationen
mellan barnen och lärarna, och sammankopplas med ett regelverk som skall
genomsyra verksamheten. Den fria leken styrs genom detta regelverk genom
att exempelvis reglera antal barn som får vara i ett rum eller vilken möjlighet
barnen har att förflytta leksaker mellan rummen.

Ytterligare en relationell kategori, som jag nämnt ytligt i texten ovan, är rela-
tionen mellan rutiner och flexibilitet. När grupperna beskriver den pedago-
giska praktiken beskrivs den ofta i termer av flexibilitet. Organisationen växer
fram kontinuerligt eftersom den förändras beroende på de barn som går där.
Flexibiliteten innebär bland annat att lärarna har beredskap för att ta emot nya
barn när som helst under terminen, vilket i sin tur medför att gruppkonstel-
lationer förändras och att arbetet med att få ett fungerande socialt samspel i
gruppen är ständigt pågående. Samtidigt som flexibilitet ses som en förutsätt-
ning för att få en fungerande verksamhet uttrycker några grupper idéer om
att flexibiliteten bör ha en gräns och att det är viktigt att lärarna säger stopp
ibland. Berit i fokusgruppen Boken belyser detta genom att hävda att ”man
kan ju inte slå knut på sig själv hela tiden”[B 167]. En fungerande pedagogisk
praktik kräver disciplin och struktur från lärarna, något som enligt grup-
perna erhålls genom fasta rutiner. Rutinerna syftar till att skapa trygghet och
det finns tydliga idéer om att barn behöver rutiner. Som framgår av exempel
tre där lärarna diskuterar hur dagen regleras av tiden, exempelvis mattider,
finns det dock även idéer om att rutinerna kan bidra till att den pedagogiska
praktiken blir för styrd. Ett hinder för att verksamheten skall utvecklas som
uppmärksammas av flera grupper, är att lärarna fastnar i rutiner. Vikten av att
reflektera över de rutiner som finns i verksamheten lyfts fram i flera grupper.

När deltagarna i fokusgrupperna beskriver innehållet i det vardagliga arbetet
framstår, som tidigare beskrivits, förändring som ett centralt tema. Lärarna
menar exempelvis att lärarrollen har förändrats över tid mot större fokus på
hur barn lär. Samstämmigt lyfts förskolans läroplan fram som en huvudsak-

104

lig orsak till att innehållet i förskolans pedagogiska praktik fått en delvis ny
inriktning. Ett tematiskt arbetssätt har traditionellt sett varit kännetecknande
för förskolans pedagogiska arbete. När fokusgrupperna diskuterar arbete uti-
från ett tematiskt arbetssätt framkommer att det finns stora variationer i såväl
lärarnas definitioner av vad ett temaarbete är, samt i vilken grad de anser sig
arbeta utifrån ett tematiskt arbetssätt. Två områden framstår som centrala i
diskussionen. Det första området berör temats intensitet och längd. Lärarna
hävdar att en intention som de haft med sig från sin grundutbildning, om att
ett tematiskt arbetssätt skall genomsyra hela verksamheten, i realiteten visat
sig vara ett svårgenomförbart och enformigt sätt att arbeta. Lärarna menar att
barnen har behov av en mer varierad verksamhet och att deras intresse snarare
avtar än intensifieras om temat skall genomsyra hela verksamheten. Samtliga
grupper frånsäger sig därför detta sätt att arbeta. Istället förordas teman som
sträcker sig över en längre period med mer koncentrerade inslag i verksamhe-
ten något eller några tillfällen per vecka.

Den andra frågeställningen berör temats innehåll samt dess tillblivelse. I ana-
lysen har jag funnit att den relationella kategorin barns kompetens – lära-
res kompetens är viktig i valet av teman. Idén om att temat skall utgå från
barnens intresse är tydlig i samtliga grupper, samtidigt som det framgår att
denna idé också medför vissa problem och att det inte riktigt är det arbetssätt
som praktiseras i realiteten. I nedanstående citat är det lärarna i fokusgruppen
Jupiter som diskuterar hur det gick till när en av de representerade avdelning-
arna valde att arbeta med temat ”Trädet”.

Exempel 5 [J 167-170]:
”där lurade vi dom”

1. Jasmine:	 Men hur kom det sig att dom ville ha trädet?
2. Jutta: 	 Nej där lurade vi dom /skratt/ nej, men det gjorde

vi…
3. Jasmine:	 Men det är inte riktigt det som jag menar med tema-

arbete, för då ska man höra vad barnen vill göra
4. Jutta: 	 Jo men dom fick va med sen /ja/ Vi valde temat och

sen ..sen lyssnade vi på hur dom ville, det gjorde vi i
höstas /…/

Jasmine ger i ovanstående citat uttryck för en idé om att temaarbetet skall ta
sin utgångspunkt i barnens intresse. Jutta säger skrattande att de ”lurade bar-
nen in i temaarbetet”, något som Jasmine opponerar sig emot eftersom hon
menar att ett tema skall ha barnens intresse i fokus. Enligt min tolkning menar

105

6. Samtalens Innehåll

hon att barnen har en kompetens som läraren bör ta till vara på vid valet av
temaområde. Jutta menar dock att barnens kompetens kommer till uttryck i
ett senare skede när de inbjuds att deltaga och komma med idéer om vad som
skulle kunna ingå i temat Trädet. I vilken grad barnen har inflytande över
temaområdet framstår i min analys som ett problem i flera av fokusgrupperna.
Intentionen att temat skall utgå ifrån barnet är tydlig, samtidigt som flera av
grupperna menar att det inte fungerar så i realiteten. Annika i fokusgruppen
Ankaret förtydligar: ”Det är inte så här att man väljer ett tema för att barnen
är jätteintresserade av öh… till exempel brandbilar/…/” [A 377]. Annica lyfter
fortsättningsvis fram att lärarens syfte med temaarbetet är att arbeta med grup-
pens sociala utveckling. Jag tolkar detta som att temat huvudsakligen syftar
till att förena gruppen socialt, varför lärarens kompetens att välja ett tema som
innehåller gruppstärkande aktiviteter blir framträdande. Läraren har kompe-
tensen att se vilka behov som finns i barngruppen och att ta dessa behov som
utgångspunkt vid valet av tema.

Ett annat synligt problem som lärarna har att förhålla sig till när de menar
att barnens intresse skall vara i fokus är vilket barns intresse som ska fokuse-
ras. Lärarna i några av fokusgrupperna betonar att det finns en mängd olika
intressen representerade i en barngrupp. Frågan blir då huruvida det är bar-
nens intresse som fokuseras eller om det snarare är ett begränsat urval barn
som har detta intresse. Nästa fråga blir följaktligen på vilka grunder lärarna
väljer bland barnens intressen. Det framkommer av diskussionerna att tema-
arbetet som arbetsform har en stark förankring i förskolans pedagogiska
praktik. Några av deltagarna hävdar dock att de inte arbetar med tema på
sina avdelningar. Den starka förankringen medför, enligt min tolkning, att
ett sådant medgivande kräver diverse förklaringar. Förklaringar som fram-
hålls är tidsbrist och att barnen är så små att de inte har behov av temaarbete.
I nedanstående citat beskriver Sonja i fokusgruppen Solen sin syn på förskolor
som inte arbetar tematiskt:

Exempel 6 [S 157]:
”man går på gammal rutin sådär”

1. Sonja:	 […] det finns ju alltid förskolor som naturligtvis gör
det lätt för sig och inte jobbar tematiserat och det…
och att man inte planerar särskilt väl utan att man
går på gammal rutin sådär, visst finns det så, fast
jag tycker att vi jobbar jätte mycket utifrån det och
vi planerar ju faktiskt mycket med barnen och gör
mycket med dem […]

106

Sonja ger i detta citat, enligt min tolkning, uttryck för representationer av
hur en ideal förskola bör organisera innehållet i den pedagogiska praktiken.
Hon menar att vissa förskolor som inte arbetar tematiskt ”gör det lätt för sig”
samt att planeringen ”går på gammal rutin”. Ett tematiskt arbetssätt är såle-
des, enligt Sonja, att föredra i en pedagogisk praktik. Sonja betonar även att
avdelningen som hon representerar tar temat som utgångspunkt i sitt arbete
samt att planeringen sker med barnen. Citatet inleds med att Sonja tar ett
visst avstånd från de förskolor som enligt hennes utsaga ” gör det lätt för sig”.
Därefter väljer hon att använda begreppet man när hon beskriver förskolor
som inte arbetar tematiskt. En möjlig tolkning är att detta val av begreppet
man i citatet indikerar att Sonja inte distanserar sig helt från det arbetssätt
som hon beskriver i negativa ordalag, att det eventuellt är något som hon
själv har upplevt. Hon fortsätter citatet med att lyfta fram det egna arbetssät-
tet genom att ge sig själv en röst i en jag–formulering där hon beskriver sin
uppfattning av det arbete som de utför på den egna förskolan. Min tolkning
är att denna beskrivning antar en något försiktigare och i viss mån prövande
ansats i uttalandet, vilket skulle kunna vara en konsekvens av osäkerhet om
huruvida arbetskamraterna instämmer i den beskrivning som hon ger av det
egna arbetssättet. Hur den egna praktiken beskrivs utifrån såväl möjligheter
som problem är en fråga som jag kommer att återkomma till i kapitel sju som
handlar om hur deltagarna skapar en kollektiv förståelse genom olika förank-
ringsprocesser.

Fokusgruppen Ekorren lyfter fram dokumentationen som en viktig del i den
förändring som förskolans pedagogiska praktik genomgått under senare år.
”Jag fattar inte hur vi klarade oss innan vi hade det” hävdar Eva [E 252].
Ett uttalande som illustrerar vilken omvälvande förändring av praktiken hon
tillskriver dokumentationen. Dokumentationen vänder sig främst som en
informationskälla till föräldrarna, men lärarna i gruppen Ekorren menar att
dokumentationen även har bidragit till att arbetet blivit roligare samt att det
synliggör lärandet för barnen. Även fokusgruppen Jupiter lyfter fram doku-
mentationen som de menar har en viktig funktion som ett överlämningsma-
terial till förskoleklass och skola. I övriga fokusgrupper har inte dokumenta-
tionen omtalats över huvudtaget.

Den fysiska miljön

Flera grupper diskuterar betydelsen av lokalernas utformning i relation till
förskolan som pedagogisk praktik. Det framkommer att de flesta överlag är

107

6. Samtalens Innehåll

relativt nöjda med sina lokaler, även om det även finns önskemål om vissa
förändringar. Några grupper hävdar att det optimala är när det finns till-
gång till flera mindre rum, så att barnen har möjlighet att dela upp sig under
dagen. De menar även att ett utrymme som möjliggör lite ruschigare lekar,
typ någon form av lekhall, är en fördel, samtidigt som de påpekar att avsak-
naden av ett sådant utrymme kan bidra till att det blir lugnare inomhus,
eftersom det blir tydligt att den sortens lekar ska lekas utomhus.

I gruppernas diskussion beträffande förskolan som pedagogisk praktik fram-
kommer att verksamheten tar sin utgångspunkt i föreställningen om att leken
är ett grundläggande behov hos barnen, vilket innebär att förskolemiljöns
huvudsakliga funktion består i att stimulera och uppmuntra barns lek. Plane-
ring av den fysiska miljön sker således med utgångspunkt i leken. Grupperna
likställer lek med lärande genom att hävda att leken är barns sätt att lära samt
att barn lär hela tiden. Denna analogi mellan lek och lärande visar sig dock
i deltagarnas diskussioner även som tydliga distinktioner, där det framkom-
mer klara skillnader mellan begreppen. Nedan har jag för avsikt att belysa
de begreppspar och de antaganden som jag funnit ligger till grund för hur
den pedagogiska praktiken organiseras. Analysen visar att lek – lärande kan
utgöra ett begreppspar som är betydelsefullt när lärarna diskuterar organisa-
tionen av förskolan som pedagogisk praktik. I nedanstående citat från Solen
framkommer exempel på det som ovan beskrivits som en analogi mellan lek
och lärande.

Exempel 7 [S 215-217]:
”leken är barns sätt att lära”

1. Solveig: 	 Ja alltså att, vi ser ju att man… det är ju ingen skill-
nad alltså.. Barnen lär ju sig hela tiden och… öh

2. Stina: 	 Om man tittar på våran läroplan så är det ju ett steg-
löst lärande, alltså noll till sexton år och det är ju det
vi jobbar utifrån… /Jaa (tvekan) /

3. Sofia: 	 Jag tycker att leken är barns sätt att lära

Lekens ställning och betydelse för förskolans verksamhet är odiskutabel i
samtliga grupper. Alla lärarna är eniga om att leken är barns sätt att lära vilket
innebär att den fysiska miljön planeras så att den lockar till lek, eftersom det
i förlängningen också leder till ökat lärande. Det finns dock även annan för-
ståelse av begreppet lärande vars innebörd jag har tolkat som en distinktion
mellan lek och lärande. Lärarna distanserar sig i hög grad från vissa former av
lärande genom att hävda att det är skolans uppgift att förmedla den formen av

108

kunskap. Denna form av lärande skiljer sig sålunda ifrån leken. Det finns en
rädsla för att förskolans innehåll skall bli alltför lik skolans med förmedling
av ämnesbaserade faktakunskaper. ”Vi anammade inte riktigt det här popu-
lära med lärandet”, hävdar Lotta [L185], ett uttalande som kan illustrera den
tvetydighet som begreppet lärande frambringar hos flera av lärarna. Vad är
det då lärarna lyfter fram som lärande i barns lek och vilka konsekvenser får
detta för hur den pedagogiska praktiken organiseras? Några deltagare lyfter
fram att en stor andel av dagens barn inte kan leka och att förskolan kan bidra
till att denna lekförmåga förvärvas. De barn som inte har lekförmåga förblir
ofta ensamma. I leken lär sig barnen samspel och grunden till social samvaro.
Lärarnas beskrivningar av vad barnen lär sig i leken blir ofta ganska vaga
beskrivningar som tar sin utgångspunkt i den form av ämnesbaserat lärande
som skolan har huvudansvaret för.

I nedanstående exempel förtydligar Anna begreppet lärande relaterat till
förskolans pedagogiska praktik. En lärande miljö på förskolan skall ta sin
utgångspunkt i åldern på de barn som vistas där.

Exempel 8 [A 500- 503]:
”en lärande miljö utifrån våra åldrar”

1. Anna:	 Jag kan väl känna även att lära sig läsa och skriva och
det där. Det gör man ju i skolan, men på nåt sätt, om
man tänker sig hur vår miljö ser ut. Det är ju viktigt
att vi har en stimulerande miljö, både rent estetiskt
och sen att det är barntillåtet på nåt vis, för att….
när man tänker på en lär… alltså jag tycker att det
är viktigt att vi har en lärande miljö på förskolan. En
lärande miljö för dom åldrarna vi har…. och det kan
man också tänka, vad är matematik för en fyra- femår-
ing. Det är ju inte att lära sig siffror och räkna eller den
biten, utan det är ju kanske att kunna veta och berätta
att igår så var jag på badhuset med min mamma och
pappa… i morgon…., att man kanske kan eller har
ett hum om vad som är mycket och vad som är lite.
Dom bitarna det är ju grunden! Vi lägger ju grunden
till… så jag tror att det är väldigt farligt om man har
en väldig sluten barnmiljö och det liksom inte är… att
man inte är förberedd för något. Det är att man har en
lärande miljö, fast en lärande miljö utifrån våra åldrar.

2. Alva:	 De måste ju få uppleva saker..det är ju det som läro-
planen utgår ifrån. Att barn ska få prova på och upp-
leva saker.

109

6. Samtalens Innehåll

3. Allmänt:	 Mmm självklart.
4. Anna:	 Alltså, just att man fångar deras intresse där de är här

och nu, att man tar tillvara på det. Som vi har en kille
som… han har inte fyllt fem än va… men han tycker
att det är jätte intressant med bokstäver. Han kan
säga hur stavas det och då bokstaverar vi, och han
kan skriva bokstäverna. Det är viktigt att ta tillvara
på det, istället för att inte göra det, för då motarbetar
vi ju honom i hans utveckling.

I detta exempel framhåller fokusgruppen Ankaret att förskolans miljö skall
vara en lärande miljö (tur 1). Miljön skall vara stimulerande, barntillåten
och öppen samt ge barnen nya erfarenheter och upplevelser. De pedagogiska
komponenter som är styrande för hur miljön utformas är huvudsakligen
barnens ålder samt deras intressen. Om barnet visar intresse för exempelvis
bokstäver eller siffror så skall detta intresse således få stimulans i den pedago-
giska miljön. Lärarna menar att de har stor kunskap om och erfarenhet av att
utforma lärande miljöer samt att det finns en stor medvetenhet hos lärarkåren
om den pedagogiska miljöns betydelse.

Ett annat begreppspar som är av vikt när lärarna organiserar den pedago-
giska miljön är tillgänglighet – säkerhet. I samtliga grupper framkommer
idéer om att tillgängligheten i miljön är en viktig aspekt att ta hänsyn till i
utformningen av förskolemiljön. En tillgänglighet i miljön innebär att bar-
nen själva, utan assistans av en vuxen, ska klara av att hämta och hantera det
material som de önskar använda i leken. I idén om tillgänglighet finns även
en grundtanke om barns fria val. Miljön skall möjliggöra för barnen att själva
välja det material som väcker intresse. Det visar sig dock under diskussionen
att tillgänglighet har olika innebörd för deltagarna såväl inom som mellan de
olika grupperna.

Exempel 9 [A 121-144]:
”det finns ju riktiga skräckexempel”

1. Annica:	 Ja men det finns ju riktiga skräckexempel, där små
barn inte får ta någonting. Det finns inte knappt en
krita framme, för man är livrädd att dom… det är
klart att man måste se till så att dom inte stoppar i
mun,/mm/ men på Smultronet där är det fantastiskt,
för där står det ju faktiskt framme,och dom fick gå
och hämta själva…

2. Ann.Marie:	 Det har inte vi, vårat står högt

110

3. Annica:	 jamen Dom lär ju sig…
4. Amanda: 	 Då blir man heller inte så nyfiken, tror jag / Nej/…

Utan man kan nog få ha det stående
5. Alexandra: 	 Men jag tycker ändå att vi har mycket bortplockat

om man jämför med era barn
6. Annica: 	 Jo, det blir det ju.
7. Ann- Marie: 	 Vi har alla våra färger högt uppe
8. Amanda: 	 Sen beror det ju på. Vi kan ju stänga till om våra…

Det kan ju inte ni
9. Annica: 	 Nej det kan ju inte ni.
10. Ann-Marie: 	Det är ju det också… Det är ju det vi har ju ett rum.

/mmm /… Nej vi har alla pussel och spel och sånt
uppe …..annars så får man ju bara en röra

11. Amanda: 	 Det går inte att jämföra er med oss /nej/… Det är ju
bra om man kan stänga om de här barnen så att de
kan få göra det, utan de här minsta som blir river ner

12. Ann-Marie: 	Så vi har alla färg och pussel och spel högt annars så
får jag ju bara röra.

13. Astrid: 	 Det är det ju rörigt hos oss också, alla pussel kan ju
vara nere

14. Alva: 	 Men sen är det ju så, om man kollar vår läroplan, så
är det ju så vi ska jobba. Följer man den, då har man
en pedagogisk miljö. Det är ju tanken…

15. Ann-Marie: 	Jo men man får ju inte ha för mycket framme, för det
är ju vi som får gå och plocka. Man känner ju att när
dan är slut… det ska vara överkomligt (skratt)

16. Alva: 	 Nej, men jag menar inte att ni skulle plocka ner!
17. Astrid:	 … men det tror jag i och för sig att det är en vik-

tig sak att tänka på att man inte ska ha så mycket
framme heller. Då är det bättre att man byter lite
oftare.

18. Ann-Marie: 	Ja för har man för mycket saker, då vet man att de
aldrig blir sorterade och det är inte roligt att leka
med någonting som inte är helt och hälften ligger i
en annan låda Man ska inte ha mer grejor än att man
kan hålla någorlunda i ordning.

19. Annica:	 Man kan ju jobba så ändå, menar jag, utan att ha
allting framme. Man ser ju ändå barnens behov: jasså
du vill måla, jag ser att du….. ska jag ta ner det åt
dig? alltså… Jag är övertygad om att ni gör det…

111

6. Samtalens Innehåll

Citatet lyfter fram några av de kritiska avvägningar som lärarna måste ta
ställning till i den pedagogiska praktiken, samt hur innehåll och argument i
deltagarnas utsagor utvecklas och förändras i dialogen med andra gruppdel-
tagare. Annica definierar i inledningen av citatet (tur 1) ett skräckexempel
genom att hävda att ett sådant är liktydigt med en miljö där barnen inte får ta
någonting själva och allting är undanplockat. Miljön skall lyfta fram det kom-
petenta barnet genom att göra materialet tillgängligt för dem. Annica anger
inledningsvis inga restriktioner för denna idé om tillgänglighet. I samma tur
ger hon dock uttryck för en möjlig tolkning till orsaken till att dessa skräck-
exempel finns. Hon beskriver att det finns en rädsla hos lärarna beträffande
säkerhetsaspekter på förskolan. Å ena sidan framhålls således en pedagogisk
miljö där tillgänglighet är ett ledmotiv, samtidigt som det å andra sidan skall
vara en säker miljö för barnen att vistas i. Denna motsättning komplette-
ras senare under samtalet (tur 10) med ytterligare en kritisk avvägning där
struktur och ordning kontrasteras mot en form av kreativt kaos. Beroende
av barnets ålder kan tillgängligheten komma att begränsas, eftersom det även
finns en idé om att full tillgänglighet för de yngsta resulterar i svårhanterbart
kaos (tur 10- 13). Grupperna lyfter fram att ett sådant kaos innebär ökad
arbetsbörda för lärarna, men även att det blir en stressande miljö för barnen.
Detta inlägg avslutas med att Annica resignerar och delvis tar tillbaka sitt
inledande påstående där hon tillskrev tillgängligheten en betydande roll i den
pedagogiska miljön på förskolan. Istället lyfter hon fram lärarens kompetens
att se barnets behov samt att läraren kan fungera som en brygga mellan bar-
net och miljön. Flera grupper betonade att den fysiska miljön ska känneteck-
nas av struktur och ordning. Läraren har huvudansvaret för att se till att det
är städat och att materialet är komplett samt finns på sin rätta plats. En grupp
lyfter dock fram idéer om att den pedagogiska praktiken bör kännetecknas av
ett ”kreativt kaos” och ifrågasätter därför en alltför välstädad miljö.

I exemplet ovan framgår det att gruppen har en tendens att orientera sig mot
konsensus. I konfrontationen med andra deltagare i gruppen, genom argu-
ment och motargument i en dialogisk spänning strävar deltagarna efter att
förankra sina idéer i gruppen. Strävan efter att nå konsensus är således för-
enad med meningsskiljaktighet där olika ståndpunkter framförs i dialogen. I
såväl exempel åtta som exempel nio hänvisar en lärare till läroplanen för för-
skolan för att på så vis stärka de idéer som är centrala i de argument hon vill
föra fram. I kraft av styrdokument har läroplanen en hög status vilket innebär
att dessa argument är svåra att motsäga. Analysen visar att styrdokumenten
har en betydande ställning för organisationen av förskolans praktik.

112

Ytterligare ett begreppspar som jag i analysen har funnit ligger till grund
för hur lärare organiserar den pedagogiska praktiken är individ – grupp.
Förskolemiljön bör, enligt lärarna, erbjuda möjlighet till att utvecklas till-
sammans med andra i grupp. Miljön skall således erbjuda rika möjligheter
att träna det sociala samspelet. Samtidigt betonar grupperna vikten av att
erbjuda möjlighet till enskildhet. Det innebär att den pedagogiska miljön bör
möbleras så att den möjliggör enskild lek, lek i smågrupper och lek i större
grupper.

Förskolemiljön kännetecknas enligt grupperna av att den är flexibel och
lyhörd för barnens önskningar och behov. Beroende av barnens intressen
möblerar lärarna om för att på så vis skapa nya platser för barnet att vara på.
Eftersom barngruppen förändras kräver det således en kontinuerlig översyn
av förskolemiljöns organisation, vilket framgår av nedanstående citat där Sol-
veig framför idéer om att barnens lek skall vara utgångspunkten för hur den
pedagogiska praktiken organiseras.

Exempel 10 [S 258]
”vi jobbar mycket med våra miljöer”

Solveig: 	 […] så tycker vi att leken är väldigt viktig och det är
därför vi jobbar ganska mycket med våra miljöer här
hela tiden, dom ändras ju från den ena terminen till
den andra och vi lägger ner mycket energi på hur det
ska se ut och vara så att det fungerar då i de här olika
grupperna

Det framgår att planeringen av pedagogiska miljöer betraktas som en viktig
del i lärarens arbete samt att leken är förskolans viktigaste redskap för att
stimulera barnen till nya erfarenheter och utveckling.

Synen på förskolans pedagogiska miljö har, enligt flera av grupperna, genom-
gått en förändring under senare tid. Fokusgruppen Boken beskriver hur
denna förändring har tagit sig i uttryck i den pedagogiska praktiken. För-
skolan hade tidigare en stark hemliknande prägel som karaktäriserades av
mycket blommor, gardinbyten samt ett innehåll som i hög grad strävade efter
att likna hemmets sysslor. Dagens pedagogiska praktik skall enligt Bodil (tur
1) snarare liknas vid en verkstad där tillgänglighet och lärande är centrala
teman. Hon lyfter fram idéer om att förskolans pedagogiska miljö skall bidra
med något nytt. Något som skiljer sig ifrån det som de kan få i hemmet och
som är ”lite mer spännande”. Förskolan skall komplettera hemmet.

113

6. Samtalens Innehåll

Exempel 11 [B 242-250]
”det syddes gardiner i långa banor”

1. Bodil: 	 Det är viktigt att det är vackert för ögat å att det
är spännande för ögat att falla på nåt som är vack-
ert också, sen behöver det inte vara hemtrevligt… /
det behöver ju inte vara ett hem så… så med rysch-
pych-gardiner som det var på 80-talet. Det tror jag ju
också att dom inte strävar efter att nu ska vi ha nån
hemlik miljö här va, utan det ska vara lite mer spän-
nande på ett sätt som man kanske inte har hemma. /
ja/ En verkstad med lite saker som man själv kan ta
fram och att det är i lagom höjd för dom.

2.	 /…………./
3. Barbro:	 Förut var det ju mycket med gardiner på förskolan.

Det skulle vara riktigt… och det syddes gardiner i
långa banor och de… det var nog mer vuxenproblem
än det var /ja/ barnproblem, för jag tror inte barna
ser… Det har vi nog flyttat oss ifrån nu, när det var
blommor överallt och almanackan…

4. Beatrice:	 Ja det skulle vara som ett hem, men det har vi gått
ifrån, nu känner vi ju att det är en lärandemiljö på
andra sätt och vi ska… vi kan hänga prismer som
kan reflektera ljus och som barnen speglar… och…

5. Barbro:	 Jag tror att då kanske man kan få förskolan på ett
annat sätt med. Då var det liksom, ja det var då alla
barnen började på förskolan då skulle det liksom
kännas som hemma. Det skulle vara lite mera likt
hemmet då.

6. Bodil:	 Och man gjorde mycket som i hemmet också, för
man hade mer tid. Man gick och bakade. Du och
jag, och du var också med och vi stekte köttbullar.
Det var som… det var mer hem.. /ja/ Nu har vi mer
tagit steget hemifrån och är mer en professionell
stans att vara.

7. Beatrice:	 Lärande miljö, det är ju det senaste… Det ska vara
lite utmaningar

Bodil (tur 6) sammanfattar de förändringar som skett i förskolemiljön genom
att hävda att det tidigare ”var mer hem” och att det nu istället kan beskrivas
som ”en professionell stans att vara”. Även om denna fokusgrupp tydligt utta-
lat att det skett en stor förändring i synen på förskolans pedagogiska prak-
tik, har jag i analysen funnit att hemliknande miljö – verkstadsliknande
miljö är ett begreppspar som fortfarande är aktuellt i förhandlingen mellan

114

deltagarna. Detta gäller särskilt i relation till åldern på de barn som vistas
på förskolan. Ju yngre barnen är desto mer fokus läggs på att miljön skall
vara hemlik. Inredningen associeras i hög grad till en hemliknande miljö och
lärarna strävar efter att miljön skall vara trygg för barnen, vilket görs delvis
med hjälp av attribut som traditionellt tillskrivs ett hem.

Material

I fokusgrupperna framhåller lärarna att det material som erbjuds i den peda-
gogiska praktiken bör ta utgångspunkt i barnens ålder och mognad. Materia-
let skall vara tilltalande och lockande, varför det är viktigt med kontinuerlig
komplettering av det material som finns. Förskolan skall ha en stor variation
i utbudet så att barnen själva kan välja. Det är lärarens ansvar att introducera
materialet som erbjuds i miljön. Det material som finns på förskolan värderas,
enligt min tolkning, i hög grad utifrån föreställningar om dess lekbarhet.
Kompletterande material – kompenserande material är ett begreppspar
som jag finner relevant för de grundläggande idéer om förskolans material
som lärarna i studien lyfter fram. Några av grupperna betonar förskolans
kompletterande funktion, vilket innebär att stora delar av det material som
finns tillgängligt i förskolemiljön valts ut för att utmana barnet till andra
kunskaper än det som hemmet erbjuder. Ett exempel på detta är fokusgrup-
pen Kotten som beskriver hur de strävar efter att utmana barnen i deras val
av leksaker. Förskolan är belägen på landsbygden och barnens intresse foku-
seras i hög grad kring traktorer, bondgården och lantbruksredskap. Lärarna
menar att detta material finns att tillgå i de flesta av barnens hemmiljöer,
vilket motiverar att de istället lyfter fram andra material som kan bidra till
barnens lek och lärande. En annan idé som är central i diskussionerna är att
valet av material tar sin utgångspunkt i barnens intresse. Det innebär att det
är barnens intresse som styr vilka material som finns tillgängliga på förskolan.
Materialet får då delvis en kompenserande funktion där grundtanken är att
det barnet leker med i sin hemmiljö även skall finnas att tillgå på förskolan.
Denna kompenserande funktion innefattas dock av ett flertal begränsningar.
En sådan begränsning är att förskolans material ställer högre krav på kvalitet
eftersom det är många som skall använda det. En annan begränsning är de
etiska aspekter som materialet värderas utifrån. Vissa material betraktas som
mindre bra utifrån ett etiskt perspektiv, varför de, enligt lärarna inte heller
bör finnas på förskolan alternativt begränsas i sitt omfång.

115

6. Samtalens Innehåll

Det framgår av fokusgruppernas diskussioner att sagor och fantasi värderas
högt i förskolans pedagogiska praktik. En viktig funktion som framhålls hos
det material som finns tillgängligt på förskolan är således dess förmåga att sti-
mulera barnens fantasi. I sagans värld kan allt hända. Där finns prinsar, prin-
sessor, riddare, häxor och troll. En del av materialet på förskolan skall upp-
muntra och stimulera rollek som tar sin utgångspunkt i sagans fantasivärld.
Enligt min tolkning finns det dock indikationer på att idéerna om fantasin
och dess betydelse för barns utveckling delvis är förankrade i en normalise-
ringsnorm. I nedanstående citat beskriver Alexandra sina förhoppningar om
vad barnen bör ha fått med sig från sin vistelse i förskolans praktik.

Exempel 12 [A 476]
”den rätta fantasin”

Alexandra: 	 Att dom ska ha fått lekt och fått den rätta fantasin,
kunna sitta och fantisera och leka riktigt, det tycker
jag är viktigt, och att de har fått vara ute mycket och
klättrat och varit i skogen.

En möjlig tolkning av ovanstående citat är att fantasin i viss mån begränsas
beroende av lärarnas representationer av vad som är den rätta fantasin. I min
analys har jag funnit att en relationell kategori som är central för lärarnas för-
hållningssätt till förskolans material är fantasi – verklighet. Samtidigt som
fantasin lyfts fram som något viktigt som bör stimulera och möta barnens
intressen finns det en idé om att materialet skall anknyta till verkligheten.

 Materialet skall vara ett hjälpmedel för att barnet skall förstå sin omvärld
samt lära sig att hantera de redskap som finns i världen. Det framgår av inter-
vjuerna att det finns en etisk aspekt i relationen mellan dessa begrepp som inte
är helt oproblematisk för lärarna. Problemet har sin grund i identifieringen
av gränsen mellan fantasi och verklighet relaterat till de material som finns
tillgängliga på förskolan. Alla fokusgrupper uttrycker exempelvis samstäm-
migt betänkligheter inför att erbjuda leksaksvapen som en del av utbudet i
förskolan. En anledning till dessa betänkligheter är att vapen förknippas med
en hård och brutal verklighet som barnen i möjligaste mån bör skyddas från.
En annan orsak som framkommer i några av grupperna är att leksakerna inte
anses bidra till samspel mellan barnen. De bidrar istället till maktutövning
och styrkemätningar. I nedanstående citat framgår dock att det finns idéer
om att vissa vapen kan relateras till en fantasivärld, vilket gör att de accepteras
i högre grad. Med sagan som grund vinner således vissa vapen acceptans även

116

i den pedagogiska praktiken. I citatet är svärdet ett vapen som associeras till
sagans värld.

Exempel 13 [K 340-341]
”ett svärd kan vara en sagolek”

1. Katarina: 	 Då kan jag personligen bli sån här men va, ett svärd,
det kan vara en sago… alltså.. en sagolek. Det tycker
jag är en helt annan sak. Förstår du vad jag menar…
men var, … var drar man då gränsen till vad… vilka
vapen köper man in och inte i så fall. / Mmm. /

2. Karin: 	 Å jag tycker alltså att …att köpa ett svärd …ja men
jag tycker att det är helt ok. / Ja. / Men då är också
det att det är upp till oss att hur / Hur man leker
med det./ För det första hur vi introducerar det. Vad
använder vi det här till?/ Ja. / Jag kan mycket väl se
ett svärd på förskolan / Ja. /

I citatet framkommer det tydligt att deltagarna själva uppmärksammar att
gränsdragningen mellan vilka material som har acceptans i verksamheten
kan vara problematisk utifrån den relationella kategorin fantasi – verklig-
het. Katarina hävdar inledningsvis att ett svärd skulle kunna vara rekvisita
i en sagolek, men anser samtidigt att det kan vara problematiskt att dra en
gräns för vilka vapen som är accepterade och som förskolan skulle kunna
erbjuda som rekvisita i den pedagogiska praktiken. Karin instämmer i att just
svärdet skulle kunna vara ett vapen som har en viss acceptans, under förut-
sättning att läraren introducerar hur barnen skall leka med det.

I fokusgruppen Lövet har deltagarna inte riktigt samma inställning till dessa
material. De betonar att svärd och pistoler inte hör hemma i förskolans peda-
gogiska praktik. De hävdar dock att det är acceptabelt att barnen tar andra
saker i miljön, exempelvis bandyklubbor eller lego etc. för att fantisera att det
är ett svärd. De menar att det kan betraktas som uttryck för kreativitet och
uppfinningsrikedom hos barnen när de har förmågan att omvandla föremål
i sin omvärld med hjälp av fantasin. Ett annat exempel på ett vapen som har
viss acceptans hos lärarna i fokusgrupperna är Emils ”bysse”. Argumentatio-
nen för denna acceptans grundar sig i att Emils ”bysse” i verkligheten härleds
till älgjakten, vilket är en del av samhället som barnen bör få kännedom om.
Med utgångspunkt i diskussionen ovan om lärares representationer av den
”rätta” fantasin menar jag att en möjlig tolkning av ovanstående citat är att
fantasi som är relaterad till de gamla folksagorna eller till gamla välkända
barnböcker i hög grad betraktas som ”rätt” fantasi.

117

6. Samtalens Innehåll

Fantasi som förknippas med dagens populärkultur, såsom exempelvis Poké-
mon, He-man, Star wars, Batman, Superman, Spindelmannen, Monster-
trucks, Transformers och Bratz betraktas däremot som mindre bra eller
åtminstone med viss reservation. I mina fokusgrupper är det endast en grupp
som beskriver sin erfarenhet av någon av dessa leksaker i den pedagogiska
praktiken. I fokusgruppen Lövet är det en avdelning som tidigare har haft
Spindelmannen som ett erbjudande i miljön. De menar dock att barnen inte
lekte så mycket med figuren och att ingen uttryckt sin saknad när den råkade
komma på villovägar.

Det framkommer i diskussionen att det finns en ambivalent inställning till
vissa material som ändå finns tillgängligt i förskolans pedagogiska praktik.
Datorn är ett sådant exempel. I fokusgruppen Kotten beskriver de datorn som
ett redskap som barnen har tillgång till i sin vardag, men lärarna hävdar att
de inte uppmuntrar aktiviteter vid datorn i lika hög grad som andra material.
De menar att aktiviteter i förskolan bör stimulera motorik och rörelse samt
att många barn sitter länge vid datorn när de är hemma. Förskolan som kom-
plement innebär att de barn som har intresset att spela dator hemma inte per
automatik får göra det i förskolan. Barbiedockan och My little pony- leksaker
är andra exempel på material som finns tillgängligt, men som ändå har varit
föremål för diskussion i samtliga grupper. Diskussionen påvisar att det är
material som lärarna i flera avseenden känner en kluvenhet inför. Detta gäller
i synnerhet barbiedockorna, på grundval av det kvinnoideal som exponeras i
dessa. Flera avdelningar hävdar därför att de har dessa material för att de har
fått dem som gåvor snarare än att de själva aktivt införskaffat dem. I några
fall har lärarna upplevt att leken med dessa dockor skapar en lek som bygger
på ett samspel där dockorna antar vardagliga roller, en lek som, enligt min
tolkning, betraktas som eftersträvansvärd i förskolans pedagogiska praktik.
Detta har resulterat i att de valt att erbjuda barbiedockorna som ett alternativ
i leken, trots sin egen kluvenhet. Jag tolkar detta som att lärarnas representa-
tioner av materialets lekbarhet har en stor betydelse för huruvida det erbjuds
som ett val i den pedagogiska praktiken. Min tolkning är att lekbarheten i
hög grad värderas utifrån vilken lek som betraktas som den ”rätta”. I nedan-
stående citat är det Lisa som beskriver hur hon ändrat sin syn på barbiedockor
utifrån sin observation av hur de används i den pedagogiska praktiken.

118

Exempel 14 [L 237]
”vilket socialt samspel det blir”

1. Lisa: 	 Jag har ändrat min uppfattning om Barbiedockor.
För ett par år sedan så kunde jag inte tänka mig att
köpa in barbiedockor just på grund av de här idea-
len som Barbie står för, men nu när jag ser hur bra
barnen leker med Barbie då… Vi har inte så mycket
saker hos oss, så vi har tillåtit barnen att ta med saker
hemifrån som dom leker bra med. Ibland har vi lek-
saksveckor och så där så att som får ta med sig leksa-
ker hemifrån som dom leker bra med och då har dom
med barbiedockor då, och vad dom leker bra med
dom. Vilket socialt samspel det blir! Så dom lånar
ut dockorna till varandra och dom tar rollerna och
fantiserar och helt suveräna är dom när dom leker
med dom. Så jag har ändrat mig om Barbiedockorna
faktiskt. Jag tycker dom är bra. Jag gillar dom.

En grundläggande aspekt som lyfts fram i de material som lärarna erbjuder i
den pedagogiska praktiken är således, vilket ovanstående citat ger uttryck för,
dess förmåga att stimulera det sociala samspelet mellan barnen, vilket innebär
fokus på gruppen och gruppens behov. Förskolan skall bidra till att barnen
utvecklar sin förmåga till samspel med barn i olika åldrar och kön. För att
stödja detta samspel väljer lärarna att tillhandahålla material som tränar bar-
nens samspelsförmåga. Materialets funktion blir att stimulera barns sociala
utveckling genom att fokusera på gruppen och gruppens behov. Samtidigt
skall det material och de aktiviteter som erbjuds på förskolan stimulera de
enskilda individerna till att förvärva nya förmågor, så som exempelvis ska-
pande aktiviteter eller att fördjupa sin kunskap inom olika ämnesområden.
Material som stimulerar barnens individuella utveckling utgör därför också
en viktig del av förskolans pedagogiska praktik. Det innefattar exempelvis,
pussel, kartböcker, bokstavsmaterial, symaterial m.m. Ett begreppspar som
framkommer tydligt när deltagarna samtalar om materialets betydelse i för-
skolan som pedagogisk praktik är således individ – grupp. Vid val av mate-
rial beaktas såväl individperspektivet som grupperspektivet.

De problem som lärarna identifierar när det gäller införskaffning av material
har främst ekonomiska förtecken. Ekonomin är begränsad, vilket innebär
krav på prioriteringar. Flera grupper påtalar att den begränsade ekonomin
innebär att det inte finns utrymme till nyinvesteringar eftersom det snarare
handlar om att göra kompletteringar för att ersätta material som är trasigt

119

6. Samtalens Innehåll

eller har försvunnit. Vissa grupper ser detta som ett stort problem eftersom de
menar att förskolan som pedagogisk praktik skall erbjuda material som passar
alla, vilket innebär att utbudet bör vara stort med varierande svårighetsgrad
och abstraktionsnivå. Andra grupper menar att ekonomin räcker till det mest
grundläggande materialet och att det viktigaste är att det finns ett basutbud.
Materialet är endast en liten del av verksamheten som skall kompletteras med
en attraktiv utemiljö och aktiviteter i närmiljön.

Den fysiska miljön och jämställdhet

Det framgår i grupperna att jämställdhet är ett aktuellt utvecklingsområde
för många förskolor i dag. Ett flertal av grupperna har varit på fortbildning
för att fördjupa sina kunskaper inom området. Lärarna i fokusgrupperna
menar att de har relativt goda kunskaper i ämnet. Grupperna betonar att den
fysiska miljön organiseras för att såväl flickor som pojkar skall få möjlighet
att utveckla och stimulera sina intressen. Inledningen till nedanstående citat
är en diskussion där lärarna i fokusgruppen Solen beskriver hur de uppmärk-
sammat att pojkarna och flickorna i hög grad leker separata lekar där de delar
upp sig utifrån kön, vilket delvis problematiseras eftersom det finns en strä-
van efter att barnen ska kunna mötas i leken oberoende av kön.

Exempel 15 [S 295-302]
”det får inte bli för puttinuttigt”

1. Sonja: 	 På mötet så pratade vi lite om det …att /ja/ att vi
kände att det blev lite så där… / det får inte bli för
puttinuttigt / nej, det får inte bli för puttinuttigt eller
för tjejigt, att det bara är tjejer som ska känna att det
är gulligt att gå in där utan det ska även finnas mate-
rial för pojkar…

2. Solveig: 	 Men när det gäller utklädningsmaterial så har vi
mycket pojk.. / ja det har vi / …alltså riddardräkter
och allt möjligt…

3. Sara: 	 Vi försökte ju också likadant med legot / mmm / och
tänka att det ska vara sånt som kan tilltala flickorna,
att det kanske kan vara några hästar å lite sånt, så att
dom kan bli …alltså lockade av det för att det är tjej-
saker. Och vi har ju köpt in rosa och ljusblått lego…
[…]

120

4. Sonja: 	 Vi har ju en del, för det var en artikel i förskollä-
rartidningen att det inte fanns tjejgubbar eller sånt.
/ ja / Jag vet inte hur det kom till uttryck, men att
det bara var killar som var legogubbarna. Men vi har
faktiskt… jag måste säga att vi har många gummiga
tjejer också, så det upptäcker dom mer och mer så…

5. Siri: 	 Men sen förutsätter vi också att pojkarna ska gilla lite
tuffare grejer och flickorna ska gilla det lite mjukare,
det kanske inte alltid är sant…

6. Sonja: 	 Fast egentligen tänker vi ju rätt eftersom vi tänker
att de ska kunna göra sina egna val framöver / mm /
men då ska det ju också finnas…

7. Solveig: 	 Men då ska det ju inte bara vara så att tjejerna ska
våga leka med det ena å …

8. Sara: 	 Nej, men det ska finnas /nej precis / men ofta så
tänker ju … tänker man… så måste man ju tänka
mer på det som i ..i byggleken att det ska finnas saker
som ska tilltala tjejerna, så att dom ska vara med i
byggleken då va… alltså likadant med utklädnings-
kläderna, det ska finnas ridd.. ja riddardräkter som
kan tilltala killarna så att dom är med även i den
leken.

I inledningen till ovanstående citat (tur 1) lyfter Sonja fram vikten av att
den pedagogiska förskolemiljön tilltalar såväl flickor som pojkar. Förskolan
som pedagogisk praktik skall tillmötesgå såväl flickor som pojkars önskemål.
Sonja lyfter dock inledningsvis specifikt fram pojkarnas behov genom att
hävda att det inte får bli ”för puttinuttigt eller för tjejigt” i förskolemiljön.
Jag gör tolkningen att deltagarna i denna grupp ger uttryck för idéer om att
barns önskemål skiljer sig åt beroende av kön och att det finns en risk för att
förskolemiljön främst främjar flickors önskemål och behov. I tur två och tre
framkommer det, enligt min tolkning, att materialet som finns på förskolan
i hög grad införskaffas med utgångspunkt i barnens kön. Lärarna gör en dis-
tinktion mellan pojkleksaker och flickleksaker och betonar att det är viktigt
att förskolan tillhandahåller båda sorterna. Vissa av pojkleksakerna ”anpas-
sas” dock till flickornas behov och önskningar genom färgval samt tillbehör
som förmodas locka flickorna att använda dem. Det framgår inte av citatet
om detta är en strategi som används för att även locka pojkarna till de så kal�-
lade flickleksakerna. I tur fem ifrågasätter dock Siri ovanstående resonemang
genom att hävda att det inte går att förutsätta att kön är determinerande för
val av aktivitet eller leksak. Detta inlägg i diskussionen följs av en argumen-
tation där Sonja (tur 6) menar att grundidén ändå är att barnen ska kunna

121

6. Samtalens Innehåll

göra sina egna val ”framöver” samt ett inlägg där Solveig (tur 7) uppmärk-
sammas på att fokus inte bör vara så ensidigt fokuserat på att flickorna skall
förändras. Citatet avslutas med att Sara (tur 8) ännu en gång betonar vikten
av att leksakerna skall vara utformade med syfte att locka flickor och poj-
kar till aktiviteter som traditionellt tillskrivs det motsatta könet, exempelvis
att pojkarna skall lockas till rollek genom att förskolemiljön tillhandahåller
utklädningskläder i form av riddardräkter och dylikt.

I min analys av ovanstående citat har jag funnit att barns preferenser –
flickor och pojkars preferenser är en relationell kategori som är central när
deltagarna i fokusgruppen samtalar om den pedagogiska praktiken utifrån ett
genusperspektiv. Detta är ett tema som återkommer i flera av fokusgrupperna
och som innebär att deltagarna lyfter fram grundläggande tankar om att det
är barns behov som är i fokus, genom att hävda att barnen får uppmärksam-
het oberoende av kön. Det finns således en uttalad tanke om att läraren har
ansvaret för att barnen blir stimulerade som individer och inte utifrån kön.

 I ovanstående citat är det Siri som ger uttryck för dessa idéer när hon har
invändningar mot det resonemang som förs beträffande barns val av leksaker.
De övriga lärare som ingår i citatet framhåller dock, enligt min tolkning, en
dikotom uppdelning av världen i en pojk- respektive flicksida, vilket innebär
ett grundantagande att flickor och pojkar inte har samma behov och intres-
sen. Lite senare i samma intervju förtydligar Sara än en gång sina grundläg-
gande utgångspunkter: Att det är skillnad mellan pojkar och flickor samt att
kön är determinerande för val av leksaker och aktiviteter.

Exempel 16 [S 325-327]
”vi kommer aldrig ifrån att det är skillnad”

1. Sara: 	 Men sen kommer vi ju aldrig ifrån att det är skill-
nad, vi är inte likadana och vi tänker inte likadant.
/ fast det är ju kvinnor som har.. / Jo men vi kan ju
inte få flickorna och tänka som pojkar för dom är ju
flickor…

2. Sonja: 	 Nä men det vill vi ju inte…
3. Sara:	 Nä, men inte tvärtom heller, utan vi får ju… dom är

ju olika, men man kan ändå försöka å erbjuda lekma-
terial som är likvärdigt på något sätt.. att det ska fin-
nas lika många pojkalternativ som flickalternativ/…/

122

I detta citat förtydligar Sara den dikotoma uppdelningen mellan pojke och
flicka genom att framhålla att det är skillnad mellan könen och att såväl
flickor som pojkar ska få behålla sin särart, ”vi kan ju inte få flickorna att
tänka som pojkar för dom är ju flickor”. Deltagarna ger här, enligt min tolk-
ning, uttryck för en kompensatorisk pedagogik där grundtanken är att kön
är determinerande för val av aktiviteter, men att de aktiviteter som flickor och
pojkar utövar skall värderas likvärdigt. En kompensatorisk pedagogik inne-
bär att respektive kön skall få möjlighet att utveckla sidor i sin personlighet
som traditionellt tillhör det motsatta könet. Detta medför, enligt min tolk-
ning, en pedagogisk praktik som tar sin utgångspunkt i barnets kön.

Tema 2: Barnet och förskolan

I detta övergripande temaområde redovisar jag de grundläggande idéer och
representationer av förskolebarnet som kommer till uttryck i samtalen mellan
lärarna i fokusgrupperna. Resultatet i studien visar att lärarnas syn på för-
skolan som pedagogisk praktik är nära sammankopplad med dominerande
tankar om förskolebarnet och dess behov. Hur bilden av förskolebarnet kon-
strueras är således av största vikt eftersom dessa bilder avspeglas i hur lärarna
samtalar om förskolan som pedagogisk praktik. Fokus i detta kapitel är där-
för samtalet om barnet i relation till förskolan som pedagogisk praktik med
utgångspunkt i de subteman som framstått genom innehållsanalysen. Dessa
subteman innefattar beskrivningar som framträder i lärarnas samtal beträf-
fande barns egenskaper, barns behov samt barns ålder och mognad.

Barns egenskaper

Lärarna framhåller att barn i den svenska förskolan överlag trivs väldigt bra.
Ett genomgående tema som betonas starkt i samtliga grupper är dock att barn
är olika. Det finns således, enligt lärarna, inte en beskrivning av förskolebar-
net som är applicerbart på samtliga barn som finns i förskolemiljön. Samti-
digt framhåller flera av grupperna att det finns barn som kan beskrivas som
”riktiga dagisbarn”, vilket illustreras i nedanstående exempel, där Amanda
intar rollen som förälder och beskriver hur hennes dotter upplevde sin tid på
förskolan.

123

6. Samtalens Innehåll

Exempel 17 [A 352]
”hon var ett riktigt dagisbarn”

1. Amanda: 	 Åh Lena, hon pratar fortfarande om hur kul det var
på dagis. Hon var ett riktigt dagisbarn…/ mmm /..
och att hon fick göra de eller de å /mm det är klart
/,men det är klart, hon var lite rushig, hon ville synas
och höras. Hon tog väl för sig… / ja /

Även om samtliga grupper betonar att barnen inte far illa på förskolan och att
de allra flesta trivs där, så finns det vissa egenskaper hos barnet som bidrar till
att öka trivseln. De barn som betraktas som rushiga och som har en förmåga
att ta för sig, passar in i förskolans verksamhet. Dessa barn trivs i sociala
sammanhang med många människor runt omkring sig. Det finns även barn
som inte passar in i den bild av förskolebarnet som lärarna för fram. I flera av
grupperna framkommer diskussioner om att förskolans miljö inte passar alla
barn. En anledning till detta som lyftes fram i samtalen är föreställningen om
att trivseln är beroende av barnets personlighet. Barnets personlighet beskrivs
ofta i termer av stabilitet. I nedanstående exempel berättar Annica om ett
barn som hon träffat på sin tidigare arbetsplats.

Exempel 18 [A 336-338]
”man fick aldrig riktig kontakt med honom”

1. Annica: 	 Jag hade ett barn i fjol när jag slutade på Solen som
jag hade haft i… han var ju dagisbarn sen han var
liten. Han började på Jupiter där. Han var… Han
var inte… liksom… Man fick aldrig någon riktig
kontakt med honom så jätte mycket, å jo han lekte
ju och så, det var ingenting, han var… Men när han
slutade… vi sa ofta det att han är inget… han är
inget dagisbarn så riktigt, men när han slutade hos
oss, … då sa han det att det var hans bästa dag i
livet… / Ja, fy /

2 . Astrid:	 … usch… men det är ju nästan…
3. Annica: 	 … och då hade han ändå inte varit ett barn som

skrek och grinade och liksom höll på så där, utan
det bara märktes på honom på något vis att han var
inget barn sådär som skulle vara bland… jag tror ald-
rig han kommer att bli någon gruppmänniska… och
föräldrarna var inte det heller. Dom var väldigt så…

124

Annica förtydligar här att en möjlig anledning till att pojken inte passade in
i förskolemiljön, var att han inte är någon gruppmänniska. I förskolan krävs
det att barnen har en förmåga att umgås i grupp. Denna förmåga beskriver
Annica, enligt min tolkning, som mer eller mindre konstant och medfödd.
Hon beskriver honom som ett barn som det är svårt att få kontakt med och
som varken är eller kommer att bli en gruppmänniska (tur 3). Detta tolkar jag
som att det finns en underliggande förståelse av att människans förmåga till
sociala kontakter till viss del är begränsad eftersom den delvis betraktas som
något medfött och genetiskt betingat. När lärarna samtalar om förskolan häv-
dar dock samtliga grupper att den absolut viktigaste fördelen med förskolan
är att den bidrar till att barnen får en ökad social kompetens och att de växer
eftersom de får tillfälle att skapa relationer med andra vuxna och barn, utan
att föräldrarna är närvarande17. Denna syn på förskolan grundar sig, enligt
min tolkning, snarare i en syn på att alla barn förvärvar en social kompetens
genom att de vistas i en miljö som erbjuder en variation av möjligheter till att
skapa relationer. Det finns inte några avgörande begränsningar eller genetiska
komplikationer som styr i vilken grad barnet blir socialt kompetent, utan det
är främst erfarenheten av sociala miljöer som avgör. Annica avslutar ovanstå-
ende citat med att konstatera att inte heller föräldrarna är gruppmänniskor,
vilket underförstått kan ha påverkan på även pojkens förmåga att umgås i
grupp. I analysen av hur barns egenskaper beskrivs har jag funnit att det
centrala temat är att barn är olika samt att denna olikhet också får betydelse
för hur förskolan som pedagogisk praktik framställs. En relationell kategori
som beskriver hur lärarna framställer barns egenskaper är kategorin sociala –
tillbakadragna och blyga. De barn som beskrivs som sociala uppges även ha
stor behållning av vistelse i förskola medan de tillbakadragna och blyga bar-
nens vistelse i förskola snarast beskrivs som problematisk utifrån idén att vissa
personligheter inte passar in i förskolans praktik, förskolan passar inte alla.

Ålder och mognad

Ålder i relation till förskolan är ett centralt tema i flera av fokusgruppernas
diskussioner. Alla fokusgrupper lyfte samstämmigt fram tankar om att även
de yngsta barnen, d.v.s. barn i åldern 1-3 år, har stor behållning av förskolan.
Detta gjorde grupperna dels genom att relatera till den egna erfarenheten som

17	 Under temaområde 3: Förskolan och samhället, kommer jag att utveckla de idéer
om förskolan som social arena som framkommer i fokusgruppsdiskussionerna
ytterligare .

125

6. Samtalens Innehåll

yrkesverksamma lärare, dels genom att positionera sig som förälder och ta
sina egna barn som ett positivt exempel. I exemplet nedan är det fokusgrup-
pen Lövet som diskuterar de yngsta barnen i förskolan.

Exempel 19 [L 78-86]
”det är ändå mig barnet behöver”

1. Lisa: 	 Ettåringar är väldigt små när dom börjar, även ett
och ett halvt-åringar. Om jag får barn någon gång
så skulle jag nog vilja vänta så länge som möjligt och
skola in barnet för... dom är..

2. Allmänt: 	 ja…
3. Linn: 	 Fast samtidigt så ser man ju så ofta, tycker jag på

dom här som är små, vad roligt dom har och vad
dom liksom hänger med och vad dom utvecklas/
Mmmm /

4. Lena: 	 Man ser ju bara lilla Ellen som hänger med… och
som sitter och sjunger och gör rörelser å… / Mmm /
Hon är ett och ett halvt år…

5. Lisa: 	 Jo, jag vet. Vi har ju på Ärtan med… / jaa / och det
fungerar jätte bra för henne, / mmm / men det är
en känsla ändå att man vill vänta med att skola in så
länge som möjligt. För det är ändå mig som barnet
behöver om det är ett och ett halvt år. Det har lik-
som inte behov av att vara i en stor grupp med andra
barn. Då är det mitt behov i så fall… att jag lämnar
bort mitt barn. / Mmm / Det är inte barnets behov
tycker inte jag, för det kan jag ju stimulera själv när
barnet är så litet / Mmm /

6. Lisbet: 	 Nej det är…
7. Lisa: 	 Jag tror inte bara att dom … jag tror självklart inte

att dom far illa om dom börjar när dom är ett , ett
och ett halvt år men……

8. Liv: 	 Man vill ju lära känna sitt barn så länge som möjligt
också

9. Lena:	 Men det har inte behov av att relatera till så många
när det är så litet…

I citatet ovan positionerar Lisa sig inledningsvis genom att inta rollen som
framtida förälder och hävda att hon i den rollen skulle vilja vänta så länge
som möjligt med att låta sitt barn börja på förskolan. Denna argumentation
motsägs av Linn (tur 3) och Lena (tur 4) som genom att relatera till sin yrkes-
erfarenhet menar att även de yngsta barnen har en stor behållning av försko-

126

lans verksamhet. Detta är något som Lisa (nr 5) visserligen också kan känna
igen från sin yrkespraktik, men ändå framhåller hon att det är en ”känsla”
som hon har att man bör vänta med att skola in så länge som möjligt. Denna
känsla grundar hon på antagandet att det ändå är ”mig som barnet behöver”,
d.v.s. att barnet huvudsakligen har behov av en nära relation till sin mamma.
En bärande idé i detta antagande är att de yngsta barnen inte har behov av
att vara i stor grupp och träffa andra barn. En annan bärande idé är att små
barns behov av stimulans kan tillgodoses av mamman (eller pappan), vilket
inte motiverar vistelse i förskola. Lisa framhåller således indirekt att även om
de yngsta barnen inte far illa av att vistas i förskolan så bör föräldrarna ändå
vänta med förskolestarten så länge som möjligt, eftersom de yngsta barnen
ändå inte har behov av att relatera till så många andra. Citatet visar ambi-
valensen i att lärarna å ena sidan genom sin yrkeserfarenhet upplever hur de
yngsta barnen har ett utbyte av vistelse i förskolan och att socialt samspela
med sin omgivning samtidigt som det å andra sidan, utifrån en privat och
personlig ”känsla” finns idéer om att små barn inte har behov av socialt sam-
spel med så många.

I analysen av fokusgruppernas samtal om förskolebarnet har jag funnit att det
kompetenta barnet – det behövande barnet är ett begreppspar som är aktu-
ellt. I citatet ovan är, enligt min tolkning, det behövande barnet ett centralt
tema. Idén om det behövande barnet tar sitt avstamp i den barnpsykologiska
diskursen som har dominerat såväl synen på barn som synen på förskolan
som pedagogisk praktik. Det behövande barnet är intimt sammankopplat
med ålder på barnet. Ju yngre barnet är desto större behov har barnet av en
trygg och lugn miljö.

Barns behov

Föräldrarnas betydelse för barns trivsel på förskolan är ett tema som flera
grupper tar upp i sin diskussion. I exempel tjugo är det deltagarna i fokus-
gruppen Ekorren som diskuterar huruvida förskolemiljön är en stressande
miljö för små barn. I diskussionen är deltagarna inledningsvis eniga om att
förskolemiljön inte är en stressande miljö, men de diskuterar sedan ändå olika
alternativ till förståelse för varför förskolemiljön skulle kunna beskrivas som
en stressande miljö. Ett alternativ som lyfts fram är, liksom i exemplet ovan,
barnens personlighet (exempel nr.18). Barn som beskrivs som försiktiga och
tillbakadragna kan eventuellt ha svårt att trivas i förskolegrupper där atmos-
fären inte är så trivsam. Föräldrarnas beteende vid exempelvis inskolningen

127

6. Samtalens Innehåll

har också stor inverkan på hur barnet trivs på förskolan. Om föräldrarna är
positiva till förskolan speglas det i barnens beteende.

Exempel 20 [E 25-29]
”Dagis stressande för små barn?”

1. Elin: 	 Dagis stressande för små barn?
2. Elin: 	 Nä det tror inte jag
3. Erika: 	 Det tror inte jag heller. Det beror på.
4. Eva: 	 Ja precis. Det är hela alltet runtomkring i såna fall.

Om föräldrarna upplever situationen som stressande
och har sina barn på dagis, då kan det nog bli det…
.och det här att det är stressande när man hämtar å
/ Erika: alltså, har dåligt samvete / ja alltså det här
dåliga samvetet

5. Elin: 	 Sen beror det mycket på grupper och personal också.
Om det är grupper som inte fungerar bra så tror jag
att det kan vara väldigt stressande för små barn . Om
man har en jätte stor småbarnsgrupp t.ex. / Om man
har barn som är ganska försiktiga, det tror jag. /ja/
Att det kan upplevas väldigt svårt att trivas för såna
barn som kanske är lite tillbakadragna i en grupp
där… där det inte är.. klimatet är så trivsamt. För det
är det ju inte det på alla ställena, alla avdelningar, det
..är ju inte likadant överallt/ neej/ Det där beror ju på
hur stämningen är och …men inte generellt så tror
jag ju inte det.

6. Eva: 	 Men sen så har ju föräldrarna en väldigt stor… för
jag tror att är man som förälder inriktad på att det
ska bli roligt att börja på dagis och det här liksom, då
speglar det också av sig på barnen. / ja det gör det/
Det är ju väldigt sällan som det inte lyckas bra med
inskolning och det här med ett barn där föräldrarna
är positiva och tycker att det ska bli roligt och tror
att det kommer att gå bra. …Då går det oftast bra…
alltså lite som du säger det här med det dåliga samve-
tet. Det märker man ju på en del föräldrar. Dom som
inte har dåligt samvete, då funkar det bra /ja/

I detta exempel lyfter lärarna även fram yttre faktorer som kan bidra till
att barnen inte trivs på förskolan, exempelvis stora barngrupper samt den
atmosfär som finns på förskolan. Det är värt att notera att lärarna inte beskri-
ver sin egen lokala verksamhet som en stressande miljö för barnen. Samtalet
fokuserar i stället kring gemensamma idéer om barns vistelse på förskola och

128

vad som eventuellt skulle kunna bidra till att barnen inte trivs på förskolan
som institution. Barns behov är i fokus, vilket jag i min analys menar tydlig-
görs genom den relationella kategorin trygghet – utmaningar. Lärarna lyfter
fram barns behov av trygghet, samtidigt som deras behov även beskrivs i ter-
mer av utmaningar. En trygg miljö representeras av en miljö där utmaning-
arna är anpassade till barnets egenskaper, ålder och mognad, vilket innebär
att stressen på förskolan minimeras. När lärarna på Solen diskuterar ifall bar-
nen känner stress i förskolemiljön beskriver de hur de aktivt arbetar med den
egna organisationen för att få struktur i sin vardag. En väl genomtänkt och
organiserad verksamhet bidrar till att barnen trivs. Genom att arbeta med
gruppindelningar utifrån mognad och ålder har de, enligt egen utsago lyckats
få en miljö som inte är stressande för barnen. Lärarna på Solen beskriver hur
de i den lokala organisationen strävat efter att organisera de yngsta barnen i
små grupper, eftersom de menar att dessa åldrar kräver mer omsorgstid.

Exempel 21 [S 13]
”det kan kanske stämma, men inte hos oss”

1. Sara:	 … nämen jag tycker inte… dagis stressande för små
barn, det kan kanske stämma, men inte hos oss, det
gör det ju inte./nej, / eller det tycker inte jag att det
stämmer… att dom barnen vi har här är stressade
av… dagis då, eller av förskolan… som. ….visst att
dom kan vara stressade av andra orsaker…. som vi
tycker, öh..stressar dom.

Utgångspunkten för lärarna i fokusgruppen Solen är att det är deras upp-
gift att organisera verksamheten på ett sätt som gör att barnen mår bra. De
hävdar att deras organisation är genomtänkt för att minska risken för stress.
I fokusgruppen Ankaret hade de en annan utgångspunkt. De hävdar att för-
skolemiljön är en stressande miljö eftersom det är stora barngrupper, något
som de inte kan styra över. Ann-Marie menar i citatet nedan att det tro-
ligtvis skapas en viss stress av att vistas på förskolan, oavsett ålder på barnet.
Alexandra hänvisar till sin egen erfarenhet som lärare, och är så säker på att
detta är en känsla som även de andra lärarna delar, att hon även använder sig
av begreppet vi istället för jag för att framhålla sin ståndpunkt. Hon menar
att eftersom lärarna själva känner att det är en stressande miljö, så borde
även barnen känna av det. En argumentation som även Astrid instämmer i
genom att hävda att de nog är jätte trötta för att det är stimmigt och stojigt
på förskolan.

129

6. Samtalens Innehåll

Exempel 22 [A 63-65]
”dom måste ju vara jätte trötta”

1. Ann-Marie: 	 Ja jag menar nog alla åldrar faktiskt. Jag tror att
alla….. det spelar ingen roll om du är fyra år och
ska hålla på med det här så tror jag att det är en viss
stress. Även om du är ett år och kanske sover bort en
stund, så kanske det är en viss stress att vara bland så
mycket barn hela tiden och aldrig få känna en enda
dag att det bara är du, mer än kanske två dagar, lör-
dag och söndag hemma hos mamma och pappa.

2. Alexandra: 	 Men jag menar, vi känner ju så själva när vi går i den
här miljön då att vi har ju kanske bara 40 timmar i
veckan, och många barn har ju kanske över detta.

3. Astrid: 	 Dom måste ju vara jätte trötta, för att det är ju stim-
met och stojet …...

I citatet ovan framkommer det även att det finns en föreställning om att för-
skolan tar för stor plats i barnets liv. Detta är en diskussion som jag kommer
att belysa ytterligare under rubriken Förskolan och samhället.

I min analys av ovanstående idéer om barnets natur har jag funnit att för-
skolans pedagogiska praktik kan beskrivas utifrån begreppsparet en förskola
för alla – en förskola för vissa. Lärarna lyfter samstämmigt fram vikten av
att se varje enskilt barn samt att den pedagogiska miljön skall stimulera alla
barn. Detta kräver stor lyhördhet och flexibilitet av lärarna, vars uppdrag blir
att anpassa verksamheten till barnens behov. Samtidigt finns det en tydlig
tanke om att vissa barn inte passar in i förskolemiljön, vilket tyder på en före-
ställning om att alla barn inte lyckas anpassa sig till förskolans verksamhet.
När lärarna diskuterar huruvida förskolan är en stressande miljö för barnet
framkommer också en argumentation där fokusgrupperna intar delvis skilda
ståndpunkter, något som jag kommer att belysa ytterligare under rubriken
samhället och förskolan.

Tema 3: Samhället och förskolan

Under denna rubrik beskrivs deltagarnas samtal om förskolan i relation till
samhället och dess aktörer. Beskrivningen tar sin utgångspunkt i de subte-
man som framkommit i analysen: Förskolans funktion och uppdrag, Politiska
beslut samt Föräldrar. I förskolan verkar ett antal aktörer så som exempelvis
lärare, föräldrar och barn. Alla dessa deltar direkt eller indirekt i formandet

130

av förskolan som en pedagogisk praktik. Deltagarna i föreliggande studie
lyfter dock även fram forskare och politiker som aktörer med stort inflytande
på hur den pedagogiska praktiken framställs. Media är ytterligare en påver-
kansfaktor som styr synen på förskolans roll i samhället.

Förskolans funktion och uppdrag

 Inom detta subtema har jag funnit att den relationella kategorin tilltro - miss-
tro har en central betydelse för hur fokusgrupperna framställer förskolan som
pedagogisk praktik i relation till samhället. Grupperna ger, enligt min tolk-
ning, uttryck för en stor tilltro till förskolan och dess bidrag till barns utveck-
ling, vilket i förlängningen innebär att förskolan betraktas som en positiv
samhällsinrättning med möjlighet att bidra till ett framgångsrikt samhälle.
Deltagarna lyfter fram olika aspekter i förskolans praktik som bidragande till
påståendet att svensk förskola håller världsklass, såsom exempelvis utbildad,
pedagogisk personal, tydliga styrdokument i form av läroplanen samt till-
gängligheten, d.v.s. att flertalet barn har möjlighet att delta i verksamheten.
Flera av grupperna lyfter särskilt fram förskolans betydelse i ett framtidsper-
spektiv, som förberedelse för den fortsatta utbildningen inom skolan. I skolan
krävs det, enligt deltagarna, vissa färdigheter som vistelse i förskola kan bidra
till. En sådan färdighet som samstämmigt lyfts fram i grupperna är social
kompetens. Förskolan betraktas som en social arena där barnen får ökad för-
ståelse för människors olikheter. Det finns distinkta idéer om att männis-
kans sociala förmåga är något som förvärvas genom erfarenhet av kontexter
där möten mellan människor är centralt. I förskolan samlas människor med
olika erfarenheter och bakgrund, såväl barn som vuxna, vilket innebär att
mångfald är ett begrepp som är centralt i beskrivningen av den pedagogiska
praktiken. I nedanstående citat är det Elin från fokusgruppen Ekorren som
diskuterar förskolans bidrag till barns sociala utveckling.

Exempel 23 [E 55]
”kompisar och relationer till andra vuxna”

1. Elin: 	 Framför allt så får dom ju så mycket kompisar och
relationer till andra vuxna /ja/ som kan se dom på
andra sätt /ja/

Det framkommer av ovanstående citat, idéer om att relationer med kamrater
och andra vuxna kan bidra till att barnen utvecklar fler sidor av sin personlig-
het, eftersom de i mötet med andra kan träffa människor ”som kan se dom

131

6. Samtalens Innehåll

på andra sätt”. Deltagarna ger uttryck för stor tilltro till den kompetens de,
genom sin profession, anser sig besitta i att vägleda barnen genom dessa soci-
ala relationer. Mötet med såväl barn som vuxna betraktas således som positivt
för barns sociala utveckling eftersom det ger träning i att vara i grupp. I ett
vidare samhällsperspektiv menar deltagarna, enligt min tolkning, således att
barnen genom vistelse i förskola erhåller en social kompetens, något som är en
nödvändighet i ett samhällsperspektiv. I nedanstående citat är det fokusgrup-
pen Solen som i sin dialog sammanfattar de idéer som varit framträdande i
samtliga diskussioner om förskolan som en social arena.

Exempel 24 [S 48-50]
”man får träna sig i att vara i grupp”

1. Sonja:	 Nu så lever man ju också hela sitt liv i grupper. Man
är ju aldrig ensam längre… och i sin familj är man
ju också i grupp, så jag tycker att det här är jätte bra
träning att man får träna sig i att vara i grupp när
man är på förskola, för det är sällan man är alldeles
ensam utan man har ju alltid sociala kontakter utåt i
alla fall… / mmm /så är det ju…

2. Stina: 	 Men vi måste ju vara en bra start för skolan sen när
man ändå ska vara i en grupp och känna att… man
har den tryggheten i gruppen, att man är van vid att
vara i grupp, att man vågar hävda sig och säga vad
man tycker / Mmm/

3. Sonja: 	 Man får ju också se på andra hur dom fungerar i
grupp, så man är ju inte bara medveten om sin egen
grupptillhörighet utan blir även … vad ska jag säga
… uppmärksam på hur andra beter sig i gruppen. Att
man har olika beteenden, och det tycker jag också är
jätte skönt för då får man ju också en förståelse för
andra människor på ett helt annat sätt. / Mmm /

Det är värt att notera att det finns distinkta idéer om att vistelse i förskola
ger en bra träning i gruppsamvaro samt att det är en kompetens som anses
vara viktig för människor att förvärva i ett framtidsperspektiv. En förutsätt-
ning för delaktighet i ett samhällsperspektiv är förmågan att hantera grupper
och sociala kontakter, vilket ger en insikt i, samt förståelse för att människor
är olika. Förskolan som social arena förbereder bland annat barnet för sko-
lan, där tidigare vana i att vara i grupp betraktas som en fördel. Tilltron till
förskolan som social arena åtföljs dock även av, det som jag har tolkat som
uttryck för misstro. Samtidigt som lärarna betonar att förskolan är en bety-

132

delsefull arena för att förvärva en social kompetens som betraktas som absolut
nödvändig i ett samhällsperspektiv, finns det även en viss tveksamhet som jag
i analysen tolkat som misstro.

Denna tveksamhet framträder, enligt min tolkning, i idéer om att förskolan
är en stressig miljö där relationerna som barnen skapar eller utsätts för bidrar
till stress och fragmentariska sociala erfarenheter. Jag har tidigare belyst dessa
idéer under rubriken Barnet och förskolan. I analysen har jag funnit att barn-
gruppens storlek, barnets personlighet samt ålder är tre grundläggande kom-
ponenter som tycks ha stor betydelse för hur denna misstro mot förskolan
som social arena framställs. Det framkommer i några av fokusgruppernas
samtal idéer om att barnets socialiseringsprocess påbörjas först vid tre års
ålder, vilket innebär att barn under tre år ännu ej förmodas ha nått den fas i
sin mognadsprocess som medför ett fullvärdigt utbyte av de möjligheter till
social stimulans som förskolan kan erbjuda. Det innebär att förskolan som
social arena delvis ifrågasätts i relation till barnets ålder. I några av grupperna
framkommer även idéer om att de yngsta barnen inte har behovet, alternativt
förmågan, att relatera till många olika människor (se exempel 19). Barngrup-
pens storlek innebär sålunda, med utgångspunkt i dessa idéer, att de yngsta
barnen i förskolan inte betraktas som kompetenta att tillgodogöra sig försko-
lan som en arena för social utveckling. Det enskilda barnets personlighet är
ytterligare en faktor som tycks påverka huruvida förskolan som social arena
betraktas med tilltro eller misstro. Genom att relatera förskolan till hemmet
framhåller deltagarna i fokusgruppen Jupiter att förskolevistelse inte bör ses
som det enda sättet att förvärva social och språklig kompetens. Föräldrar och
andra barn bidrar till att dessa kompetenser utvecklas också.

Det finns idéer om att förskolan inte passar alla barn, eftersom en del barn
har en personlighet som innebär att de är tillbakadragna och blyga. Detta är
ett tema som kommer att belysas mer i kapitel sju där jag beskriver hur delta-
garna använder sig av jämförelser som en kommunikativ resurs för att mejsla
fram förskolan som pedagogisk praktik.

Ett annat exempel på hur tilltron till förskolan i ett framtidsperspektiv fram-
ställs av flera av deltagarna, är idén om att förskolan som pedagogisk prak-
tik bidrar till att barnen utvecklas intellektuellt, att de lär sig saker. Barnen
erbjuds aktiviteter som lärarna anser är viktiga för stimulans av den indivi-
duella utvecklingen, så som exempelvis massage, gymnastik, sagor och ska-
pande aktiviteter. Aktiviteterna tar sin utgångspunkt i barnens intresse, men
även med syftet att lyfta fram ett kulturarv där traditioner och högtider upp-

133

6. Samtalens Innehåll

märksammas. Deltagarna menar att vistelse i förskolan innebär att barnen
utvecklas såväl språkligt som matematiskt. Lärarna beskriver exempelvis hur
de arbetar med medveten språkträning för barnen från tidig ålder, samt hur
de tidigt börjar problematisera för att barnen ska stimuleras till eget logiskt
tänkande. Det finns således tydliga idéer om att barns vistelse i förskolan, sett
ur ett samhällsperspektiv, i förlängningen innebär en tilltagande kognitiv för-
måga hos barnen. Detta kan, enligt deltagarna, bidra till att barnen har lätt-
are för att klara av sin skolgång. Den kognitiva förmågan stimuleras genom
de aktiviteter som erbjuds i den pedagogiska praktiken, men även genom den
samvaro som barnet erhåller med andra barn och vuxna i sin vardag. I ned-
anstående citat är det fokusgruppen Lövet som diskuterar hur förskolan, i sitt
vardagsarbete, bidrar till barnens matematiska utveckling.

Exempel 25 [L 102-103]
”vardagsmatte , det är vi bra på”

1. Liv: 	 Dom räknar sina kompisar…/ skratt
2. Linn:	 Ja precis … dom håller på och räknar och räknar… /

skratt /
3. Liv:	 jo det gör vi ju… vi räknar och räknar
4. Lisbet :	 Vardagsmatte det är vi bra på…. / mmm /

I detta citat framhåller lärarna att vardagsmatematik är något som försko-
lan arbetar mycket med. Detta är ett påstående som flera av fokusgrupperna
instämmer i. I fokusgruppen Boken betonar deltagarna att bidraget till bar-
nens utveckling är beroende av det arbete som bedrivs ute på de enskilda
förskolorna, vilket innebär att det ligger ett hårt arbete bakom och att utveck-
lingen inte är något som sker automatiskt. Fokusgruppen beskriver hur de
fått bekräftelse från förskoleklassens lärare att barnen kan mycket inom
ämnet matematik, något som förskolan har fokuserat under en period. Sam-
tidigt som det är tydligt att förskolan betraktas som en arena för intellektuell
och kognitiv utveckling finns det dock även idéer som jag i min analys har
tolkat som en misstro. Misstron grundar sig dels i en frågeställning som berör
huruvida exempelvis förskolans arbete med förberedande matematik eller
svenska bidrar till ett försprång för förskolebarnen, eftersom det verkar som
om barnen ändå tröttnar i de äldre åldrarna och eventuella försprång jämnas
ut. I nedanstående citat är det fokusgruppen Ekorren som beskriver sina idéer
om hur förskolan kan bidra till att de yngsta barnen utvecklas socialt och
intellektuellt.

134

Exempel 26 [E 34-35]
”det är ju givetvis sånt som dom ändå hade lärt sig ”

1. Elin:	 Ja social vinst det har dom ju definitivt / ja det har
dom / och visst har dom en pedagogisk vinst av det..
dom lär sig ju

2. Eva: 	 … ja för visst lär dom sig ju utav andra barn…
3. Elin: 	 ja… sen är klart att det… mycket av det dom lär sig

på dagis när dom är, vi säger ett och två år, det är ju
givetvis sånt som dom ändå hade lärt sig, men..det är
ju det att dom får glädjen att lära sig det tillsammans
men andra barn / ja precis de har ju glädje utav det
verkligen / men det är ju klart att… Jag vet inte vad
man skulle kunna peka på som dom inte skulle lärt
sig om dom inte hade gått här upp till dom är två, tre
år, det vet jag inte men..

4. Eva: 	 Nä dom lär ju sig det ändå

Elin inleder (tur 1) genom att bestämt klargöra att de yngsta definitivt har
en social vinst av att gå i förskolan. Därefter ger hon även uttryck för en idé
om att de har en pedagogisk vinst. Denna idé uttalas dock inte med samma
självklarhet som föregående, vilket senare visar sig i form av en viss tvekan
i beskrivningen av det lärande som sker med de yngsta, samt ifall förskolan
som pedagogisk praktik kan bidra till ett utvidgat lärande för de yngsta bar-
nen. Frågeställningen blir sålunda huruvida förskolan kan bidra till att de
yngsta barnen vidgar sitt lärande genom att vistas i en förskolekontext. Den
fördel som påtalas när det gäller förskolan är att ”de får glädjen å lära sig till-
sammans med andra barn” (tur 3). Min tolkning är att Elin och Eva i citatet
ger uttryck för idéer att det lärande som sker hos de yngsta barnen är obero-
ende av den kontext de vistas i. Det är viktigt att uppmärksamma att denna
misstro är tydligt relaterad till barnets ålder samt att den inte är entydig.
Samtliga fokusgrupper har visserligen gett yttryck för liknande idéer, men de
har samtidigt beskrivit hur små barn från den egna praktiken har utvecklats,
såväl socialt som intellektuellt. Idéer som, enligt min tolkning, grundar sig i
föreställningen om det kompetenta barnet.

De föreställningar och idéer som jag har funnit i analysen av förskolan i ett
samhällsperspektiv, medger obestridligt att tilltro till förskolan är att betrakta
som en viktig aspekt i lärarnas samtal om förskolan som pedagogisk prak-
tik. Lärarna beskriver förskolan som en plats för utveckling, lek, lärande och
omsorg. Tilltron klargörs dels genom att lärarna lyfter fram förskolan som en
social arena där barnen får möjlighet att utveckla sin sociala kompetens, dels

135

6. Samtalens Innehåll

genom att den framhålls som en arena för kognitiv och intellektuell utveck-
ling, vilket är viktigt för ett framgångsrikt kunskapssamhälle. Kognitiv och
social utveckling bidrar till att barnet får ökat självförtroende. Dessutom
framkommer det att lärarna hyser en stark tilltro till den egna kompetensen
i att se barns behov och intressen samt att bedriva verksamheten utifrån de
individer som ingår i gruppen. Läroplanen och styrdokumenten lyfts fram
som grundläggande för förskolans funktion och uppdrag. Analysen visar att
barnets ålder och personlighet har en avgörande betydelse för hur möjligheter
och begränsningar med förskolan som pedagogisk praktik framställs i lärar-
nas samtal. Min tolkning är att dessa idéer tar sin utgångspunkt i den utveck-
lingspsykologiska diskursen. Den utvecklingspsykologiska diskursen utgår
ifrån stadieteorier som fokuserar på barnets biologiska mognad och univer-
sella utveckling. Framträdande teorier i denna diskurs är Jean Piagets kogni-
tiva teori samt Eric Humburger Erikssons teorier om barnets psykosexuella
utveckling. Samtidigt finns det dock andra motdiskurser med framträdande
idéer som tar sin utgångspunkt i en tilltro till att även de yngsta barnen har
en förmåga att skapa och bibehålla sociala relationer. Det kompetenta bar-
net beskrivs som en kompetent aktör med förmåga till delaktighet i sitt eget
lärande. Denna diskurs utgår ifrån att barn och barndom är socialt konstru-
erade samt att barn betraktas som sociala aktörer (Sommer, 1997; Dahlberg,
Moss & Pence, 1999). I dialogen mellan deltagarna i fokusgrupperna pendlar
beskrivningen av barnet och barnets förmågor mellan dessa båda diskurser,
något som enligt mitt resultat får en avgörande betydelse för hur förskolan
som pedagogisk praktik framställs.

Politiska beslut

Som jag tidigare nämnt beskriver deltagarna i fokusgrupperna den inverkan
som olika politiska beslut har på hur förskolan som pedagogisk praktik utfor-
mas. Sådana politiska beslut som samtliga fokusgrupper har diskuterat är
reformerna Allmän förskola för fyra- och femåringar samt maxtaxereformen.
1 juli 2001 beslutades att barn till arbetslösa skulle ha rätt till förskoleverk-
samhet, en reform som utökades i januari 2002 då reformen om maxtaxa och
rätt till förskoleverksamhet för barn till föräldralediga antogs. I januari 2003
antogs sedan reformen om Allmän förskola för fyra- och femåringar, vilket
innebär att alla barn ska erbjudas minst 525 avgiftsfria timmar om året i för-
skola från och med det år de fyller fyra år (Skolverket, 2011). Syftet med dessa
reformer var att lyfta fram förskolan som det första steget i utbildningssys-

136

temet vilket innebär en markering av förskolan och dess betydelse för barns
utveckling och lärande (Skolverket, 2011).

När deltagarna i fokusgrupperna diskuterade dessa reformer fanns det ett
flertal sinsemellan delvis motsatta idéer som var centrala. Barbro i fokusgrup-
pen Boken är i huvudsak positiv till reformerna. I nedanstående citat disku-
terar hon reformen allmän förskola.

Exempel 27 [B 158]
”det är inte bara barnomsorg”

1. Barbro: 	 Men jag tror att det är bra för det höjer ju statusen
på förskolan för jag tror ju att förskolan är viktig för
barnen, det är inte bara barnomsorg, utan det är vik-
tigt för deras utveckling och lärande också/ mmm /

Det framgår av citatet att det finns idéer om dessa reformer som i hög grad
överensstämmer med det som också i grunden var dess huvudsakliga syfte.
Barbro lyfter fram att reformen bidrar till att statusen på förskolan höjs, något
som hon ställer sig positiv till eftersom hon menar att förskolan bör betraktas
som något som är viktigt för barnen. Hon särskiljer begreppet barnomsorg
från begreppet förskola genom att hävda att förskolan är något mer. Den
är viktig för barnens utveckling och lärande också. Jag tolkar det som att
begreppet barnomsorg i första hand sammankopplas med det som historiskt
sett betraktats som förskolans huvudsakliga syfte, nämligen att möjliggöra
för föräldrar att förvärvsarbeta eller studera genom att ombesörja att barnen
har omsorg. I kapitel åtta kommer jag att ytterligare belysa hur deltagarna i
fokusgrupperna lyfter fram betydelsen av olika benämningar av fenomenet
förskola.

Fokusgruppen Boken ger, enligt min tolkning, uttryck för idéer som i hög
grad signalerar en tilltro till de politiska beslut som genomförts. Dessa idéer
finns även representerade i flera av de andra grupperna där de lyfter fram
positiva konsekvenser av dessa politiska beslut, så som exempelvis att max-
taxereformen är bra eftersom det inte bör kosta för mycket för familjerna att
ha en förskoleplats samt att reformerna har bidragit till att det blir en större
kontinuitet i barngruppen eftersom lärarna följer barnen en längre period.
Dessutom påpekar några grupper att det finns barn som har behov av att gå
kvar på förskolan och att reformerna har underlättat hanteringen av dessa. I
fokusgruppen Ekorren är deltagarna positiva till reformerna, men hävdar att

137

6. Samtalens Innehåll

det borde finnas vissa restriktioner under sommaren och semestermånaden
då verksamheten förändras, avdelningar slås ihop och vikarier anlitas.

Motsatsen till dessa tankar finns hos fokusgruppen Ankaret som ställer sig
mycket kritisk till ett flertal av de politiska beslut som genomförts med syfte
att reformera förskolan. I nedanstående citat diskuterar Ankaret konsekven-
ser som de anser att förskolereformerna har fått för verksamheten.

Exempel 28 [A 88-92]
”det har ju blivit mycket sämre”

1. Annica: 	 Och sen har man ju kommit på det, att det har ju
blivit för dyrt. Det finns ju inte pengar kvar till dom
barnen som behöver ha stöd längre, det har ju blivit
mycket sämre… och det är väl klart att när man har
haft en reform som kostar så otroligt mycket pengar
som den här förskolereformen har kostat. Ja det är
klart att det inte finns några pengar kvar till dom
som verkligen behöver det, så det har ju blivit någon
form av moment 22 där, jag vet inte…

2. Amanda: 	 Ja det har ju försämrat kvaliteten.
3. Annica:	 Ja det har det ju gjort…/. Ja verkligen… /tystnad
4. Annica: 	 Mmm, ja…. För det finns ju bara ett visst antal

pengar, och då är det ju så att då är det ju någonting
annat som man måste dra in på… och så lite bibss-
pengar 18som det finns nu, det finns ju ingenting näs-
tan.

Det framkommer av citatet att ekonomin är en anledning till att deltagarna
i den här fokusgruppen ställer sig kritiska till de politiska beslut som genom-
förts. Enligt Annica (tur 1) innebär reformerna att det inte finns några pengar
kvar till ”dom som verkligen behöver det”. Amanda instämmer i detta påstå-
ende genom att hävda att kvaliteten i förskolan har försämrats varpå Annica
förtydligar att den begränsade ekonomin leder till indragningar av medel
som vänder sig till de barn som av olika anledningar är i verkligt behov av
förskolan. En möjlig tolkning av ovanstående idéer om politiska beslut är att
de grundar sig i den relationella kategorin en förskola för alla - en förskola för
vissa. Det innebär att förskolan som pedagogisk praktik har en dubbel funk-
tion där den å ena sidan skall vara tillgänglig för alla, något som fokusgrup-
perna uttrycker som kriterier för hög kvalité, samtidigt som det finns en idé

18	 Bibss-pengar är pengar som är direkt riktade mot Barn I Behov av Särskilt Stöd.

138

om att förskolan i första hand riktar sig till dem som har verkligt behov av den,
förskolan har en socialpedagogisk funktion. Jag tolkar ovanstående citat som
ett uttryck för idén att förskolan i första hand har en socialpedagogisk funktion.

I analysen framkommer att barnens ålder i hög grad påverkar i vilken mån
deltagarna i fokusgrupperna ger uttryck för misstro eller tilltro till politiska
beslut som genomförts i syfte att reformera förskolan. I fokusgruppen Ekor-
ren hävdar deltagarna att reformerna stärker förskolan som pedagogisk prak-
tik samtidigt som de lyfter fram idéer om att små barn som får syskon skulle
må bra av att vara hemma i några månader. De barn som är strax under
fyra år uppges dock sakna sina kamrater, vilket gör att de kan uppskatta att
vara hemifrån ett tag. Liknande idéer ger fokusgruppen Jupiter uttryck för
i följande citat där Jutta menar att de politiska besluten torde ha sin grund
i forskning och tidigare studier. Jutta menar att den politiska reformen om
allmän förskola från fyra år troligtvis tar sin utgångspunkt i forskning som
visat att den pedagogiska vinsten för barnen är gradvis ökande i relation till
barnets ålder. Jutta talar i citatet utifrån egen erfarenhet samtidigt som hon
ger uttryck för sociala representationer av barnet och dess kompetens.

Exempel 29 [J 112]
”det måste ju ha gjorts studier på detta”

1. Jutta: 	 Men det måste ju ligga nåt bakom det eftersom vi
har allmän förskola från fyra år19, så det måste ju ha
gjorts studier på detta… jag kan hålla med om att
barnen har roligt hos oss och att dom ser …..ja… det
kan jag hålla med om men… dom har en pedagogisk
vinst också, det är jag helt övertygad om. Men jag
tror dom har större vinst när dom blir fyra år sen,
när dom ser det här med leken och … Dom leker så
mycket bredvid när dom är ….Det här som jag såg
då när jag satt och observerade, och dom måste hålla
i sina saker, för dom har ju så svårt att leka ihop med
sakerna … Dom har ju inte det när dom är så små …
den kunskapen /neej/ å det går så mycket tid till det
då att hålla …det kan dom ju sen. Så det är klart att
det måste finnas … Dom har det bra hos oss, det har
dom, jättebra, dom här små barnen också, men jag
tror att dom har en mycket större pedagogisk vinst
när dom har fyllt fyra år, helt klart. Det tror jag…

19	 När intervjun genomfördes var det allmän förskola för barn från fyra år. 2009
infördes allmän förskola från tre års ålder.

139

6. Samtalens Innehåll

I ovanstående citat framkommer det idéer om att barns förmåga till sociali-
sering är tydligt sammankopplat med dess ålder. De yngsta barnen uppges
ännu inte ha den kompetens som medger ett fulländat utbyte av den förtjänst
som förskolan som pedagogisk praktik kan bidra till. Samtliga fokusgrupper
ger uttryck för en misstro relaterat till politiska beslut beträffande ekonomiska
frågor. Den kärva ekonomin har bidragit till att barngrupperna har blivit för
stora. Deltagarna menar att politikerna inte förstått vikten av att små barn
bör vara i en lagom stor grupp. De betonar att det arbetssätt som praktiseras
idag i kombination med färre barn i grupperna skulle vara det ultimata. Även
om flera av deltagarna ger uttryck för idéer om att barnen tillbringar för stor
del av sin tid i förskolan så finns det ändå en stor misstro gentemot politiska
förslag som innebär en reglering av barnens tid i förskolan. I några av grup-
perna diskuterade deltagarna huruvida det var relevant med en reglering av
barns tid på förskolan i enlighet med ett förslag om maximalt 40-timmars
vistelse per vecka för förskolebarnen. Deltagarna menar att en reglering av
barnets tid på förskola alltid bör vara i relation till barnets hem, vilket enligt
min tolkning innebär att deltagarna menar att det inte bör blandas in ytter-
ligare aktörer som ombesörjer att barnet har omsorg när föräldrarna arbetar.

Förskolans ledarskap är ett område som omnämns utifrån såväl tilltro som
misstro. I huvudsak talar deltagarna om cheferna i positiva ordalag. Del-
tagarna tycks ha stor tilltro till chefens kompetens och engagemang i att
utveckla förskolans praktik. De beskriver flera fall då chefen har hävdat för-
skolans intressen i relation till andra samhällsinstanser, så som exempelvis
BVC och andra kommunala förvaltningar. I de fall då misstro relaterat till
ledarskapet framträder som centralt är det huvudsakligen förknippat med nya
chefers vilja att sätta sin prägel på verksamheten. ”Mmm, ibland så känns det
som om man inte hinner å slutföra det förrän man ska göra nytt /nej/ hela
tiden. Då är det femtielva projekt istället för att slutföra ett” [B 308]. Nya che-
fer kommer med nya direktiv om planer som skall skrivas vilket, enligt del-
tagarna, periodvis kan kännas betungande. Samtidigt ger deltagarna uttryck
för att de själva har intresse av att driva verksamheten framåt vilket leder till
hög acceptans av arbetsbelastningen vid diskussionen om nya riktlinjer.

Cheferna belastas inte för att barngrupperna är stora. Det är politikerna som
bär ansvaret för att förskolan tvingas erbjuda barn som står i kö en plats
inom ett visst datum, oavsett om det finns plats tillgängligt. Lärarna beskri-
ver hur de arbetar med att finna lösningar för att verksamheten skall bedrivas
med hög kvalité trots stora barngrupper. De efterlyser dock mer tillit från de
politiskt ansvariga. Detta görs genom en betoning av den egna kompetensen

140

att utifrån kunskap om gruppen och dess behov själva avgöra antalet barn i
grupperna.

Föräldrar

Det framgår av diskussionen i fokusgrupperna att föräldrarnas inställning
till och åsikter om förskolan som pedagogisk praktik har stor betydelse för
hur lärarna utformar verksamheten. Hur förskolan som pedagogisk praktik
förstås är följaktligen delvis sammankopplat med lärarnas representationer av
föräldrarna och dess relation till verksamheten. Lärarna upplever att dagens
föräldrar har en stor tilltro till förskolan, något som i diskussionen lyfts fram
som en grundläggande förutsättning för att barnet ska känna trygghet där.
Grundprincipen är att trygga föräldrar ger trygga barn. Deltagarna i fokus-
grupperna påtalar vikten av ett positivt och ömsesidigt samarbete mellan
föräldrar och lärare. Föräldrarna beskrivs som kompetenta aktörer, vilket
huvudsakligen implicerar de kunskaper om barnet och dess behov som de
förfogar över. Lärarna betonar således att föräldrarna är experter på sina egna
barn. Samtidigt framstår det även andra, motsatta bilder av föräldrarna och
deras relation till förskolan. Den tilltro som lärarna menar att föräldrarna har
till förskolan som pedagogisk praktik kan, enligt några av deltagarna, ta sig i
uttryck som en oproportionerlig tilltro, så till vida att vissa föräldrar uppvisar
brister i tilltron till sin egen kompetens som föräldrar. Ett innehåll som är
framträdande när deltagarna samtalar om föräldrarna är därför, förutom att
de beskrivs som kompetenta, att de även beskrivs som osäkra och rädda. I
nedanstående citat är det fokusgruppen Boken som spekulerar om föräldrar-
nas representationer av förskolan som pedagogisk praktik. Bibbi utgår, enligt
min tolkning, från antagandet att lärarnas expertroll kan innebära en osä-
kerhet hos föräldrarna beträffande den egna förmågan att tillgodose barnets
behov och bidra till barnets utveckling.

Exempel 30 [B 192]
”många föräldrar känner att dom missar…”

1. Bibbi:	 Jag tror att många föräldrar känner att dom missar..
eller ja, dom känner att dom… en del föräldrar kän-
ner nog att dom kan nog inte ge sitt barn det dom
tror.., vi är ju pedagoger å vi kan ge barnet det dom
inte kan bättre …så jag tror en del känner nog att
det är bäst att gå på förskola för den sakens skull /
mmmm/ Dom känner sig inte säkra i att dom kan ge
barnen vad dom behöver /mmm/

141

6. Samtalens Innehåll

Citatet indikerar att den rädsla och osäkerhet som deltagarna i fokusgrup-
perna tillskriver vissa föräldrar, tar sin utgångspunkt i att lärarna genom sin
profession får statusen av experter, vilket kan medföra en osäkerhetskänsla
hos föräldrarna. Deltagarna menar att expertrollen lyfter fram lärarnas kom-
petens i relation till föräldrarnas kompetens beträffande möjligheter att stärka
barnet i sin utveckling. Föräldrarna är rädda att deras barn ska missa intel-
lektuell och social stimulering om de väljer bort, alternativt minskar, barnets
vistelsetid på förskolan. En relationell kategori som beskriver hur deltagarna
lyfter fram föräldrarna i relation till förskolan som pedagogisk praktik är
således kompetenta föräldrar – osäkra och rädda föräldrar. Med utgångs-
punkt i lärarnas beskrivningar av föräldrar som rädda och osäkra framkom-
mer det sålunda idéer om att många föräldrar behöver stärkas i sin föräldra-
roll. Lärarna lyfter fram att de i sin yrkesprofession kan bidra till förstärkning
av föräldrarollen, vilket kan tyckas vara en paradox eftersom lärarnas exper-
troll även uppgavs vara en av orsakerna till att föräldrarna upplevs vara rädda
och osäkra.

Deltagarna i fokusgrupperna ger uttryck för att de anser att föräldrarna ibland
gör felprioriteringar. Dessa ”felprioriteringar” grundar sig, enligt min tolk-
ning, i en annan relationell kategori som deltagarna i fokusgrupperna berör i
sin beskrivning av föräldrarna, nämligen i kategorin ”nyttjare” – offer. Som
”nyttjare” beskrivs föräldrar som i hög grad väljer att lämna sitt barn på för-
skolan trots att de inte har ett formellt behov. ”Nyttjare” lyfter fram förskolan
som pedagogisk praktik men ställer också höga krav på verksamheten och
dess innehåll. I nedanstående citat är det fokusgruppen Ankaret som disku-
terar föräldrarna i relation till förskolan som pedagogisk praktik. Citatet har
föregåtts av ett uttalande där Annica har hävdat att förskolan är bra, men i
lagom mängd, varpå jag som moderator har bett om ett förtydligande genom
att fråga vad hon menar med ”lagom”.

142

Exempel 31 [A 292-293]
”dom lämnar ju ifrån sig sitt ansvar som vuxen”

1. Annica: 	 Ja men att det..Det är inte lagom när man hellre…
och när man går hemma… och då handlar det inte
om dom som någon gång vill åka iväg och göra
någonting, utan visst kan man åka på semester själv
om man vill det som vuxen någon dag eller göra
något sånt…. men att man kan gå hemma och dra
och liksom lägga fram en massa att…. och då skyller
man gärna på att barnet inte vill vara hemma. Jag
tror att i nittionio procent av de fallen så är det för-
äldrarna som inte vill ha dom hemma. De flesta bar-
nen tycker att det är skönt att vara hemma någon dag
ibland. Men det liksom propsas ju av dom. Dom dri-
ver ju fram att dom ska ha sina barn på plats, fastän
de inte gör någonting … inte jobbar, inte läser inte
….och det kan ju inte vara någon bra signal, därför
att då lämnar dom ju ifrån sig sitt ansvar som vuxen.

2. Alexandra:	 Föräldrar vågar inte vara föräldrar idag, det är så
bekvämt….

Citatet präglas av en stor misstro gentemot de föräldrar som beskrivs som
”nyttjare”. Dessa föräldrar ställer krav på barnets rätt att vara i förskolan,
ändrar ofta sitt schema för att det ska passa förskolans aktiviteter och hävdar
att de agerar med utgångspunkt i barnens behov och önskningar. Lärarna i
den här fokusgruppen menar dock att dessa föräldrar lämnar ifrån sig sitt
ansvar som vuxen. När lärarna beskriver föräldrarna i termer av ”nyttjare”
tar det sin utgångspunkt i idéer om att motivet för att lyfta fram och nyttja
förskolan är egoistiskt snarare än pedagogiskt. Bakgrunden till det här citatet
är att det funnits motsättningar på förskolan mellan personal och ett antal
föräldrar beträffande tolkningen av vilka tider de så kallade femtontimmars-
barnen skall gå.

En annan tydlig bild som framstår när deltagarna beskriver föräldrarna i rela-
tion till förskolan som pedagogisk praktik är att de beskrivs som offer för
samhällets allt hårdare krav. Deltagarna menar att dagens samhälle i hög grad
fokuserar arbete, vilket innebär att föräldrarnas valmöjligheter i realiteten är
väldigt begränsade. De måste helt enkelt arbeta och har ofta problem att vara
hemma med barnet vid exempelvis sjukdom, eftersom arbetsgivarna kräver
närvaro och engagemang. Svårigheter att få en förskoleplats kan bidra till att
föräldrarna känner sig nödgade att behålla sin förskoleplats när de får syskon.

143

6. Samtalens Innehåll

Lärarna betonar därför att det är viktigt att inte skuldbelägga föräldrarna. De
vet att barnen har det bra på förskolan och gör sina val utifrån det.

Exempel 32 [J 99]
”man måste ju i dagens samhälle”

1. Jenny:	 /…/Å det kanske också …man kanske skulle vilja
vänta tills barnet är två och ett halvt tre år, men nu
måste man ju i dagens samhälle sätta sitt barn, oftast
när dom är ett år. Fast jag säger inte att dom inte har
någon vinning av att gå på förskola, men jag skulle
kanske tycka att det var skönt om man slapp gå på
förskola när man var ett till två år, för då har man
det lika bra hemma. Som förälder kan man förhopp-
ningsvis ge sitt barn det som vi också ger / mmm /

Dessa båda relationella kategorier om föräldrarna i relation till förskolan som
pedagogisk praktik tar enligt min tolkning sin utgångspunkt i lärarnas repre-
sentationer av ”den goda föräldern”. Barbro i fokusgruppen Boken förtydli-
gar: ”Men just när vi pratar om föräldralediga så tycker jag att dom kan
ta tillvara på den tiden å vara mamma”[B 124] I diskussionerna framträder
vid ett flertal tillfällen att representationerna av den ”goda föräldern” tar sin
utgångspunkt i en föreställning om den ”goda modern”. Föreställningarna
tar i hög grad sin utgångspunkt i lärarnas egna privata erfarenheter av föräld-
raskap, något som jag kommer att beskriva ytterligare i nästa kapitel under
rubriken: Att hänvisa till den egna erfarenheten. Lärarna har tydliga idéer
om hur föräldrarna skall agera med barnets bästa i fokus. De föräldrar som av
deltagarna benämns som nyttjare är med utgångspunkt i representationerna
av den gode föräldern synonymt med de som inte agerar i enlighet med vad
lärarna betraktar som barnets bästa när det gäller dess relation till förskolan
som pedagogisk praktik. Den goda föräldern har inte barnet på förskolan mer
än nödvändigt. I några av grupperna framträder tydliga idéer om att försko-
lan tar för stor plats i barnets liv. De menar att dagens föräldrar umgås för lite
med sina barn, vilket resulterar i att de blir curlingföräldrar. Familjen har för
lite kvalitetstid i hemmet.

I analysen av hur föräldrarna framställs när lärarna samtalar om förskolan
som pedagogisk praktik har jag funnit att den relationella kategorin kom-
plettering – kompensation är central. I ovanstående citat argumenterar
Jenny för att ett och två-åringar visserligen har vinning av att gå på förskolan,
men att de i den åldern har ”det lika bra hemma”. Jag tolkar detta som att det
finns en ambivalens i deltagarnas samtal om vilken funktion förskolan som

144

pedagogisk praktik har för de yngsta. Ju yngre barnet är desto mindre beto-
nas en kompletterande funktion i förskolan, något som i hög grad betonas när
barnen blir äldre. Visserligen uppges de yngsta barnen ha vinning av att vistas
i förskolan, men deltagarna ger även uttryck för idéer om att den kompense-
rande funktionen är central, vilket innebär idéer om att förskolans funktion
när det gäller de yngsta främst är att kompensera föräldrarnas frånvaro.

Sammanfattning

I detta kapitel beskrivs innehållet i de samtal som fokusgrupperna har fört
om ämnet: Förskolan som pedagogisk praktik. Innehållet har sammanförts till
tre övergripande teman: Läraren och förskolan, Barnet och förskolan samt Sam-
hället och förskolan. I relation till dessa övergripande teman tar lärarna upp
ett flertal subteman vars huvudsakliga innehåll beskrivs i texten. I kapitlet
används det som Marková et. al (2007) benämner ”relationella kategorier”
som modell för att lyfta fram social kunskap och idéer som cirkulerar i dis-
kussionen. Dialogen ses således som en möjlighet till meningsskapande med
fokus på den socialt delade kunskapen snarare än på enstaka individers åsik-
ter och uttalanden. De relationella kategorierna är omfattande och essentiella
för människans sätt att kommunicera, vilket medför att de ofta är implicita
och förgivet tagna. I kapitlet beskrivs de subteman som varit centrala i samta-
let med utgångspunkt i ett antal relationella kategorier som framträtt genom
dialogen. I resultatet framträder förskolan och dess pedagogiska praktik som
en sammansatt och komplex verksamhet där utformningen i hög grad är
beroende av hur dessa relationella kategorier kommuniceras. Det framgår av
analysen att lärarna strävar efter konsensus och att föreställningar och idéer
konfronteras genom interaktion. I tabellen nedan redovisas en översikt av de
kategorier som beskrivits i kapitlet.

145

6. Samtalens Innehåll

Tabell 3: Övergripande teman, subteman samt relationella kategorier som framträder i
materialet

TEMA 1:
Läraren och förskolan

TEMA 2:
Barnet och förskolan

TEMA 3:
Samhället och förskolan

Arbetslaget
Lärarrollen
Individen – Gruppen
Distinkt expertroll – Dif-
fus expertroll
Kompensation – Komplet-
tering

Lärares vardagsarbete
Styrning – Frihet
Rutiner – Flexibilitet
Barns kompetens – L����ära-
res etens
Individen – Gruppen

Den fysiska miljön
Lek – Lärande
Tillgänglighet – Säkerhet
Struktur, ordning – Krea-
tivt kaos
Individ – Grupp
Hemlik miljö – Institu-
tion

Material
Kompletterande – Kom-
penserande
Fantasi – Verklighet
Individ – Grupp
Barns preferenser – Flickor
och pojkars preferenser

Barns egenskaper
Sociala – Tillbakadragna

Ålder & Mognad
Kompetent barn – Behö-
vande barn

Barns behov
Trygghet – Utmaningar
En förskola för alla – En
förskola för vissa

Funktion & Uppdrag
Tilltro – Misstro
Social utveckling – Intel-
lektuell utveckling

Politiska beslut
Tilltro – misstro
En förskola för alla – En
förskola för vissa

Föräldrar
Kompetenta föräld-
rar – Rädda och osäkra
föräldrar
Nyttjare – Offer
Komplettering – Kompen-
sation

I nästa kapitel beskrivs de förankringsprocesser som är centrala när lärarna
kommunicerar förståelse och mening av förskolan och dess pedagogiska
praktik.

146

Kapitel 7

ATT SKAPA EN KOLLEKTIV FÖRSTÅELSE
– FÖRANKRINGSPROCESSER

Föregående kapitel syftade till att göra en sammanhållen beskrivning av det
huvudsakliga innehållet i fokusgruppsamtalen. I detta kapitel har jag för
avsikt att synliggöra processer där deltagarna förankrar och gemensamt for-
mulerar en kollektiv förståelse. Begreppet förankring är centralt i teorin om
sociala representationer. Fokusgrupper möjliggör studier av hur människor
formulerar förståelse för olika skeenden, d.v.s. hur innebörder förankras. När
deltagarna i gruppen samlas för att diskutera framstår tydligt en tendens i
samtalet att gruppen vill föra fram en gemensam bild av det ämne som jag
som forskare har initierat, d.v.s. Förskolan som pedagogisk praktik. Det innebär
att gruppen uppvisar en tendens att orientera sig mot konsensus. Dialogen
karaktäriseras dock av spänning, kontradiktion och tvetydighet. Gruppens
deltagare använder sig av ett flertal kommunikativa resurser för att förhandla
sig fram till och argumentera för sina ståndpunkter med målsättningen att
”övertyga” de andra deltagarna. ”Nya” tankar förankras i redan existerande
kunskapsramar. I interaktionen mellan fokusgruppens deltagare utmanas de
ståndpunkter och åsikter som framförs genom motargument och prövningar,
vilket innebär att vissa idéer förkastas medan andra förankras i interaktionen
med andra. Det är dessa förankringsprocesser som är i fokus i det här kapitlet.

Nedan kommer jag att redovisa några av de mest framträdande kommuni-
kativa resurserna som analysen av dialogen har resulterat i. De kommer att
redovisas under följande rubriker: Att göra jämförelser, Att hänvisa till egen
erfarenhet och Att använda sig av röster och citat.

Att göra jämförelser

När deltagarna samtalar om förskolan som pedagogisk praktik framstår jäm-
förelser med andra institutioner som en kommunikativ resurs, vilken används

147

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

för att accentuera de karaktäristika som är framträdande i förskolan som
pedagogisk praktik. De analogier och distinktioner som lyfts fram i fokus-
grupperna användes således bland annat som en resurs för att definiera och
begreppsliggöra förskolan som pedagogisk praktik i relation till andra insti-
tutioner eller inrättningar med samma eller liknande uppdrag, såsom exem-
pelvis förskoleklass, dagbarnvårdare och skola. Ett väsentligt karaktärsdrag i
dessa jämförelser är att de i hög grad är kombinerade med olika värderande
aspekter där förskolan som pedagogisk praktik värderas i relation till dessa
andra praktiker. Jämförelserna har även en argumentativ funktion vars syfte
är att utgöra en bakgrund för den argumentation som förs i diskussionen.

En jämförelse som var tydlig i deltagarnas diskussioner om förskolan som
pedagogisk praktik var distinktionen mellan förskolan och förskoleklassen.
Det finns ett antagande om en grundläggande analogi mellan dessa två verk-
samheter som grundar sig i föreställningen om gemensamma pedagogiska
utgångspunkter. När barnen lämnar förskolan är det förskoleklassen som tar
över ansvaret. Flera grupper påtalar vikten av att det finns ett fungerande sam-
arbete mellan förskola och förskoleklass. Förskoleklassen befinner sig dock,
enligt deltagarna i flera avseenden närmare skolans pedagogik än förskolans,
något som det råder delade meningar om. Några hävdar att förskoleklassen
skall vara ett led i förberedelsen för skolan, andra menar att förskoleklassen
har ”skolifierats” och att det ställs allt för höga krav på sexåringarna vid exem-
pelvis påklädning och utelek. I nedanstående citat är det fokusgruppen Lövet
som diskuterar övergången till förskoleklass.

Exempel 33 [L 186-190]
”det är ett stort eget ansvar”

1. Lena: 	 Men jag tror att det blir ett för stort glapp härifrån
mellan femåringar och sexåringar. /mmm/ Det tror
jag är ett stort steg kvar. Att här leker vi mer och där
uppe ska man hamna… å sitta på stolar kring ett
bord och ha lite lektion kanske… Att det är ett stort
steg då…. Och att det är stort eget ansvar: ta på sig
själva och… ta med sig gympakläder och så till gym-
pan och… ja, just det här och ta på sig. Helt plöts-
ligt ser man de här sexåringarna här uppe med…
/t-shirt… / jaa och jackorna är öppna och… Det blir
stort, tycker jag för sexåringar. Och sen är dom ute
själva på skolgården med de andra. Det tycker jag är
lite tufft.

148

2. Linn: 	 Under höstterminen är det framför allt tufft att vara
barn.

3. Lena: 	 Alltså, det är så stort… det är så stort för dom i bör-
jan där… när dom har varit inhägnade här nere då. /
mmm …Ja…./

4. Linn: 	 Jag tycker ju också det. Det har jag ju framfört många
gånger att dom behöver ju inte ha raster samtidigt
som de andra barnen. Det behöver de ju inte egent-
ligen… /neej/ … Det är ju så här att dom förskol-
lärarna vill ju ha sin fikarast ihop med dom andra
lärarna. Dom anpassar ju sig till dom mera. /jaa/ Jag
tycker ändå att arbetssättet ändrats lite här uppe, för
jag är ju mycket i de här förskoleklasserna. Jag tycker
att det är… till en början tyckte jag att det var mer
byggt på skolans intentioner, men jag tycker allt att
dom har gått tillbaka mycket. Det är mycket.. det är
lek, och dom får gå ut till exempel när dom vill. Det
är bara en liten stund på morgonen när de samlas då
som de har en samling.

Lena inleder det här citatet med att hävda att förskolan och förskoleklassens
verksamheter skiljer sig åt innehållsmässigt. Förskolans innehåll baserar sig
mer på leken medan förskoleklassen har närmat sig skolans arbetssätt, vil-
ket innebär att barnen hamnar på ”stolar kring ett bord och har lite lektion
kanske”. Enligt min tolkning framgår det att denna jämförelse även är kom-
binerad med en värderande aspekt där förskolans verksamhet lyfts fram som
en mer barncentrerad och trygg miljö, där kraven på barnen är anpassade till
deras förmågor i högre grad än vad det är i förskoleklassen. Lena ger uttryck
för idéer om att de krav som ställs på sexåringarna i förskoleklassen är för
stora. Hon vänder sig bland annat emot att de måste vara ute på skolgården
själva med skolbarnen. Linn delar denna inställning inledningsvis, och ger
även en möjlig förklaring till varför lärarna i förskoleklassen ändå väljer att ha
gemensamma raster med övriga skolan. En förklaring som, enligt min tolk-
ning, tar sin utgångspunkt i lärarnas behov av gemenskap med övrig personal
på skolan, snarare än i barnens behov av trygghet. Linn avslutar dock sitt
inlägg med att hävda att arbetssättet i förskoleklassen har börjat närma sig
den grundläggande kärnan i förskolans pedagogik igen- det är mer lek.

I analysen av detta citat framstår den relationella kategorin frihet – styrning
som central i jämförelsen mellan förskoleklassen och förskolan. Förskoleklas-
sen beskrivs i termer av såväl frihet som styrning. Å ena sidan uttrycks idéer
om att barnen i förskoleklassen får för mycket frihet under ansvar. En frihet

149

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

som de, enligt Lena, inte alltid klarar av att hantera. Samtidigt ger Lena
uttryck för idéer om att styrningen av innehållet i förskoleklassen, utifrån en
jämförelse med förskolan, kan betraktas som för hård med ett innehåll och
krav liknande skolans. När Linn i sitt avslutande inlägg lyfter fram förskole-
klassens ändrade arbetssätt, är det enligt min tolkning tydligt att friheten är i
fokus. Linn uttrycker att hon tidigare haft betänkligheter beträffande försko-
leklassens närmande av skolans arbetssätt, men att hon nu kan se ”att de har
gått tillbaka mycket”. Jag tolkar detta som att det nya arbetssättet som Linn
lyfter fram, baseras på förskolepedagogiken och karaktäriseras av att den tar
sin utgångspunkt i leken där barnen själva får välja när de ska gå ut samt det
är få gemensamma samlingar.

En annan jämförelse som i hög grad används av deltagarna i fokusgrupperna
för att mejsla fram förskolan som pedagogisk praktik samt dess huvudsak-
liga uppdrag, är förskolan i relation till skolan. Skolans uppdrag framstår i
fokusgrupperna som klart och tydligt där fokuseringen på lärande är centralt.
Skolan har en självklar roll i deltagarnas beskrivningar. Det innebär att det
inte finns några som helst betänkligheter i fråga om att alla barn skall gå i
skolan samt att kunskapsförmedling är skolans huvudsakliga uppdrag. Som
jag tidigare har beskrivit i föregående kapitel finns det dock en ambivalens i
hur begreppet lärande relaterat till förskolans pedagogiska praktik tolkas av
deltagarna i fokusgrupperna. Skolan representerar delvis en form av lärande
som skiljer sig åt från förskolepraktikens syn på lärande. Ett flertal av del-
tagarna i fokusgrupperna ger exempelvis uttryck för idéer som innebär en
distansering från att förskolan är en praktik där barns läsning och skrivning
är i fokus (se exempel 8), såvida inte barnet själv visar ett genuint intresse. Det
framkommer dock tydligt att läs- och skrivinlärning är ett område där ansva-
ret huvudsakligen, för att inte säga uteslutande, finns inom skolans kunskaps-
fält. Det innebär dock inte att förskolan som pedagogisk praktik inte sysslar
med läs- och skrivinlärning, men det tycks som om barnens intresse är det
som styr. Förberedande läs- och skrivinlärning i form av exempelvis högläs-
ning, språklekar, rim- och ramsor samt sång och musik är dock områden
som av tradition har hög prioritet inom förskolans praktik. I nedanstående
citat gör fokusgruppen Jupiter en jämförelse mellan skolans och förskolans
förhållningssätt till barns lärande.

150

Exempel 34 [J 88-89]
”det ska vara roligt också”

1. Jasmin: 	 Idag är ju nästan alla på förskolan så.. / den reflek-
tionen gjorde jag med/ sen är det ju också det här
med skolan, att det ska vara roligt också. Att det inte
ska vara det här med uppställda tal under varandra i
rutorna exakt och så, så att man förstör glädjen. Vi
kanske fortfarande leker och har roligt /ja/

2. Jessica:	 … och att skolan tar vid där förskolebarnet är då…
så man kommer in med…. Att man tar vid där vi
har… eller vart barna är i sin utveckling så att man
inte behöver börja om på nytt. Det här kan faktiskt
barnen redan, så då låter man ju det… det blir ju
som du säger: Det blir ju inte roligt då, det här kan
jag redan, varför ska jag sitta och lära mig det här
som jag lärde mig för två år sedan, när jag var fyra.

Jasmin inleder i det här citatet med att jämföra arbetssättet i förskolan och
skolan genom att indikera att förskolans arbetssätt är roligare eftersom det
baserar sig på leken. Hon efterlyser mer glädje i skolan genom att hävda att
det finns många moment i skolan som görs rutinmässigt utan reflektion
”uppställda tal under varandra i rutorna exakt och så”. Jessica menar dess-
utom att lärarna i skolan inte tar vara på barnens kompetens . Hon hävdar
att skolan inte lyckas bemöta barnen som individer. Ett tema som även har
varit utgångspunkten för diskussionen i några av de andra grupperna, där
deltagarna diskuterat huruvida fokus på förberedande ämneskunskaper inom
förskolan bidrar till ökade ämneskunskaper högre upp i åldrarna. Ansvaret
för att barnen har goda ämneskunskaper inom exempelvis matematik finns
enligt några av grupperna hos de lärare som finns i skolan och den undervis-
ning som de bedriver, snarare än i förskolans verksamhet. Jag har gjort tolk-
ningen att den relationella kategorin lek – lärande är central för jämförelsen
mellan förskolan och skolan. Förskolan som pedagogisk praktik lyfter fram
leken som central för barns utveckling och distanserar sig delvis från viss
form av lärande, som förknippas med skolans verksamhet.

Ovan har jag beskrivit hur lärarna använder jämförelser med skola och för-
skoleklass som en kommunikativ resurs för att mejsla fram förskolan som
pedagogisk praktik. Jag tolkar detta som att förskolan ännu inte har en själv-
klar position i utbildningssystemet och att lärarna i förskolan positionerar sig
gentemot vad de uppfattar vara skolans kunskapssyn, för att på så vis fram-
hålla förskolans särart.

151

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

Jämförelser som kommunikativ resurs användes dock även i relation till
andra alternativa instanser där barnen eventuellt tillbringar sin tid när en
eller båda föräldrarna förvärvsarbetar, så som exempelvis dagbarnvårdare och
hemmet. Dessa jämförelser utgick dock, enligt min tolkning delvis från en
annan grundtanke. I fokus för dessa jämförelser var begreppet trygghet rela-
terat till barns behov. Alla fokusgrupper diskuterade dagbarnvårdare i rela-
tion till förskolan. Det framkommer tydliga idéer om att dagbarnvårdare
kan fungera som ett komplement till förskolan, vilket innebär att flera av
deltagarna beklagade att detta alternativ inom barnomsorgen inte finns över-
allt samt att deras status inte är så hög. Dagbarnvårdarnas verksamhet repre-
senteras som en lugnare miljö vilket, enligt deltagarna, kan passa de barn
som har en tillbakadragen personlighet och som känner sig otrygga i större
grupper. Samtidigt lyfter deltagarna fram idéer om att förskolan har många
fördelar i jämförelse med dagbarnvårdarna. I förskolan finns det utbildad
personal, lokaler som är helt och hållet anpassade till barnens behov samt att
barnen har fler vuxna som de kan relatera till. De har även möjlighet att träffa
fler kamrater i förskolan. Dagbarnvårdarna ansvarar även för matlagning och
disk, vilket gör att fokus inte finns hos barnen på samma sätt som i förskolan.
Jag har funnit att den relationella kategorin hemlik miljö – verkstadsmiljö
är central i denna jämförelse mellan förskolan och dagbarnvårdarna. Dag-
barnvårdaren representerar här en verksamhet som bedrivs i en mer hemlik
och personlig miljö medan förskolan istället beskrivs i termer av en verkstads-
miljö, något som illustreras av Bibbi i fokusgruppen Boken, som menar att
”det är väldigt personligt med dagmamma, så om det funkar där så är det
nog väldigt, väldigt bra [B65]”. I analysen av datamaterialet har jag funnit
att konstruktionen av barn och barndom är central för hur dagbarnvårdare
jämförs med förskolan. Ett centralt tema är att ålder har stor betydelse för
hur den pedagogiska praktiken formas samt för hur denna jämförelse mellan
förskolan och dagbarnvårdare framställs. Det innebär att ålder i relation till
den relationella kategorin det kompetenta barnet – det behövande barnet
är relevant när deltagarna mejslar fram förskolan i jämförelse med dagbarn-
vårdare. I fokusgruppen Kotten beskriver en av deltagarna hur hon i sin roll
som förälder blivit ifrågasatt av sin omgivning för att hon valt förskola till
sitt barn istället för dagbarnvårdare. En möjlig tolkning av detta är att det
finns representationer i samhället om att de yngsta barnen har det bättre i en
dagbarnvårdarmiljö än i en förskolemiljö. Ju yngre barnet är desto större är
sannolikheten således att dagbarnvårdare lyfts fram som ett relevant alterna-
tiv till förskolan. Representationerna av de yngsta barnen lyfter delvis fram
dem som små och behövande. Den hemlika miljön som dagbarnvårdarna

152

representerar betraktas som trygg för dessa små och behövande barn i motsats
till förskolemiljön som bjuder på fler utmaningar. Barns behov av trygghet
relaterat till barns behov av utmaningar är en relationell kategori som tydlig-
görs när lärarna i fokusgrupperna jämför förskolan som pedagogisk praktik
med dagbarnvårdarna. Utmaningarna möter vissa barn utan några som helst
problem, medan andra har personligheter som gör att de har problem att
anta dessa. Representationerna av de yngsta barnen som små och behövande
är dock inte entydiga. Det framstår även en bild av dessa barn som kompe-
tenta, vilket visar sig i deltagarnas beskrivningar av barn som de mött inom
förskolan. En möjlig tolkning av dessa ambivalenta representationer av de
yngsta barnen är att kompetensen hos de yngsta delvis ses som knutet till
personligheten.

I diskussionerna jämfördes även förskolan med hemmet. Det framkommer av
fokusgruppsintervjuerna att förskolans funktion i hög grad definieras i rela-
tion till hemmet och de resurser och möjligheter lärarna upplever att hemmet
har till sitt förfogande för att stimulera barnets utveckling. Grundtanken är
att hemmet alltid bör vara den viktigaste platsen för barnen, vilket innebär
att förskolans kompletterande funktion lyfts fram. Förskolan och hemmet
bör komplettera varandra och förskolan bör inte ta för stort utrymme i bar-
nens liv. Förskolans huvudsakliga funktion innebär således förberedelse för
framtiden genom att den bidrar till att enskilda individer får möjlighet att
utvecklas intellektuellt och socialt, med utgångspunkt i en kompletterande
funktion. Den kompletterande funktionen innebär bland annat att förskolan
kan erbjuda barnet aktiviteter och social träning som inte finns att tillgå i
hemmet och därigenom tillför barnet något som hemmet inte kan bidra till
(se citat nedan: exempel 35). Lärarna lyfter fram att förskolan skall bidra till
att alla barn får samma förutsättningar att klara sig i ett framtidsperspektiv.
Förskolan har således en socialt utjämnande funktion som realiseras genom
en strävan efter att alla barn skall få samma möjligheter oberoende av upp-
växtmiljö. När lärarna upplever att hemmiljön har uppenbara brister betonas
förskolans socialpedagogiska funktion, vilket innebär att förskolan kan bidra
till att hemmets tillkortakommanden kompenseras. Det är denna socialpe-
dagogiska funktion som fokusgruppen Ankaret menar har försvagats under
senare år (Se citat: exempel 28). Den relationella kategorin komplettering
– kompensation är av betydelse för lärarnas jämförelser mellan hemmet och
förskolan. Lärarna betonar vikten av att hemmet och förskolan har ett väl
fungerande samarbete, något som huvudparten av deltagarna i fokusgrup-
perna även hävdar att de har. I flera av grupperna beskriver de dock även situa-
tioner där de upplevt att de inte har haft föräldrarna med sig och det uppstått

153

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

konflikt och spänning mellan hemmet och förskolan. Skilda föreställningar
om hur ansvarsgränser mellan hem och förskola bör tolkas, beskrivs som en
möjlig orsak till att dessa diskussioner uppstår. Flera av deltagarna lyfter fram
att föräldrarna alltid har det yttersta ansvaret för sina barn, samt att de i
sin yrkesroll kan uppleva att föräldrarna i viss mån har abdikerat från detta
ansvar genom att överlåta stora delar av barnens fostran och utveckling till
förskolan och dess personal. I studien påvisas idéerna om föräldrarna och
dess relation till förskolan i den relationella kategorin kompetenta föräldrar
– rädda och osäkra föräldrar. Eftersom barnen tillbringar en stor del av
sin tid på förskolan framstår ett delat ansvar, det som Gars (2002) benämner
som delad vårdnad. Den delade vårdnaden kan innebära krav på klargörande
av gränser där parterna inte alltid är överens. Lärarna uppger dock att hem-
met företrädesvis har tolkningsföreträde eftersom hemmet och föräldrarna
ska vara det primära för barnet.

Att hänvisa till egen erfarenhet

När deltagarna hänvisar till sin egen erfarenhet och använder sig själva som
exempel är detta, enligt min tolkning, ett uttryck för en förankringsprocess.
En kommunikativ resurs som används för att skapa gemensam förståelse i
samtalet om förskolan som pedagogisk praktik är således att deltagarna hän-
visar till den egna erfarenheten. Erfarenheten härrör från en professionell
yrkesvardag såväl som från privatlivet. De uttrycks som en kollektiv eller
individuell erfarenhet. Det framkommer i materialet en tendens till motsätt-
ning mellan hur deltagarna använder personlig och privat erfarenhet som en
form av kommunikativ resurs i diskussionen, i relation till hur de professio-
nella erfarenheterna i yrkesvardagen lyfts fram. Enö (2005) hävdar att det
professionella subjektet konstrueras utifrån både personliga och professionella
erfarenheter. Detta är något som tydligt framstår i föreliggande studie när
deltagarna diskuterar förskolan som pedagogisk praktik. Resultatet i studien
visar dock att det inte är en entydig bild av det professionella subjektet som
framstår när lärarna diskuterar förskolan som pedagogisk praktik. Ett exem-
pel på detta är när deltagarna hänvisar till sig själva som föräldrar. En stor
del av deltagarna har själva erfarenhet av förskolan i sin roll som föräldrar,
en roll som i hög grad används i diskussionen för att lyfta fram förskolan
som en plats där barn utvecklas och stimuleras, utifrån en beskrivning av
hur bra deras egna barn har funnit sig till rätta i förskolan. Ett citat från
Liv i fokusgruppen Lövet visar exempel på hur förskolan som pedagogisk
praktik beskrivs utifrån ett föräldraperspektiv. ”Så är det med mina barn.

154

Dom tycker det är kul med dagis och dom älskar deras personal där” [L39].
I nedanstående citat är det Annica i fokusgruppen Ankaret som hänvisar till
de erfarenheter av förskolan som hon har i sin föräldraroll för att argumentera
för att de yngsta barnen har en pedagogisk vinst av verksamheten i förskolan.

Exempel 35 [A 109-116]
”bättre hade hon inte kunnat haft det”

1. Annica: 	 Det är beroende av hur verksamheten ser ut. Där-
för att det… nu får jag hålla fram Kajen, eftersom
jag har varit förälder på Kajen och det har varit så…
bättre hade hon nog inte kunnat haft det. Allt hon
fick göra och greja, och det är klart att det är en peda-
gogisk vinst för henne, på ett väldigt avslappnat sätt
var det och det var ju det som var så underbart!

2. Amanda: 	 Nej men vi kan ju som pedagoger göra det med bar-
nen som föräldrarna kanske inte orkar. Vi kan sitta
och leka med dom, hur länge som helst

3. Annica: 	 Och klabba med vattenfärger å /Ja det…/
5. Amanda: 	 Det är inte alltid som förälder man orkar det när

man kommer hem.
6. Anna: 	 Nej, och sen är det inte alltid som förälder som man

har den kunskapen om att kanske barn behöver få
kladda lite utan att de tvättar av händerna för det är
ju jobbigt, men vi har ju mer kunskap om det, att
dom behöver få göra det ibland å

7. Alva:.	 Ja och egentligen, platsen till det, /ja/det har vi med.
Det finns inte lokalerna för det.

8. Anna: 	 Och vi har ju mer tid med, ofta..

Moscovici (1995) menar att sociala representationer är kulturellt och histo-
riskt förankrade ideologiska tankesystem, förbundna med såväl vetenskaplig
kunskap som med individers privata och känslomässiga erfarenheter. Ovan-
stående citat är ett exempel på hur deltagarna i fokusgrupperna hänvisar till
sig själva och den privata känslomässiga erfarenhet de har av förskolan i sin
föräldraroll. Citatet illustrerar de samstämmigt positiva erfarenheter som
lärarna i studien har gett uttryck för när de beskriver förskolan med utgångs-
punkt i sin egen föräldraroll. De beskriver den relation som skapats mellan
deras barn och personalen. Bilden av förskolan som en stimulerande och rolig
miljö där barnen utvecklas i samspel med andra vuxna och barn är evident
när lärarna utgår från sin privata erfarenhet. I citatet använder deltagarna
även jämförelser mellan hemmet och förskolan som en kommunikativ resurs.

155

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

Förskolan som pedagogisk praktik framhålls med utgångspunkt i faktorer
som exempelvis tid, lokalitet och lärarkompetens. I förskolan får barnen till-
gång till kompetenta lärare som har tiden och lokaliteterna för att utmana
barnet genom aktiviteter.

Lärarna beskriver även föräldrarna och föreställningar om föräldrars förmo-
dade livssituation med utgångspunkt i sin egen erfarenhet som förälder. De
jämför de val som föräldrarna gör med de val som de själva gjort eller fortfa-
rande gör i sin föräldraroll. I denna jämförelse framstår bilden av den ”gode
föräldern”, speglad i lärarnas egna föräldraerfarenheter. I nedanstående citat
diskuterar fokusgruppen Jupiter de val som ”dagens” föräldrar gör utifrån
bilden av den ”gode föräldern”. Värt att notera är att Jasmin inledningsvis
använder begreppet ”vi ”för att markera att även hon i sitt privatliv är en del
av ett större sammanhang där materiella ting, såsom exempelvis fina nya bilar
värderas högt. I det avslutande uttalandet visar dock Jasmin hur hon, i sin
föräldraroll valt bort dessa materiella ting för att istället prioritera sina barn.

Exempel 36 [J 118-122]
”varför kan vi inte välja bort saker”

1. Jasmin: 	 /…/ Å vi har så mycket saker, å vi bor så fint å..å vi
jobbar så mycket för att finansiera alla nya fina bilar
å, varför kan vi inte välja bort saker?

2. (?)	 Då kan man ju välja sina barn ju istället
3. Jutta: 	 Det har jag blivit ifrågasatt, varför jag inte jobbar å

tänker på min pension /Ja de… det har jag också
4. Jasmin: 	 Det har folk frågat mig. Jag vet inte om jag lever när

jag blir pensionär, mina barn har jag här och nu!
Men så sitter jag också och åker en gammal volvo.

Den ”gode föräldern” konstrueras och idealiseras i hög grad med utgångs-
punkt i lärarnas privata erfarenheter och grundläggande värderingar. Detta
får till konsekvens att de även konstruerar sig själva och de val som de gjort
i sitt privatliv utifrån en idealbild om den ”gode föräldern”. I fokusgruppen
Kotten uppmärksammar deltagarna dock vikten av att särskilja sin roll som
lärare från sin roll som förälder och privatperson. De betonar att de prio-
riteringar som föräldrarna gör skall respekteras oavsett lärarnas åsikter och
tankar om konsekvenser av dessa val. ” /…/ Varje familj måste ju fatta beslut
om vad det är de prioriterar” [K152]. Det betonas att det är viktigt att inte
skuldbelägga föräldrarna för de val som de gör. Samtidigt finns det dock,
enligt min tolkning, idéer i grupperna om att föräldrarna behöver stärkas i

156

sin föräldraroll för att göra de ”rätta valen”. I nedanstående citat diskuterar
fokusgruppen Ekorren de s.k. 15-timmarsbarnen och föräldrars relation till
förskolan.

Exempel 37 [E 63-64]
”man behöver stärka dom mer i detta”

1. Elin: 	 När mina barn var små kunde man inte tänka sig att
överhuvudtaget och… eller man fick ju inte lämna
dom när man… barnen fick syskon. Och jag tror
inte jag skulle ha gjort det även om man hade fått.

2. Eva: .	 ..nä men det är klart nu är det… det vet man inte, nu
gör alla det liksom

3. Elin: 	 Å nu är dom arga snarare, lite grann missnöjda med
alla fall, att man inte får lämna mer. Helst skulle dom
velat lämna dom fem dar i veckan, åtminstone fem
sex timmar.

4. Elin:	 Ja, iallafall över lunch.
5. Erika: 	 Sen är det väl lite så att föräldrarna tappar tilltron...

för sig själva som föräldrar.
6. Eva: 	 Att de litar inte på sig själva. /mm precis/ De tror att

barnen går miste om nåt… Att vi tar bättre hand om,
ja liksom...det känns lite så

7. Erika:	 Ja det gör det.
8. Eva:	 Det är lite synd. /Ja det är väldigt synd./ Det är mest

synd om dom själva i sin föräldraroll. Man behöver
stärka dom mer i detta liksom. Det behöver inte
hända nåt hela tiden

9. Erika:	 Å så det att de är rädda att de ska missa nånting att
det ska vara skada för dom att dom är hemma en dag
eller.../

Elin inleder citatet genom att hänvisa till sin egen erfarenhet av föräldrarollen
och de förutsättningar som fanns när hennes egna barn var små. Hon klar-
gör sedan att hon nog inte hade lämnat ett äldre syskon på förskolan under
föräldraledigheten även om det hade varit tillåtet. Elin beskriver fortsätt-
ningsvis hur inställningen till förskolan har förändrats hos föräldrarna samt
att de ställer andra krav på verksamheten idag. Fram träder sålunda bilden
av viljestarka, men också krävande föräldrar som strider för sin rätt. Denna
bild förändras dock genom Erikas inlägg (tur 5) där bilden av föräldrar som
osäkra med bristande tilltro till sig själva är central. I citatet framhävs föräld-
rarna genom de relationella kategorierna kompetenta föräldrar – rädda och

157

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

osäkra föräldrar och nyttjare – offer. En möjlig tolkning av dessa disparata
bilder är att den bild av föräldrarna som förmedlas av lärarna har sin grund
i föreställningen om den gode föräldern. Detta medför att läraren fastställer
en beskrivning av dagens föräldrar med utgångspunkt i sin egen föräldraroll,
där de själva fungerar som förebild och representerar den gode föräldern. I
fokusgruppen Ekorren uppmärksammar och problematiserar lärarna konse-
kvenser av sina representationer av föräldraskap. De betonar att föräldrarnas
erkännande och uppskattning har stor betydelse för verksamhetens utform-
ning och lyfter fram att blandade åldrar i personalgruppen kan bidra till att
lärarna får ökad förståelse för föräldrarnas livssituation eftersom det kan vara
lätt att fastna i sina egna tankemönster och normer.

Representationer av föräldraskap och den gode föräldern i relation till för-
skolan finns även representerat i övriga samhället, något som jag tidigare har
beskrivit att Katarina i fokusgruppen Kotten har fått erfara. Katarina beskri-
ver hur hennes val av förskola till sitt barn istället för dagbarnvårdare skapat
diskussion i privatlivet utifrån idén att den gode föräldern kompenserar sin
frånvaro genom att placera sitt barn i en trygg och lugn miljö, vilket repre-
senteras av dagbarnvårdarmiljön snarare än förskolemiljön, en idé som Kata-
rina opponerar sig mot. Enö (2005) menar att förskolans position i samhäl-
let grundar sig på åtskiljandets och underordningens logik. Förskolan är en
kvinnlig domän som riktar sig till de yngsta barnen, vilket deltagarna i Enö ś
studie relaterar till kvinnors underordning. Förskolans status och allmänhe-
tens föreställningar om förskolan påverkar enligt Enö konstruktionen av det
professionella subjektet. Katarina kan inte förstå varför dagbarnvårdarmiljön
representeras som en lämpligare miljö för de yngsta barnen eftersom hon uti-
från sin yrkeserfarenhet har uppfattningen att även förskolan är en lämplig
miljö.

Även när deltagarna beskriver sina känslomässiga erfarenheter utifrån sin
yrkesroll framstår förskolan som pedagogisk praktik i hög grad som en plats
för utveckling och stimulans. De beskriver sina erfarenheter med utgångs-
punkt i enskilda barn och deras individuella utveckling. I samtliga grupper
exemplifieras således förskolan som en utvecklande och stimulerande plats
genom lärarnas beskrivning av enskilda barns erfarenheter i förskolan. I
fokusgruppen Ekorren beskrivs lilla Linnea:

158

Exempel 38 [E 33]
”hon älskar ju att vara mitt uppe i”

1. Eva: 	 Å det ser vi ju på våran Linnea, hon är ju inte mycket
över ett år, men visst har ju hon glädje utav dom
andra /ja hon älskar ju å va mitt uppe i å vara med /
ja/ å titta på hur dom andra gör å så”

Lärarna framställer följaktligen otvivelaktigt förskolan som incitament för
barns utveckling. Med utgångspunkt i lärarnas känslomässiga och yrkesba-
serade erfarenheter framstår dock även en annan bild av förskolan där stress
och otillräcklighet är de mest dominerande komponenterna. ”Det är väldigt
frustrerande att man känner att man liksom inte räcker… /nej/ man räcker
inte till nånstans”[B 101]. Förskolan som pedagogisk praktik beskrivs således
även som en stressig miljö med utgångspunkt i lärarens yrkeserfarenhet. En
annan kommunikativ resurs som blir synlig när deltagarna beskriver försko-
lan som pedagogisk praktik med utgångspunkt i sin yrkeserfarenhet, är att
samtalet ofta förs i imperfekt. Det innebär att berättelsen ofta tar sin utgångs-
punkt i teman och arbetssätt som har genomförts tidigare. En möjlig tolkning
av detta, som kan relateras till den känsla av otillräcklighet som beskrivits
ovan, är att deltagarna känner frustration över sin nuvarande arbetssitua-
tion och därför idealiserar arbetet som genomfördes på förskolan under en
tid när förutsättningarna för arbetet var annorlunda. Enö (2005) menar att
känslan av otillräcklighet kan föra med sig att engagemang, yrkesstolthet och
arbetsglädje minskar, vilket delvis även blir synligt i mina resultat där en viss
uppgivenhet kan skönjas hos några av deltagarna i grupperna. Utifrån min
analys vill jag dock hävda att deltagarna i föreliggande studie i huvudsak ger
uttryck för såväl engagemang som yrkesstolthet. Det finns rikliga exempel i
studien där deltagarna beskriver aktuella strategier och idéer om förskolan
som syftar till att skapa en positiv förskolepraktik. Detta engagemang menar
jag blir synligt i samtalet när lärarna beskriver hur de kontinuerligt strävar
efter att förbättra verksamheten samt i beskrivningen av hur barn tillgodogör
sig den verksamhet som bedrivs. Min tolkning är, trots detta, att en känsla
av otillräcklighet finns närvarande hos lärarna samt att denna otillräcklighet
baseras på det faktum att arbetet alltid kan förbättras. Yrkets karaktär har sin
grund i ständiga yrkesförbättringar, vilket innebär att kraven i viss mån är
oändliga. I kapitel åtta kommer jag att ytterligare fördjupa resonemanget om
betydelsen av lärarnas personliga och professionella erfarenheter i relation till
sociala representationer av förskolan som pedagogisk praktik.

159

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

Röster och citat

När deltagarna i fokusgrupperna samtalade om förskolan som pedagogisk
praktik var det inte bara deras egna röster som kom till tals. I dessa samtal
relateras händelser ofta till varandra genom att deltagarna tar hjälp av olika
aktörer - röster som fungerar som medberättare. En kommunikativ resurs
som var vanligt förekommande i fokusgruppsamtalen var således att citera
och referera andra. Genom att referera eller citera andra källor betonas vissa
perspektiv och huvudaktören kan ifrågasätta, kritiskt granska eller poängtera
en utsaga utan att själv ta hela ansvaret för det som sägs. Under denna rubrik
har jag för avsikt att beskriva de röster från olika aktörer som är framträdande
i fokusgruppsamtalen. Syftet med denna analys är att bidra med kunskap om
hur människor i samtal med varandra använder sig själva, varandra och andra
aktörer i samhället, exempelvis forskare eller politiker, som resurser för att
skapa förståelse och förankra innebörder i samtalen. I detta specifika fall är
det lärarnas samtal om förskolan och de aktörer - röster som används för att
skapa en gemensam förståelse som är i fokus.

En viktig del som framstår här är hur deltagarna, genom att ge röst till olika
aktörer i samhället, exempelvis forskare eller politiker, stärker resurserna för
att skapa gemensam förståelse och förankring i samtalen. Ett exempel på hur
dessa resurser används är när deltagarna refererar till vetenskaplig forskning.
Samtliga fokusgrupper har i sin diskussion hänvisat till forskning inom det
pedagogiska fältet. En analys av dessa hänvisningar till vetenskaplig forsk-
ning indikerar två skilda sätt att använda denna resurs: som stöd för framfö-
randet av egna idéer och som en slags motpol som kritiskt granskas i relation
till den egna erfarenheten. Deltagarna hänvisar till vetenskaplig forskning
för att stödja det som de själva vill föra fram. De förankrar sina egna idéer
och begrepp i vetenskaplig forskning för att på så vis få större legitimitet. De
lyfter fram forskningen som något som är viktigt att beakta i sammanhanget.
Lärarna menar att forskningen och media har bidragit till att förskolan som
pedagogisk praktik uppmärksammas. I diskussionen menar deltagarna till
exempel att forskning om förskolebarns matematik och språkutveckling
bidragit till att förskolans roll i samhället har stärkts, eftersom forskningen,
enligt deltagarna, sammantaget visar att förskolan bidrar till att barnen pre-
sterar bättre i grundskolan.

Forskningen utsätts dock även för kritisk granskning där deltagarna ifrå-
gasätter och diskuterar konsekvenser av forskningsresultat. Samtidigt som
forskning om förskolebarns matematik och språkutveckling lyfts fram så

160

uppmärksammas, vilket redan påtalats i tidigare kapitel, även forskning som
gör gällande att språk- och matematikkunskaperna har försämrats hos elever
i grundskolan. Konsekvenser av denna forskning relateras inte till förskolans
verksamhet utan ses huvudsakligen som ett problem skapat av grundskolans
organisation och resurser. I några fall uppkommer dock idéer som kan tolkas
som en kritisk granskning av den forskning som gör gällande att förskolan
som pedagogisk praktik bidrar till att barnen presterar bättre i grundskolan.
Detta sker i hög grad genom att deltagarna använder sig själva och den egna
erfarenheten som resurs. Den vetenskapliga forskningen transformeras och
omformuleras för att sedan förankras i deltagarnas erfarenhetssfär. Om den
vardagskunskap som grundas i deltagarnas erfarenhet inte överensstämmer
med de resultat som presenteras i den vetenskapliga forskningen ifrågasätts
ofta forskningen snarare än den egna erfarenheten. Ett exempel som kan
illustrera detta är diskussionen i fokusgruppen Ekorren om huruvida tidig
förskolestart kan komma att bidra till en högre andel högutbildade.

Exempel 39 [E 7-11]
”det skulle innebära att nästan alla barn skulle bli högutbildade”

1. Eva: 	 Tidig dagisstart ger bra liv, dagisbarn ofta högutbil-
dade

2. Elin: 	 Ja om det är baserat på forskning så är väl det bra
(skratt) det har jag liksom svårt å tro… sen å andra
sidan… dom flesta barn… nästan alla barn börjar ju
tidigt på dagis idag så att det är ju fantastiskt i så fall
om det uppfylls… om det är så /ja/för det gör ju alla
barn…

3. Eva: 	 Ja för det skulle innebära att nästan alla barn skulle
bli högutbildade då…

4. Elin:	 … då får vi en underbar framtid framför oss, fast
det är klart dom som är vuxna nu har inte börjat på
dagis tidigt, men alla barn idag nästan gör ju det /ja/
så då har ju.. ju, då går vi ju en underbar framtid till
mötes om det stämmer /mmm/

5. Eva: 	 Ja, det är väldigt positivt
6. Elin	 jaha (skratt)… så stor inverkan… /Nä det tror inte

jag/ Nä å så stor inverkan tror jag inte dagis har /
nä det tror inte jag/ så att det kan påverka så tidigt
(tystnad)

Det finns dock även exempel på det motsatta förhållandet, när deltagarna
bortser från sin egen erfarenhet och grundar sitt uttalande på gammal veten-

161

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

skaplig forskning. Ett exempel, som jag i analysen tolkat som en bekräftelse
på detta är när deltagarna, trots gemensamma upplevelser av hur de yngsta
barnen tillgodogör sig verksamheten i förskolan genom social interaktion med
andra barn och vuxna, ändå framhåller att de yngsta barnen inte har behov
av sociala relationer och att det lärande som sker i dessa åldrar är sådant som
de ändå skulle ha lärt sig (se exempel 26). Min tolkning av detta fenomen är
att gammal vetenskaplig kunskap transformeras om till en vardagskunskap,
tankar som jag kommer att utveckla ytterligare i nästa kapitel.

Att ge röst till politiker, andra beslutsfattare eller yrkesgrupper som på något
sätt är involverade i, eller uttalar sig om förskolans verksamhet är en kommu-
nikativ resurs som används i några av fokusgrupperna. Denna form av för-
ankring kännetecknas i studien av att den ofta är indirekt snarare än direkt
samt att den används som ett redskap för att lyfta fram förskolans suveränitet
genom att kritiskt debattera innebörder av dessa beslut eller ståndpunkter.
Ett exempel på det som jag i min analys har tolkat som en användning av
beslutsfattares röster illustreras i nedanstående citat av fokusgruppen Anka-
ret. Citatet har föregåtts av en diskussion där deltagarna diskuterar hygienen
på förskolan.

Exempel 40 [A 16-18, 33]
”man kan undra vad det är för någon… farbror som har sagt det”

1. Annica: 	 Och det har inte att göra med att VI ska tvätta hän-
derna bättre och så som Socialstyrelsen skickar ut titt
som tätt. Det är att man ska tvätta sig och det är
handdukar och det är…

2. Ann-Marie:	 Nej, VI får inte ens ha vanliga handdukar…
3. Annica: 	 Nej det säger sig självt att sätt ihop ett gäng på

samma yta och många kommer och är sjuka och har
feber. Det sprider ju smittor. JAG kan liksom bli så
uppretad!

[…….]
18. Annica: 	 Nej för det kan jag bli jätte uppretad på … när

MAN då skyller på att föräldrar är hemma för
mycket för vård av barn för att dagis är ohygieniska
för att VI inte lär barnen att tvätta sig och…(skratt)
då kan man undra vad det är för någon… farbror
som har sagt det…

I citatet framkommer att det finns ett missnöje med vissa beslut som är rela-
terade till hygienen på förskolan. Detta missnöje framförs med referens till

162

Socialstyrelsen som betraktas som ansvarig för att bilder av förskolan som
ohygienisk sprids. Deltagarna uttrycker att de känner att det finns en miss-
tro hos vissa beslutfattare riktat mot hur de som lärare hanterar förskolans
hygien. Budskapet som de upplever att Socialstyrelsen förmedlar med sin
röst, d.v.s. att förskolan är ohygienisk kritiseras och ifrågasätts bland annat
genom att deltagarna hänvisar till sig själva som grupp. Deltagarna använder
sig av begreppet ”vi” som ett sätt att markera en gemenskap och en närhet
till det diskuterade ämnet, som i detta fall är hygienen på förskolan. Denna
närhet indikerar även att lärarna betraktar sig själva som kunskapsbärare. Det
är de som kan verksamheten. Socialstyrelsen får i det här exemplet, enligt
min tolkning, en distanserad roll där de antas uttala sig om något som de i
själva verket inte har någon kunskap om. Efter tur tre fortsätter diskussionen
genom att deltagarna diskuterar, vad de delvis betraktar som orimliga beslut
relaterade till förskolans hygien, exempelvis diskussionen om att barnen inte
skulle få ha kramdjur samt att de inte längre borstar tänderna på förskolan.
Diskussionens utgångspunkt är att lite bakterier inte är skadligt samt att det
snarast finns en risk för att människor blir för renliga. I citatet ovan avslutar
Annica genom att använda metaforen farbror som en kommunikativ resurs.
Min tolkning är att denna metafor syftar till att förankra Annikas stånd-
punkt att dessa beslut är tagna av någon politiker som inte har kunskap om
verksamheten. Deltagarnas användning av pronomen som exempelvis vi, jag,
dom, de, och man kan enligt min analys ses som en markör för närhet och
distans. Det innebär att perspektivet flyttas mellan den specifika grupp som
talaren tillhör och olika grupper som berörs på distans. Denna rörelse ger
även en indikation på hur deltagarna positionerar sig i relation till det som är
fokus för diskussionen. I citatet ovan använder Annica begreppet jag som ett
sätt att positionera sig och ge legitimitet åt de åsikter som uttrycks. Ett tydligt
ställningstagande genom en jagformulering innebär ett sätt att ge auktoritet
åt den egna rösten genom en ansats av övertygelse. (För fler exempel på ana-
lys av deltagarnas användning av pronomen se diskussionen om tema under
rubriken Lärares vardagsarbete)

Alla fokusgrupper utom en lyfter explicit fram den betydelse som styrdoku-
menten har för verksamhetens utformning. Styrdokumenten är ett verktyg
som används som kommunikativ resurs i syfte att lyfta fram förskolan och
det arbete som utförs där, men även som norm för en kritisk granskning av
den egna verksamheten. I nedanstående citat öppnar Kerstin i fokusgruppen
Kotten upp för en diskussion om huruvida verksamheten tar sin utgångs-
punkt i styrdokumenten samt vikten av att relatera verksamhetens innehåll
till styrdokumenten.

163

7. Att Skapa En Kollektiv Förståelse – Förankringsprocesser

Exempel 41 [K 392]
”vi har med styrdokumenten men…”

1. Kerstin: 	 Jomen så var det också det här att arbetet med styr-
dokument ska vara planerat. / Ja just det. det var det
ja. / Alltså vi har med styrdokumenten, men är vi
sådana att vi verkligen har med dom i vår planering
och hur gör vi det då? / Hur använder vi den ja?./
Hur mycket gör vi det?

Ovanstående citat visar, enligt min tolkning, ett förhållningssätt till den
egna pedagogiska praktiken som i hög grad var karakteristiskt för lärarna när
de samtalade om verksamheten, nämligen att de kritiskt granskade sitt eget
arbetssätt. Denna granskning är i viss mån oändlig. En möjlig tolkning av
citatet är att deltagarna, i realiteten inte tillämpar läroplanen i sin verksamhet
i så hög grad, trots kunskap om dess värde och betydelse. Denna tolkning
gör Ekström (2007) i sin studie där han är tveksam till läroplanens inverkan
och betydelse för förskolans verksamhet på de förskolor han studerat. Han
menar att tradition, utbildning och ekonomiska styrmedel är de faktorer som
har störst betydelse för hur verksamheten utformas. En annan tolkning är att
citatet är ett uttryck för den kritiska granskning och kontinuerliga reflektion
som jag menar karakteriserar samtalet, vilket innebär att utgångspunkten för
diskussionen är att arbetet alltid kan utföras på ett annat sätt, ett sätt som
kanske är bättre. Varje tillfälle till att samtala och reflektera kring sin praktik
skulle enligt en sådan tolkning ta sin utgångspunkt i frågeställningen om
vad som kan bli bättre snarare än på vad som faktiskt är bra, vilket innebär
att citatet ovan inte kan betraktas som ett exempel på att läroplanen inte har
någon inverkan på praktikens utformning.

Föräldrarnas röster kommer till tals i hög grad när deltagarna samtalar om
förskolan som pedagogisk praktik. Detta sker genom att lärarna tolkar och
gör antaganden om föräldrars idéer om förskolan. Det är tydligt att dessa
tolkningar är betydelsefulla för lärarna i arbetet med att organisera verk-
samheten, något som bland annat visar sig genom att de är måna om att
föräldrarna är nöjda med verksamhetens innehåll samt att samverkan mel-
lan hemmet och förskolan fungerar väl. Föräldrarnas röster används, liksom
styrdokumenten, som ett sätt att motivera att arbetet utförs i rätt riktning.
Nöjda föräldrar betraktas som ett index på verksamhetens kvalitet. Samtidigt
som föräldrarnas idéer om förskolan tillskrivs stor betydelse finns det, vilket
jag redan beskrivit tidigare i texten, även exempel på att deras röster används
i syfte att problematisera förskolans och lärarens roll i familjens liv. Det finns

164

idéer om att förskolan tar för stor plats i barnets och familjens liv. Dessa
idéer framställer ofta en generaliserad bild av föräldrar och deras inställning
till förskolan, där lärarna lyfter fram föräldrars röst, ofta med en ironise-
rande ansats, för att illustrera att de låter förskolan ta för stor plats i familjens
liv. Dessa röster används således för att illustrera det som lärarna tolkar som
tecken på osäkerhet i föräldrarollen, och då i synnerhet i de situationer då det
finns en diskrepans mellan lärarnas idéer och det som de tolkar som föräld-
rarnas idéer.

165

8. Sociala Representationer Av Förskolan Som Pedagogisk Praktik

Kapitel 8

SOCIALA REPRESENTATIONER AV
FÖRSKOLAN SOM PEDAGOGISK

PRAKTIK

Det framkommer i resultatet så här långt att samtalet om förskolan som
pedagogisk praktik inkluderar ett flertal olika teman som gemensamt skapar
en helhet i hur förskolepraktiken kommuniceras. Hur förskolan represente-
ras d.v.s. vilka grundläggande idéer om förskolans uppdrag och innehåll, val
av material samt arbetssätt som framträder i samtalet, grundar sig således
i hög grad på den delade kunskap om förskolan som lärarna i fokusgrup-
perna ger uttryck för. I kapitel sex har jag beskrivit ett antal begreppspar som
tar sin utgångspunkt i denna delade kunskap. Dessa relationella kategorier
utgår från antagandet att människan tänker i ”motsatser”, samt att skilda
kulturer och samhällen gör dessa distinktioner olika. Dessa distinktioner är
ömsesidigt beroende av varandra, vilket innebär att de inte ska betraktas som
dikotomier/ motsatser som utesluter varandra. De kan snarast liknas vid olika
sidor på samma mynt. Centralt i detta kapitel är en beskrivning av innehål-
let i det som deltagarna samtalade om. Kapitel sju syftade till att synliggöra
förankringsprocesser, genom vilka lärarna förankrar och gemensamt formu-
lerar förståelse för olika skeenden i diskussionen. Förankring är ett centralt
begrepp inom teorin om sociala representationer som i detta kapitel syftar till
att lyfta fram hur deltagarna förankrar fenomenet ”förskolan som pedago-
gisk praktik”. Detta sker genom att deltagarna relaterar fenomenet till andra,
etablerade och välkända, fenomen och föreställningar, vilket resulterar i en
gemensam förståelse av det som är studiens fokus. Syftet med det här kapitlet
är att knyta samman de två föregående kapitlen i en mer djupgående ana-
lys för att lyfta fram sociala representationer av förskolan som pedagogisk
praktik. Det redovisade resultatet kommer således att ta sin utgångspunkt i
”the most elementary source ideas” (Marková, et al., 2007, p. 171), d.v.s. mer
djupgående, för-givet-tagna eller för-givet-delade kulturella förutsättningar
utifrån vilka deltagarna i fokusgrupperna samtalar. I denna analys fungerar
teorin om sociala representationer som ett raster, ett redskap för att beskriva

166

den mening som lärarna tillskriver förskolan som pedagogisk praktik. Med
hjälp av teorin synliggörs överenskommelser som människor gör i sin var-
dag, vilket även utgör grunden i tankens innehåll och form. Det innebär ett
antagande att individer och grupper som delar samma representationer också
förstår handlingar utifrån samma premisser; handlingarna vägleds genom de
sociala representationerna. En förutsättning för att förstå varför en person
agerar på ett specifikt sätt är således förståelsen för de sociala representationer
som personen ger uttryck för och som finns inbäddade i den kulturella kon-
texten. Förskolan som pedagogisk praktik uttrycks i studien genom två olika
representationer: Förskolan – utvecklande för alla och Förskolan – utvecklande
för några.

Förskolan – utvecklande för alla

Resultatet i föreliggande studie visar att lärarnas representationer av försko-
lan som pedagogisk praktik är intimt förbundet och sammankopplat med
representationer av barn och barns förmåga, förskoleuppdraget samt lärarens
profession. Studien visar verksamhetens komplexitet, så som det uttrycks i
lärarnas samtal. När lärarna i studien samtalar om förskolan som pedago-
gisk praktik är det, enligt min analys, två parallella, men sinsemellan skilda
representationer av förskolan som framträder. Representationer av försko-
lan som en plats för utveckling, stimulans och lärande tar sin utgångspunkt i
idén om att vistelse i förskolan tillför alla barn något nytt som bidrar till att
utveckla deras personlighet. Förskolan bidrar till barns lärande. En sådan
grundsyn medger att förskolans huvudsakliga funktion är som komplement
till hemmet, något som även finns tydligt framskrivet i Läroplanen för för-
skolan (Lpfö-98), där det betonas att förskolan ”skall komplettera hemmet
genom att skapa bästa möjliga förutsättningar för att varje barn skall kunna
utvecklas rikt och mångsidigt” (p. 11). I diskussionerna framkommer det
idéer om att förskolan och dess verksamhet, i sin funktion som komplement
till hemmen, bidrar till såväl intellektuell som social utveckling hos barnen.
Förskolan representeras således som en plats där det finns en strävan efter
att samtliga barn skall mötas som individer utifrån sina individuella behov
med fokus på utveckling, stimulans och lärande, vilket möjliggörs med hjälp
av kompetenta och professionella lärare. Det ligger i lärarens profession att
möta varje enskilt barn utifrån dess förutsättningar, vilket innebär att för-
skolan är att betrakta som en plats för alla. Deltagarna framhåller förskolans
funktion som förberedelse för framtiden och hävdar att vistelse i förskolan
bidrar till självständiga och säkra barn med stor social kompetens, men även

167

8. Sociala Representationer Av Förskolan Som Pedagogisk Praktik

att de får ett försprång intellektuellt genom vistelse i förskola. Det är, enligt
min tolkning, representationer av det kompetenta barnet som ligger till grund
för representationer av förskolan som en plats för utveckling, stimulans och
lärande. Centralt i denna organisering av praktiken är föreställningen om ett
aktivt och kompetent barn i samspel, oavsett ålder, mognad eller kön, samt en
förskolemiljö som organiseras utifrån dessa idéer genom en verkstadsliknande
utformning av förskolepraktiken. Lärarna beskriver i sina samtal möten med
barn i olika åldrar, som genom sin vistelse i förskolan, i samspel med sin
omgivning, har utvecklats såväl socialt som intellektuellt. Samtliga grupper
beskriver hur även de yngsta barnen i förskolan tillgodogör sig den pedago-
giska verksamheten, såväl socialt som intellektuellt, i samspel med varandra
och de vuxna. Lärarna ser med stolthet på sin profession och de menar att
verksamheten kompletterar hemmet.

Förskolan – utvecklande för några

Parallellt med representationerna av förskolan som en plats för utveckling,
stimulans och lärande för varje enskild individ finns även representationer av
förskolan som har sin grund i ett antal mer eller mindre uttalade undantag
från denna representation. Dessa undantag tar, enligt min analys, huvudsak-
ligen sin utgångspunkt i representationer av barnet och dess förmåga relaterat
till ålder och personlighet. Grundidén om att förskolan är utvecklande för
alla barn eftersom lärarna i sin profession anpassar sin verksamhet efter deras
behov, är således åtföljt av förbehåll och undantag – Förskolan som pedagogisk
praktik passar inte alla. Den representeras även som en stressig miljö, vilket
medför vissa ”restriktioner” i vilka som upplevs ha förmåga att klara av att
hantera den här stressen. Parallellt med beskrivningen av det kompetenta
barnet finns även beskrivningar av de yngsta barnen som egocentriska med
outvecklad förmåga till sociala relationer, något som är en viktig beståndsdel
i denna övergripande representation av förskolan som en plats som inte passar
alla. Föreställningen om att barns utveckling av social kompetens inte startar
förrän vid tre års ålder samt att det som barnen lär sig intellektuellt under
samma tidsperiod är sådant som de ändå skulle ha lärt sig, motiverar inte vis-
telse i förskola för de yngsta. Det finns föreställningar om att de yngstas behov
huvudsakligen utgörs av trygghet, något som förskolan, med sina stora barn-
grupper och ”stressiga miljö” enligt några av lärarna kan ha svårigheter att
tillgodose. Barnets ålder är således en komponent som i hög grad konstituerar
dessa representationer av förskolan. Ett resultat som synliggörs i min studie är
att barnets ålder medför en betoning av förskolan som kompensation, snarare

168

än som komplettering till hemmet. Förskolan som kompensation framhävs ju
yngre barnet är, vilket enligt min tolkning blir synligt när lärarna i sitt samtal
lyfter fram de yngsta barnen som små och behövande. Förskolans huvudsak-
liga uppgift blir då att kompensera en frånvarande förälder. De små barnens
behov sammanfattas som ”en famn att krypa upp i”. Lärarna känner en otill-
räcklighet och stress när de upplever att de inte kan tillgodose dessa behov.
När lärarna beskriver förskolan utifrån sina egna erfarenheter som förälder så
beskrivs den dock nästan uteslutande i positiva ordalag som en plats där deras
barn utvecklats och haft roligt, men i sin professionella lärarroll är bilden av
förskolan således mer komplex. Den representeras även som en stressig miljö,
och då i synnerhet för de yngsta i förskolan. En möjlig tolkning av dessa
motsatta representationer är att lärarna i sin yrkesroll strävar efter att anta en
föräldraroll där en ”en-till-en-relation” till barnen är idealet, ett ideal som är
svåruppnåeligt i en förskolekontext och därför leder till stress och en känsla
av otillräcklighet hos lärarna.

I samtalet framträder lärarnas sociala representationer av vilka egenskaper
barn i förskolan bör ha för att klara av en anpassning till verksamheten. Barns
personlighet lyfts fram som en komponent med betydelse för hur förskolan
som pedagogisk praktik representeras. Barn med vissa egenskaper, så som
exempelvis blyga, försiktiga och tillbakadragna, upplevs ha svårare att hantera
sociala relationer och beskrivs därför som barn som inte passar in i förskolan.
Resultatet i min studie visar även att tid är en aspekt som har stor bety-
delse för de sociala representationerna av förskolan: förskolan är bra, i lagom
mängd. Det är synd om barnen som måste vara för länge på förskolan. I denna
representation finns det tydliga idéer om att barn inte skall vara på försko-
lan ”i onödan”, om inte ett verkligt behov föreligger. Föräldrars studier eller
arbete är exempel på behov som enligt lärarna kan betraktas som verkliga,
vilket i studien åskådliggörs genom en ambivalent hållning till vissa politiska
reformer som syftar till att möjliggöra vistelse på förskola oavsett föräldrarnas
behov av barnomsorg. Barn som lever i dysfunktionella familjer är ett exem-
pel på undantag ifrån den här representationen, där förskolan istället får en
socialpedagogisk funktion, vilket innebär en kompenserande pedagogik där
lärarna i sin yrkesroll kompenserar föräldrars tillkortakommanden.

Närhet – Distans

Som framgår av ovanstående text kan representationerna av förskolan som
pedagogisk praktik sammanfattas i två, sinsemellan divergerande över-

169

8. Sociala Representationer Av Förskolan Som Pedagogisk Praktik

gripande representationer: Förskolan – utvecklande för alla och Förskolan –
utvecklande för några. Dessa båda representationer innefattar i sin tur ett
flertal skilda representationer som är nära kopplade till studieobjektet, som
exempelvis representationer av barn och barns förmåga, lärarens yrkesprofes-
sion, förskolans uppdrag och innehåll, val av material samt arbetssätt. Kon-
struktionen av vad förskolan som pedagogisk praktik är inkluderar således
även konstruktioner av barnet och dess förmågor samt av hur barnet skall
bemötas i en förskolepraktik. Resultatet visar att kunskapen om förskolan
som pedagogisk praktik innehåller ett flertal motstridiga teman, tankesätt
och praktiker som samexisterar sida vid sida, inom samma individ, grupp
eller institution. Detta benämns inom sociala representationsteorin genom
begreppet cognitive polyphasia. Gamla och nya representationer av fenome-
net kompletterar varandra, vilket innebär att olika och till och med kontra-
diktoriska sätt att tänka om samma ämne samexisterar. Cognitive Polyphasia
är ett begrepp som visat sig vara betydelsefullt i studien, eftersom det bidrar
till att förklara och synliggöra den komplexitet som förskolan som pedago-
gisk praktik inbegriper. När lärarna i studien kommunicerar om förskolan
som pedagogisk praktik förflyttar de sig mellan en rad skilda representatio-
ner beroende på fokus för diskussionen samt situationen. Det innebär att
de två övergripande representationerna av förskolan samt de representatio-
ner som är nära sammankopplade till studieobjektet inte är att betrakta som
fasta kategorier. Dess främsta kännetecken är snarare att de samexisterar och
att lärarna förflyttar sig mellan dessa representationer beroende på situatio-
nen. Viktigt är också att uppmärksamma att lärarna, när de ger uttryck för
dessa olikartade representationer, även pendlar mellan de olika grupper och
kontexter som de tillhör, vilket framgått i föregående kapitel. Stabiliteten i
representationerna utgörs av det faktum att de olika fokusgrupperna för fram
liknande teman samt att det framgår att vissa av dessa teman är förankrade i
teorier om barn och barns kompetenser som historiskt sett haft stor betydelse
för verksamheten. Dessa teorier har transformerats till en form av ”common
sense”-kunskap.

Av resultatet framgår att representationerna av förskolan uttrycks på olika sätt
beroende på ifall det är den egna förskolan som är i fokus för diskussionen,
d.v.s. om diskussionen handlar om det som är nära deltagarnas vardagsar-
bete eller om diskussionen handlar om förskolan i allmänhet, förskolan som
företeelse. Den egna, lokala förskolan representeras huvudsakligen som en
utvecklande och lärande plats som passar alla barn eftersom lärarna genom
sin yrkesprofession uppmärksammar de individuella barnen och deras möj-
ligheter att utvecklas i denna miljö. Lärarna uttrycker en stolthet över det

170

arbete som utförs samtidigt som det finns en disposition för kontinuerlig
kritisk granskning av arbetssättet för att undvika stagnation. Gemensamma
representationer av förskolan som företeelse visar sig dock vara mer ambiva-
lenta och motstridiga eftersom det även innefattar representationer där för-
skolan framställs som en stressig miljö som inte passar alla barn. Det framgår
vid en analys av de sociala representationerna att de är historiska samt nor-
mativa och traditionsbundna till sin karaktär. Representationer av förskolan
som pedagogisk praktik har sin grund i representationer av den ideale läraren,
det ideala barnet samt den ideala förskolan. Jag menar att denna ambivalens
mellan de sociala representationerna av förskolan ur ett distans- och närhets-
perspektiv lyfter fram hur representationerna påverkas av delaktigheten i ett
samhälle och hur samhällets idéer påverkar de sociala representationerna.
Radio, TV och tidningar förmedlar alla på olika sätt information och ana-
lyser av förskolan och dess roll i samhället som är inbäddade i normer och
värderingar som vi alla är en del av och som det är svårt att värja sig från även
om den egna erfarenheten är annorlunda.

Ratinaud och Lac (2011) menar att det är möjligt att skilja mellan sociala
och professionella representationer samt att övergången från de sociala till de
professionella representationerna snarare är en process i rörelse än en linjär
förflyttning. Transformeringen kan beskrivas som en rörelse fram och till-
baka mellan den privata och den professionella representationen av ett objekt.
Detta sätt att förstå professionalisering som en del av en representationspro-
cess kan jämföras med det som jag här benämner som ett distans- och när-
hetsperspektiv. När lärarna samtalar om den egna förskolan framträder de
professionella representationerna och när de beskriver förskolan på distans,
som en allmän beskrivning av förskolan som institution, framkommer de
sociala representationerna. Piaser och Bataille (2011) beskriver professionella
representationer som ”a subset of social representations with the following
two characterisitics: the groups of representation carriers and the objects
being represented belong to the same professional sphare” (p. 44). De menar
att närhet/distans till det representerade objektet involverar olika grader av
engagemang, ett resultat som även framkommer i min studie.

Att benämna verksamheten

Deltagarna i fokusgrupperna fick inledningsvis ett stimulusmaterial att för-
hålla sig till i diskussionen. Detta stimulusmaterial syftade till att bidra till
ökad reflektion och diskussion beträffande förskolan som pedagogisk prak-

171

8. Sociala Representationer Av Förskolan Som Pedagogisk Praktik

tik. Det första materialet som deltagarna i fokusgrupperna fick sig tilldelat
bestod av ett antal påståenden om förskolan som jag hade tagit från olika
tidningar. I dessa påståenden benämns förskolan i huvudsak med ordet dagis.
Moscovici (2000) hävdar att en diskussion om benämningar och namn på
olika fenomen kan bidra till ökad kunskap om dynamiken i de sociala repre-
sentationerna, eftersom det ligger i dess ursprung. Namnet kan således sägas
ha en betydelse för de sociala representationerna om fenomenet. Moscovici
betonar att namnet involverar föreställningar och innebörder som tillskrivs
fenomenet. ”Nothing in the use of a proper name is without an effect or
meaning” (s. 13). I föreliggande studie har jag därför undersökt hur lärarna
som ingår i studien förhåller sig till namnen förskola och daghem/dagis samt
om de tillskriver begreppen olika innebörder. Mitt syfte var att analysera
eventuella samband mellan hur begreppen används samt hur förskolan som
pedagogisk praktik framställs.

Användningen av begreppen förskola och dagis/daghem har varit ett ämne
för diskussion sedan förskolans första läroplan implementerades 1998. Läro-
planen innebar en markering att verksamheten förändrats, vilket medförde
att namnet förskola ersatte det som tidigare benämndes med begreppet dag-
hem. Det officiella språket har dock inte fått genomslagskraft i vardagsspråket
(Stendahl, 12 januari 2006, nr 01/2006 Förskolan), vilket innebär att även
om båda begreppen används så ligger tyngdpunkten fortfarande i hög grad på
begreppet daghem/dagis i människors vardagsspråk. Medierna spelar enligt
Stendahl en stor roll för genomslagskraften i sådana här språkliga övergångar.

Det framgår av datamaterialet att användningen av begreppen förskola/dag-
hem är ett ämne som berör deltagarna i fokusgrupperna. Hur de olika fokus-
grupperna hanterade frågan om hur verksamheten benämns varierade något,
men det finns ändå vissa gemensamma drag i diskussionen. I två av fokus-
grupperna kommenterade de omgående att begreppet dagis användes istället
för begreppet förskola. De ansåg att begreppet dagis inte är acceptabelt efter-
som det är ett förlegat begrepp som beskriver den verksamhet som bedrevs
innan läroplanen lanserades. Det framgår av diskussionen i dessa grupper att
detta är ett känslofyllt ämne som väcker irritation och funderingar. I nedan-
stående citat är det Sofia i fokusgruppen Solen som reflekterar kring begrep-
pen förskola och dagis. Hon beskriver begreppet förskola som ett ”vedertaget
begrepp” och dagis/daghem som ett ”populärbegrepp”.

172

Exempel 42 [S 14]
”det är ju förskola nu”

1. Sofia: 	 Det var nog det första jag såg här som också är väl-
digt irriterande, tycker jag. Att det står dagis i var-
enda bubbla! /mm, precis/ För det är ju förskola
nu. Det är ju ett vedertaget begrepp, eller det är ju
bestämt så…/Mmmm/ det kan man ju irritera sig
lite på, men det är väl ett sånt där…vad ska man säga
….ett populärbegrepp.

I en av fokusgrupperna använde deltagarna själva huvudsakligen begreppet
förskola, utan att kommentera att begreppet dagis var det som brukades i
materialet. De transformerade således dagisbegreppet till begreppet förskola
utan att det påtalades i diskussionen. I de andra fyra grupperna använde
deltagarna själva huvudsakligen begreppet dagis när de talade om förskolan
som pedagogisk praktik. I två av dessa grupper uppmärksammade jag delta-
garna på begreppsanvändningen i stimulusmaterialet när diskussionen var
i sitt slutskede och de själva ännu inte reflekterat över det. Båda grupperna
hade i huvudsak använt begreppet daghem/dagis under hela diskussionen.
De två grupperna reagerade på två divergerande sätt på min fråga. Den ena
gruppen menade att det är upprörande att media inte använder begreppet
förskola. De menade dock att dagis är ett begrepp som används i vardagstalet
och att det kan vara så att ordet används slentrianmässigt av media. Ingen i
gruppen noterade att de själva använde begreppet dagis i sin diskussion såväl
innan som efter att jag uppmärksammat dem på ordvalet i materialet. I den
andra fokusgruppen däremot framgår det tydligt att det finns en norm som
betonar begreppet förskola, men att deltagarna ändå aktivt väljer att använda
begreppet dagis. De motiverar detta genom att hänvisa till sin ålder, ”Vi är
gamla förstår du så vi säger själva dagis” (E 87). De betonar att de inte anser
att namnet dagis är negativt laddat samt att det är ett begrepp som låter mju-
kare i sin framtoning vilket medför att det blir mer naturligt att använda vid
samtal med de små barnen. Samtidigt betonar de dock att de är medvetna om
att begreppet förskola är det korrekta.

Sammanfattningsvis visar resultatet att namnet har betydelse för lärarna som
ingår i studien. Det finns en gemensam förståelse för att förskola är det
begrepp som bör användas. Det är således inte ”politiskt korrekt” att använda
begreppet dagis, något som deltagarna är medvetna om. Trots detta är det
några av grupperna som i huvudsak använder begreppet dagis under diskus-
sionen. En intressant fråga blir således varför namnet blir viktigt. Om nam-

173

8. Sociala Representationer Av Förskolan Som Pedagogisk Praktik

net har betydelse för de sociala representationerna samt involverar föreställ-
ningar och innebörder om fenomenet, skulle en möjlig tolkning vara att de
olika begreppen representerar delvis skilda föreställningar och innebörder av
förskolan. Markström (2005) beskriver de förskolor som hon studerat som en
hybridartad verksamhet. Med detta menar hon att de befinner sig i skärnings-
punkten mellan institution och hem. Hemdiskursen har en lång tradition i
svensk förskola. Det goda hemmet var en förebild för hur förskolan formades
(Tallberg Broman, 1991; Vallberg Roth, 1998). En möjlig tolkning av beto-
ningen av begreppet förskola är att det representerar ett medvetet avstånds-
tagande från hemdiskursen som tidigare dominerat förskolan. I studien ger
deltagarna uttryck för tankar om att förskolan som pedagogisk praktik har
förändrats från denna hemdiskurs mot större fokus på lärande där förskolan
betraktas som en institution för lärande, det första steget i utbildningssys-
temet. Denna rörelse har enligt deltagarna stöd i läroplanen. Om det finns
en relevans för denna tolkning blir oundvikligen nästa fråga om huruvida
förhållandet är det omvända för de deltagare som använder begreppet dagis.
Hur kommer det sig att benämningen inte har lika stor betydelse för dem?
En möjlig tolkning, som några av dem också omtalar, är att de transformerat
om betydelsen av begreppet dagis så att det representerar samma innebörd
som begreppet förskola. Begreppen dagis och förskola skulle således utgå från
samma sociala representationer. En annan möjlig tolkning är att begreppen
dagis och förskola tar sin utgångspunkt i två skilda representationer av för-
skolan som pedagogisk praktik, en skillnad baserad på den relationella kate-
gorin skapad utifrån begreppet Edu-care. ”Edu” representeras av begreppet
”förskolan”, vilket innebär fokus på education – utbildning och lärande i en
utforskande och experimenterande miljö, medan care representerar daghem-
met/dagis med fokus på care – omvårdnad och trygghet. Såväl education som
care är viktiga komponenter i förskolan som pedagogisk praktik. Innebörden
av en sådan tolkning skulle således bli att de som benämner förskolan med
begreppet dagis har fokus på ”care”- omvårdnad i en trygg, gärna hemlik-
nande miljö och de som använder begreppet förskola har fokus på begreppet
education. En sådan tolkning innebär att namnet konstituerar förskolan som
pedagogisk praktik. Benämningen kan i en sådan tolkning anses ha betydelse
för den mening som lärarna tillskriver förskolan som pedagogisk praktik: De
som använder begreppet dagis tillskriver förskolan en, i huvudsak, omvår-
dande funktion, något som ses som nödvändigt eftersom föräldrarna arbe-
tar. De som använder begreppet förskola tillskriver förskolan huvudsakligen
en plats i utbildningssystemet med fokus på utveckling och förberedelse för
framtiden.

174

Kapitel 9

AVSLUTANDE DISKUSSION

Det övergripande syftet med denna studie har varit att bidra till fördjupad
kunskap om och förståelse för hur lärare i förskolan kommunicerar försko-
lan som pedagogisk praktik. Mer specifikt har studien syftat till att, med
utgångspunkt i den socialt delade kunskapen, undersöka lärares sociala repre-
sentationer av förskolan som pedagogisk praktik, samt hur denna förståelse
utvecklas och formas i samtalet. Detta har skett genom beskrivning och ana-
lys av innehållet i lärares kommunikation. I fokus är således det innehåll och
de teman som lärarna har lyft fram i sin beskrivning av förskolepraktiken,
men även sättet på vilket dessa teman har konstruerats och uttryckts. Resulta-
tet presenteras i tre kapitel. I det inledande resultatkapitlet (kapitel sex) redo-
visas innehållet i fokusgruppsintervjuerna samt vilka funktioner av förskolan
som pedagogisk praktik som blir centrala i samtalet mellan lärarna.

Innehållet har sammanförts till tre innehållsliga teman som svarar på den
övergripande frågan om samtalets huvudsakliga innehåll: Läraren och försko-
lan, Barnet och förskolan samt Samhället och förskolan. Varje tema innehåller
ett antal subteman, d.v.s. olika aspekter av det tematiska innehållet som är
nära relaterat till det övergripande temat. Dessa subteman redovisas i avhand-
lingen med utgångspunkt i begreppet relationella kategorier. De relationella
kategorierna syftar till att lyfta fram socialt delad kunskap och idéer som cir-
kulerar när lärarna i studiens fokusgrupper samtalar om förskolan som peda-
gogisk praktik. Den socialt delade kunskapen är mångfasetterad och hete-
rogen. Å ena sidan finns där en allmänt delad, underförstådd, implicit och
relativt stabil kunskap, samtidigt som det å andra sidan även finns kunskap
som explicit skapas och omskapas genom formuleringar i fokusgruppsdiskus-
sionerna. I kapitel sex är det den socialt delade kunskapen som explicit for-
mulerats i fokusgrupperna som lyfts fram med hjälp av begreppet relationella
kategorier. ”Sociala representationer skapar en känsla av samhörighet och
delaktighet och kan ses som såväl en förutsättning för kommunikation som
ett resultat av människors interaktion” (Hägglund, 2000, p. 77). I kapitel sju

175

9. Avslutande Diskussion

redovisas det resultat som beskriver hur lärarna går tillväga för att skapa en
gemensam förståelse och mening i samtalet om förskolan som pedagogisk
praktik. Interaktionen lyfts fram med hjälp av begreppet förankring, som
är ett centralt begrepp inom teorin om sociala representationer. I analysen
lyfter jag fram tre olika kommunikativa resurser, d.v.s. förankringsprocesser
som lärarna använde som verktyg för att förankra innebörder av förskolan
som pedagogisk praktik hos de andra deltagarna: Jämförelser, Hänvisning till
egen erfarenhet samt Röster och citat. Kapitlet är nära sammankopplat med
innehållet i det föregående resultatkapitlet. Det åttonde och sista resultatka-
pitlet är en djupgående analys som syftar till att lyfta fram grundläggande
förankrade antaganden som framkommer i lärarnas diskussion om förskolan.
Analysen tar sin utgångspunkt i teorin om sociala representationer och i de
två föregående kapitlen. Resultatet lyfter fram två övergripande representatio-
ner av förskolan: Förskolan – utvecklande för alla och Förskolan – utvecklande
för några. Dessa sociala representationer bärs i sin tur upp av representationer
som är relaterade till barnsyn, lärarrollen samt förskolans funktion.

I detta kapitel har jag för avsikt att diskutera det redovisade resultatet utifrån
följande rubriker: Verksamhetens innehåll, Förskolans funktion, Att arbeta i
förskolan (Yrkesrollen) samt Att tala om sin yrkespraktik. Studiens syfte och
frågeställningar diskuteras i relation till dessa rubriker. Dessutom diskuteras
studiens metod och teoretiska angreppssätt. Diskussionskapitlet avslutas med
en sammanfattande diskussion om studiens kunskapsbidrag och förslag till
fortsatt forskning.

Verksamhetens innehåll

En viktig aspekt som var i fokus när deltagarna i föreliggande studie disku-
terade förskolan som pedagogisk praktik var verksamhetens innehåll. Det
framgår av studien att det finns en stor respekt för barnen och barnens akti-
viteter samt att deltagarna strävar efter att verksamhetens innehåll skall ta sin
utgångspunkt i barns intressen. I studien använder jag begreppet relationella
kategorier som ett redskap för att föra fram idéer och socialt delad kunskap
som cirkulerar i dialogen. Jag argumenterar för att verksamhetens utform-
ning och innehåll i hög grad är beroende av hur dessa relationella kategorier
kommuniceras. En aktiv diskussion som tar sin utgångspunkt i dessa katego-
rier kan med utgångspunkt i denna argumentation medföra ökad yrkeskun-
skap och yrkesmedvetenhet där verksamhetens innehåll är i fokus.

176

Resultatet visar att synen på barn är grundläggande för hur ett flertal av
dessa relationella kategorier kommuniceras. Kuisma och Sandberg (2008)
uppmärksammar i sin studie en skillnad i synen på barn mellan yrkesverk-
samma förskollärare och förskollärarstudenter, där de yrkesverksamma tar
sin utgångspunkt i en psykologisk teori som inkluderar stadier för utveckling
baserat på mognad och ålder. Studenterna tar däremot avstamp i postmodern
teori som betraktar barnet som en konstruktion med fokus på det kompe-
tenta barnet. I föreliggande studie är alla deltagare yrkesverksamma, men de
har inte samma grundutbildning. Resultatet visar dock tydligt att båda dessa
synsätt har relevans för hur deltagarna samtalar om barn och barns behov.

Sommer (2005) beskriver att ett paradigmskifte har skett när det gäller synen
på barn. Tiden före 1960-talet beskriver han som moderscentrerad, där bar-
net betraktades som bräckligt och hjälplöst med utgångspunkt i psykologiska
teorier. Denna syn på barnet har enligt Sommer ersatts med bilden av ett
kompetent barn som aktivt tar del i sin utvecklingsprocess och utvecklas
genom samspel med andra individer, en postmodern syn på barn. I min tolk-
ning av studiens resultat vill jag dock påstå att det paradigmskifte som Som-
mer beskriver inte är ett skifte i den bemärkelsen att en viss syn på barn har
ersatts med en annan. Resultatet visar snarare att den psykologiska synen på
barn samexisterar med den postmoderna – sida vid sida, inom samma individ
eller kollektiv, trots att det är en diametral skillnad mellan dessa synsätt. Jov-
chelovich (2002) förklarar detta fenomen med hjälp av begreppet cognitive
polyphasia, som är ett centralt begrepp inom teorin om sociala representa-
tioner. Begreppet innebär att kunskapen betraktas som ett pluralistiskt feno-
men samt att människan har en förmåga att kombinera och använda dessa
intellektuella kapaciteter på olika sätt. Moscovici (2001) menar att sociala
representationer hjälper till att göra det okända känt genom att begränsa nya
objekt i vårt medvetande så att de passar in i kategorier och system som redan
finns.

I min studie framgår det tydligt att det är den postmoderna synen på barnet
som kompetent som är normen och idealet som lärarna framhåller som grund
för verksamhetens innehåll. Jag menar dock att den postmoderna synen på
barn i viss mån har anpassats till de kategorier och system som redan fanns.
De psykologiska teorierna, med företrädare som Arnold Gesell, Jean Piaget
och Erik Homburger Erikson har historiskt sett haft en avgörande och cen-
tral betydelse för utformandet av innehållet i förskolans verksamhet. Ett fler-
tal av studiens deltagare har skolats i dessa teorier, vilket kan förklara varför
teorierna än idag har stor genomslagskraft, trots att det är den postmoderna

177

9. Avslutande Diskussion

synen på barn som betraktas som idealet. Värt att uppmärksamma är också
att den här rörelsen mellan den psykologiska synen på barn och den postmo-
derna i hög grad sker utan reflektion från de deltagande lärarna. Den psyko-
logiska synen på barn kan i viss mån betraktas som ”common sense kunskap”,
det vill säga en form av vardagskunskap som i hög grad är förgivet-tagen.

I föreliggande studie framkommer det att den relationella kategorin Lek –
Lärande har en stor betydelse för innehållet i förskolans pedagogiska praktik.
Så väl leken som lärandet är viktiga för verksamheten. Synen på leken som
grundläggande med en särställning i förskolans verksamhet utsätts sällan
för en kritisk granskning, vilket jag, med utgångspunkt i studiens resultat
menar kan få konsekvenser för verksamhetens utformning. I studien fram-
kommer att innebörden i begreppet lärande är mer ambivalent. Å ena sidan
betonas en sammankoppling av begreppen lek och lärande, å andra sidan
problematiseras begreppet lärande. Rädslan för att förskolans innehåll skall
förändras i riktning mot skolans innehåll, med fokus mot ämnen, är påtaglig
och förskolans särart framhålls i hög grad genom en betoning av lek som
ett huvudsakligt innehåll i verksamheten. Det lärande som sker i förskolan
motiveras således genom hänvisning till leken, barnen lär sig genom lek. Med
utgångspunkt i studiens resultat där lekens positiva särställning i förskolan
som pedagogisk praktik är central menar jag att den relationella kategorin
Lek - Lärande är något som bör uppmärksammas och problematiseras. Läro-
planen för förskolan (Skolverket, 2010b) betonar att leken är viktig för barns
utveckling och lärande samt att ”Ett medvetet bruk av leken för att främja
varje barns utveckling och lärande ska prägla verksamheten i förskolan” (p.
8). I den nya reviderade läroplanen förtydligas målen för barnens språkliga
och kommunikativa utveckling, naturkunskap, teknik och matematik, vil-
ket enligt utbildningsminister Jan Björklund skall bidra till att ”Förskolan
ska bli ännu mer lärorik” (http://www.regeringen.se/sb/d/12468/a/150370).
Ett medvetet bruk av leken för att främja varje barns utveckling inom t.ex.
naturvetenskap och teknik får konsekvenser för definitionen av lek, eftersom
styrningen av leken mot ett specifikt innehåll blir centralt. Det är viktigt att
uppmärksamma att denna styrning kan innebära en risk för ”falsk varude-
klaration”, d.v.s. att prefixet lek- används oreflekterat som ett sätt att föra in
ett förändrat innehåll i verksamheten med fokus på ökade ämneskunskaper.
En oreflekterad användning av begreppet lek riskerar att utarma och reducera
leken och dess betydelse för barn.

Knutsdotter-Olofsson (2003) hävdar att det endast är barnen själva som kan
avgöra om det pågår lek eller inte. Steinsholt och Traasdahl (2001) beskri-

178

ver begreppet lek med utgångspunkt i Hans Georg Gadamer ś hermeneutik,
vilken enligt författarna betonar lekens betydelse i sig själv, utan fokus på
dess sidoeffekter eller underliggande syften. ”It is not within the character of
play to be an instrument for hidden objectives. It does not aim at anything
beyond itself” (p. 77). Av tradition har lek och lärande varit skilda åt i för-
skolans teori och praktik (Pramling Samuelsson & Asplund Carlsson, 2003).
Pramling-Samuelsson och Johansson (2009) motsätter sig en dualistisk syn
som separerar begreppen lek och lärande från varandra eftersom de hävdar
att det finns många likheter mellan dessa begrepp. Likheter som betonas är
att båda begreppen har sin grund i fantasi, kreativitet och meningsskapande
samt att det finns stora möjligheter till egen kontroll, d.v.s. barnen kontrol-
lerar själva lekens innehåll. Det är denna möjlighet till egen kontroll som
riskerar att minimeras om lärarna oreflekterat använder leken som ett red-
skap för att uppfylla läroplanens syften. Det är en markant skillnad mellan
att möta barnet i äkta genuin lek och att benämna aktiviteter initierade av
den vuxne med syfte att öka barnets ämneskunskaper som lekaktiviteter. Det
finns en uppenbar ”risk att barnens egna dimensioner av innehållet inte til�-
låts eller inte möjliggörs när läraren arrangerar för leken som ett medel mot
vissa förutbestämda mål” (Lindqvist & Löfdahl, 2001, p. 4) . Sjöberg (2011)
har studerat hur den ideale läraren och eleven/barnet positioneras och kon-
strueras av lärarstudenter. Studenterna i studien beskriver två övergripande
syften med leken. För det första syftar leken till ökad självkännedom och
social samvaro med kamrater. För det andra anses leken vara en grund för
ett lustfyllt lärande. Även Sjöberg lyfter fram risken för att leken ska ”bli
instrumentaliserad och utnyttjad som en del i den nya lustfyllda och livslånga
lärandediskursen” (p. 10). Hon betonar vikten av att förhålla sig kritisk till
synen på det kompetenta barnet och dess förmåga att under lekfyllda former
styra sitt eget lärande. En oreflekterad syn kan, enligt Sjöberg, resultera i en
allt för stark betoning av det individuella barnet. Individualiseringen innebär
nya normaliseringsprocedurer som kan vara svåra att upptäcka eftersom de är
inbäddade i ett positivt epitet, med fokus på det kompetenta barnet. Synen
på barnet som kompetent kan också innebära ett ökat krav på ansvar för det
individuella barnet att själv ombesörja sin framgång och lycka. Detta innebär
dock inte att jag anser att leken är förbehållen barnen och ska skyddas från
vuxnas inblandning. Barn och vuxna kan inspirera varandra i leken om leken
uppmärksammas för sin egen skull snarare än som pedagogiskt verktyg för
att nå lärarens förutbestämda mål. Det är relationen mellan styrning och fri-
het i leken som bör balanseras. I föreliggande studie framkommer det att den

179

9. Avslutande Diskussion

relationella kategorin styrning –frihet är betydelsefull för hur förskolan som
pedagogisk praktik organiseras.

Pramling Samuelsson och Sheridan (2010) menar att det är tydligt att det
finns ambitioner på den politiska arenan om att förskolan skall göras mer
pedagogisk, vilket enligt deras tolkning innebär mer orienterad mot lärande
och högre kvalité. Detta är något som även Sjöberg (2009) har uppmärksam-
mat i sin studie av hur utbildning framställs i Europeiska policydokument.
Sjöberg menar att förskolans verksamhet lyfts fram i en strävan att påbörja
det livslånga lärandet tidigare, eftersom ett effektivt och högkvalitativt för-
skoleprogram förväntas bidra till en förstärkning av framtida humankapital.
Matematik och naturkunskap är kunskapsområden som uppges ha särskild
betydelse för EU:s välstånd, vilket även framgår i den reviderade upplagan av
läroplanen 2010 (Skolverket, 2010b), där dessa ämnen lyfts fram tillsammans
med didaktiska frågor. Persson och Riddersporre (2010) menar att kunskaps-
målen för förskolan har fått en tydligare skrivning i läroplanen. En starkare
ämnesdidaktisk inriktning medför ökade krav på ämnesdidaktisk kompetens
i förskolan, ett fält som enligt författarna behöver förstärkas såväl metodiskt
som teoretiskt.

I min studie framkommer att det finns en ambivalens gentemot begreppet
lärande. Samtidigt som lek och lärande sammankopplas till en enhet finns
det en rädsla för att förskolans särart försvinner när lärande i förskolan lyfts
fram. Deltagarna betonar att förskolan och dess verksamhet inte ska ta över
skolans syn på lek och lärande. Jag menar, i likhet med Pramling Samuelsson
och Sheridan (2010), att en förskola med ökad orientering mot lärande kan
och bör utvecklas, men att detta kräver utveckling av en särskild förskole-
pedagogik. När författarna definierar sin syn på en förskola orienterad mot
lärande betonar de vikten av att ta ett brett perspektiv genom att integrera
olika innehåll och ämnen i barns lek och lärande. De påpekar att det är
viktigt att inte överföra skolämnena och anpassa det till förskolan, men med
utgångspunkt i den ambivalens som lärarna i föreliggande studie visar i rela-
tion till den relationella kategorin Lek – Lärande menar jag att det är angelä-
get att vara vaksam på hur en sådan integration av ämnesdidaktiskt innehåll
och barns lek och lärande sker, eftersom risken för ”falsk varudeklaration” är
överhängande. Etiketten ”lek” används på verksamheter som i själva verket
är undervisning anpassade för barn i förskoleåldern, vilket innebär att lärarna
introducerar, styr och kontrollerar aktiviteten både när det gäller tid, rum och
innehåll, men motiverar aktiviteten genom att säga att det görs genom lek.
Pramling Samuelsson (2011) har också uppmärksammat att det kommit att

180

utvecklas ett vad hon kallar ”olyckligt bokstavsfokus” i förskolan. En möjlig
konsekvens blir således att styrningen osynliggörs och att detta i förläng-
ningen innebär en åverkan på barns egen spontana lek.

Ämnesdidaktisk kompetens i förskolan involverar stimulerande, roliga och
intressanta aktiviteter som har sin grund i praktiskt-estetiska lärprocesser,
men detta är inte att likställa med lek, eftersom aktiviteten är initierad och
kontrollerad av den vuxne med ett uttalat syfte och mål, vilket innebär att
barnets frihetsgrad i leken är minimal. En möjlig benämning av dessa akti-
viteter är undervisning utifrån ett förskolepedagogiskt förhållningssätt. Det
innebär i förlängningen även att riskerna med en målmedveten integrering
av ämnen i leken och den sammankoppling av begreppen lek och lärande
som Pramling Samuelsson och Sheridan (2010) förordar bör lyftas fram och
synliggöras. Resultatet i föreliggande studie visar visserligen att det finns en
viss kluvenhet inför begreppet lärande, men samtidigt är det tydligt att den
sammankoppling mellan begreppen lek och lärande som Pramling Samuels-
son och Sheridan förespråkar är en realitet när lärarna samtalar om förskolan
som pedagogisk praktik. De betonar lekens betydelse och menar att leken är
barns sätt att lära. Förskolans bildningstradition där omsorg, lek och lärande
ska vävas in i varandra till en helhet genomsyrar verksamheten.

I föreliggande studie framkommer det att den relationella kategorin frihet
– styrning är intimt förbunden med begreppen lek och lärande. Frihet är ett
centralt tema som lärarna lyfte fram som grundläggande för verksamhetens
innehåll. Frihet i leken framhålls som ett idealt tillstånd som lärarna menar
att det är viktigt att värna om, varför styrningen i hög grad betraktas som
något problematiskt som läraren nödgas använda sig av för att få en fung-
erande verksamhet. Begreppet fri lek tillskrivs stor betydelse för innehållet i
verksamheten. Utifrån diskussionen ovan beträffande lek och lärande fram-
träder att den didaktiska utmaningen som läraren står inför består i att finna
en balans mellan lek och undervisning utifrån ett förskolepedagogiskt för-
hållningssätt. En sådan balans kräver en medvetenhet kring begreppen frihet
och styrning eftersom undervisning per definition är styrning.

Tullgren (2003) problematiserar lärarens sätt att korrigera och kontrollera
barns handlingar i leken. Det är lärarna som har makten att styra innehållet
och barns handlingar i leken. Tullgren menar att det finns en föreställning
hos lärarna om att barn är fria och aktiva i leken samt att barn självstän-
digt kan bestämma lekhändelser där den egna fantasin och kreativiteten får
utlopp. Enligt Tullgren styrs dock barnet mot lekar som lärarna anser bidra

181

9. Avslutande Diskussion

till framtida kompetenta och goda samhällsmedborgare. Styrningen sker i
hög grad mot ett innehåll som handlar om omsorg och vård med fokus på
mat och familjelekar, lekar som anses främja ett framtida vuxenliv. Leken
som ett centralt innehåll i verksamheten uppmärksammas även i en studie av
Gannerud och Rönneman (2007) där syftet är att fånga lärares vardagsarbete
i förskola och skola. Forskarna konstaterar dock, liksom Tullgren, att det är
den ”goda leken” som framhålls i lärarnas samtal om sin vardagspraktik. Den
”goda leken” karakteriseras enligt Gannerud och Rönneman av att det är
lek som varar och som inspirerar till vidare lek. I min studie framställs ”den
goda leken” i hög grad med utgångspunkt i den relationella kategorin fantasi
– verklighet. Den ”goda leken” innefattar en stor andel fantasi, men det är den
”rätta” fantasin som avses, vilket innebär en styrning från lärarna mot aktivi-
teter som anses kunna bidra till ”rätt” och ”riktig” lek. Denna styrning sker
bland annat genom det material som erbjuds i den pedagogiska miljön. I stu-
dien framkommer det att gränsdragningen mellan ”god och dålig lek” i vissa
avseenden är svävande och ambivalent, vilket jag menar får konsekvenser för
organiseringen av förskolan som pedagogisk praktik. Jag menar, i likhet med
Tullgren, att det är viktigt att läraren kritiskt reflekterar och analyserar sitt
förhållningssätt och sin syn på lek och lärande i relation till begreppen styr-
ning och frihet samt fantasi och verklighet. Kritisk reflektion bidrar till ökad
medvetenhet om de underliggande värden som innehållet i verksamheten
vilar på. Resultaten i föreliggande studie visar att sociala representationer lig-
ger till grund för hur förskolan som pedagogisk praktik kommuniceras.

Förskolans funktion

I ett historiskt perspektiv är det tydligt att förskolans syfte och funktion har
förändrats i takt med samhällsförändringar: från att ha betraktats som ett
nödvändigt ont för de barn vars mödrar av olika anledningar tvingades ut
i arbete, till att utifrån utbildningspolitiska motiv betona förskolan som en
del i det livslånga lärandet. Föreställningar om förskolans funktion och syfte
har tydliga kopplingar till synen på kvinnans roll i samhället. Förskolans
uppdrag kan fastställas till två skilda uppgifter: dels att som ett arbetsmark-
nadspolitiskt instrument möjliggöra förvärvsarbete för föräldrarna, dels att
ur ett pedagogiskt perspektiv stimulera och främja barns utveckling. Denna
dubbla funktion beskrivs i skolverkets skrift Information om allmän förskola:

Förskolan har under hela sin utbyggnadsperiod haft ett dubbelt syfte.
Den ska dels möjliggöra för föräldrar att förvärvsarbeta eller studera,

182

dels erbjuda barn en pedagogisk gruppverksamhet och bidra till goda
uppväxtvillkor. I och med att allt fler barn fått tillgång till förskolan
har dess utbildningspolitiska betydelse vuxit. (Skolverket, 2003b, p. 9)

Med detta dubbla syfte som grund blir det relevant att fråga sig vem förskolan
egentligen är till för, barnen eller föräldrarna? Förskolan präglas av en tvety-
dighet mellan föräldrars behov av barnomsorg och barnens behov av pedago-
gisk stimulans och utveckling. Jag menar att denna tvetydlighet synliggörs
när deltagarna i studien diskuterar förskolan som pedagogisk praktik, där de
växlar mellan att, å ena sidan beskriva förskolans pedagogiska verksamhet
och dess bidrag till barns utveckling, och å andra sidan diskutera barnens
vistelsetid på förskolan med utgångspunkt i föräldrarnas barnomsorgsbe-
hov. Detta är en diskussion som intensifieras när deltagarna diskuterar vissa
politiska beslut, exempelvis allmän förskola och maxtaxa. Diskussionen om
allmän förskola och maxtaxa var en av de diskussioner som jag förundrades
över i fokusgruppsintervjuerna. I några av grupperna är det tydligt att denna
diskussion förs med utgångspunkt i föräldrarnas behov snarare än barnens.
Kritik mot dessa politiska beslut framförs mot bakgrund av att föräldrarna
inte har ett verkligt barnomsorgsbehov när de är föräldralediga, skulle kunna
innebära att förskolans huvudsakliga syfte betraktas med utgångspunkt i
föräldrarnas behov snarare än utifrån barnets. Parallellt med denna kritik
framhålls dock förskolans funktion som förberedelse för framtiden: en verk-
samhet som bidrar till barnens pedagogiska stimulans och sociala utveckling.
Förskolans funktion som en social arena där barn utvecklas i samspel med
andra barn och vuxna är något som betonas i samtliga grupper. Detta sociala
samspel lyfts fram som en viktig och nödvändig kompetens som förbereder
barnet för ett framtida liv i skola och yrkesliv. Trots att alla fokusgrupper
uttrycker en väldigt stark och tydlig betoning på förskolans funktion som
social arena och dess bidrag till framtida social kompetens, finns det även
en diskussion som ger uttryck för att förskolans möjlighet till att bidra till
barnets sociala kompetens är begränsad. De hinder som framkommer tar sin
utgångspunkt i barnets ålder samt barnets personlighet: Alla barn passar inte
in i förskolans praktik. Dessa idéer grundar sig i idén om att alla människor
har olika förutsättningar för socialt samspel samt en grundläggande roman-
tisk syn på barn och barns natur. Barnets natur betraktas som predestinerad
och något som inte bör rubbas. Jag menar dock att det är viktigt att kritiskt
granska dessa idéer i relation till representationerna av förskolans funktion
som förberedelse för framtiden. Om social kompetens anses vara en viktig
egenskap som barnet bör förvärva för framtiden, blir det viktigt att reflektera
över hur en sådan kompetens skall uppnås utifrån en determinerad syn på

183

9. Avslutande Diskussion

barnet och dess natur samt vilken roll förskolan spelar i arbetet med att hjälpa
barnet att uppnå en sådan kompetens. Om barns egenskaper antas ha en fast
struktur, en ”natur” som inte bör, alternativt kan, rubbas samt att denna fasta
personlighet medför att alla barn inte passar in i förskolans praktik blir det
relevant att fråga sig hur och när dessa individer förvärvar förmågan att han-
tera sociala relationer och om det överhuvudtaget är något som kan förvärvas.
Eftersom förskolan betraktas som en arena för social utveckling och detta
även är en förmåga som anses vara viktig att förvärva i ett framtidsperspektiv
så torde förskolan vara en plats där denna förmåga utvecklas för alla, vilket
innebär att idén om att alla barn inte passar in i förskolans praktik är något
som bör granskas kritiskt.

I studien framkommer det att beskrivningen av förskolans funktion föränd-
ras i relation till barnets ålder. Ju yngre barnet är desto tydligare framträder
förskolans kompenserande funktion, förskolan fungerar som ersättare för de
frånvarande föräldrarna. En betoning på förskolan som kompenserande inne-
bär, enligt min tolkning, fokus på läraren som ersättningsförälder i en form
av ”en-till-en-relation”. Det finns idéer om att de yngsta barnen inte anses ha
behov av eller förmågan till sociala kontakter. Barngruppernas storlek gör
dock att denna vision om en ”en-till-en-relation” ibland känns övermäktig för
lärarna, vilket de beskriver som en stressande situation för dem. I takt med
barnets ålder förändras dock betoningen av förskolans funktion som kom-
penserande till en betoning av dess kompletterande funktion. Förskolan skall
komplettera hemmet, vilket innebär att lärarens roll som ersättningsförälder i
en ”en-till en relation” till barnet tonas ner till förmån för en lärarroll där det
primära uppdraget innebär att organisera en pedagogisk praktik som kom-
pletterar hemmet. I min tolkning är rörelsen från den kompenserande funk-
tionen till den kompletterande funktionen en konsekvens av idéer om barnets
förmåga till social kompetens. Ju äldre barnet blir desto mer betonas kam-
raternas betydelse för barnets välbefinnande. En möjlig tolkning är att dessa
idéer har sin grund i gamla psykologiska teorier som lyfter fram treårsåldern
som den ålder då barnets förmåga att samspela och få ett utbyte av sociala
relationer utvecklas. I takt med att kamraternas betydelse antas öka minskar
också lärarnas betoning av en-till-en-relation till varje barn eftersom barnen
nu antas ha förvärvat en förmåga att få ett utbyte av sociala relationer. I före-
liggande studie beskriver samtliga grupper med utgångspunkt i sin yrkeser-
farenhet exempel på hur även barn under tre år samspelar och får ett socialt
utbyte av kamrater och andra vuxna, något som även uppmärksammats i
forskning av senare datum (Engdahl, 2011; Løkken, 1996, 2008; Sommer,
2005; Ødegaard, 2007). De betonar att även de yngsta har ett utbyte av att

184

vistas i förskolan, en idé som de grundar i såväl forskning, sin egen yrkeser-
farenhet och sina egna privata erfarenheter som föräldrar. Samtidigt lyfter de
alltså även fram idéer som, enligt min tolkning, utgår ifrån de psykologiska
teorierna om barns förmåga till social kompetens vid tre års ålder.

Att arbeta i förskolan (Yrkesrollen)

Sett ur ett historiskt perspektiv har arbete i förskolan genomgått stora för-
ändringar. Styrdokument och andra texter om verksamheten präglades länge
av en särartsideologi, där hemmets moder stod som modell för den pedago-
giska modern (Holmlund, 1996). I barnkrubborna var lärarens huvudsakliga
uppgift att ta hand om barn, vars mödrar arbetade, genom att ge dem tillsyn
och omvårdnad. Lärarna hade inte någon särskild utbildning och verksam-
heten grundades i filantropi och välgörenhet. I de Fröbelinspirerade barn-
institutionerna bestod den vuxnes roll i att observera, vårda och stimulera
barnet till utveckling av personliga förmågor. Barnets psykologiska utveck-
ling var centralt och verksamhetens innehåll användes som ett medel för att
nå denna utveckling. Ledarinnans personliga egenskaper ansågs avgörande
för framgång i arbetet med att leda barnen, men det krävdes också en utbild-
ning till barnträdgårdsledarinna för att få arbete. Barnträdgårdsledarinnans
arbete syftade till att leda snarare än att lära barnet, men även till att fungera
som rådgivare till mödrarna genom att ge dem tips och kunskaper om barn-
uppfostran. 1944 ändrades, trots motstånd och diskussioner, yrkestiteln till
barnträdgårdslärarinna, för att tio år senare ändras till förskollärare. Yrkesti-
teln speglar i hög grad även uppfattningar om vad innehållet i verksamheten
skall syfta till i pedagogiskt hänseende och förskolan har genomgått många
reformer som påverkat innehåll och fokus för arbetet i förskolan sedan dess.
Riktningen i ett flertal av dessa reformer har ett tydligt fokus mot att lära.

Tidigare forskning om förskolläraryrkets pedagogiska innebörder visar att
förskollärarens uppmärksamhet riktas mot tre skilda fokus: att ta hand om,
att utveckla samt att lära (Kihlström, 1995). Kihlström betonar vikten av att
utveckla lärares yrkeskunskaper och yrkesmedvetenhet och hon förordar att
framtidens förskollärare har sitt medvetande riktat mot samtliga tre fokus.
Hon menar att arbetet i förskolan grundar sig på traditioner och kultur, samt
att den vetenskapliga förankringen är bristfällig. Till följd av detta menar hon
att yrket inte är att betrakta som en profession. Sedan Kihlström genomförde
sin studie har en rad reformer genomförts, varav den viktigaste torde vara
implementeringen av läroplanen 1998. Den vetenskapliga basen för yrket har

185

9. Avslutande Diskussion

lyfts fram som en grundpelare i lärarutbildningen. Trots det vill jag hävda
att hennes forskning har relevans än idag. Resultatet i analysen av lärarnas
samtal visar tendenser till att barnets ålder får betydelse för vilket fokus lära-
ren har i sitt arbete, ju yngre barnet är desto större vikt läggs vid att ta hand
om och vårda – att kompensera en frånvarande förälder. Ju äldre barnet blir
desto större vikt läggs vid att utveckla barnets personlighet samt att lära ett
visst innehåll, tex färger, siffror eller bokstäver. Det finns idéer om att det som
förskolan kan bidra med till de yngsta barnen är sådant som de ändå skulle ha
lärt sig, vilket jag tolkar som idéer om att utveckling av personligheten och
lärande av ett visst innehåll är avhängigt barnets ålder och mognad. Vid en
första anblick kanske inte detta är så anmärkningsvärt. Verksamheten med
de yngsta barnen blir automatiskt mer rutinbaserad och inriktad på omsorg
eftersom de är mer i behov av den vuxnes assistans och vägledning. Omsorg,
lek och lärande skall genom ett temainriktat arbetssätt bilda en helhet i för-
skolans verksamhet. Det som är anmärkningsvärt är dock, vilket jag redan
tidigare påtalat, att dessa idéer om barnet samexisterar med en divergerande
syn på barnet i vilken barnet betraktas som kompetent, oavsett ålder, mognad
och utvecklingsstadier. Jag menar att denna syn på barnet tydligt framträder
när lärarna i studien beskriver hur enskilda barn tillgodogör sig innehållet i
verksamheten utifrån samtliga fokus som Kihlström beskriver, oberoende av
ålder och mognad.

Berntsson (1999) problematiserar yrkets professionaliseringssträvanden och
hävdar att läraren inte kan ha några professionsanspråk om dess huvudsak-
liga funktion uppfattas vara att överta delar av föräldrarnas omvårdnad och
tillsyn för att underlätta studier och arbete. Jag håller med Berntsson om
att läraryrkets kunskapsbas och kunskapsmonopol framstår som svagt om
det enbart är en kompenserande syn på förskolan och lärarens uppdrag som
råder, eftersom det innebär att lärarkompetensen inte skiljer sig från det som
varje förälder har. Berntsson menar att läroplanens fokus på förskolans peda-
gogiska uppdrag och funktion är en förutsättning för lärarnas möjligheter att
framhålla den kunskapsbas som yrkesgruppen besitter.

I studien synliggörs en kluven och ambivalent syn på lärarens expertroll, vil-
ket framgår av citatet som ingår i denna avhandlings titel: ”Vi har nästan
blivit för bra”. Citatet lyfter, enligt min tolkning, fram en yrkesstolthet där
lärarnas kompetens att skapa en bra verksamhet för barnen är central. Sam-
tidigt innebär dock citatet en problematisering av denna expertroll, eftersom
den, enligt informanten, kan innebära att föräldrar börjar tvivla på sin föräld-
rakompetens. Ett tvivel som innebär att lärarna tillskrivs en kompenserande

186

roll snarare än en kompletterande, vilket informanten menar skulle innebära
att föräldrarna brister i sitt föräldraskap. I läroplanen, Lpfö (1998) framhålls
att förskolans arbetssätt ska ta sin utgångspunkt i en pedagogik där ”omvård-
nad, omsorg, fostran och lärande bildar en helhet” (p. 9). En naturlig följd
av detta blir således att föräldraskapet inte lika självklart hör till hemmet
eftersom även de anställda på förskolan utövar en viss form av föräldraskap.
Läroplanen, Lpfö98 anger inte vilken utbildning personalen i förskolan bör
ha, utan riktar sig istället mot arbetslaget. Även om det inte har funnits några
statliga krav på att personalen i förskolan ska ha högskoleutbildning har reger-
ing och riksdag utgått ifrån att kommunerna satsar på välutbildad personal
för att garantera hög professionalitet och måluppfyllelse (Skolverket, 2003b).
I den nya reviderade läroplanen (2010) betonas dock lärarens roll, och då i
synnerhet förskollärarens yrkesroll i relation till de andra yrkeskategorierna i
förskolans praktik. En konsekvens av detta är att läraryrket som profession
framträder allt tydligare, något som lärarfacket har eftersträvat en längre tid.
Förskollärarens yrkesroll och ansvar har förtydligats.

 Ansvaret för barns omsorg och undervisning har successivt förskjutits från
den privata till den offentliga sfären. En förskjutning som, enligt Persson
(2008), lett till ett dilemma för föräldrar: I vilken mån skall ansvaret för
barnen överlämnas till det offentliga? Markström (2005, 2007) hävdar dock
att det finns en allmän acceptans för förskolan hos föräldrar. Gars (2002)
beskriver ett delat ansvar och en delad vårdnad mellan staten och föräldrarna.
Förskolan ska fungera som stöd till hemmet som har det huvudsakliga ansva-
ret för barnet. Det är fördelningen av denna gemensamma vårdnad som upp-
märksammas och problematiseras i citatet som ingår i avhandlingens titel.
Gars påtalar att en konsekvens av expertrollen blir att föräldrarna allt mer
framstår som noviser.

Jag menar att det tydligt framkommer att kraven på lärares yrkeskunnande
har ökat samt att en förutsättning för att läraryrket ska betraktas som profes-
sion är att lärarna själva reflekterat över sitt uppdrag och ansvarsfördelningen
i relation till föräldrarna. Enligt min tolkning har förskolans dubbla funk-
tion, att å ena sidan möjliggöra förvärvsarbete för föräldrarna och å andra
sidan bidra till att barnen stimuleras och främjas i sin utveckling i viss mån
bidragit till en kluven och motstridig syn på yrkesrollen och dess funktion i
relation till föräldrarollen.

187

9. Avslutande Diskussion

Att tala om sin yrkespraktik

För att läraryrket skall betraktas som en profession krävs det, enligt Berntsson
(1999), en gemensam kunskapsbas, kunskapsmonopol, yrkesmonopol samt
en efterfrågan på yrkesgruppens kunskaper. Berntsson lyfter fram läropla-
nens fokus på det pedagogiska uppdraget och förskolans funktion som en
förutsättning för lärarna att framhålla yrkesgruppens kunskapsbas. Colne-
rud och Granström (2002) menar att den gemensamma kunskapsbasen är
otydligare i läraryrket än i många andra professionella yrken. De framhåller
att lärare har goda ämneskunskaper, men att det finns ett stort behov av
att utveckla den yrkesspråkliga och yrkesetiska kompetensen. En utvecklad
lärarroll innebär en medveten och reflekterad användning av språket, med ett
utvecklat metaspråk som ger läraren möjlighet att problematisera och bear-
beta sin yrkesvardag med hjälp av hypoteser, teorier och begrepp. Vardags-
språket skiljer sig från metaspråket så till vida att det tar sin utgångspunkt i
konkreta händelser och känslor, vilket innebär ett omedelbart och odistanse-
rat språk som benämner händelser i upplevelse- och handlingstermer. Enligt
författarna kännetecknas en intuitiv och rutinmässig lärarroll av ett utpräglat
vardagsspråk. Colnerud och Granström betonar att lärare bör ha tillgång till
både ett vardagsspråk och ett metaspråk. De lyfter därför fram vikten av att
lärarna får möjlighet att utveckla ett metaspråk för att beskriva, bearbeta och
utveckla den egna praktiken.

Jag menar att den diskussion som Colnerud och Granstöm (2002) för om
läraryrket som profession och behovet av att utveckla den yrkesspråkliga och
yrkesetiska kompetensen är mycket relevant i relation till föreliggande stu-
die. I studien är det lärarna själva som beskriver förskolan som pedagogisk
praktik med utgångspunkt i det stimulusmaterial som de erhållit som grund
för samtalet. Stimulusmaterialet innehåller påståenden om förskolan tagna
från tidningar. Materialet syftade till att stimulera och lyfta fram en för-
djupad diskussion om förskolan som pedagogisk praktik, vilken innefattar
diskussion om såväl uppdraget som lärarnas arbetsuppgifter som helhet. En
intressant aspekt av studiens resultat i relation till Colnerud och Granströms
studie blir således huruvida deltagarna i min studie använder sig av ett meta-
språk eller ett vardagsspråk i sina beskrivningar av förskolan som pedagogisk
praktik. Kihlström (1995) menar att förskollärarna i hennes studie har ett
professionellt språk så till vida att de kan berätta vad de gör, men att språket
bäst förstås av dem som har samma kunskapsbas. När lärarna i föreliggande
studie samtalar om förskolan som pedagogisk praktik är det i hög grad genom
ett vardagsnära språk som innefattar mycket exempel och beskrivningar från

188

såväl yrkesvardag som privatliv. Språket karaktäriseras således, enligt min
tolkning, av det som Colnerud och Granström (2002) benämner som var-
dagsspråk, ett odistanserat språk som har sin grund i konkreta känslor och
händelser. En text, eller som i den här studien, en diskussion, med metaspråk-
lig karaktär innebär enligt dessa forskare att diskussionen karaktäriseras av
ett reflekterande och analyserande språk med syfte att belysa orsakssamband.
Resultatet från deras studie visar att lärares yrkesspråk när det gäller verksam-
hetsutveckling kännetecknas av ett pseudometaspråk. I ett pseudometaspråk
används analyserande och abstrakta begrepp, men enbart på ett oreflekterat
eller omnämnande sätt. Det innebär att begreppen inte används som ett red-
skap för att tydliggöra tankegångar och hypoteser. Jag gör tolkningen att det
i mycket liten utsträckning är ett samtal på metaspråksnivå som förs i mina
fokusgrupper. Däremot skulle jag vilja hävda att det finns vissa inslag av det
som Colnerud och Granström benämner pseudometaspråk. Samtliga grup-
per benämner t.ex. forskning, dels som ett sätt att få stöd för sina idéer, men
även som ett sätt att kritiskt granska den egna praktiken. Forskningen ställs
även mot den yrkeserfarenhet som lärarna har efter flera år i yrket, vilket
innebär att den utsätts för en kritisk granskning som har sin grund i vardags-
praktiken. I studien diskuteras visserligen inte olika teorier om lärande expli-
cit, men en djupgående analys och tolkning av fokusgruppssamtalen visar att
teorierna finns där impregnerat i deltagarnas samtal när de talar om utgångs-
punkterna för sitt arbete. Styrdokumenten refereras, utan undantag, genom
positiva formuleringar. I studien visar resultatet tydligt att styrdokumenten
inverkar på hur deltagarna samtalar om förskolan som pedagogisk praktik.
Detta är ett resultat som kan jämföras med de slutsatser Ekström (2007) drar
från sin studie där han ställer sig tveksam till läroplanens betydelse och inver-
kan på verksamheten i de förskolor som han studerat. I stället lyfter han fram
tradition, utbildning och ekonomiska styrmedel som faktorer som inverkar
på verksamhetens utformning.

Enö (2005) har studerat hur förskolepersonal talar om sig själva, sin profes-
sion och sitt uppdrag samt på vilket sätt reflekterande samtal bidrar till kon-
struktionen av ett professionellt objekt. Hon menar att personliga såväl som
professionella erfarenheter medverkar till att skapa ett professionellt subjekt.
Resultatet visar att deltagarna konstruerar sitt professionella subjekt utifrån
sin sociala bakgrund, d.v.s. arbetarklass och lägre medelklass. Arbetet är ett
utpräglat kvinnoyrke, vilket enligt Enö också påverkar hur de talar om för-
skolans uppdrag och sin profession. Gannerud (2001) visar i sin studie att
de medverkande lärarna gör en tydlig distinktion mellan det privata och det
professionella, yrkesrollen och människan. I föreliggande studie framstår

189

9. Avslutande Diskussion

inte denna distinktion mellan det privata och det professionella lika tydligt.
Lärarna hänvisar ofta till sitt privatliv för att motivera och beskriva verksam-
hetens innehåll och organisation. Detta kan å ena sidan problematiseras med
utgångspunkt i ovanstående diskussion om vikten av ett gemensamt yrkes-
språk som grund för en yrkesprofession. Samtidigt kan det vara så att var-
dagsspråket används som en resurs för att få alla involverade parter att förstå
verksamhetens innehåll. Vardagsspråket innebär att alla involverade parter
känner igen sig och känner delaktighet i det som sägs, ett sätt att nå fram till
de man pratar med. I relationen med föräldrar kanske vardagsspråket är ett
redskap för att nå gemensam förståelse. Detta är dock ett resonemang som
inte håller i min studie eftersom samtliga inblandade arbetade på förskolan.
En möjlig tolkning är i sådana fall att de högskoleutbildade lärarna anpassar
sitt språk till de lärare i gruppen som inte har denna bakgrund.

I min studie har jag lyft fram tre olika kommunikativa resurser som delta-
garna använder när de förankrar sitt tal om förskolan som pedagogisk prak-
tik: Att göra jämförelser, Att hänvisa till sin egen erfarenhet samt att Ge röst till
andra. Resultatet visar att lärarna värderar förskoleverksamheten högt i rela-
tion till andra instanser med liknande eller samma uppgift, exempelvis för-
skoleklass, skola, dagbarnvårdare och hemmet. När lärarna samtalar om sin
yrkespraktik i relation till förskoleklass och skola, framträder en idealiserad
och positiv bild av förskolan som pedagogisk praktik. Skolan och förskole-
klassen präglas av ambivalenta föreställningar som i stor utsträckning präglas
av en mer negativ bild som, enligt min tolkning, i hög grad har sitt ursprung i
de relationella kategorierna lek och lärande samt frihet och styrning. Förskolan
betraktas som en mer barncentrerad och trygg miljö, där kraven på barnen
är anpassade till deras förmågor i högre grad än vad det är i förskoleklassen
och skolan. Förskolans betoning av lek i en miljö som baserar sig på frihet
(under ansvar) är således central i denna jämförelse. Detta är ett resultat
som även Orlenius (1999) uppmärksammat i sin studie av förskollärare som
vidareutbildar sig till grundskollärare. Informanterna i Orlenius studie lyf-
ter fram förskolepedagogiken som modell för arbetet i skolan samt beskriver
yrkespraktiken i förskolan i termer av en inre frihet, men en yttre otydlighet
medan skolan däremot beskrivs i termer av brister. Min tolkning av resultatet
är att förskolans utbildningspolitiska riktning ännu inte har fått ett självklart
fäste, i synnerhet inte när det gäller arbetet med de yngsta. Denna tolkning
stärks ytterligare i en utvärdering av förskolans pedagogiska uppdrag gjord
av skolinspektionen 2011 (www.skolinspektionen.se). Utvärderingen som
genomfördes på 16 förskolor i åtta kommuner visade att det råder för svagt
fokus på lärande, vilket innebär att omsorg, fostran och lärande inte utgör en

190

balanserad helhet. De yngstas behov av omsorg prioriteras före barns behov
av utveckling och lärande.

Det finns, vilket jag redan har diskuterat ovan, anledning att uppmärksamma
de konsekvenser som lärarnas idealisering av lek och distansering från skolans
tydliga fokus på lärande för med sig. En möjlig konsekvens blir att idealise-
ringen av lek blir problematiskt i relation till förskolans utbildningspolitiska
riktning eftersom det kan medföra att styrningen av leken mot ett ämnesin-
nehåll osynliggörs. Det är viktigt att, med utgångspunkt i lekens karaktär
av egenkontroll, uppmärksamma att styrning av leken riskerar att utarma
och reducera lekens betydelse för barn. Leken är viktig i sig självt. Skolans
traditionella ämnesinnehåll som förskolan skall bidra till att utveckla är och
förblir en form av styrning som inte bör förväxlas med leken. Denna styr-
ning skall givetvis bedrivas genom roliga och stimulerande aktiviteter som
lockar barnet till ett intresse, ett intresse som kanske t.o.m. kan utvecklas till
en lek, men där styrningen är medveten. Tullgren (2003) förtydligar detta
genom att betona att det inte är styrningen och maktutövningen i sig som
är problematisk utan osynligheten i styrningen och de förgivettaganden som
den omger sig med.

Sociala representationer av förskolan som pedagogisk
praktik

Vilka konsekvenser har studiens metod och teoretiska angreppssätt för resul-
tatet? I det följande har jag för avsikt att diskutera studiens teoretiska utgångs-
punkter samt val av metod i relation till studiens resultat. Studies fjärde frå-
geställning: Hur kan teorin om sociala representationer bidra till att fördjupa
kunskapen om hur lärare kommunicerar förskolan som pedagogisk praktik? är i
fokus.

Teoretiska utgångspunkter

Genom att använda teorin om sociala representationer i analysen av lärarnas
samtal om förskolan som pedagogisk praktik framträder den vardagskunskap
som deltagarna i studien ger uttryck för. Jag menar att teorin tillhandahåller
redskap för analys som synliggör denna underliggande common-sense kun-
skap som ligger till grund för våra ställningstaganden. Denna kunskap utgörs
av värderingar, mönster, historier, myter, symboler och konventioner som

191

9. Avslutande Diskussion

erhålls genom relationer med medmänniskor i vår kultur (Moscovici, 2001).
Sociala representationer och kommunikation är två viktiga och signifikanta
fenomen som är grundläggande i studien. Teorin bidrar med kunskap om
den mening som lärarna tillskriver förskolan. Common-sense kunskapen och
dess relation till vetenskaplig kunskap är ett fundamentalt epistemologiskt
problem som lyfts fram i studier om sociala representationer. Moscovici (a.a)
menar att common-sense kunskapen ska betraktas som basen för vetenska-
pen. Han betonar dess betydelse för människors möjligheter att bli aktiva
aktörer i det sociala livet samt att den vetenskapliga kunskapen och vardags-
kunskapen är nära relaterade till varandra. Ett centralt syfte med teorin om
sociala representationer är att förklara hur vetenskaplig kunskap om ett sär-
skilt fenomen reflekteras och transformeras till common-sense vetenskap.

Föreliggande studie är ett exempel på hur vetenskapen genom spridning
i samhället lyckas bli en del av vårt kulturella arv, språk och tanke i dag-
liga praktiker. Den historiska genomgången i kapitel ett, där farhågor och
förtjänster med förskolan och dess roll i samhället lyfts fram, bidrar till att
synliggöra tidigare föreställningar och idéer om förskolan. Sociala represen-
tationer har en tydlig koppling till historien. Resultatet i studien gör gäl-
lande att ett flertal av dessa föreställningar framkommer i form av mer stabila
representationer när lärarna i fokusgrupperna samtalar om förskolan som
pedagogisk praktik. Analysen visar att dessa representationer har sin grund i
gamla teorier och idéer som genom spridning i samhället blivit en del av vår
common-sense kunskap om barn och barns kompetenser, förskolan och dess
uppdrag samt om lärarens yrkesroll. De kännetecknas av en varaktighet, som
kan beskrivas som en form av stabilitet, vilket innebär att de sitter relativt
djupt rotade i vårt kulturella arv och därför är svåra att förändra. Sociala
representationer har dock även en dynamisk karaktär vilket synliggörs när
nya sociala representationer skapas och förankras i redan välbekant kunskap.
I takt med att nya teorier om barn och barns kompetenser lanseras tillsam-
mans med en förändrad syn på förskolans och lärarens uppdrag skapas det
också nya representationer. Dessa förankras i tidigare kunskap och samexis-
terar med denna tidigare kunskap sida vid sida inom samma grupp, individ
eller institution, trots att de ofta kan beskrivas som motstridiga och t.o.m.
kontradiktoriska teman.

Stabilitet och förändring är ett ämne som diskuterats flitigt inom litteraturen
om sociala representationer. Markova (2003) beskriver de sociala representa-
tionerna med utgångspunkt i såväl stabilitet som förändring. Gustavsson och
Selander (2011) kritiserar dock Markovas dialogiska modell som de menar

192

lämnar för stort utrymme för förändring, vilket innebär att det är lite som
stabiliserar representationer från en situation till en annan. ”Every dialogue
appears anew without any trace of what has happened before” (p. 28). I före-
liggande studie beskriver deltagarna tydligt förändringar i verksamheten sett
ur ett tidsperspektiv. De menar att det har skett en förändring i synen på
barn, förskolans innehåll, hur miljön skall organiseras samt hur läraren orga-
niserar sitt arbetssätt. Dessa förändringar synliggörs enligt deltagarna genom
ett mer medvetet arbetssätt. Förändring är således något centralt som fram-
kommer i lärarnas egna beskrivningar av verksamheten, vilket också visar
sig i form av nya sociala representationer med anknytning till förskolan som
pedagogisk praktik. Samtidigt visar analysen att det även finns en viss stabi-
litet i de sociala representationerna av förskolan. En stabilitet som dels ligger
i att de olika fokusgruppernas samtal rörde sig kring liknande teman, dels i
relation till tidigare föreställningar och idéer om förskolan, vilket visar sig i
analysen av de sociala representationernas koppling till historien. Begreppet
cognitive polyphasia har en avgörande betydelse för studiens resultat eftersom
det kan bidra till att belysa och beskriva relationen mellan stabil och förän-
derlig kunskap samt hur det kommer sig att lärarnas sociala representationer
av förskolan framstår som ambivalenta och i viss mån t.o.m. motsägelsefulla.
Jovchelovitch (personlig kommunikation, 2010) betonar att de sociala repre-
sentationerna ”never are left behind”, vilket innebär att de finns med hela
tiden samt att människan rör sig mellan dessa olika representationer beroende
på situation och kontext, en förflyttning som dock oftast inte är medveten.

Ett antagande som den här studien vilar på är att det finns en relation mellan
sociala representationer och handling. Det innebär att representationerna av
ett objekt också påverkar våra handlingar i relation till det objektet. Studien
gör dock inte anspråk på att beskriva hur denna påverkan ser ut.

Studiens kunskapsbidrag

Syftet med den här studien var att utveckla kunskap om hur lärare i försko-
lan kommunicerar förskolan som pedagogisk praktik, hur förståelse formas
i samtalet samt vilka sociala representationer som framträder i analysen av
samtalens innehåll och teman. Min förhoppning är att den som läser avhand-
lingen skall få en fördjupad kunskap om och förståelse för den komplexi-
tet som kännetecknar förskolan som pedagogisk praktik. Teorin om sociala
representationer har varit ett stöd i analysen av tankar och idéer om försko-
lan som lärarna gav uttryck för i samtalen. de Sousa (2011) menar att kun-

193

9. Avslutande Diskussion

skap om lärares sociala representationer är av största vikt för arbetet med att
utveckla och förbättra yrkespraktiken samt utbildningen av blivande lärare i
lärarutbildningen.

/…/ an understanding of the teacher´s common sense knowledge is
crucial for the purpose of educating teachers to act, to practice their
teaching. It is only upon the basis of our knowledge of how the teacher
thinks about being a teacher that we may propose actions that lead the
teacher to truly improve his/her work. (de Sousa, 2011, p. 71)

Studien har visat hur socialt delad kunskap om förskolan som pedagogisk
praktik har betydelse för lärares sociala representationer samt hur denna
kunskap formuleras genom samtalet. Jag hoppas att studien ska bidra till en
medvetenhet och ökad insikt om den inverkan som sociala representationer
har i människors vardagsliv. Reflektion och samtal relaterade till förskolans
uppdrag, yrkesrollen och barns kompetenser, i lärarutbildningen såväl som
bland de yrkesverksamma lärarna, bidrar till att synliggöra de grundläggande
normer, idéer, tankar och förgivettaganden som arbetet utgår ifrån. Det som
inte syns är inte heller möjligt att ta ställning och förhålla sig till, varför det är
viktigt att lyfta fram och kritiskt granska dessa grundläggande representatio-
ner. I studien används begreppet relationella kategorier i syfte att synliggöra
samstämmighet kontra oenighet i och mellan idéer som är framträdande i
lärarnas samtal om förskolan som pedagogisk praktik. Reflektioner som tar
sin utgångspunkt i de relationella kategorierna tror jag kan bidra till ökad
yrkeskunskap och yrkesmedvetenhet med verksamhetens innehåll i fokus.
Sociala representationer och förankringsprocesser som lyfts fram genom ana-
lysen av samtalens innehåll bidrar till att synliggöra grunderna för hur för-
skolan som pedagogisk praktik framställs, vilket i förlängningen även har
inverkan för praktikens utformning. Studien kan således bidra till att grund-
läggande värderingar och normer som styr lärarnas yrkespraktik lyfts fram
och diskuteras.

Teorin om sociala representationer har uppmärksammats mer i ett internatio-
nellt perspektiv än i ett nationellt, vilket medför att den fortfarande är relativt
okänd i Sverige. Förhoppningsvis bidrar föreliggande studie till att sprida ett
intresse för teorin och inspirera till fler studier där teorin används.

Studiens resultat visar att sociala representationer av förskolan som peda-
gogisk praktik är sammankopplat med representationer av barn och synen
på barns kompetenser, lärarens yrkesprofession samt synen på förskolans
uppdrag. Två parallella representationer av förskolan framträder i analysen

194

av lärarnas samtal: Förskolan – utvecklande för alla och Förskolan – utveck-
lande för några. Studien aktualiserar de sociala representationernas relation
till vetenskaplig forskning och styrdokument genom att den påvisar att nya
reformer och bestämmelser inte per automatik medför en förändring av verk-
samheten. En reell och genomgripande förändring är möjlig först när grund-
läggande sociala representationer i form av förgivettagna antaganden kritiskt
granskas och ifrågasätts, vilket kan göras i form av fördjupade dialoger.

Föreliggande studie ger ett bidrag till kunskapsutvecklingen beträffande för-
skolan och den mening som förskolepraktiken tillskrivs av yrkesverksamma
lärare. Resultatet i studien kan härledas till en viss kontext där det ingår sju
fokusgrupper med sammanlagt 46 deltagare. Det innebär att jag inte kan
göra anspråk på att studiens resultat är statistiskt generaliserbart i den bemär-
kelsen att jag kan hävda att alla lärare i förskolan delar samma representa-
tioner. Det är inte ens säkert att alla som ingår i fokusgruppen instämmer i
allt som sägs, även om det inte kommer fram i diskussionen att de motsätter
sig det. Jag menar dock ändå att vissa allmängiltiga slutsatser kan dras av
studiens resultat. Fritzell (2009) argumenterar för en rekonstruktiv giltighet,
vilket innebär att olika aktörer genom kvalificerade samtal för fram anspråk
som belyser pedagogikens villkor utifrån de berördas intressen.

Fortsatt forskning

I den här studien är sociala representationer av förskolan som pedagogisk
praktik i fokus. Jag ser stora möjligheter att även fortsättningsvis använda
teorin om sociala representationer i studier av förskolan. Sociala representa-
tioner av förskolan bland andra aktörer i samhället så som exempelvis för-
äldrar, media eller andra yrkeskategorier som arbetar med utbildning menar
jag skulle kunna vara en intressant fördjupning av den här studien. I studien
argumenterar jag för att lärarna är en del av ett större sammanhang i ett
samhälle där representationer av förskolan som framträder i studien även är
en del av representationer som finns i det övriga samhället. Det skulle vara
väldigt spännande att göra en studie av hur människor med liten eller obe-
fintlig egen erfarenhet av förskolan representerar förskolan, till exempel den
äldre generationen.

Relationen mellan social representation och handling är ett annat område
som jag anser är intressant för fortsatt forskning. I den här studien är det
talet om förskolan som är i fokus. Jag utgår från antagandet att det finns en

195

9. Avslutande Diskussion

relation mellan talet om och handling. Observationer av praktiken i relation
till intervjuer i grupp eller enskilt skulle kunna fördjupa kunskapen om rela-
tionen mellan social representation och handling.

196

ENGLISH SUMMARY

Background

This thesis concerns teachers’ talk about preschool as a pedagogical practice
and the aim has been to describe and analyze teachers’ constructions of mea-
ning or, more specifically, to investigate teachers’ social representations of
pre-school as a pedagogical practice and how these representations are com-
municated in dialogues between them.

A majority of Swedish children are involved in pre-school activities when
their parents are out at work. In 1998 the first Swedish curriculum for pre-
school (Lpfö1998) came into force, meaning that pre-school now constitutes
the first step in the education system. This has brought with it new direc-
tions and new demands on the work carried out. The preschool environment
plays an important role in children’s everyday life experiences. Preschool, to
a large extent, is interlinked with the family through its “complementary and
compensating assignment” (Markström, 2005; 2007, p. 46), a codependency
which Gars (2002) terms a ‘shared custody’.

The empirical focus of the study is directed to ways in which shared know-
ledge of preschool practice is articulated and generated by teachers and there
is an assumption that the preschool environment is largely based on teachers’
fundamental values and ideas. These ideas, amongst other things encompass
childrearing, the requirements for preschool teaching and the role of pres-
chool in society.

Theoretical points of departure

The theoretical framework for this study is the theory of social representa-
tions. This theoretical tradition was founded by Sergei Moscovici in the early
1960s, and in the thesis the focus is on social representations as a transforma-
tion of common-sense knowledge. The theory takes as its point of departure
the assumption that our perceptions of the world are characterized by the
experiences of everyday life that we form in interaction with other people.
Thus the group forms the basis for the way in which we experience the world.

197

People have a need for social interaction and togetherness and thus construct
collective perceptions of the reality surrounding them. These conceptions are
developed into a form of everyday knowledge which helps the individual gain
an orientation in social reality. Collective conceptions enhance a society’s
social ties.

The study aims to address questions about the content of teachers’ talk when
they talk about their daily practice, and the communicative resources they use
when creating a common understanding of their everyday work in preschool.
In so doing my approach accords well with the work and ideas of Marková,
Linell, Grossen and Orvig (2007), who acknowledge a dialogical perspective
of social representations. It means that in this thesis the concern is with sha-
red, rather than individual knowledge and, in common with Liu (2004), I
argue that the notion of social representations is a sensitizing concept rather
than a definitive one. Representations are not mirrors of the world. Marková
(2003) claims that social representation research aims to identify, describe
and analyze the contents and meanings of common sense knowledge, as com-
municated in life. The theory thus provides enhanced opportunities to exa-
mine common sense knowledge and knowledge taken for granted in a dialo-
gical perspective of social representations. As a point of departure the study is
based on the hypothesis that teachers’ talk about their daily practice includes
underlying social representations and common-sense knowledge, which con-
sequently impact on how work is done.

An analysis of meaning can shed light on the fact that different people in
different contexts and at different times produce different views about what
is real. It is also possible to understand how these representations are related
to each other and the consequences of these relations in the world (Jovchelo-
vitch, 2001b).

Empirical data reveals that teachers develop shared knowledge systems,
which include different, often contradictory ideas and values of pre-school
as a pedagogical practice. One question addressed is how the theory of social
representations can contribute to an awareness and deeper knowledge about
fundamental criteria upon which pre-school as a pedagogical practice is arti-
culated. It is hoped therefore that the work in this thesis can contribute to
developing insights into the complex and dynamic knowledge involved in
teachers’ construction of meaning concerning pre-school as a pedagogical
practice. The theory of social representations enables the analysis and descrip-
tion of this complexity.

198

Aim

The work in this thesis addresses the following questions:

•	 What content and which themes in the pedagogical practice of pres-
chools are central in teachers’ dialogues?

•	 What functions of preschool are central in teachers’ dialogues?
•	 How do the teachers communicate their understandings about pres-

chool?
•	 How can theory on social representations contribute to enhancing

knowledge about how teachers communicate preschool as a pedago-
gical practice?

The first question concerns an interest in the socially-shared knowledge that
is spoken about; is such knowledge explicitly thematised, or, on the other
hand, is implicitly taken-for-granted? This common-sense type knowledge,
which we take more or less for granted and accept without questioning in
everyday activities and talk, is of particular interest. The aim of the research
is thus to uncover social representations by means of the theoretical analysis
of different forms of socially shared knowledge. This question is addressed in
Chapter Six.

The second question concerns the functions that the teachers in the study
ascribe to preschool. What functions of preschool are central when the
teachers discuss its role from a societal perspective? As with the previous ques-
tion, this question is addressed in Chapter Six.

The third question concerns the manner in which the content of discussions
is framed. More specifically, the aim is to explore how the participants talk
about preschool as a pedagogical practice. This question is about how to iden-
tify dialogical characteristics at the heart of the construction of social repre-
sentations. How do focus-group participants position themselves as hete-
rogeneous and multi-voiced subjects? Participants’ interaction is important
because it is here that their ideas are expressed in different ways and by using
different words and symbols. This question is addressed in Chapter Seven.

The final question concerns how the theory of social representations can con-
tribute to and deepen the knowledge about teachers’ communication of pres-
chool as a pedagogical practice. This question is addressed in Chapters Eight
and Nine, the later also being a discussion chapter.

199

Methodological considerations

The empirical investigation was conducted as a focus group study and
was carried out with seven groups comprising a total of 45 participants.
The number of people participating in each group varied from bet-
ween four and eight, and each session lasted for between 90 and 120
minutes. All of the focus group participants worked in preschool. Focus
groups can be a useful method for studying social representations in
that opinions, attitudes and ideas expressed in the group can shed light
on underlying social representations (Jovchelovitch, 2001a; Wibeck,
2002). The participants in the groups received stimulus material as a
means of supporting the discussion. When arranging focus group stu-
dies, one important aspect for consideration is the selection of the par-
ticipants and how to arrange them in groups. In the current study, the
participants in each group were familiar with each other. The groups
consisted primarily of teachers who worked in the same working-team.
In that the purpose of the study was to focus on social representations
among individuals who share a common working practice, all of the
study participants are referred to and regarded as teachers, irrespective
of the nature of their formal qualifications

Marková et al., (2007) characterize focus groups as being a thinking
society in miniature:

Participants think together and talk together and are stimulated in
their 	 thinking when listening to other people´s ideas (Marková,
et al., 2007, p. 46)

One of the types of stimulus material that the participants were invited to
reflect upon consisted of a series of headings and statements from the news
media. This material was given to participants in order to facilitate and sup-
port fruitful discussions. Examples of statements in this material were: Child-
ren in daycare-centers are under stress, it is a stressful environment for small
children; Swedish preschool is a world-beater!; Children have far too long days in
“daycare-centers”.

The other stimulus material was an article with the title: The progressive pres-
chool, a myth (Nilsson. 2004).

200

Analysis

The focus of the analyses was on both what is expressed in utterances made by
participants in the focus group, and on the implicit assumptions underlying
these utterances. Embracing a dialogical approach of social representations
implies that the focus of the analysis is on interaction at three different levels.
These are 1) interactions between speakers and interlocutors in the situated
encounter, 2) interactions between thoughts, ideas and arguments generated
by the participants and, finally, 3) the interaction with sociocultural traditions
i.e. deep-seated assumptions that underpin participants’ talk and thoughts.

One important assumption upon which the analyses are based is that people
make distinctions and think in terms of oppositions (Marková, et al., 2007).
These oppositions are seen as mutually interdependent, where one is making
sense only in terms of the other. The relational categories form our cultural
assumptions from which we think and talk. Speaking from the position of
something implies that we take something for granted. When analyzing
participants’ talk about preschool as a pedagogical practice, with a focus
on the physical environment, several relational categories with a seemingly
important impact on teachers’ talk about their own practice emerged.

The content and themes of the focus group dialogues

The analyses of the teachers’ conversations have resulted in three different
themes, each focusing different aspects of the overall subject of preschool as a
pedagogical practice. These themes are, respectively, The teacher and preschool,
The child and preschool, and The society and preschool. Additionally, within
each of these main themes, a series of sub-themes emerged. These are descri-
bed in Chapter Six.

In this chapter a model of what Marková et. al (2007) describe as “relational
categories” is used to highlight the social knowledge and ideas that circulate
in the discussions. The dialogues thus constitute an opportunity for the crea-
tion of meaning with a focus on socially shared knowledge rather than the
views and utterances of particular individuals. The relational categories are
extensive and essential for people’s ways of communicating, meaning that
they are often implicit and taken for granted. In the chapter a description
of the constituent sub-themes central to the discussion, and which have
their point of departure in a number of the relational categories that emer-

201

ged during the dialogue, is provided. The results reveal that preschool and
its pedagogical practice is an integrated and complex activity the nature of
which, to a large degree, is dependent on the ways in which these relational
categories are communicated. From the analyses it emerges that the teachers
struggle to achieve a consensus and that conceptions and ideas are confronted
via interaction. In the table below the main and sub-themes and the relational
categories emerging from the empirical data are presented.

THEME 1:
The teacher and preschool

THEME 2:
The child and preschool

THEME 3:
Society and preschool

The working team
The teacher’s role
Individual – Group
Distinct expert role – Dif-
fuse expert role
Compensation – Comple-
ment

Teachers’ everyday work
Control – Freedom
Routines – Flexibility
Children’s competence –
Teachers’ competence
Individual – Group

The physical environment
Play – Learning
Accessibility – Safety
Structure, order – Creative
chaos
Individual – Group
Home–line environment –
Institution

Material
Complementary – Com-
pensatory
Fantasy – Reality
Individual – Group
Children’s preferences
– Girls’ and boys’ prefe-
rences

Childrens’ personality
Social – Withdrawn

Age & Maturity
The competent child –
The needy child

Children’s needs
Security – Challenges
A preschool for all – A
preschool for some

Function & Remit
Trust – Scepticism
Social development
–Intellectual develop-
ment

Political decisions
Trust – Scepticism
A preschool for all – A
preschool for some

Parents
Competent parents –
Insecure parents
Users – Victims
Complementary –
Compensatory

202

When the teachers in the study talk about preschool as a pedagogical prac-
tice an unmistakable belief as to the function of preschool as a social arena
emerges. This involves the recognition that preschool contributes to children’s
social development in that they are given the opportunity to interact with
other children and adults who “can see them in different ways”. Training in
being in a group is something else that is raised as being of importance for
the future. A belief in the value of preschool as a place for intellectual stimu-
lation and development is also clearly emergent in the teachers’ discussions.
The results of the study also show however that the function of contributing
to intellectual and social development is accompanied by ideas that, in my
analyses, I have interpreted as scepticism.

This scepticism is reveled in ideas that preschool is a stressful environment
where the relations that children develop or are subjected to contribute to
stress and fragmented social experiences. The size of the group, children’s
personalities and age are three components that are regarded as having
importance for the ways in which scepticism to preschool as a social and
intellectual arena is articulated. On the one hand, preschool is articulated as
a place that should be accessible to all, whereas, on the other, from a social
pedagogical perspective, it can be regarded as primarily for those children
who have a genuine need.

Processes of cementation as a means of achieving a
collective understanding
In Chapter Seven the process that teachers employ to achieve a collective
understanding are described. These types of dialogue are characterized by
tension, contradiction and ambiguity, whilst at the same time that there is
an evident tendency to orient towards consensus. In the interaction between
the participants, standpoints and views that are advanced as counterpoints
and are challenged, meaning that whilst some ideas are rejected, others are
cemented through interaction. It is these processes of cementation that form
the focus of the chapter. In the results a number of the most prominent com-
municative resources identified in the participants’ discussions are presented.
These are, respectively, Making comparisons, Referring to one’s own previous
experience, and Making use of voices and citations. Preschool as a pedagogical
practice is presented in relation to other institutions with the same or similar
functions such as, for example, the reception class, primary school, home
and day child minding. These comparisons are, to a great extent, combined

203

with different evaluative aspects where the value of preschool is appraised in
relation to these other practices. A communicative resource used for crea-
ting a common understanding in the discussions on preschool as a pedagogic
practice is references made to the participants’ own experiences. Experiences
derive just as much from professional practice as from private life. They are
expressed either as a collective or an individual experience. A tendency for
differences in the ways that participants refer to personal as opposed to pro-
fessional experience seems to emerge in the material. Moscovici (1995) argues
that social representations are culturally and historically cemented in ideolo-
gical systems of thought and tied up with both scientific knowledge as well as
individuals’ private and emotional experiences. The results of the study reveal
that there is a tendency for teachers to construe themselves and the choices
they make in their private life on the basis of an idealized image of ‘the good
parent’.

There are however other examples of ideas such as that the role of teacher
should be separated from parental roles and that it is important that parental
choice is respected. When the participants discussed preschool as a pedagogi-
cal practice, it was not only their own voices to which expression was given.
These discussions also reflect the ways in which, when particular events are
related to one another, the voices of other actors are used as co-narrators. A
communicative resource that was frequently resorted to in the discussions
was reference made to others. By referring to or citing other sources certain
perspectives are emphasized and the participants can question, critically scru-
tinize or highlight a particular view or utterance without themselves having
to take full responsibility for what is said.

The purpose of this analysis has been to contribute knowledge about how, in
conversation with one another, people use themselves, each other and other
actors in society – for example researchers or politicians – as resources in the
creation of understanding and in cementing meaning. In this particular case
it is teachers’ conversations about preschool that have been studied, and it is
the voices of the actors that are used to create a common understanding of
what is in focus. One example of how these resources are used is when parti-
cipants refer to scientific research. In their discussions, all of the focus groups
have referred to research within the pedagogical field. An analysis of these
references to scientific research reveals two particular ways of using research
as a resource; as support for the presentation of own ideas and as a type of
counterpoint that, in relation to individual experiences, is critically scrutini-
zed. Reference to curricula documents is another communicative resource

204

that is used in teachers’ conversations about preschool as a pedagogical prac-
tice. Curricula documents are used in the same sense as scientific research.

Social representations
Chapter Eight takes as its point of departure a more in-depth analysis, the
aim of which is to indentify social representations of preschool in pedagogi-
cal practice. The results presented are developed from “the most elementary
source ideas” (Marková, et al., 2007, p. 171), or in other words submerged,
taken-for-granted or commonly assumed cultural preconditions upon which
the focus group participants base their discussions. In this analysis, theories
of social representations function as a toolbox that can be used to describe
the meanings that teachers ascribe to preschool as a pedagogical practice.
Using this theoretical approach, agreements that people make in every day
practices, and which form the basis of the form and content of thought, can
be revealed. This in turn involves an assumption that individuals and groups
who share the same representations also understand their actions on the same
premises, that is to say that actions are steered through social representations.
One precondition necessary to understand why a person reacts in a specific
way is thus an understanding of the social representations that a person gives
expression to and which are embedded in the cultural context. When the
teachers in the current study talk about preschool as a pedagogical practice,
two parallel yet nevertheless independent representations of preschool emerge
from the analyses. Representations of preschool as a place for development, sti-
mulation and learning have as their point of departure the idea that time spent
in preschool can provide all children with new experiences that contribute
towards their personal development. Preschool contributes to children’s lear-
ning. This basic perspective implies that the primary function of preschool
is as a complement to the home. Representations of the child and its ability
related to age and personality mean however that conceptions of preschool as
offering opportunities for development for all children are also characterized
by the concurrent conception that preschool as a pedagogical practice doesn’t
suit every child. Preschool can also be represented as a stressful environment,
meaning consequently that there are certain ‘restrictions’ in terms of which
children are able to cope in managing this stress. A particular result to emerge
from the study is that the child’s age can carry with it an emphasis on pres-
chool as compensation, rather than a complement to the home. The younger
the child, the more preschool as compensation is emphasized. Both represen-

205

tations of preschool encompass different representations, for example, of the
child, the child’s ability, the teachers’ professionalism, the remit and content
of preschool and the choice of materials and working methods.

The results reveal that knowledge about preschool as a pedagogical practice
encompasses several contradictory themes, ways of thinking and practices
which co-exist side-by-side within the same individual, group and institu-
tion. In social representation theory this is termed cognitive polyphasia. Old
and new representations of a phenomenon complement one another, mea-
ning that different and indeed contradictory ways of thinking about the same
thing co-exist. As demonstrated, cognitive polyphasia has been a particularly
fruitful concept used in the study in that it has provided an important con-
tribution in terms of reveling and explaining the inherent complexity of pres-
chool as a pedagogical practice. When the teachers in the study communicate
about preschool as a pedagogical practice they fluctuate between a range of
different representations depending on the focus of the discussion and the
situation. This means that the two overarching representations of preschool,
as well as the representations that are closely connected to the object of study,
cannot be conceived of as hard and fast categories. Indeed, their most distin-
ctive feature is rather that they co-exist and that teachers shift between these
representations depending on the situation. It is also important to point out
that the teachers, when they give expression to these differing representations,
also shift between the different groups and contexts to which they belong.

Discussion

In the concluding discussion the results are considered in relation to the
study’s purpose and research questions. Further, the method and theoretical
approach are discussed. In particular the relational category of play-learning
needs to be recognized and problematized in relation to the category of con-
trol and freedom. The value of social representation theory as a means of
analyzing teachers’ constructions of meaning is also considered.

206

REFERENSER

Albrecht, Terrance L, Johnson, G, & Walther, J. (1993). Understanding
communication Processes in Focus Groups. In D. Morgan (Ed.),
Successful Focus Groups. Advancing at the state of the Art. Newbury Park:
Sage.

Alves-Mazzotti, Alda Judith. (2011). Being a school Teacher in Brazil. In M.
Chaib, B. Danemark & S. Selander (Ed.), Education, Proffessionalization
and Social Representations. On the Transformation of Social Knowledge (pp.
134-146). New York: Routhledge.

Alvesson, Mats , & Sköldberg, Kaj. (1994). Tolkning och reflektion. Lund:
Studentlitteratur.

Andersén, Annelie. (2011). Ett särskilt perspektiv på högre studier?
Folkhögskoledeltagares sociala representationer om högskola och universitet.
Jönköping: Högskolan i Jönköping

Andersson, Bengt-Erik. (1990). Hur bra är egentligen dagis? Stockholm:
Utbildningsförlaget.

Arwedson, Gerd, & Arwedson, Gerhard. (1998). Traditionernas framväxt. In
L. Svedberg & M. Zaar (Eds.), Boken om pedagogerna Stockholm: Liber.

Bauer, Martin, & Gaskell, George. (1999). Towards a paradigm for Research
on Social Representations. Journal for the Theory on Social Behaviour
29(2), 163-186

Berntsson, Paula. (1999). Förskolans läroplan och förskolläraryrkets
professionalisering. Pedagogisk forskning i Sverige, 4(2), 198-211.

Björklid, Pia (2005). Lärande och fysisk miljö. En kunskapsöversikt om
samspelet mellan lärande och fysisk miljö i förskola och skola: Stockholm:
Myndigheten för skolutveckling.

Campbell, Catherine, & Jovchelovitch, Sandra. (2000). Helth, Community
and Development: Towards a Social Psychology of Participation. Journal
of Community & Applied Social Psychology, 10 (255-270).

207

Chaib, Mohamed. (1993). På jakt efter den försvunne hjälten – om
myternas betydelse i populära ungdomsfilmer. In M. Chaib (Ed.),
Drömmar och strömmar – om att tolka ungdomarnas värld. (pp. 97-122).
Göteborg: Daidalos.

Chaib, Mohamed. (1995). Självbild och självbestämmande –
Autonomidiskursen bland unga synskadade. In M. Chaib (Ed.),
Strömmar i tiden - Ungdomars livsvillkor i en föränderlig värld. .
Göteborg: Daidalos.

Chaib, Mohamed. (1996). Sociala representationer – om betydelsen av
common sense i kommunikation. In M. Chaib (Ed.), Begriplighet och
förståelse – texter om det kommunikativa samspelet. (pp. 37-58). Lund:
Studentlitteratur.

Chaib, Mohamed. (2000). Frankenstein in the classroom- Teachers Social
Representations of Information Technology. In M. Chaib & B. Orfali
(Eds.), Social representations and communicative processes. Jönköping:
Jönköping University Press.

Chaib, Mohamed & Chaib, Josef. (2011). Teacher Students´ Social
Representation of How Adults Learn. In M. Chaib, B. Danermark & S.
Selander (Eds.), Education, Professionalization and Social Representations
- On the Transformation of Social Knowledge: (pp. 123-133). New York:
Routhledge

Chaib, Mohamed, & Orfali, Birgitta. (1995). Inledning. In M. Chaib
& B. Orfali (Eds.), Sociala representationer om vardagsvetandets sociala
fundament (pp. 1-16). Göteborg: Daidalos.

Colnerud, Gunnel, & Granström, Kjell. (2002). Respekt för läraryrket. Om
läraryrkets yrkesspråk och yrkesetik. Stockholm: HLS Förlag.

Dahlberg, Gunilla, Moss, Peter, & Pence, Alan. (2001). Från kvalitet till
meningsskapande. Postmoderna perspektiv-exemplet förskolan. Stockholm:
HLS förlag.

Davidsson, Birgitta. (2002). Mellan soffan och katedern En studie av hur
förskollärare och grundskollärare utvecklar pedagogisk integration mellan
förskola och skola. Göteborg: Acta universitatis Gothoburgensis.

208

Davidsson, Birgitta. (2004). Fysiska och sociala villkor i integrerade
verksamheters rum: Beskrivning av ett forskningsprojekt. Borås:
Institutionen för pedagogik

de Jong, Marjanna. (1996). Pedagogiska och sociala aspekter på lokaler
för barnomsorg: Underlag för Allmänna råd från Socialstyrelsen (Vol.
1995:2). Malmö: Lärarhögskolan, Institutionen för pedagogik och
specialpedagogik.

de Sousa, Clarilza Prado. (2011). The Teacher´s Work. In. M. Chaib, B.
Danermark & S. Selander (Ed.), Education, Professionalization and Social
Representations (pp. 68 -74). New York: Routhledge.

Dencik, Lars, Bäckström, Carina, & Larsson, Ewa. (1988). Barnens två
världar. Falköping: Esselte Studium.

Dudek, Mark. (1996). Kindergarten architecture: Space for the imagination.
London: E. & F.N Spon.

Duveen, Gerard. (2001). Representations, Identities, Resistance. In K.
Deaux & G. Philogène (Eds.), Representations of the Social. Oxford:
Blackwell Publisher.

Ekholm, Bodil, & Hedin, Anna. (1991). Sitter det i väggarna? : en
beskrivning av daghemsklimatet och barns beteende. Linköping: Linköpings
universitet.

Ekholm, Bodil, & Hedin, Anna. (1993). Det sitter i väggarna!:
daghemsklimat - barns och vuxnas utveckling. Lund: Studentlitteratur.

Ekström, Kenneth. (2007). Förskolans pedagogiska praktik- ett
verksamhetsperspektiv. Umeå: Umeå universitet.

Engdahl, Ingrid. (2011). Toddlers as social actors in the Swedish preschool.
Stockholm: Stockholm universitet.

Enö, Mariann. (2005). Att våga flyga. Ett deltagarorienterat projekt om
samtalets potential och förskolepersonals konstruktion av det professionella
subjektet. Malmö: Lärarutbildningen, Malmö Högskola.

Familjestödsutredningen. (1978). Daghem för små barn:
diskussionspromemoria från Familjestödsutredningen: En sammanfattning.
Stockholm: Liber.

209

Fritzell, Christer. (2009). Generaliserbarhet och giltighet i pedagogisk
forskning och teoribildning. Pedagogisk forskning i Sverige, 3, 191-211.

Frost, Joe L., Shin, Dongju, & Jacobs, J. Paul. (1998). Physical
Environments and Children’s play. In O. N. Seracho & B. Spode (Eds.),
Multiple Perspectives on Play in Early Childhood Education (pp. 255-294).
New York: State University of New York Press.

Gannerud, Eva. (2001). Lärares liv och arbete i ett genusperspektiv.
Stockholm: Liber AB.

Gannerud, Eva, & Rönnerman, Karin. (2007). Att fånga lärares arbete. Bilder
av vardagsarbete i förskola och skola. Stockholm: Liber AB.

Gars, Christina. (2002). Delad vårdnad: Föräldrarskap och förskolläraruppgift
i den offentliga barndomen. Stockholm: Stockholms universitet.

Germundsson, Per. (2011). Lärare, socialsekreterare och barn som far illa -
sociala representationer och interprofessionell samverkan. Örebro: Örebro
universitet.

Guareschi, Pedrinho, & Jovchelovitch, Sandra. (2004). Participation, health
and the development of community resources in Southern Brazil. Journal
of Health Psychology, 9 (2), 311-322.

Gustavsson, Anders, & Selander, Staffan. (2011). Transformations and
Changes in Social Knowledge Towards the Dynamics of Meaning
Making. In M. Chaib, B. Danermark & S. Selander (Ed.), Education,
Professionalization and Social Representations on the Transformation of
Social Knowledge (pp. 17-32). New York: Routhledge.

Haug, Peder. (2003). Om kvalitet i förskolan. Forskning och utvärdering av
förskolan 1998-2001. Skolverket: Fritzes.

Havung, Margareta. (2000). Anpassning till rådande ordning En studie av
manliga förskollärare i förskoleverksamhet. Lärarhögskolan i Malmö,
Malmö.

Henckel, Boel. (1990). Förskollärare i tanke och handling. En studie kring
begreppen arbete, lek och inlärning. Umeå: Pedagogiska institutionen.

Herzlich, Claudine. (1995). Sociala representationer om hälsa och
sjukdom. In M. Chaib & B. Orfali (Eds.), Sociala representationer. Om
vardagsvetandets sociala fundament (pp. 123-134). Göteborg: Daidalos.

210

Holmlund, Kerstin. (1996). Låt barnen komma till oss: förskollärarna och
kampen om småbarns institutionerna 1854-1968. Umeå: Pedagogiska
institutionen, Umeå universitet.

Holquist, Michael. (2002). Dialogism (2 ed.). London: Routledge.

Howarth, Caroline. (2006a). How Social Representations of Attitudes Have
informed Attitude Theories: The Consensual and the Reified. Theory
Psychology, 16(5), 691-714.

Howarth, Caroline. (2006b). A social representation is not a quiet thing:
Exploring the critical potential of social representations theory. British
Journal of Social Psychology, 45, 65-86.

Hundeide, Karsten. (2003). Barns livsverden: Sosiokulturelle rammer for barns
utvikling. Oslo: Cappelen Akademisk Forlag.

Hägglund, Solveig. (2000). Social responsibility in the classroom: The
presence of social representaions in communication and interaction. In
M. Chaib & B. Orfali (Eds.), Social representations in communicative
processes (pp. 124-138). Jönköping: Jönköping University Press.

Hägglund, Solveig, & Löfdahl, Annica. (2011). Social Representations of
Belonging in Pre-School Children´s Peer-Cultures. In M. Chaib, B.
Danermark & S. Selander (Ed.), Education, Professionalization and Social
Representations (pp. 171-184). New York: Routhledge.

Ivarsson-Jansson, Ewa. (2001). Relationen hem-förskola. Intentioner och
uppfattningar om förskolans uppgift att vara komplement till hemmet 1990-
1995. Umeå universitet: Pedagogiska institutionen.

Jodelet, Denise. (1991). Madness and social representations. London:
Harvester Wheatsheaf.

Jodelet, Denise. (1995). Sociala representationer: ett forskningsområde
under utveckling. In M. Chaib & B. Orfali (Eds.), Sociala representationer
om vardagsvetandets sociala fundament (pp. 27-56). Göteborg: Daidalos.

Johansson, Eva. (2003). Möten för lärande: pedagogisk verksamhet för de yngsta
barnen i förskolan. Stockholm: Skolverket, forskning i fokus:6.

Johansson, Gunnel, & Åstedt, Inga-Britta. (1996). Förskolans utveckling -
fakta och funderingar. Stockholm: HLS Förlag.

211

Johnson, James E., Christie, James F., & Wardle, Francis. (2005). Play,
development and early education. Boston: Pearson Education.

Jovchelovitch, Sandra. (2000). “Corruption Flows in Our Blood”: Mixture
and Impurity in Representations of Public Life in Brazil. In M. Chaib
& B. Orfali (Eds.), Social Representations and Communicative Processes.
Jönköping: Jönköping University Press.

Jovchelovitch, Sandra. (2001a). Contextualising Focus Groups:Understanding
groups and cultures: Paper prepared for the V Meeting of the Group
“Conversation et Langage”, Laboratoire Européen de Psychologie Sociale,
Paris.

Jovchelovitch, Sandra. (2001b). Social Representations, Public Life, and
Social Construction. In K. Deaux & G. Philogéne (Eds.), Representations
of the Social (pp. 165-181). Oxford: Blackwell Publishers Ltd.

Jovchelovitch, Sandra. (2002). Re-thinking the diversity of knowledge:
Cognitive polyphasia, belief and representation. Psychologie et société, 5,
121-138.

Jovchelovitch, Sandra. (2007). Knowledge in Context Representations,
Community and Culture. London: Routledge.

Jovchelovitch, Sandra. (2008). The Rehabilitation of Common Sense: Social
representations, Science and Cognitive Polyphasia. Journal for the Theory
of Social Behaviour, 38(4), 431-448.

Jovchelovitch, Sandra, & Gervais, Marie-Claude. (1999). Social
representations of health and illness: The case of the Chinese Community
in England. Journal of Community and Applied Social Psychology, 9, 247-
260.

Kallós, Daniel. (1978). Den nya pedagogiken. En analys av den sk
dialogpedagogiken som svenskt samhällsfenomen. Stockholm: Wahlström &
Widstrand.

Kihlström, Sonja. (1995). Att vara förskollärare Om yrkets innebörder.
Göteborg: Acta Universitatis Gothenburgensis.

Kitzinger, Jenny. (1994). The Methodology of Focus Groups: The
importance of Interaction between Research Participants. Sociology of
Health and Illness, 16, 103-102.

212

Knodel, John. E. (1993). The design and analysis of Focus Group Studies.
A practical approach. In D. Morgan (Ed.), Succesful Focus Groups.
Advancing the state of the Art Newbury Park: Sage.

Knutsdotter-Olofsson, Birgitta. (2003). I lekens värld. Stockholm: Liber.

Kreuger, Richard. (1998). Developing Questions for Focus Groups. Thousand
Oaks: Sage.

Kuisma, Marja, & Sandberg, Anette. (2008). Preschool teachers’ and student
preschool teachers’ thoughts about professionalism in Sweden. European
Early Childhood Education Research Journal, Volume 16 Number 2 186-
195.

Kvale, Steinar. (1997). Den kvalitativa forskningsintervjun. Lund:
Studentlitteratur.

Kvale, Steinar. (2006). Dominance through Interviews. Qualitative Inquiry,
12 (3), 480-500.

Kärrby, Gunni. (2000). Från Kindeergarten till förskola. In I. Johansson
& I. H. Rolander (Eds.), Vägar till pedagogiken i förskola och fritidshem.
Stockholm: Liber AB.

Larsson, Staffan. (1994). Om kvalitetskriterier i kvalitativa studier. In B.
Starrin & P.-G. Svensson (Eds.), Kvalitativ metod och vetenskapsteori.
Lund: Studentlitteratur.

Levin, Lena. (2003). Massmedial gestaltning & Vardagsförståelse. Versioner
av en arbetsomvandling. Linköping: Tema kommunikation, Linköpings
universitet.

Lind, Ulla. (2001). Positioner i svensk barnpedagogisk forskning: en
kunskapsöversikt. Stockholm: Liber.

Lindqvist, Gunilla, & Löfdahl, Annica. (2001). Lekens roll i förskolan.
Paper presented at the conference: Det lärande barnet - Förändrade
föreställningar om förskolan, Stockholm 15-18 mars.

Linell, Per. (1998). Approaching Dialogue: Talk. Interaction and Contexts in
Dialogical Perspectives. Philadelphia: John Benjamins.

213

Linell, Per. (2009). Rethinking Language, Mind and World Dialogically:
Interactional and contextual theories of human sense-making. Linköping:
Linköpings universitet. Filosofiska fakulteten.

Liu, Li. (2004). Sensitising Concept, Themata and Shareness: A dialogical
Perspective of Social representations. Journal for the Theory of Social
Behaviour, 34:3.

Löfdahl, Annica. (2002). Förskolebarns lek - en arena för kulturellt och socialt
meningsskapande (Vol. 2002:28). Karlstad: Karlstad university studies.

Löfdahl, Annica. (2007). Kamratkulturer i förskolan - en lek på andras villkor.
Stockholm: Liber AB.

Löfdahl, Annica, & Hägglund, Solveig. (2006). Power and participation:
Social representations among children in pre-school. Social Psychology of
Education, 9, 179-194.

Løkken, Gunvor. (1996). Når små barn møtes: om de yngste barnas
gruppefellesskap i barnehagen. Oslo: Cappelen akademisk forlag.

Løkken, Gunvor. (2008). Toddlarkultur: om ett- och tvååringars sociala
umgänge i förskolan. (1. uppl.) Lund:: Studentlitteratur.

Marková, Ivana. (2000). AmÈdè or How to Get Rid of it: Social
representations from a Dialogical Perspective. Culture and Psychology,
6(4), 419-460.

Marková, Ivana. (2003). Dialogicality and Social Representation. Cambridge:
Cambridge University Press.

Marková, Ivana, Linell, Per, Grossen, Michèle, & Orvig, Ann Salazar.
(2007). Dialogue in Focus Groups. Exploring Socially Shared Knowledge.
London: equinox.

Marková, Ivana, McKee, Kevin. J, Power, K.G, & Moodie, Eleanor. (1995).
The Self and the Other: Perception of the risk of HIV/AIDS in Schottish
Prisons. In I. Marková & R. Farr (Eds.), Representations of Health, Illness
and handicap. Amsterdam: Harwood Academic Publishers.

Marková, Ivana, Moodie, Eleanor, & Plichotvá, Jana. (2000). Democracy
as Social Representation. In M. Chaib & B. Orfali (Eds.), Social
Representations and Communicative processes Jönköping: Jönköping
University Press.

214

Marková, Ivana, & Moscovici, Serge. (1998). Presenting social
representation: A conversation. Culture and Psychology, 4(3), 371-410.

Markström, Ann-Marie. (2005). Förskolan som normaliseringspraktik- en
etnografisk studie. Linköping: Linköpings universitet.

Markström, Ann-Marie. (2007). Att förstå förskolan-vardagslivets
institutionella ansikten. Lund: Studentlitteratur.

Martin-Korpi, Barbara. (2006). Förskolan i politiken -om intentioner
och beslut bakom den svenska förskolans framväxt. Stockholm:
Utbildningsdepartementet.

McKinlay, Andrew, & Potter, Jonathan. (1987). Social representations: A
conceptual critique. Journal for the Theory of Social behaviour, 17, 471-
487.

Morgan, David L. (1998). The focus group guidebook. Thousand Oaks: Sage.

Moscovici, Serge. (1961/2008). Psychoanalysis. Its Image and Its Public
Cambridge/ Malden: Polity Press.

Moscovici, Serge. (1984). The Phenomenon of Social Representations.
In R. Farr & S. Moscovici (Eds.), Social Representations. Cambridge:
Cambridge University Press.

Moscovici, Serge. (1995). Från kollektiva till sociala representationer: en
kort historik. In M. Chaib & B. Orfali (Eds.), Sociala representationer om
vardagsvetandets sociala fundament (pp. 57-82). Göteborg: Daidalos.

Moscovici, Serge. (1998). The history and actuality of social representations.
In U. Flick (Ed.), The psychology of the social (pp. 209-247). Cambridge:
Cambridge University Press.

Moscovici, Serge. (2000). What is in a name? In M. Chaib & B. Orfali
(Eds.) Social representations and communicative processes. Jönköping:
Jönköping University Press.

Moscovici, Serge. (2001). Why a theory of Social Representation. In K.
Deaux & G. Philogéne (Eds.), Representations of the Social (pp. 8-35).
Oxford: Blackwell Publishers Ltd.

215

Mårdsjö, Ann-Charlotte. (2005). Lärandets skiftande innebörder: Uttryckta
av förskollärare i vidareutbildning. Göteborg: Acta Universitatis
Gothoburgensis.

Nilsson, Jan. (2004). Den progressiva förskolan- endast en myt. Lärarnas
tidning, nr.18. p 47.

Nordin-Hultman, Elisabeth. (2004). Pedagogiska miljöer och barns
subjektskapande. Stockholm: Liber.

Ohlsson, Jon, & Salino, Petra. (2000). Utvecklingsprojekt som befrielse
och kollektiv utmaning. Det lokala skolutvecklingsprojektets betydelse för
lärande och pedagogisk utveckling. Stockholm: Stockholms universitet,
pedagogiska institutionen,

Ohlsson, Robert. (2009). Representationer av psykisk ohälsa. Egna erfarenheter
och dialogiskt meningsskapande i fokusgruppsamtal. Stockholm:
Stockholms universitet.

Orlenius, Kennert. (1999). Förståelsens paradox. Yrkeserfarehetens betydelse
när förskollärare blir grundskollärare. Göteborg: Acta Universitatis
Gothoburgensis.

Persson, Sven. (1994). Föräldrars föreställningar om barn och barnomsorg.
Stockholm: Almqvist & Wiksell international.

Persson, Sven. (1998). Förskolan i ett samhällsperspektiv (2nd ed.). Lund:
Studentlitteratur.

Persson, Sven. (2008). Forskning om villkor för yngre barns lärande i förskola,
förskoleklass och fritidshem. Stockholm: Vetenskapsrådet.

Persson, Sven, & Riddersporre, Bim. (2010). Inledning. In B. Riddersporre
& S. Persson (Eds.), Utbildningsvetenskap för förskolan. Stockholm: Natur
& Kultur.

Piaser, Alain, & Bataille, Michel. (2011). Of Contextualized Use of
”Social and Professional”. In M. Chaib, B. Danermark & S. Selander
(Eds.), Education, Professionalization and Social Representations. On the
Transformation of Social Knowledge (pp. 44-54). New York: Routhledge.

216

Placco, Vera Maria Nigro de Souza, & de Souza, Vera Lucia Trevisan.
(2011). Education processes of the Teacher as an Apprentice. In M.
Chaib, B. Danermark., S. Selander (Ed.), Education, Professionalization
and Social Representations. On the Transformation of Social Knowledge (pp.
75-85). New York: Routhledge.

Potter, Jonathan, & Wetherell, Margaret. (1998). Social representations,
discourse analysis and racism. In U. Flick (Ed.), The psychology of the
social (pp. 138-155). Cambridge: Cambridge University Press.

Pramling-Samuelsson, Ingrid. (2011). Olyckligt bokstavsfokus. Förskolan,
nr. 6. p 39.

Pramling-Samuelsson, Ingrid, & Asplund Carlsson, Maj. (2003). Det
lekande lärande barnet i en utvecklingspedagogisk teori. Stockholm: Liber.

Pramling-Samuelsson, Ingrid, & Johansson, Eva. (2009). Why do children
involve teachers in their play and learning. European Early Childhood
Education Research Journal, 17(1), 77-94.

Pramling Samuelsson, Ingrid & Sheridan, Sonja. (2010). A turning-point or
a backward slide: the challenge facing the Swedish preschool today. Early
Years, 30:3, 219-227.

Purkhardt, S Caroline. (1993). Transforming social representations. A social
psychology of common sense and science. London: Routledge.

Radley, Alan, & Billig, Michael. (1996). Accounts of Health and Illness:
Dilemmas and representations. Sociology of Health and Illness, 2, 220-
240.

Rasmussen, Torben Hangaard. (2002a). Leksakens fenomenologi. In T. H.
Rasmussen (Ed.), Leksakernas virtuella värld, Essäer om leksaker och lek
(pp. 16-44). Lund: Studentlitteratur.

Rasmussen, Torben Hangaard. (2002b). Leksaker mellan det moderna och
det postmoderna. In T. H. Rasmussen (Ed.), Leksakernas virtuella värld,
Essäer om leksaker och lek (pp. 45 - 61). Lund: Studentlitteratur.

Ratinaud, Pierré, & Lac, Michel. (2011). Understanding Professionalization
as a Representational Process. In M. Chaib, B. Danermark, S. Selander
(Ed.), Education, Professionalization and Social Representations. On the
Transformation of Social knowledge (pp. 55-67). New York: Routhledge.

217

Sjöberg, Lena. (2009). Skolan och den ’goda’ utbildningen - för ett
konkurrenskraftigt Europa. Utbildning och demokrati, 18(1), 33-58.

Sjöberg, Lena. (2011). Bäst i klassen? - Lärare och elever i svenska och
europeiska policytexter. Göteborg: Acta Universitatis Gothoburgensis.

Skolverket.(2011).http://www.skolverket.se/2.3894/publicerat/2.5006?_
xurl_=http%3A%2F%2Fwww4.skolverket.se%3A8080%2Fwtpub%2F
ws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D1087:
Hämtad: 2011-08-28

Skolverket. (2003a). Gruppstorlekar och personaltäthet i förskola, förskoleklass
och fritidshem. Stockholm: Skolverket : Fritzes.

Skolverket.(2003b).http://www.skolverket.se/2.3894/publicerat/2.5006?_
xurl_=http%3A%2F%2Fwww4.skolverket.se%3A8080%2Fwtpub%2F
ws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D1087 .
Hämtad 2011-08-28

Skolverket. (2004). Förskola i brytningstid : nationell utvärdering av förskolan.
Stockholm: Skolverket : Fritzes.

Skolverket. (2007). Barns omsorg 2005 Omsorgsformer för barn 1-12 år.
Resultat av skolverkets föräldraenkät: Skolverket. Rapport Nr.307.

Skolverket.(2010a).http://www.skolverket.se/statistik_och_
analys/2.1862/2.4317/2.4318/barn-och-grupper-i-forskolan-15-
oktober-2010-1.126697 :Hämtad: 2011-08-28.

Skolverket. (2010b). Läroplan för förskolan Lpfö 1998. Reviderad 2010 .
Stockholm: Skolverket.

Socialstyrelsen. (1983). Förslag till pedagogiskt program för förskolan.
Stockholm:Liber

Socialstyrelsen. (1987:3). Pedagogiskt program för förskolan. Allmänna råd.
Stockholm: Kundtjänst, Allmänna förlaget.

Sommer, Dion. (2005). Barndomspsykologi : utveckling i en förändrad värld .
(2., rev. utg. ed.). Hässelby: Runa.

SOU. (1938:20). Betänkande angående barnkrubbor och sommarkolonier
m.m. Stockholm: Befolkningskommissionen.

218

SOU. (1943:9). Statsbidrag till daghem och lekskolor m.m. Stockholm:
Betänkande från 1941 års befolkningsutredning.

SOU. (1951:15). Daghem och förskolor. Betänkande om barnstugor och
barntillsyn avgivet av 1946 år kommitté för den halvöppna barnavården.
Stockholm.

SOU. (1972:26). Förskolan Del 1, betänkande avgivet av 1968 års
barnstugeutredning. Stockholm: Libers Förlag.

SOU. (1985:22). Förskola - skola. Betänkande av förskola-skola-kommittén.
Stockholm: Utbildningsdepartementet.

SOU. (1997:21). Växa i lärande. Förslag till läroplan för barn och unga 6-16
år. Stockholm: Utbildningsdepartementet.

SOU. (1997:157). Att erövra omvärlden. Förslag till läroplan för förskolan.
Stockholm: Fritzes.

Steinsholt, Kjetil, & Traasdahl, Elin. (2001). The Concept of Play in Hans-
Georg Gadamer´s Hermeneutics: An Educational Approach. In S. Reifel
(Ed.), Theory in Context and out (Vol. 3): Play and Culture studies.

Stendahl, Emilie (2006). Kan dagis bli förskola. Förskolan nr.1 p. 44-45

Stewart, David, & Shamdasani, Prem N. (1990). Focusgroups; theory and
practice. Newsbury Park: Sage.

Stierna, Marie-Louise. (2007). Föreställningar om mat och ätande. Risk, kropp,
identitet och den ”ifrågasatta” maten i vår tid. Stockholm: Pedagogiska
institutionen, Stockholms universitet.

Strander, Kerstin, & Torstenson-Ed, Tullie. (1999). Barnen och läroplanen :
om barns och vuxnas syn på lärande Stockholm: Gothia.

Tallberg-Broman, Ingegerd. (1991). När arbetet var lönen. En kvinnohistorisk
studie av barnträdgårdsledarinnan som folkfostrare. Stockholm: Almqvist
&Wiksell International.

Tallberg-Broman, Ingegerd. (1995). Perspektiv på förskolans historia. Lund:
Studentlitteratur.

Tornberg, Gunbritt. (2006). ”Bara man ser till barnets bästa” En studie
av lärares yrkesetiska överväganden i en skola för alla. Umeå: Umeå
universitet.

219

Tullgren, Charlotte. (2003). Den välreglerade friheten. Att konstruera det
lekande barnet. Malmö Lärarutbildningen. Malmö högskola.

Utbildningsdepartementet. (1994). Lpo-94. Läroplan för det obligatoriska
skolväsendet, förskoleklassen och fritidshemmet: Lpo 94, anpassad till att
också omfatta förskoleklassen och fritidshemmet Stockholm: Fritzes.

Utbildningsdepartementet. (1998). Läroplan för förskolan. Lpfö-98.
Stockholm: Fritzes.

Utbildningsdepartementet. (1999/2000: 129). Maxtaxa och allmän förskola
m.m. Stockholm: Regeringen.

Utbildningsdepartementet. (2008/09:115). Barnomsorgspeng och allmän
förskola även för treåringar Stockholm: Regeringen

Vallberg-Roth, Ann-Christine. (2002). De yngre barnens läroplanshistoria.
Lund: Studentlitteratur.

Vetenskapsrådet. (2006). Forskningsetiska principer inom humanistisk-
samhällsvetenskplig forskning. Stockholm: Vetenskapsrådet.

Wibeck, Victoria. (2000). Fokusgrupper: om fokuserade gruppintervjuer som
undersökningsmetod. Lund: Studentlitteratur.

Wibeck, Victoria. (2002). Genmat i fokus. Analyser av fokusgruppssamtal om
genförändrade livsmedel. Linköpings universitet, Linköping.

Wilkinson, Sue. (1999). Focus Groups. A Feminist Method. Psychology of
Women Quarterly, 23, 221-244.

Voelklein, Corina, & Howarth, Caroline. (2005). A review of Controversies
about Social representations Theory: A British Debate. Culture Psychology,
11(4), 431-454.

Ødegaard, Elin Eriksen. (2007). Meningsskaping i barnehagen. Innhold
og bruk av barns og voksnes samtalefortellinger. Göteborg: Göteborgs
universitet.

	

220

BILAGA 1

Lidköping

Hejsan!

Saknar du tid för att reflektera över förskolan som lek och lärmiljö och din
roll som pedagog? Nu har du möjlighet att tillsammans med dina kollegor få
sitta ner i lugn och ro och föra en dialog om förskolan och dess roll för barns
utveckling, lek och lärande. Jag har idag talat med XXXX. Jag presenterade
mitt forskningsområde och vi diskuterade att ni eventuellt kunde tänka er
att delta i min studie om förskolan som pedagogisk praktik. Det här brevet
syftar till att ge en översiktlig information om studien, så att ni kan sitta ner
i lugn och ro och överväga om ni vill delta.

Jag heter Ingrid Granbom och är doktorand i pedagogik vid HLK (Hög-
skolan för lärande och kommunikation, Jönköping). Mitt avhandlingsarbete
fokuserar förskolan som pedagogisk praktik – sett ur pedagogens perspektiv.
Jag intresserar mig alltså för hur pedagoger i förskolan samtalar om förskolan
som pedagogisk praktik

Studien baserar sig på fokusgruppintervjuer vilket innebär att ni sitter till-
sammans i en grupp, förslagsvis arbetslaget, och diskuterar och reflekterar
kring tankar om förskolans uppdrag och innehåll. Jag kommer att tillhanda-
hålla ett material som fungerar som stöd i den här diskussionen.

Denna fokusgruppintervju kommer att spelas in med hjälp av bandspelare.
Inspelningarna kommer jag sedan att transkribera och analysera. Deltagarna
har anonymitet, vilket innebär att jag kommer att ge er fiktiva namn i stu-
dien. Fokusintervjun kommer att vara vid ett tillfälle, ca.1,5 -2 timmar, i en
lokal som ni väljer. Jag har möjlighet att komma såväl dagtid som kvällstid,
beroende på när det passar er. Jag vill betona att deltagande i intervjun skall
vara frivilligt, och att deltagare har rätt att lämna intervjun om det är något
som inte känns bra.

Jag skulle verkligen uppskatta om ni kan tänka er att ställa upp, men har
samtidigt full förståelse för att det kan vara svårt att få tiden att räcka till. Ni
får gärna höra av er om ni har frågor.

Vänliga hälsningar, Ingrid Granbom.

Telefon:XXXXXXXXXXX

221

BILAGA 2
 Tidig dagisstart ger bra liv

Dagisbarn ofta högutbildade och
optimistiska som vuxna

Dagis
stressande
för små
barn

Har barn som är mindre än fyra år
överhuvudtaget någon pedagogisk vinst
av dagis?

Mindre risk för leukemi för
sociala bebisar

Risken för att barnen skall
drabbas av leukemi minskar om
barnet träffar andra barn under
sina första levnadsmånader

Svensk förskola håller världsklass! Förskolan är till
för barnen

Vilka tankar väcker dessa rubriker hos dig?

 Barnen mår bättre hemma än
på dagis

Dagisbarn
oftare sjuka
i förkylning
och allergier

 Dagisbarn blir bättre i matte

Vänta med
dagis tills
barnen fyllt tre

Många ett- och
tvååringar mår
dåligt både
fysiskt och
psykiskt av att
gå på dagis

Barnen är för länge på dagis

222

BILAGA 3

Progressiv förskola – endast en myt 			
B

[2004-10-22]

Retoriken säger att förskolan är den progressiva pedagogikens fanbärare
men detta är bara en väl omhuldad myt, skriver Jan Nilsson, lärarutbil-
dare i Malmö. Under senare år har förskolan och skolan närmat sig varandra,
åtminstone rent organisatoriskt. Ett exempel på detta är att förskoleklasserna
nu oftare finns i skolbyggnaderna än i anslutning till förskolan, ett annat att
förskola och skola ofta har samma ledning. Denna integration är resultatet av
en medveten strävan från myndigheterna, och en bärande tanke är att förskole-
pedagogiken ska färga av sig på den mera traditionella grundskolepedagogiken.
Nu finns det undersökningar, till exempel från Skolverket, som visar att det
har blivit precis tvärtom. För att kunna ta ställning till om detta är bra eller
ej, måste man synliggöra vad det är som kännetecknar förskolepedagogik
respektive mera traditionell skolpedagogik.

Det finns en retorik som säger att förskolan är den progressiva peda-
gogikens fanbärare, en pedagogik som kännetecknas av teman som
genomsyrar hela verksamheten och som utgår från barnens erfaren-
heter, frågor och föreställningar. I dessa teman spelar praktiska inslag
och estetiska uttrycksformer en central roll, liksom leken som betraktas
som ett viktigt redskap för barnen att göra världen och livet begripligt.
 Jag har länge levt i tron att detta inte bara var retorik, utan också en kor-
rekt beskrivning av hur man faktiskt arbetar i förskolan. Den bilden börjar
långsamt krackelera. Under de senaste fem –sex åren har jag på nära håll följt
verksamheten i flera olika förskolor. Den bild som jag då börjat ana kontu-
rerna av stämmer inte med retoriken om den förträffliga förskolepedagogi-
ken. I stället ser jag en verksamhet som mer eller mindre verkar sakna en mera
genomtänkt pedagogisk planering med uttalade syften och mål.

Det som dominerar verksamheten verkar i stället vara den fria
leken, där personalens uppgift snarare är att ha tillsyn över det
som pågår än att fungera som pedagoger i ordets djupare bemär-
kelse. Längre, sammanhängande teman som genomsyrar hela verk-

223

samheten verkar vara ungefär lika sällsynta som änglar i förskolan.
 De teman jag trots allt skymtat här och där verkar inte utgå från barnens
erfarenheter. I stället är det ofta högtider som jul, påsk eller Alla hjärtans dag
som utgör innehållet och temaarbetet verkar inte heller genomsyra verksam-
heten utan är ofta utlagt i korta pass lite då och då.

Verksamheten i förskolan präglas, som jag upplever det, av splittring och
bristande sammanhang. Samlingarna kan handla om snart sagt vad som
helst. De böcker man läser för barnen och de sånger man sjunger tillsam-
mans med dem har sällan någon koppling till varandra eller till andra inslag i
verksamheten. Sagoläsningen verkar antingen ha en lugnande och samlande
funktion eller vara tänkt som en finkulturell vaccination mot Diggemon och
liknande styggelser och samlingarna verkar för det mesta vara en väl inarbe-
tad ritual där innehållet är av underordnad betydelse. Det verkar helt enkelt
som att man improviserar sig fram enligt devisen ”The show must go on”.

En dag i förskolan ser ofta ut ungefär så här:

Barnen kommer till förskolan på morgonen. Här förekommer ofta någon
form av högläsning i väntan på frukosten.

•	 Frukost.
•	 Fri lek inomhus.
•	 Samling eller sångstund, ibland kopplad till rim och ramsor.
•	 Fri lek utomhus.
•	 Lunch.
•	 Högläsning i samband med vila.
•	 Fri lek inomhus eller utomhus.
•	 Barnen hämtas efter hand av sina föräldrar.

Är det då en nidbild jag målar upp av verksamheten i förskolan? Tyvärr
verkar det inte vara så. Som lärarutbildare har jag flera kollegor som utbildar
blivande förskollärare och i samband med kompetensutveckling möter jag ett
stort antal förskollärare och förskolechefer. När jag tar upp det här problemet
har de allra flesta uppfattningen att min bild av den faktiska verksamhe-
ten i förskolan är regel och att den som beskrivs i retoriken är undantag.
Man måste naturligtvis fråga sig varför i hela friden det är som det verkar
vara. Handlar det om organisationsbekymmer och tidsbrist? Eller kan det
rent av vara så att den progressiva förskolepedagogiken bara är en väl omhul-
dad myt som inte riktigt tål vardagens något brutala omfamning?

224

BILAGA 4

Intervjuguide
Arbetssätt:

•	 Temaarbete?
•	 Viktigt att barnen har med sig från sin förskoletid?
•	 Lek?
•	 Lärande?

Lärandemiljön:

•	 Hur ser en bra lärandemiljö ut?
•	 Beskriv er egen förskolemiljö.
•	 Tillgänglighet

Material:

•	 Viktigt vid inköp
•	 Tillgång på material
•	 Mängd?
•	 Tillgänglighet
•	 Leksaker i förskolemiljön

225

Transkribering

…		 paus

(?)		 talarens identitet är osäker

/…/		 en del av talarens inlägg har uteslutits i det redovisade citatet

/XXX/		 en annan talare kommer med ett inlägg under pågående
inlägg

/..?../		 ohörbar del av ett inlägg

(skratt)		 inlägget följs av skratt

/allmänt/	 ett flertal av deltagarna instämmer med inlägget.

226

School of Education and Communication,
Jönköping University

Doctoral disseratations

1.	 Boström, Lena (2004). Lärande och metod. Lärstilsanpassad undervis-
ning jämfört med traditionell undervisning i svensk grammatik.

2.	 Hugo, Martin (2007). Liv och lärande i gymnasieskolan. En studie om
elevers och lärares erfarenheter i en liten grupp på gymnasieskolans
individuella program.

3.	 Barkho, Leon (2009). Strategies and Power in Multilingual Global
Broadcasters. How the BBC, CNN and Aljazeera shape their Middle
East news discourse.

4.	 Eidevald, Christian (2009). Det finns inga tjejbestämmare. Att förstå
kön som position i förskolans vardagsrutiner och lek.

5.	 Wahlgren, Victoria C (2009). Den långa vägen till en jämställd gymna-
sieskola. En studie om genuspedagogers förståelse av gymnasiesko-
lans jämställdhetsarbete.

6.	 Almers, Ellen (2009). Handlingskompetens för hållbar utveckling. Tre
berättelser om vägen dit.

7.	 Ludvigsson, Ann (2009). Samproducerat ledarskap. Hur rektorer och
lärare formar ledarskap i skolans vardagsarbete.

8.	 Möllås, Gunvie (2009). ”Detta ideliga mötande” – En studie av hur kom-
munikation och samspel konstituerar gymnasieelevers skolpraktik.

9.	 Åberg, Karin (2009). Anledning till handledning. Skolledares perspektiv
på grupphandledning.

10.	 Segolsson, Mikael (2011). Lärandets hermeneutik – Tolkningens och
dialogens betydelse för lärandet med bildningstanken som utgångs-
punkt.

11.	 Otterborg, Annica (2011). Entreprenöriellt lärande. Gymnasieelevers
skilda sätt

12.	 Nordevall, Elisabeth (2011). Gymnasielärarens uppdrag som mentor.
En etnografisk studie av relationens betydelse för elevens lärande och
delaktighet.

13.	 Andersén, Annelie (2011). Ett särskilt perspektiv på högre studier?
Folkhögskoledeltagares sociala representationer om högskola och
universitet.

14.	 Adolfsson, Margareta (2011). Applying the ICF-CY to identify every-
day life situations of children and youth with disabilities.

