

Att göra sig gällande

Mångfald i förskolebarns kamratkulturer

Anna Olausson

Institutionen för tillämpad utbildningsvetenskap

Umeå 2012

Doktorsavhandlingar i Pedagogiskt arbete, nr 44

i

Distribution: Institutionen för tillämpad utbildningsvetenskap, Umeå universitet,

90187 Umeå.

Tfn 46(0)90-7865000

E-mail: anna.olausson@edusci.umu.se

Copyright: ©Anna Olausson 2012

ISBN: 978-91-7459-363-1

ISSN: 1650-8858

Omslagsbild: Carin Jonsson/Ingrid Olausson

Elektronisk version tillgänglig på http://umu.diva-portal.org/

Tryck: Print & Media, Umeå universitet, Umeå

mailto:anna.olausson@edusci.umu.se
http://umu.diva-portal.org/

ii

Abstract

Title: Making oneself count. Diversity in preschool peer cultures.

Language: Swedish, with a summary in English

Keywords: Interpretive reproduction, peer cultures, diversity, preschool,

agency, sociology of childhood

ISBN: 978-91-7459-363-1

ISSN: 1650-8858

The aim of this thesis is to describe, analyse and understand how children in

preschool construct cultural diversity in their interaction. A wide definition

of culture is being used, thereby stressing the cultural background of all

children. The study is based on observations and conversations with children

in three Swedish preschools. In observing and talking to the children the

main interest has been on the extent to which experiences from the

children’s individual backgrounds, called cultural impulses, are discernible

in their play and interaction. In the analysis a theoretical framework of

childhood sociology has been used in order to understand what meaning the

children’s actions in their peer cultures have in the construction of cultural

diversity. The activities going on in the peer culture have also been studied in

relation to the pedagogical context. The findings show diversity within the

peer group when it comes to gender and competencies but the actions within

the peer cultures contain power game and inclusion as well as exclusion.

These are results of hierarchies in the group, building on for example status

and social position. These hierarchies are strong in the processes in which it

is determined which of the cultural impulses from the children that will be a

part of the play and which ones that will be rejected.

In Swedish preschool one part of the pedagogical context is the seldom-

questioned “fri lek”. This is a period of varied length during which the

children play by themselves with little or no interference from the

pedagogues. The results from the observations indicate that this kind of play

has very different meaning for the children. For some it is a possibility to

make use of their own experiences in their peer culture and for some it

means subordinating to those with higher rank in the hierarchy.

iii

Förord

En god vän sa till mig när vi satt och pratade om avhandlingsarbetets
vedermödor en dag: ”Skriv inte i förordet att det har varit en resa, det skriver
ju alla!” Och om jag ska vara ärlig har det varit minst lika mycket en kamp
som en resa. Men jag har inte varit ensam i min kamp.

Till att börja med vill jag tacka de målmedvetna entusiaster vid Umeå
kommun och dåvarande fakulteten för lärarutbildning i Umeå som
tillsammans drev igenom idén om att bekosta tre pedagogers
doktorandutbildning. Tack för att jag fick bli en av dem! Under några av de
år jag arbetat med avhandlingen har jag också ingått i en ledningsgrupp vid
det Lär- och forskningscenter som var en del av samma samarbete. Tack till
er som ingick i den gruppen för de möjligheter jag fick att ventilera mitt
arbete.

Under åren har jag haft tre handledare som har lotsat mig framåt med kloka
synpunkter och svåra frågor. Tack till er alla tre för ert engagemang, er
entusiasm och er tid. Ni har alla bidragit till detta arbete på värdefulla sätt.
Kerstin Munck, med din känslighet för språkliga nyanser; Katarina Norberg,
som kom in ungefär i halvtid, med dina konstruktiva kritiska synpunkter och
Gun-Marie Frånberg. En kombination av svenskafröken med rödpenna och
guldstjärnor och en utmanande handledare. Du har följt mitt stapplande
mellan hopp och förtvivlan sedan dag ett och har alltid envisats med att tro
på mig. Tack!

Ett varmt och innerligt tack riktar jag till alla barn och pedagoger som släppt
in mig i sina förskolor och i sin lek. Det kan inte ha varit lätt alla gånger att
förhålla sig till den märkliga roll jag haft. Men utan er medverkan hade det
inte blivit någon avhandling!

Medan jag har strävat på med mitt arbete har stora
organisationsförändringar gjorts vid Umeå universitet och jag har fått byta
institution. Tack till alla trevliga arbetskamrater vid både gamla
institutionen för svenska och samhällsvetenskapliga ämnen och vid
institutionen för tillämpad utbildningsvetenskap. Det har varit lätt att känna
sig hemma hos er! Carin - tack för bilden! Lotta – ett särskilt tack till dig för
mycket uppmuntran, trevliga luncher och hälsosamt fnissande.

Under årens lopp har några ägnat särskilt stort intresse åt mitt arbete. Bland
dem vill jag speciellt tacka Maria Löfgren, Kenneth Ekström och Camilla
Hällgren som har granskat mitt arbete i olika faser och gett värdefulla
synpunkter. Och ett särskilt stort tack till Christina Segerholm som tog sig an
min text inför slutseminariet. Det var ett mycket viktigt och nyttigt
seminarium för mig.

iv

Att ingå i en gemenskap med andra doktorander är mycket värdefullt i detta
så ofta ensamma arbete. Sedan jag började på TUV har jag deltagit i
institutionens doktorandseminarier, ledda av Lisbeth Lundahl. De har varit
mycket givande, med livliga diskussioner och högt i tak. Tack alla!

De doktorander som har betytt allra mest under åren är Lilla gruppen! Tack
Carina, Esko, Helena och Maria för givande diskussioner under de kurser vi
haft tillsammans och trevliga luncher och fikastunder! Och en liten extra ros
till Carina för hjälpen i sluttampen.

I de allra sista skälvande timmarna av arbetet har några goda arbetskamrater
tagit på sig att korrekturläsa mitt manus. Lotta, Maria, Katarina, Liliann –
stort tack!

Tack också till min gamla arbetskamrat Agneta Malmedal för ditt intresse
och engagemang och för att du med jämna mellanrum messat och mailat
påminnelser till mig om att andas.

Och mitt kära Bokstöd – Karin, Katarina, Lena, Lena, Mia och Maria. Tack
för allt skoj och allvar jag får dela med er. Även ni har varit oerhört viktiga i
detta arbete!

Tack Kajs och Jon för värdefulla samtal genom åren. Tack mamma för
hjälpen med bilden. Min pappa hann inte vara med på detta. Hans som jag
trodde outsinliga krafter tog slut innan jag blev klar. Han var den som först
visade mig vad det innebär att ta barn på allvar, att inte bortse från deras
åsikter och tankar bara för att de är barn.

Till sist, många varma tack till mina älskade barn Karin, Tove och Anton.
Inte bara för att ni har trott ovillkorligt på mig och varit ett stort stöd utan
också för att ni har varit värdefulla diskussionspartners och med er större
närhet till barndomen hjälpt mig i mina försök att se företeelser i förskola
och samhälle ur barns perspektiv. Tack för god mat, inspirerande samtal och
bra filmer. Allt lika behövligt och välgörande för mig. Denna bok är till er.

Umeå i januari 2012

Anna Olausson

v

vi

Innehållsförteckning vi
1. Prolog 1
2. Inledning 3

 Syfte och frågeställningar 7

 Studiens centrala begrepp 8
 Kultur 8
 Kulturell mångfald 11
 Subjektskapande 13
 Kulturella impulser 15
 Pedagogisk kontext 15

3. Förskola och kulturell mångfald 17
 Förskolan i Sverige - en kort historik 17

 Barnet i vetenskapen 19
 En läroplan för förskolan 22
 Sverige och den kulturella mångfalden 24

 Förskolan och den kulturella mångfalden 26
 Sammanfattning 31

4. Tidigare forskning 33
Utvecklingspsykologins inflytande i

förskolans pedagogiska arbete 33
Kulturell mångfald i förskola och skola 36

 Sammanfattning 42

5. Pilotstudien – en sammanfattning 45

6. Studiens teoretiska ramverk 49
 En hermeneutisk ansats 49

Socialkonstruktionism 50
Barndomssociologi 52

Barndom – en social konstruktion 53

 Barndom som social kategori 54

 Barn - en egen grupp i samhället 54

 Barn och barndom - värda att studeras i sin egen rätt 56

 Barn som aktiva medskapare 57

 Barndomssociologi som ett ställningstagande 57

 Barndomsforskning 58

 Tolkande reproduktion 59

7. Metodologiska överväganden 63

 Metod 65

 Urval och tillträde 65

 Information 66

 Etiska överväganden 66

 Barnens perspektiv 68

 Tillvägagångssättet 69

 Analysprocessen 71

vii

 Beskrivning av materialet 71

 Metodreflexion 72

 Observatörsrollen 72

 Om min förförståelse och betydelsen av den 75

 Om etnicitet i kulturell mångfald 76

 Om etnografisk metod i en asymmetrisk maktrelation 77

 Om urvalet 77

 Om samförstånd mellan vuxna 78

 Om den hermeneutiska processen 79

 Tre förskoleavdelningar 80

 Maskrosen 80

 Fibblan 81

 Anemonen 81

 Beskrivning av förskolorna 82

 Den fysiska miljön 83

 Gemensamma inslag i verksamheten 84

8. Resultat 89

 Att göra kön 94

 Flicklek och pojklek? 96

 Mamma, pappa, barn 106

 Den könade legoleken 111

 Hjälpfröknar och buspojkar? 115

 Modiga pojkar, blyga flickor? 118

 Sammanfattning 120

 Barn och kompetenser 122

 Böcker och kamratkulturer 123

 Språk 126

 Musik 129

 Kunskaper 131

 Intressen 136

 Intressen i materialiserad form 140

 Sammanfattning 141

Barn och kreativitet 143

 Två typer av lek 143

 Affärslek 146

 På gränsen till det förbjudna 149

 Kreativitet och ålder 152

 Pyssel och kreativitet i konstruktionslekar 154

 Kreativ problemlösning 156

Sammanfattning 156

viii

9. Att göra sig gällande. Mångfald i förskolebarns kamratkulturer 159

 Aktörskap och agens 160

 Den pedagogiska kontexten 162

 Tre avdelningar- tre typer av interaktionsmönster 162

 Mångfald i förskolan 164

 Pedagogiska implikationer 168

Summary 170

Referenser 177
Bilagor

ix

1

1. Prolog

Det är en varm och solig eftermiddag i början av augusti och jag befinner mig

på Urkultfestival1 tillsammans med min syster. Vi sitter med varsin öl och

småpratar medan vi njuter av solvärmen och alla glada människor runt

omkring oss.

Ett tjugotal meter ifrån oss finns festivalens lekpark. Där roar sig barn i alla

åldrar med att till exempel åka rutschkana, prova att gå på styltor eller jobba

med lera. I år kan man också få lära sig att bereda laxskinn och förvandla

dem till olika nyttoföremål eller konstföremål. Många stora och små barn

passar på och intresset och entusiasmen är på topp. Nu och då hör vi de

glada ropen från barnen som svischar fram och tillbaka i linbanan och vi ser

de passerande festivaldeltagarna le när de lägger märke till skylten: Varning

för flygande barn!

Vid bordet bredvid oss sitter ett äldre par och dricker kaffe. På Urkult vill

man ha besökare i alla åldrar och genom att erbjuda fri entré till människor

över 65 har man lyckats locka hit en hel del pensionärer.2 Rätt vad det är hör

jag att någon ropar på mig. Mina döttrar och deras kompisar passerar och

vinkar glatt. Just nu är det ganska lugnt och fridfullt på det lilla

festivalområdet eftersom ingen spelar på Stora scenen men de iransk-norska

tonerna från danslogen letar sig ut och blandas med den svensk-grekiska

musiken som spelas på Solscenen.

Efter en stund går vi och sätter oss i gräset framför Solscenen för att kunna

se och höra min systerdotter när hon läser sina egna dikter i ett poetry-slam.

Där sitter redan en del människor, bland annat föräldrarna till två av mina

förskolebarn. Barnen själva står en bit därifrån med sina poiar3 och tränar.

De har sina röda näsor på sig, de som ”Clowner utan gränser”4 sålde vid sitt

framträdande i förmiddags. Plötsligen dras vår uppmärksamhet till en liten

parad med glada människor i färgglada kläder bärande den välkända

regnbågsfanan över sina huvuden. Det är Urkults egen lilla Prideparad som

drar runt på området en stund.

1 För mer information se Urkults hemsida http://www.urkult.se/ och (Skarin, 2008)
2 Sedan jag sist besökte Urkult har detta ändrats. Även pensionärer betalar numera men bara ungefär en

tredjedel av vad vuxna upp till 65 år betalar.
3 En form av jonglering med bollar som sitter fast i snören. Kommer ursprungligen från Nya Zeelands

maorier och är en mycket populär sysselsättning på Urkult-festivalen. De mer avancerade använder gärna eld-

poiar - mycket vackert och effektfullt i mörker. För mer information se t.ex. http://sv.wikipedia.org/wiki/Poi
4 En ideell organisation som skickar artister till flyktingläger och katastrofdrabbade områden runt om i

världen. Se http://www.skratt.nu/

2

Efter att ha lyssnat på alla som har framfört sina dikter börjar vi känna oss

hungriga och strosar därför iväg mot matstånden. Vad ska vi välja den här

gången? Kanske vårrullar och ris från thaimaten, pannkaka med sylt och

grädde eller falafel i pitabröd. Eller kanske vi ska slå till med en hamburgare

idag? När vi sätter oss i trappan ovanför Stora scenen med vår mat har ett

skånskt reggaeband just börjat spela och dansgolvet fylls snabbt av dansande

människor. Vi fascineras över hur många stilar det finns och konstaterar att

den där killen i röd klänning är här i år också och liksom tidigare år kan han

inte sluta dansa ens för att prata med sin kompis.

När mörkret har sänkt sig några timmar senare promenerar vi till vårt tält.

Vid ett av de andra tälten är det fest. Vi hör sång ackompanjerad av dragspel

och djembe5 och mycket prat och skratt. Så småningom sänker sig dock

tystnaden över campingplatsen och under några timmar är det bara de

fridfulla sovljuden som hörs genom tältdukarna. Klockan halvåtta börjar

nästa dag när campingplatsens yngsta invånare högljutt försöker få igång

sina föräldrar med krav på frukost.

5 Västafrikansk handtrumma http://sv.wikipedia.org/wiki/Djembe

3

2. Inledning

Ovanstående är en beskrivning av resultatet av några eldsjälars strävan efter

att skapa möten mellan olika kulturer.6 Utgångspunkten har varit

musikaliska möten men festivalen som arbetet har lett fram till har blivit en

mångkulturell festival även utifrån andra definitioner av begreppet kultur.

Till exempel har barn och pensionärer en lika självklar plats här som

ungdomar och unga vuxna, som annars oftast förknippas med festivaler. De

människor som är normbrytande i sin sexualitet eller sexuella uttryck tycks

här kunna vara öppna med det utan att det leder till ifrågasättanden eller

fientlighet. Den mat och musik som serveras representerar en mängd olika

traditioner och när det gäller musiken finns det alltid flera deltagande

grupper som ägnar sig åt att kombinera stilar och instrument för att skapa

nya sound och nya upplevelser.

När man befinner sig mitt i den lilla avgränsade värld som är

Urkultfestivalen är det lätt och oproblematiskt att omfatta idén om kulturell

mångfald som något positivt och berikande. I den verksamhet där jag har

förtjänat mitt levebröd under ett tjugotal år, förskolan, ser dock bilden lite

annorlunda ut. Kulturell mångfald beskrivs i styrdokument som positivt men

upplevelsen jag hade under mina år som förskollärare var att den också

skapar problem och att osäkerheten om vad som förväntades av oss

pedagoger många gånger ledde till diskussioner och meningsmotsättningar

som inte fick någon lösning. Förskolan har både pedagogiska och

ekonomiska krav att svara upp mot, och de enskilda institutionerna är oftast

placerade i bostadsområden som i ökande grad präglas av segregering. I den

verkligheten ska kulturell mångfald gestaltas som något positivt, och barnen

ska förberedas för ett liv i ett mångkulturellt samhälle.

Denna kontrast, mellan hur kulturell mångfald kan yttra sig som något så

okomplicerat och positivt i ett konkret sammanhang, och hur den i ett helt

annat sammanhang så ofta ger upphov till frågor och svårhanterliga

situationer där konflikter kan uppstå, har väckt ett intresse hos mig att

fördjupa mig i just ämnet kulturell mångfald i förskolan.

När man i pedagogisk praktik använder begreppet kulturell mångfald blir

kultur oftast liktydigt med nationell härkomst, och det arbete man gör i sina

försök att lyfta fram den mångfald som finns i verksamheten blir i och med

det ett arbete som riktar in sig på de barn och elever som brukar

6 Skarin, 2008

4

kategoriseras som ”barn med invandrarbakgrund”.7 Detta arbete har därmed

snarare lett till att skapa och upprätthålla skillnader mellan barn med

”svensk” bakgrund och ”barn med invandrarbakgrund” än till en större

integration mellan dessa grupper.8

I politisk debatt och i rapporter, liksom i olika styrdokument för pedagogiska

verksamheter framhålls det, och har gjorts i många år, att kulturell mångfald

inte bara är en fråga om förekomsten av barn med invandrarbakgrund utan

att det måste ges en vidare definition för att bli en angelägenhet för alla barn

och elever. Att omsätta sådana tankar i det praktiska arbetet tycks dock vara

mycket svårt.

I föreliggande studie om kulturell mångfald i förskolan utgår jag från en

vidare definition av kulturbegreppet.9 Att dela upp barn - eller människor

överhuvudtaget - i kategorier som utgår från nationell härkomst innehåller

ett grundantagande om att just denna uppdelning är avgörande i fråga om

hur människor definierar sig själva. Det är min uppfattning att etnicitet

tillsammans med bland annat klass, kön, ålder, sexualitet och

funktionshinder har betydelse för hur man lever sitt liv och hur man ser på

sig själv. Rent konkret innebär det att ett muslimskt barn som lever sitt liv i

en överklassmiljö i ett land i Asien kan ha mindre gemensamt med ett barn

som lever ett fattigt liv några hundra meter därifrån än med ett svenskt barn

ur överklassen.

När förskolan började få en alltmer betydelsefull roll i det svenska samhället

för ett femtiotal år sedan var synen på barn och barndom delvis annorlunda

än den som har utvecklats sedan slutet av 1900-talet. Det som brukar kallas

det modernistiska projektet tog sin början i upplysningens Europa under

1600-talet och ledde till flera århundraden av stora naturvetenskapliga

landvinningar och en därpå följande tro på lagbundenheter, objektivitet och

rationalitet.10 Denna utveckling hade också betydelse för synen på barn och

inom det modernistiska projektet var det vetenskapens uppgift att producera

objektiv kunskap om barn och barndom. Att förklara hur barn utvecklas till

vuxna var därför centralt i hur förskolan kom att utformas. Detta gjordes i

olika utvecklingspsykologiska teorier vilka därför fick utgöra den

vetenskapliga förankringen för verksamhetens pedagogiska riktlinjer.

Utvecklingspsykologisk teori är ett sammanfattande begrepp på flera olika

inriktningar inom psykologi som syftar till att förklara individens utveckling

7 Se t.ex. Brantefors, 1999; Bunar, 2001; Ljungberg, 2005
8 Ljungberg, 2005
9 Se sidan 8 för en definition av begreppet kultur.
10 Giddens, 1996

5

från barn till vuxen.11 I min framställning kommer jag att använda begreppet

utvecklingspsykologi för att referera till de inslag som förenar de teoretiska

inriktningarna.

Några utmärkande drag i den utvecklingspsykologiska teori som lade

grunden till förskolans pedagogik är att a) den, som beteckningen antyder,

fokuserar på själva utvecklingen mot ett mål, en utveckling som är liktydig

med förbättring; b) den beskriver barns utveckling som linjär och delar in

den i stadier som betraktas som universella; och c) barnens utveckling sker i

form av en passiv socialisation där de successivt inlemmas i det samhälle de

har omkring sig.12

Dessa grundläggande drag hos utvecklingspsykologisk teori kan få

konsekvenser i pedagogisk praktik, som skapar hinder när det gäller att

uppfatta och ta tillvara kulturell mångfald. Att siktet för pedagogiken är

inställt på framtiden innebär en risk för att det som hänt förut, liksom det

som händer nu, inte blir en del av pedagogiken. Det utgör alltså ett hinder

när det gäller att utgå från barnens erfarenheter. En syn på utveckling som

liktydig med förbättring sanktionerar ett förhållningssätt som inte tillmäter

barnens erfarenheter och kunskaper ett värde med motiveringen att de är

just barn.

Termen socialisation är kopplad till det modernistiska projektet och dess

beskrivning av barns sociala utveckling. Enligt denna förmedlas det

omgivande samhällets värderingar och normer till barnet som så småningom

själv kommer att omfatta dem.13 Att betrakta barndom som en period i livet

där barnen själva inte förväntas utöva ett aktörskap riskerar medföra att

deras intressen och kunskaper inte blir intressanta i ett

utvecklingsperspektiv. Att barns utveckling förväntas ske i universella

stadier gör att individuella variationer härvidlag riskerar att betraktas som

avvikelser från det normala istället för som andra varianter av utveckling

vilka skulle kunna vara kulturellt betingade.

Utmärkande för den modernistiska verklighetsuppfattningen är också en

indelning av företeelser i kategorier, ofta som hierarkiskt ordnade

dikotomier.14 Att sortera människor i olika kategorier kan onekligen

underlätta i analyser och teoriutveckling. I möten människor emellan

innebär emellertid en sådan sortering i kategorier en risk för att vi utgår från

11 Burman, 2008
12 Burman, 2008; Löfdahl, 2007; Eilard, 2010
13 Corsaro, 2005
14 Nordin-Hultman, 2006

6

dessa istället för från individen. Förståelsen av kulturell mångfald i

pedagogisk praktik tycks vara fastlåst i kategorierna ”barn/elever med

invandrarbakgrund” och ”svenska barn”. Även om det verkar sannolikt att

det inom dessa kategorier finns lika stora skillnader som mellan dem.

Sedan ungefär ett halvsekel har modernitetens idéer om objektivitet och

absoluta sanningar alltmer börjat ifrågasättas i något som brukar kallas det

postmodernistiska projektet. Pedagogen Gunilla Dahlberg m.fl. menar att

det postmodernistiska projektet ”erkänner – t.o.m välkomnar - ovisshet,

komplexitet, skiljaktighet, det icke-linjära, subjektivitet, många olika

perspektiv och det specifika i tid och rum”.15 Objektivitet och rationalitet har

alltså till viss del ersatts av osäkerhet och en syn på verkligheten som hela

tiden skapad och återskapad av de människor som finns i den. Och de

kategorier vi dagligen använder oss av ses inte som naturgivna utan skapade

av oss själva för våra syften och behov.16

När det gäller synen på barn och barndom skiljer sig denna på avgörande

sätt inom postmoderniteten från den som råder i det moderna paradigmet.

Bland annat anses barns utveckling inte ske i universella stadier utan ser

olika ut beroende på historisk och kulturell kontext. I postmodernt tänkande

förknippas också barnen med aktörskap istället för med passiv socialisation.

I föreliggande studie utgår jag från en postmodern teori, barndomssociologi,

eftersom det är just barnens eget skapande av sin barndom som är i fokus.

Inom det nya paradigmet för barndomsforskning där barndomssociologi är

en del framhålls också barns rättigheter. Pedagogen Ann Qvennerstedt

undersöker i ett pågående forskningsprojekt vad ett barnrättsperspektiv

innebär när det gäller utbildning. Hon menar att barns rättigheter i relation

till utbildning kan betyda dels rätten till utbildning, dels rättigheter i

utbildning och dels rättigheter genom utbildning. I Sverige, konstaterar hon,

är barns rätt till utbildning väl tillgodsedd medan frågor om rättigheter i och

genom utbildning behöver belysas ytterligare.17

Sedan 1998 har den svenska förskolan en läroplan.18 I den ges uttryck för en

annan barnsyn än den som var den rådande i mitten av förra seklet. Bland

annat betonas barns eget aktörskap. Det finns dock ett flertal studier som

visar att dessa förändringar i styrdokumenten inte i så stor utsträckning har

lett till motsvarande förändringar i verksamheten.19

15 Dahlberg, Moss, & Pence, 2001
16 Nordin-Hultman, 2006
17 Informationen om projektet är hämtad från Ann Qvennerstedts, Örebro universitet, hemsida

http://www.oru.se/humus/ann_quennerstedt
18 Skolverket, 2006
19 Ekström, 2007; Henckel, 1990; Nordin-Hultman, 2006; Persson, 2008

7

Under 2010 genomförde Skolinspektionen en kvalitetsgranskning i förskolor

och skolor i Sverige inriktad på språk- och kunskapsutvecklingen hos barn

med invandrarbakgrund. I den påföljande rapporten menar man att en

förutsättning för att en pedagogisk verksamhet ska gynna

kunskapsutvecklingen hos barn med rötter i andra länder än Sverige är att

den bygger på barnens egna upplevelser och erfarenheter. I rapporten

konstaterar man att förskolan brister i att planera verksamheten utifrån

barnens erfarenheter överhuvudtaget.20

En av mina utgångspunkter är att den utvecklingspsykologiska diskurs som

fortfarande i stor utsträckning präglar förskolans pedagogiska praktik

försvårar ett tillvaratagande av barns erfarenheter. Min studie fokuserar

därför inte på att en del barn kommer från andra länder än Sverige, utan på

att alla barn har erfarenheter som grundar sig i deras kulturella bakgrunder.

Utifrån min utgångspunkt i barndomssociologisk teori och dess

framhållande av barns rättigheter ser jag det som en demokratifråga.21

Den forskning som har intresserat sig för frågor om mångfald i pedagogiskt

arbete har till största delen studerat verksamheten utifrån ett

vuxenperspektiv.22 Mot bakgrund av vad denna forskning har visat om

kulturell mångfald i förskola och skola, hur den hanteras och vilka

konsekvenser det får ifråga om inkludering/exkludering och

integration/segregation23 finner jag det angeläget att pröva ett annat

perspektiv. I föreliggande studie lämnas de enskilda pedagogernas agerande

därför utanför analysen och fokus ligger istället på att identifiera vilka

uttryck barnens erfarenheter tar sig i deras interaktion, vilket utrymme dessa

får i leken och vad i barnens agerande som har betydelse för detta. Dock, de

barn som är informanter i min studie finns i en kontext, den svenska

förskolan, och deras agerande pågår naturligtvis inte fristående från denna.

Möjligheterna för dem att agera bestäms till viss del av kontexten, varför det

också är av intresse för mig att identifiera vad i denna som har betydelse för i

vad mån barnens erfarenheter kan vara en del av deras samspel.

Syfte och frågeställningar

Det är min avsikt i föreliggande avhandling att, med utgångspunkt i

barndomssociologisk teori, undersöka hur den mångfald barn i förskolan

20 Skolinspektionen, 2010
21 Jfr Eklund, 2003
22 Persson, 2008
23 En genomgång av tidigare forskning finns i kapitel 4

8

representerar kommer till uttryck i interaktionen dem emellan, vilket

utrymme den ges och vad som har betydelse för detta i barnens agerande och

i den pedagogiska kontexten. Jag har formulerat följande syfte: Syftet med

min studie är att beskriva, analysera och förstå hur barn i förskolan

konstruerar kulturell mångfald i sin interaktion. För att nå detta syfte har

några forskningsfrågor formulerats:

 Hur kommer de erfarenheter barnen har från sina individuella

verkligheter till uttryck i deras lek och samspel med varandra i

förskolan?

 Vilken betydelse har barnens agerande i konstruktionen av kulturell

mångfald?

 Vilka faktorer i den pedagogiska kontexten har betydelse i barnens

konstruktion av kulturell mångfald?

Jag kommer att inleda min framställning med en kortfattad genomgång av

vad som utgör studiens problemområde. Efter ett avsnitt där jag tar upp

centrala begrepp kommer jag sedan i kapitel 3 att fördjupa mig något i den

svenska förskolans historik och hur frågor om kulturell mångfald har

diskuterats i svensk politik. I det därpå följande kapitel 4 redogör jag för den

tidigare forskning som är relevant för studien. Kapitel 5 utgörs av en

beskrivning av den pilotstudie jag genomförde för att prova ut mina frågor

och min metod och som visade sig få avgörande betydelse för hur

huvudstudien utformades. I kapitel 6 gör jag en genomgång av studiens

teoretiska ramverk vilket följs av kapitel 7 där metodologin avhandlas.

Resultatet återfinns i kapitel 8 och framställningen avslutas med en

sammanfattande diskussion i kapitel 9.

Studiens centrala begrepp

I detta avsnitt redogör jag för de begrepp som är väsentliga för min studie

och hur jag definierar dem.

Kultur

Frågan om hur kultur definieras är central i min studie. I ett första steg kan

begreppet förstås på två olika sätt. I det ena ryms det traditionella,

humanistiska kulturbegreppet där bland annat konst, musik och annan

skapande verksamhet fokuseras. Ett annat, och bredare sätt att förstå

begreppet är det som gäller hur människor lever, i en antropologisk,

samhällsvetenskaplig betydelse.24 Dessa sätt att förstå kultur går inte att

24 Lorentz, 2007

9

särskilja. När man intresserar sig för kulturell mångfald i pedagogisk praktik

kommer man också in på sådana kulturella uttryck som skulle kunna

inordnas under uttrycket ”sköna konster”. I diskussioner, såväl politiska som

mediala, som rör pedagogisk verksamhet är dock begreppet kultur starkt

kopplat till frågor om invandring och integration. Detta avspeglar sig även

till viss del i styrdokument liksom i pedagogisk praktik och i forskning om

denna. Pedagogen Lotta Brantefors skriver om hur frågan om mångfald i

Sverige länge varit en ”invandrarfråga”.25 Hon ställer sig frågande till om

Sverige någonsin varit ett homogent samhälle men menar att det nu är hög

tid att betrakta landet som ett ”mångfacetterat prisma av olikheter”.26

Brantefors menar att om vi ska kunna komma ifrån mångkulturalism som en

fråga om invandrare är det nödvändigt att intressera sig för hur även andra

aspekter av kulturella skillnader, utöver etnicitet, samverkar i människors

subjektskapande. Genom att utgå från ett brett kulturbegrepp är det just

detta jag avser att göra i föreliggande studien. Mitt syfte är att undersöka på

vilket sätt barns skiftande bakgrunder har betydelse i deras gemensamma

interaktion.

Kultur handlar, enligt den brittiske sociologen Stuart Hall, om shared

meanings.27 Saker, människor, händelser har olika innebörder för olika

individer. Det som binder oss samman i kulturer är delade uppfattningar om

dessa innebörder. Eller, annorlunda uttryckt, delade uppfattningar om vad

som skapar mening. I delandet av uppfattningar använder vi oss av språket, i

utvidgad betydelse. Vi kommunicerar med hjälp av tal och skriven text, men

också genom till exempel musik, bilder och föremål. Två människor, menar

Hall, som tillhör samma kultur tolkar världen, i grova drag, på samma sätt

och uttrycker sin uppfattning på ett sätt som båda förstår.28 Jag översätter

Halls definiton av kultur till delade uppfattningar om vad som skapar

mening.

Med en sådan definition blir kultur något som omfattar alla. Vilka

uppfattningar man har om vad som skapar mening hänger ihop med ens

position i flera sociala kategorier – klass, kön och etnicitet, men också

stad/land, sexualitet, handikapp, ålder och annat. De människor med vilka

man delar uppfattningar om vad som skapar mening är de människor man

delar kultur med. Med den utgångspunkten är det lätt att förstå att kultur

kan delas av en hel nations människor lika väl som av en familj på tre

personer. Eller att barn, liksom åldringar, i ett samhälle kan dela en kultur.

25 Brantefors, 1999
26 Ibid. s. 1
27 Hall, 1997
28 Ibid.

10

Definitionen innebär också att alla människor ingår i flera kulturer. De flesta

vuxna människor har ett arbete där man delar en kultur med andra och på

samma sätt ingår barn i sina kulturer i skola och förskola. Att vara barn, att

vara vuxen, att ha ett arbetaryrke, att vara akademiker, att vara infödd eller

att ha invandrat har olika betydelser för olika människor. Akademiker

världen över kan till viss del sägas ingå i en gemensam kultur även om deras

livsförhållanden i övrigt på många sätt skiljer sig från varandra. På samma

sätt kan barn i stora delar av världen dela uppfattningar om vad som skapar

mening.

Med en definition av kultur som gemensamma uppfattningar om vad som

skapar mening kan detta inte bara relateras till vilket land man härstammar

från. Det hänger också ihop med var i livet man befinner sig. Att vara barn

eller åldring ger helt andra positioner i samhället än att vara löntagare mitt i

livet. Hur det är att vara man respektive kvinna kan också skilja sig mellan

två familjer som på många andra sätt lever likartade liv. Lever man i en

familj där en eller flera personer har ett funktionshinder av något slag är det

också troligt att detta påverkar ens uppfattningar om vad som skapar

mening.

Det innebär också att kultur inte kan hanteras som avgränsade enheter.

Vilka man delar uppfattningar med om vad som skapar mening är beroende

av var i livet och var i samhället och i världen man befinner sig, vilket hänger

ihop med vilka människor man möter och vilka erfarenheter man gör. Allt

sådant bidrar till att ens uppfattningar om vad som skapar mening ständigt

prövas och förändras.

För barn som finns i en förskolas verksamhet under dagarna innebär det att

de inom sin familj delar vissa uppfattningar om vad som skapar mening. Det

är uppfattningar som grundar sig i till exempel vilken klass man tillhör, hur

stor familjen är och vilka personer som ingår i den, vilka föreställningar om

kön som finns i familjen, om det finns en levande religion i familjen och

mycket, mycket annat.

Även den förskola där barnen tillbringar sina dagar kännetecknas av en viss

kultur, som bland annat bygger på vilken barnsyn och vilka uppfattningar

om lek som präglar verksamheten. Uppfattningar om kön och om relationen

mellan barn och vuxna har också betydelse.

Barnen som finns i förskolan delar också kultur med andra barn i Sverige,

som grundar sig just i betydelsen av att vara barn i Sverige. I sin

förskolevardag ingår de i gruppen barn vilket i vissa avseenden formar deras

uppfattningar om vad som skapar mening.

11

Pedagogen Johannes Lunneblad har i sin avhandling29 beskrivit en studie

där han följer pedagogerna vid två förskoleavdelningar i deras planering,

genomförande och utvärdering av arbetet med kulturell mångfald. I

diskussioner kommer hans informanter fram till en förändrad definition av

begreppet kultur. De uttrycker det som att alla barn har en ”hemkultur”,

antingen den är ”lappländsk eller kurdisk”. Lunneblad menar att denna

insikt innebar ”en förändring från ett kulturbegrepp som utgår från de

Andra – de främmande, till ett kulturbegrepp som utgår från alla barnens

levda erfarenheter.”30 Min studie kan sägas bygga vidare på den tanken.

Även om jag i min studie utgår från ett brett kulturbegrepp enligt

ovanstående definition måste jag ibland i framställningen förhålla mig till

etnicitetsbegreppet. Enligt den norske socialantropologen Thomas Hylland

Eriksen är etnicitet ett relationellt begrepp på gruppnivå.31 I vardaglig

praktik har det kommit att bli ett begrepp för att beskriva människor som

uppfattas och själva uppfattar sig som en egen grupp i samhället. Att ha ett

annat språk och kanske också en annan hudfärg än vad

majoritetsbefolkningen har, gör att det ligger nära till hands att uppfatta sig

själv och av andra uppfattas som särskild i relation till denna. Även om alla

människor ”har” en etnicitet är det därför något som i allt högre grad

kommit att tillskrivas människor med invandrarbakgrund.32

Kulturell mångfald

Kulturell mångfald är ett begrepp som använts i så stor utsträckning under

de senaste decennierna att dess innebörd börjar bli alltmer svårfångad. I

många sammanhang används det på ett ganska lättsinnigt, oreflekterat sätt,

som om vi alla vet vad vi menar med det. Enligt min mening utgör inte

förskolans läroplan något undantag härvidlag. Så som begreppet används i

läroplanen är det inte så mycket mer än en bild, en beskrivning. För att

åstadkomma en dynamik i (tanken om) kulturell mångfald måste det därför

kombineras med påståendet att det finns ett ”värde” i kulturell mångfald.

Begreppet i sig saknar ett imperativ.

I förskolans läroplan, Lpfö 9833, används begreppet för att peka på den

variation i människors bakgrunder som finns i verksamheten. Begreppet

kopplas till invandring och att döma av forskning på området är det en

koppling som är fast förankrad i praktiken, vilket jag återkommer till i

29 Lunneblad, 2006
30 Ibid. s. 169
31 Hylland Eriksen, 1998
32 Ibid.
33 Skolverket, 2006

12

kapitel 4, om tidigare forskning. Kulturell mångfald omnämns också som

något positivt i verksamheten. I de formuleringar där begreppet ingår

framstår det som ett deskriptivt begrepp och någon tydligare indikation om

vad som är det positiva står inte att finna i texten, utöver att den kulturella

mångfald som finns i förskolan kan förbereda barnen för ett liv i ett alltmer

internationaliserat samhälle.34 Detta upplevs som ett problem av verksamma

pedagoger - vilket jag återkommer till i kapitel fyra om tidigare forskning –

och ambitionen att framställa den kulturella mångfalden som positiv har

blivit en angelägenhet för ”de Andra” och därmed snarare lett till särskiljning

och exotifiering.35

Begreppet kulturell mångfald har sedan 90-talets början ibland valts bort till

förmån för begreppet interkulturalitet och, i pedagogisk verksamhet,

interkulturell pedagogik. Medan kulturell mångfald kan sägas beskriva ett

tillstånd står interkulturalitet och interkulturell pedagogik mer för en

process och ett förhållningssätt.36

Redan i sin studie från 1986 om kulturmöten i förskolan skrev etnologen

Billy Ehn om den ”kulturella vapenvilan” som blev följden av att olikheter

bland barnen slätades över för att verksamheten skulle fungera.37 Tio år

senare kunde en grupp forskare konstatera att den kulturella vapenvilan

ännu rådde.38 Och fortfarande präglas det mångkulturella arbetet i

pedagogisk praktik av en likhetsdiskurs, där man hellre än att lyfta fram

olikheterna mellan barnen bygger på idén om att alla egentligen är lika.39

I ett senare kapitel kommer jag att redogöra för den teori som utgör denna

studies ramverk, barndomssociologi. (Se kapitlet Studiens teoretiska

ramverk s. 49) En viktig del av den teorin är att den framhåller barns

rättigheter i samhället. På dessa grunder kopplar jag den kulturella

mångfalden i en pedagogisk praktik till det demokratiuppdrag som åligger

verksamheten. Enligt detta har alla rätt att komma till tals och ha ett

inflytande. Verksamheten skall också bidra till att upprätthålla ett

demokratiskt samhälle. Den brittiske psykologen och geografen Roger Hart

har inom ramen för ett mångårigt forskningsprojekt utvecklat flera modeller

för hur barn kan inkluderas i beslut som gäller deras egen miljö.40 Han

34 Skolverket, 2006 s. 5
35 Lunneblad, 2006; Runfors, 2003
36 Lahdenperä, 2004
37 Ehn, 1986
38 Ronström, Runfors, & Wahlström, 1998
39 Runfors, 2003; Lunneblad, 2006
40 Se http://web.gc.cuny.edu/che/cerg/index.htm

13

framhåller vikten av att barn successivt lär sig innebörden av ett

demokratiskt förhållningssätt genom att praktisera demokrati från unga år.41

Att barnen har möjlighet att kommunicera sina erfarenheter med varandra

och att dessa tillerkänns värde i utvecklingen av såväl vars och ens

individuella, som i deras gemensamma kunskap, kan vara ett sätt att

tillämpa ett demokratiskt förhållningssätt. Eller, som det uttrycks i

förskolans läroplan: ”Flödet av barnens tankar och idéer skall tas tillvara för

att skapa mångfald i lärandet.”42

Den utvecklingspsykologiska dominansen i förskolans pedagogiska praktik

har bidragit till att göra barnen till objekt i verksamheten (vilket jag

återkommer till i kapitel 4 under rubriken Tidigare forskning) För att en

kulturell mångfald som bygger på barnens egna verkligheter ska vara möjlig

måste det finnas utrymme för barnen att agera som subjekt i densamma.

Enligt sociologen och pedagogen Hillevi Lenz Taguchi är detta möjligt först

när den verksamhet de befinner sig i utgår från deras egna upplevelser och

funderingar och deras syn på omvärlden.43

Subjektskapande

I min studie har jag i första hand intresserat mig för den del av

verksamheten som är barnens,44 och vilket utrymme för subjektskapande de

ger varandra. Enligt postmodern teori omfattar varje människa en unik

kombination av diskursiva innebörder. Diskurs definieras av pedagogen

Anders Gustavsson som ”hur man talar och tänker om vissa fenomen inom

ett visst fält i ett visst samhälle”.45 Den unika kombination av diskursiva

innebörder som varje barn omfattar manifesterar sig i beteenden och

handlingar i ett specifikt sammanhang. I detta fall skeendet i interaktionen

dem emellan i den pedagogiska verksamhet förskolan utgör. I denna

verksamhet möter barnen dels varandra, utifrån de diskurser var och en har

tillgång till, dels förskolan med de diskurser som finns materialiserade där, i

organisation, pedagogik, miljö etcetera. Olika sammanhang erbjuder olika

diskursiva innebörder vilket innebär att subjektet görs på olika sätt och att

det hos varje människa ryms multipla subjektiviteter.46 Jag menar att det

positiva och eftersträvansvärda med en kulturell mångfald i förskolan ligger i

verksamhetens förmåga att göra det möjligt för barnen att skapa sig som

subjekt utifrån sin egen unika kombination av diskursiva innebörder. Lenz

41 Hart, 1992
42 Skolverket, 2010
43 Lenz Taguchi, 1997
44 Se avsnittet om pilotstudien, s. 43
45 Gustavsson, 2005
46 Lenz Taguchi, 2004

14

Taguchi skriver om subjektskapande att ”man görs och oupphörligen gör sig

till ett subjekt /…/ man tänker och handlar sig fram till den man vill, kan

eller ges möjlighet och får tillgång till att vara i specifika sammanhang.”47

Formuleringen innehåller orden ”fram till”. De antyder ett mål, något som

jag ställer mig tveksam till. Subjektskapande måste beskrivas som en

process, vilket Lenz Taguchi uttrycker i den första meningens

”oupphörligen”. Den definition jag har kommit fram till, utifrån mina

läsningar av Lenz Taguchi lyder: Subjektskapande är den process där en

människa, med de diskursiva innebörder hon/han har tillgång till

konfronteras med andra människors och miljöers diskursiva innebörder,

vilket leder till ständiga ställningstaganden om det egna agerandet i relation

till andras och till sammanhanget. Man bestämmer sig på nytt i varje givet

sammanhang för vem man vill vara utifrån de möjligheter man ges och har

tillgång till i just det sammanhanget.

Psykologen och pedagogen Elisabeth Nordin-Hultman skriver om

identitetsbegreppet som hörande till en uppfattning om ett absolut ”jag”.48

Hon relaterar, med hänvisning till filosofen Charles Taylor, begreppet

identitet till ett modernistiskt tänkande som delade upp individens

medvetande i en ”yttre objektiv verklighet” och en ”inre tanke- och

känslovärld”. Nordin-Hultman menar att en sådan uppdelning skapar en

individ som är ”fundamentalt avgränsad mot yttervärlden”, att den

förutsätter att individen har en identitet innerst inne som det yttre kan

avgränsas mot.49

Utifrån ett sådant resonemang bär identitetsbegreppet, i relation till

begreppet subjekt, en idé om ett essentiellt jag. I föreliggande studie är det

också viktigt att markera barnet som subjekt som kontrast till den

objektsposition en pedagogik byggd på utvecklingspsykologi har bidragit till.

Att använda begreppet subjekt innebär alltså att understryka såväl

föränderligheten som det egna agerandet.

Insikten om nödvändigheten i att använda mig av subjektsbegreppet nådde

mig i samband med att jag analyserade resultatet av min pilotstudie.50 Jag

tolkade relationen mellan de två arenor jag kunde observera i verksamheten

som att barnen var objekt på den pedagogiska arenan medan de i olika hög

grad agerade som subjekt på sin egen arena. Därav drog jag slutsatsen att

47 Lenz Taguchi, 2004
48 Nordin-Hultman, 2006
49 Ibid.
50 En sammanfattning av pilotstudien finns på s. 45.

15

jag, i mitt fokus på barnens agerande, måste se dem som subjekt i

verksamheten.

Kulturella impulser

De beteenden och handlingar varigenom människors unika kombinationer

av diskursiva innebörder manifesterar sig kallar jag i min studie kulturella

impulser. Subjektskapande pågår hela livet, och i denna studie är en

kulturell impuls början på en process som utgör en del av ett barns

subjektskapande. Jag utgår ifrån att de idéer barnen får har sitt ursprung i

någon del av deras liv och är inspirerade av det liv barnen lever. Det visar sig,

om inte annat, genom att barn får olika idéer. Med andra ord, barn är inte

”bara” barn, de är barn i ett visst sammanhang, präglade av sin omgivning.

Det som är en självklar kunskap hos ett barn kan för kompisen vara

fullständigt okänt. De lever i olika verkligheter och erfar världen på olika

sätt. Barnen uttrycker sina idéer och funderingar i tal och handling, i

interaktion med andra, såväl barn som vuxna. Dessa uttryck för idéer och

funderingar kallar jag kulturella impulser eftersom de har sitt ursprung i den

kombination av kulturer barnen lever i, de uppstår inte i ett vakuum. Att

använda begreppet kulturella impulser är alltså ett sätt att markera att alla

barn ingår i olika kulturer, oavsett var man kommer ifrån.

Pedagogisk kontext

Fokus i min studie ligger på samspelet mellan barnen. Som jag nämnt förut

är dock inte detta samspel fristående från den kontext det utspelar sig i.

Förskolan är en praktik som är skapad och utvecklad i ett diskursivt

sammanhang vars innebörder manifesteras i sådant som organisation,

planering, pedagogers förhållningssätt, miljö och material. Hur lokalerna ser

ut, hur man lägger upp dagen, vilket lekmaterial och vilka böcker och sånger

man väljer, vilken barnsyn som är den rådande är exempel på sådant som

har betydelse för i vad mån och hur barnens kulturella impulser kan

utvecklas, även utan att pedagogerna är direkt inblandade i processen. De

ingår i en pedagogisk kontext som ställer upp villkor för barnens möjligheter

till aktörskap.

16

17

3. Förskola och kulturell mångfald

Förskolan i Sverige är ett resultat av idéer om barn och deras utveckling som

hör hemma i en bestämd diskurs. I enlighet med Gustavssons definition av

diskurs (se s. 13) är sådana idéer under ständig omprövning.51 De förändras i

takt med att samhället förändras. Den syn på barn som var den rådande när

utbyggnaden av Sveriges förskolor var som störst under 70-talet var inte

riktigt densamma som idag, men de teorier som låg till grund för

utformningen av verksamheten då, kan fortfarande spåras i den pedagogiska

praktik som utövas idag.52 För att förstå hur den pedagogiska kontexten kan

ha betydelse i barns subjektskapande är det därför nödvändigt att ge en kort

beskrivning av förskolans utveckling i Sverige.

I förskolan är det, i denna studie, det som i läroplanen kallas kulturell

mångfald som intresserar mig. Att detta begrepp används och hur det

används är resultat av en utveckling på samhällelig och politisk nivå och jag

kommer i detta kapitel även att kort redogöra för denna.

Förskolan i Sverige – en kort historik

Industrialiseringen förändrade Sverige och förändrade även den

demografiska bilden i landet. Många familjer sökte sig till städerna och de

arbeten som erbjöds där. Lönerna i industrin var låga och för att försörja en

familj krävdes det oftast att båda föräldrarna arbetade. Bland dem som

flyttade från landsbygden fanns också flera ensamstående kvinnor med barn.

I och med detta uppstod en situation där många barn lämnades att sköta sig

själva om dagarna och ett behov av en verksamhet där dessa kunde tas om

hand.53 Den allra första pedagogiska verksamhet för små barn i Sverige var

småbarnsskolor i Stockholm och Göteborg på 1830-talet. Den verksamhet

som bedrevs där vände sig till arbetarklassens barn i åldrarna tre till sex år

och syftet var dubbelt. Dels att se till att barnen inte lämnades ensamma på

dagarna och dels att ge dem viss undervisning i moral, lydnad och religion,

vilket skedde i en skolliknande struktur med lektioner och raster.54

Från 1800-talets mitt började familjerna bli allt större och representanter för

fattigvården oroade sig för att mödrarna i arbetarklassen inte hade förmåga

51 Gustavsson, 2005
52 Dahlberg et al., 2001; Ekström, 2007; Nordin-Hultman, 2006; Persson, 2008
53 Henschen, 1979
54 Persson, 1991

18

att uppfostra sina barn.55 Man började agera för införande av barnkrubbor

för att rädda den framtida arbetskraften från fysiskt och moraliskt förfall.

Det var alltså ett samhälleligt behov som motiverade till att i någon mån

sörja för barnens välbefinnande. Den första barnkrubban inrättades 1854.

Till en början finansierades barnkrubborna genom välgörenhet och var

gratis för det fåtal barn som kunde erbjudas plats där. 56

Under tiden kring förra sekelskiftet var Sverige i många avseenden starkt

påverkat av idéer från Tyskland och när det gällde frågor som rörde barns

utveckling och välfärd var det den tyska pedagogen Friedrich Fröbels (1782-

1852) tankar som tjänade som inspirationskälla. Så stor betydelse hade han

för förskolan i Sverige att han brukar betraktas som dess grundare.57 Fröbel

själv inspirerades av tidens romantiska och idealistiska strömningar, och var

kritisk till att den pedagogiska verksamhet för barn som fanns, och ofta drevs

av kyrkan, innebar att även mycket små barn undervisades under

skolliknande former. Han menade att barn var födda goda och att man i en

pedagogisk verksamhet skulle se till att de gavs förutsättningar att utveckla

de förmågor och egenskaper de av naturen, det vill säga Gud, hade fått

nedlagda i sig.58 I den verksamhet han skapade, kindergarten, gavs stort

utrymme för lek eftersom han menade att barnens inneboende möjligheter

utvecklades bäst i leken. I övrigt utgick hans pedagogik från aktiviteter som

barnen antogs känna igen från hemmet; hushållssysslor, trädgårdsarbete och

snickeri.59 Närheten till naturen var ett viktigt inslag i fostran av barn, enligt

Fröbel. Därför förespråkade han att kindergarten skulle inrymmas i en

fristående byggnad så att barnen enkelt kunde komma ut i naturen.60

Pionjärerna i svensk barnomsorgs historia, bland andra systrarna Ellen och

Maria Moberg tog starkt intryck av Fröbel och skapade verksamheter enligt

hans modell i Sverige.61 Till att börja med var kindergarten, med sina korta

dagar och höga avgifter, något som bara vände sig till de bäst bemedlade

familjerna. Med inspiration från Fröbels efterföljare i Tyskland öppnades så

småningom folkbarnträdgårdar i Sverige, som även tog emot arbetarbarn

och såg som sin uppgift att uppfostra såväl dem som deras mammor.62

55 Holmlund, 1996
56 Henschen, 1979
57 Pramling Samuelsson & Mårdsjö Olsson, 2007
58 Vallberg Roth, 1998
59 Sommer, Pramling Samuelsson, & Hundeide, 2009
60 www.lararnashistoria.se
61 Hatje, 1990
62 Ibid.

19

Med början under upplysningstiden och de naturvetenskapliga

landvinningar som därpå följde, hade den moderna eran börjat växa fram

och omkring förra sekelskiftet började en syn på barn formuleras som hade

sin utgångspunkt i modernitetens tankar om rationalitet och

lagbundenheter. Där man förut hade sökt förklaringar i religionen blev det

nu viktigt att kunna förklara barn och barns beteende vetenskapligt, och

detta gjordes inom den psykologiska disciplinen.63

Barnet i vetenskapen

Inflytandet från sakkunskapen i Tyskland var fortfarande starkt i

utvecklingen av den svenska förskolan under början av 1900-talet och hade

stor betydelse för att frågor om barns utveckling kom att ta plats inom den

psykologiska disciplinen. Den person i Sverige som mest har kommit att

förknippas med uppvaknandet av det vetenskapliga intresset för barn är Alva

Myrdal. Hon var den som, efter studier i USA, introducerade

utvecklingspsykologin i Sverige på 1930-talet.64 Hon hade också en

framträdande roll som opinionsbildare i Sverige och förespråkade en

socialpolitik som stämde bra med det framväxande folkhemmet.65 Myrdal

var kritisk till vad hon kallade ”lyxkindergarten” som bara kom de besuttnas

barn till del. Hon ville skapa en syntes mellan barnkrubba och kindergarten i

så kallade storbarnkammare. De skulle, i linje med den sociala

ingenjörskonsten, vara allas gemensamma ansvar och där skulle barn

uppfostras i enlighet med nya vetenskapliga rön.66

Utvecklingspsykologisk teori uppkom som en del av det modernistiska

paradigmet med sin tro på rationalitet, objektivitet och lagbundenheter och

även om teorin rymmer flera olika inriktningar finns det vissa gemensamma

drag i dessa. Den tid som brukar kallas moderniteten inleddes i och med

upptäckter på det naturvetenskapliga området och det naturvetenskapliga

sättet att förklara olika företeelser satte också sin prägel på det sätt att se på

barn och barndom som den tidiga utvecklingspsykologin beskrev.

Att det var inom den psykologiska disciplinen man intresserade sig för barns

utveckling innebar ett fokus på individen. Det huvudsakliga intresset var

inriktat på hur barns inneboende potential utvecklades mot vuxenhet. Detta

antogs ske i stadier som var universella och som följde på varandra i en

bestämd ordning.67 En teori som utvecklades av bland andra psykologen

Arnold Gesell (1880-1961) beskrev ”mognad” som en inre, biologisk process

63 Persson, 1991
64 Pramling Samuelsson & Mårdsjö Olsson, 2007
65 Persson, 1991
66 Ibid.
67 James & Prout, 1990

20

som drev barnets utveckling, på ungefär samma sätt som hos växter, där

varje ålder hade sina typiska karakteristika.68 Med utgångspunkt i detta

antagande menade Gesell att det framför allt var i den fria leken som

barnens inneboende potential hade möjlighet att utvecklas.69

Utveckling sågs inom utvecklingspsykologisk teori som något linjärt där det

ena steget ledde till det andra mot ett känt mål. I enlighet med ett

modernistiskt tankesätt där utveckling är det samma som framsteg var också

människans utveckling från barn till vuxen en fråga om framsteg och

förbättring.70 Psykologen Jean Piagets (1896-1980) teori om barnets

kognitiva utveckling är ett exempel på detta. Han beskrev i sin teori hur

tänkandet under uppväxten genomgick en utveckling från något enkelt och

primitivt till något mer förfinat och komplext.71 Själv lade Piaget inte så stor

vikt vid indelning i stadier utan var mer intresserad av barnets tankeprocess,

men hans teori passade bra in i redan etablerade stadieteorier.72

Sociologins del i den barnsyn som kännetecknade den modernistiska eran

präglades av tankar om samhällets bevarande.73 Barns sociala utveckling

beskrivs inom moderniteten med termen socialisation. Det betecknar den

process varigenom omgivningens normer och värderingar förmedlas till

barnen och så småningom blir dess egna, vilket gör det möjligt att

”upprätthålla balansen i det sociala systemet”74. Inom dessa teorier om hur

barn blir en del av samhället finns inget utrymme för barns eventuella

påverkan på det sammanhang de finns i. James, Jenks och Prout skriver:

”The direction of influence is apparent: the society shapes the individual.”75

Idén om socialisation har bidragit till en syn på barn som passiva.76

Tillsammans utgjorde idéer som ovanstående grund för ett

normalitetstänkande. Barn utvecklas i universella, kända stadier mot ständig

förbättring och de internaliserar de värden och normer som finns i det

samhälle där de växer upp. En del av det pedagogiska arbetet med små barn

som utgick från ett sådant tänkande bestod i att genom observationer ta reda

på om de uppvisade en normal utveckling och, om så inte var fallet, sätta in

lämpliga åtgärder för att råda bot på problemet.

68 Pramling Samuelsson & Mårdsjö Olsson, 2007
69 Ibid.
70 James et al., 1998
71 Elkind, 1985
72 Burman, 2008
73 James, et al, 1998
74 Brante et al, 1998
75 James, et al., 1998
76 Dahlberg, et al, 2001; Nordin-Hultman, 2006

21

Idén att världen går att sortera och klassificera har också gjort att

moderniteten kännetecknas av en uppdelning i kategorier, ofta ordnade som

dikotomier som förhåller sig hierarkiskt till varandra.77

Pedagogen Sven Persson pekar på hur vetenskapliggörandet av barn innebar

en humanisering av barndomen samtidigt som det ledde till avhumanisering

av barnen. Å ena sidan kunde man hävda att man visste vad barn behövde

för att utvecklas optimalt och kunde eftersträva att ge dem det, å andra sidan

medverkade det vetenskapliga synsättet till en distansering från barnen. De

gjordes till objekt för pedagogik och uppfostran.78

Myrdals idé om storbarnkammare fick inte något egentligt genomslag i den

tidens Sverige men den utvecklingspsykologiska teorin blev stadigt

förankrad i diskursen om barn och barndom. Barnstugeutredningen

tillsattes 1968 och brukar betraktas som en milstolpe i utvecklingen av den

svenska förskolan. Inför den var utgångspunkten given. En pedagogik för

barn måste bygga på en vetenskap om hur barn utvecklas, vilket medförde

att det var utvecklingspsykologisk teoribildning som fick utgöra den

vetenskapliga basen. Sju sakkunniga fick i uppdrag av ansvarigt statsråd att

utreda ”frågor rörande barnstugeverksamheten”79. I utredningen görs en

grundlig genomgång av barns utveckling utifrån psykologisk teoribildning

och förskolans övergripande mål handlar om att barn i olika avseenden,

utifrån sina förutsättningar, ska utvecklas till så goda människor som

möjligt. Man konstaterade i barnstugeutredningen att det inte fanns en

enskild utvecklingspsykologisk teori som ensam kunde utgöra grund för en

pedagogik för förskolebarn och tog därför fasta på två teorier: Piagets

kognitionsteori och Erik Homburger Erikssons ego-psykologiska teori, med

motiveringen att dessa hade bäst förutsättningar att omsättas i pedagogisk

praktik.80 I utredningen finns även riktlinjer för hur lokaler för

förskoleverksamhet skulle utformas för att så bra som möjligt svara mot

barns behov och förmågor i olika åldrar och därigenom gynna deras

utveckling. I sin ofta citerade avhandling om konstruktionen av

förskolebarnet, pekar pedagogogen Kenneth Hultqvist, på hur

förskolepedagogiken i barnstugeutredningen definierades som ”tillämpad

psykologi”.81

77 Nordin-Hultman, 2006
78 Persson, 1991
79 SOU, 1972a
80 Ibid.
81 Hultqvist, 1990

22

Förespråkare för en vetenskaplig syn på barns utveckling, som till exempel

Alva Myrdal, tog tydligt avstånd från den naturromantiska barnsyn som

tidigare hade förmedlats av Fröbel.82 Hultqvist menar dock att deras olika

sätt att se på barn och barns utveckling ändå innehåller en del inslag som är

lika varandra.83 Han lyfter fram två tankelinjer hos Fröbel som också

återfinns i utvecklingspsykologin. Den ena säger att utveckling följer ett

naturligt mönster, vilket återfinns som universella utvecklingsstadier inom

utvecklingspsykologin. Den andra gäller barnets inneboende godhet som

Hultqvist hävdar även kan utläsas ur Piagets teori. Han menar också att det

gemensamma för den sorts pedagogik de båda riktningarna ledde fram till

var att den syftade till att stödja barnens inneboende utvecklingspotential;

att rätt vårda deras goda inre och skydda dem från omgivande ondska.84

Även Dahlberg m.fl. pekar på hur psykologin har bidragit till att förstärka en

sådan syn på barn och utifrån denna lyft fram barns fria lek och skapande

som centrala delar av det pedagogiska arbetet.85

Under senare delen av 1900-talet har synen på barn och barns utveckling

förändrats i grunden och jag kommer i kapitlet Teoretiska utgångspunkter

att redogöra för den barndomssociologiska teori som växte fram med början

under 70- och 80-talen. Det postmodernistiska paradigmet har också lett till

förändringar inom det utvecklingspsykologiska fältet. Från att tidigare ha

sökt förklaringar till barns utveckling i universella stadier och mognadsfaser

har man även där alltmer kommit att intressera sig för kontextens

betydelse.86 Mycket av det pedagogiska arbete som görs med små barn tycks

dock fortfarande utgå från teorier av äldre datum, något jag återkommer till i

kapitlet Tidigare forskning, s. 33.

Fram till 1996 var daghemmen, som de då kallades, en del av

familjepolitiken och sorterade under Socialdepartementet men detta år

flyttades ansvaret för förskolan över till Utbildningsdepartementet. Den

tilldelades därmed platsen som det första steget i barns utbildning och fick i

och med detta en egen läroplan.87

En läroplan för förskolan

Den förändrade synen på barn har också avspeglat sig i de styrdokument

som har producerats under den process som har lett fram till våra dagars

förskola. Från att ha beskrivit barn som universella i sina utvecklingsstadier

82 Simmons-Christenson, 1990
83 Hultqvist, 1995
84 Ibid. s.151
85 Dahlberg, et al., 2001
86 Sommer, 2005
87 Skolverket, 2006

23

och beroende av vuxna har kontextualitet och kompetens gradvis lyfts fram

alltmer.

År 1998 fick förskolan en egen läroplan, Lpfö 98, och i denna formulerades

förväntningar om att ”Förskolan skall lägga grunden för ett livslångt

lärande”88. I socialtjänstlagens samlingsbeteckning förskoleverksamhet hade

tidigare flera verksamheter rymts som riktade sig mot barn under sju år.

Under beteckningen förskola sorterade deltidsgrupp, som barn kunde delta i

tre timmar per dag, och daghem, där barn kunde lämnas hela dagarna. Även

familjedaghem och öppen förskola rymdes under beteckningen

förskoleverksamhet. I samband med läroplanens införande beslöts att

begreppet daghem skulle utmönstras och ersättas med förskola. Detta sågs

som en markering av förskolans tydligare utbildningsuppdrag, dess del i

barns livslånga lärande.89

Lpfö 98 är uppbyggd på samma sätt som läroplaner för andra delar av

utbildningsväsendet och i den artikuleras tydligt förskolans del i barns

lärande i avsnitt rubricerade Mål och Riktlinjer. Liksom elever i skolan är

också barnet i förskolan ett barn i samhället och i världen, vilket avspeglar

sig i formuleringar som att ”Verksamheten skall bidra till att barnen

utvecklar en förståelse för sig själva och sin omvärld.”90

Och liksom övriga delar av utbildningsväsendet har även förskolan ett

demokratiuppdrag. Detta ingår i den så kallade värdegrunden och i

läroplanens första mening slås det fast att ”Förskolan vilar på demokratins

grund.”91 Detta innebär bland annat att:

”Verksamheten skall bedrivas i demokratiska former och därigenom

lägga grunden till ett växande ansvar och intresse hos barnen för att de

på sikt aktivt skall delta i samhällslivet.”92

I avsnittet Mål och riktlinjer, under Normer och värden, formuleras vad det

demokratiska uppdraget innebär för förskolan:

88 Skolverket, 2006 s.4. I augusti 2010 fattade regeringen beslut om förändringar i läroplanen med

motiveringen att en ny skollag skulle börja gälla under 2011. Förändringarna gällde framför allt tre områden;

förtydliganden i fråga om mål och riktlinjer för barns utveckling på områdena språk och matematik, och

naturvetenskap och teknik; förtydliganden av förskollärarnas pedagogiska ansvar; riktlinjer för

verksamhetens uppföljning och utvärdering.
89 Utbildningsdepartementet, 1998
90 Skolverket, 2006 s. 8
91 Ibid.
92 Skolverket, 2006 s. 3

24

”Förskolan skall aktivt och medvetet påverka och stimulera barnen att

utveckla förståelse för vårt samhälles gemensamma demokratiska

värderingar och efterhand omfatta dem.”93

Ett av de mål som lyfts fram i detta arbete uttrycks:

”Förskolan skall sträva efter att varje barn utvecklar

 förståelse för att alla människor har lika värde oberoende av kön, social

eller etnisk bakgrund” 94

Sverige och den kulturella mångfalden

Med undantag från en del av 1800-talet har Sverige alltid varit ett

invandringsland och den svenska kulturen alltid präglats av detta.95 Från

olika håll i världen och av skiftande anledningar har människor kommit hit i

en relativt jämn ström. Efter andra världskriget skedde en kraftig ökning av

migrationen på ett globalt plan. För Sveriges del innebar det att frågor

relaterade till invandring på allvar började få plats i den politiska

diskussionen. År 1968 hade den nått sådana nivåer att riksdagen beslöt att

införa regleringar. Detta motiverades med att svenskar och invandrare skulle

kunna ges samma levnadsvillkor och då var det nödvändigt att ha kontroll

över antalet invandrare, så att resurserna skulle räcka. Fram till dess hade

arbetskraftsinvandring varit den dominerande formen under 1900-talet och

den tanke som präglade synen på invandringen var att de som kommit till

Sverige så fort som möjligt skulle bli så svenska som möjligt. 96 1968 tillsattes

en så kallad invandrarutredning som ledde fram till en proposition som

antogs av en enig riksdag 1975. I den togs klart avstånd från

assimilationstanken. Istället menade man att invandrares kulturella och

språkliga bakgrund inte bara skulle erkännas utan också främjas. I och med

detta hade Sverige fått sin första formulerade invandrarpolitik och det

brukar sägas att det var detta beslut som lade grunden till det

93 Ibid. s. 7
94 Ibid. s. 8. I den förändrade läroplanen från 2010 lyder meningen: ”förståelse för att alla människor har lika

värde oberoende av social bakgrund och oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning,

sexuell läggning eller funktionsnedsättning”. Det handlar alltså om en öppning mot ett vidare

mångfaldsbegrepp, som grundar sig på de fem diskrimineringsgrunder som hade formulerats innan

processen med att omarbeta läroplanen tog sin början. F.o.m. 20090101 finns det ytterligare två

diskrimineringsgrunder, ålder och könsöverskridande identitet eller uttryck.

http://www.do.se/sv/Fakta/Diskrimineringsgrunderna/
95 Svanberg & Runblom, 1988
96 SOU, 1996b

25

mångkulturella samhället. I en utredning publicerad 1996 konstateras det att

det mångkulturella Sverige är ett faktum. Man konstaterar också att

begreppet invandrare har blivit allt svårare att definiera och använda i takt

med att gruppen människor med rötter i andra länder blir alltmer heterogen.

Därutöver belyser man också i utredningen det förhållandet att andra

faktorer än invandrarskapet har betydelse för en individs position i

samhället.97

Utifrån ovanstående utredning lade regeringen i september 1997 fram en

proposition med titeln Sverige, framtiden och mångfalden - från

invandrarpolitik till integrationspolitik.98 Där konstaterades att:

”Avsikten med invandrarpolitiken har varit att innefatta dem som har

invandrat i den svenska samhällsgemenskapen. Genom att politiken i

så stor utsträckning kommit att rikta sig till invandrare som grupp och

därmed satt invandrarskapet och den invandrades kulturella och

etniska bakgrund i centrum, har den emellertid bidragit till att

invandrarskap förknippats med ”annorlundaskap”.

Invandrarpolitiken/…/ har därigenom kommit att på ett olyckligt sätt

förstärka en uppdelning av befolkningen i ett ”vi” och ett ”dom” och

därigenom medverkat till uppkomsten av det utanförskap som många

invandrare och deras barn upplever i det svenska samhället.”99

I propositionen sägs att regeringen istället för ”mångkultur” alltmer har

övergått till att tala om ”samhällets mångfald” eftersom det förra begreppet

”har laddats med så många och olika innebörder”.100 Man menar att det är

dags att frångå en utpekande invandrarpolitik för att istället generellt i

politiken utgå från den mångfald som finns i samhället. Mångfald beskrivs

som ”alla de livserfarenheter som landets invånare har, av vilka somliga är

förvärvade utanför landets gränser.”101 Man påpekar särskilt att integration

är ”inte endast en fråga om och för invandrare.”102

Den läroplan förskolan har sedan 1998 kom till i denna

mångfaldsdiskussion. Där framhålls det positiva i att leva i en kulturell

mångfald och att det är en del av förskolans uppdrag att förbereda barnen

för ett liv i en kulturell mångfald. Dock är det formulerat så att det

upprätthåller den problematiska uppdelningen i vi och dom, bland annat

97 SOU, 1996b
98 Inrikesdepartementet, 1997
99 Ibid. s. 17-18
100 Ibid s. 19
101 Ibid. s. 19
102 Ibid. s. 22

26

genom att bara använda begreppet kulturell mångfald i samband med

internationalisering och ”rörligheten över nationsgränserna”.103

Förskolan och den kulturella mångfalden

Ett uttryck som används i de allra flesta sammanhang sedan några decennier

är Hållbar utveckling. Det härrör från det globala handlingsprogram, kallat

Agenda 21, som formulerades vid FN:s miljökonferens 1992, och som rymde

frågor om fattigdomsbekämpning, klimat, medborgarengagemang,

utbildning och forskning.104 En del av den hållbara utvecklingen berör

globaliseringsaspekten och den ökande migrationen. I Sverige har Agenda 21

under årens lopp följts upp i flera regeringsskrivelser; den senaste gjordes

2005. Där står följande att läsa under rubriken Vision:

”Samverka – inte motverka

Hållbar utveckling utgår från ett gemensamt ansvar och förutsätter ett

samhälle med demokratiska värderingar, respekt för de mänskliga

rättigheterna och jämställdhet mellan kvinnor och män. Alla

medborgare skall tillförsäkras likvärdiga rättigheter och möjligheter

oavsett klass, ålder, kön, sexuell läggning, funktionshinder, etnisk eller

kulturell tillhörighet, religiös eller annan trosuppfattning. Alla

människor och samhällsnivåer ges förutsättningar att involveras och

känna delaktighet.” 105

Här uttrycks att en viktig aspekt av den hållbara utvecklingen är likvärdiga

rättigheter för alla medborgare och möjlighet för alla människor att känna

delaktighet. Som en del av det svenska utbildningssystemet fyller förskolan

en viktig roll i arbetet med att förverkliga visionen om en hållbar utveckling.

Förskolan är för de flesta barn i Sverige den första resan på egen hand

utanför familjen. För många av dem påbörjas denna resa i 1-1½ års ålder och

under några år tillbringar de större delen av sin vakna tid i verksamheten.

Det är därför sannolikt att den har betydelse för vilken syn barnen får på sig

själva och sin omvärld och vilka värderingar de utvecklar.

103 Skolverket, 2006 s. 4
104 Svenska FN-förbundet, 2007
105 Strategiska utmaningar – En vidareutveckling av svensk strategi för hållbar utveckling, skr. 2005/06:126

http://www.regeringen.se/sb/d/6525/a/60692

27

Innan jag går in på hur uppdraget kring kulturell mångfald beskrivs i den

läroplan förskolan fick 1998 vill jag backa till några tidigare dokument som

jag ser som en del i diskussionen om mångkultur och skola.

År 1996 publicerades ett delbetänkande från Skolkommittén med titeln

Krock eller möte. Om den mångkulturella skolan. Där uttrycks följande om

kulturell mångfald:

”Kulturell mångfald är inget nytt fenomen, även om en ökad

invandring har gjort att det framträder tydligare. De skillnader som

funnits och finns mellan stad och land, mellan olika kön och olika

sociala klasser, mellan olika generationer, mellan människor med olika

livserfarenheter och värdesystem är uttryck för kulturell mångfald”106

Och om undervisning i en mångkulturell kontext:

”I varje klassrum finns elever från många kulturer. Det behöver inte

betyda att man har många olika invandrargrupper i klassen. Även i

klasser som tycks förhållandevis homogena har var och en av eleverna

en alldeles egen kulturell bakgrund, med särskild familjehistoria,

särskilda vanor och tänkesätt som skiljer sig från kamraternas. När

man för samman skillnader mellan eleverna till större helheter med

utgångspunkt i sådant som kön, social tillhörighet, hemland osv. kan

man diskutera mångkulturalitet på en mer strukturell nivå. Men

grunden har i utbildningssammanhang att göra med det alldeles

konkreta – att erkänna och synliggöra den personliga historien hos var

och en av eleverna.”107

Ett år senare publicerades förslaget till läroplan för förskolan. Där betonades

det att kultur inte är begränsat till etnicitet:

”Men ett mångkulturellt arbetssätt har också många andra innebörder.

Att se och lyfta fram andra olikheter än etnicitet mellan människor

ingår också i ett mångkulturellt arbetssätt.”108

När den färdiga läroplanen sedan förelåg tycktes dock definitionen av

kulturbegreppet ha snävats in; i avsnittet om värdegrund och uppdrag,

under rubriken Förståelse och medmänsklighet kan man läsa:

106 SOU, 1996a s.7
107 SOU, 1996a s.11-12
108 Skolverket, 1997 s. 76

28

”Den växande rörligheten över nationsgränserna skapar en kulturell

mångfald i förskolan, som ger barnen möjligheter att grundlägga

respekt och aktning för varje människa oavsett bakgrund.”109

Det som i tidigare dokument har beskrivits som en fråga om stad och land,

social tillhörighet, kön, generation och så vidare har i ovanstående citat

reducerats till en fråga om en ”växande rörlighet över nationsgränserna”.

Under rubriken Förskolans uppdrag, i samma avsnitt:

”Det svenska samhällets internationalisering ställer höga krav på

människors förmåga att leva med och förstå de värden som ligger i en

kulturell mångfald. Förskolan är en social och kulturell mötesplats som

kan stärka denna förmåga och förbereda barnen för ett liv i ett alltmer

internationaliserat samhälle.”110

I de två ovanstående citaten används uttrycket kulturell mångfald

tillsammans med en beskrivning av hur det svenska samhället har blivit

alltmer internationaliserat som en följd av människors ökande rörlighet över

nationsgränserna.111 Förskolan beskrivs också som en social och kulturell

mötesplats vilket förstärker intrycket att det kulturella förstås som något

åtskilt från andra sociala kategorier.

En del av förskolans mål när det gäller Utveckling och lärande uttrycks på

följande sätt:

”Förskolan skall sträva efter att varje barn

…

 känner delaktighet i sin egen kultur och utvecklar sin känsla och

respekt för andra kulturer,

…

 som har ett annat modersmål än svenska utvecklar sin kulturella

identitet samt sin förmåga att kommunicera såväl på svenska som

på sitt modersmål.”112

109 Skolverket, 2006 s. 4
110 Ibid. s. 5
111 I den promemoria (Utbildningsdepartementet 2010-06-24) som föregick beslutet om en förändrad

läroplan (Protokoll Utbildningsdepartementet 2010-08-05) kan en utvdigning av kulturbegreppet märkas:

”Flera av barnen i förskolan är flerspråkiga och alla barn är delaktiga i olika kulturer. Därför ska alla barn i

förskolan mötas av ett interkulturellt förhållningssätt” (s. 6) (Mina kursiveringar) De citat jag återger här ur

den förra versionen av läroplanen återfinns dock med exakt samma formulering i den förändrade läroplanen.

Sammantaget, när det gäller definitionen av kulturell mångfald har inget förändrats i den läroplan som gäller

från 2011-07-01
112 Skolverket, 2006 s. 9

29

I det första citatet här ovan beskrivs kultur som något enhetligt och

avgränsat. Man är del i en kultur och möter ”andra kulturer” i verksamheten,

en så kallad mosaikartad mångkulturalism.113 I det andra citatet uttrycks det

att möjligheten att utveckla sin ”kulturella identitet” gäller barn med ”ett

annat modersmål än svenska”. I den formuleringen skymtar en uppfattning

att barn som har svenska som modersmål också delar en kulturell identitet

och att denna inte särskilt behöver uppmärksammas i den pedagogiska

praktiken. Min tolkning av dessa citat är att de utgår från ett kulturbegrepp

som är begränsat till att omfatta etnicitet.

Man kan också läsa in en beskrivning av mångfald som en viktig

utgångspunkt för förskolans arbete i andra passager i läroplanen:

Under rubriken Saklighet och allsidighet står det:

”Förskolan skall vara öppen för skilda uppfattningar och uppmuntra

att de förs fram.

…

Förskolan skall motverka traditionella könsmönster och könsroller.

Flickor och pojkar skall i förskolan ha samma möjligheter att pröva och

utveckla förmågor och intressen utan begränsningar utifrån stereotypa

könsroller.”114

I dessa två citat görs dock inga kopplingar till kultur, vilket förstärker

uppfattningen att kultur i läroplanen används som liktydigt med nationalitet

och etnicitet.

Sammanfattningsvis menar jag att de citat jag här har presenterat ur Lpfö 98

utgår från några grundantaganden: kultur är detsamma som etnicitet, i

förskolan finns möjligheter för barn (och vuxna) att mötas över sociala och

kulturella gränser och att leva i en kulturell mångfald har en positiv innebörd

för människor.

I Skolverkets Allmänna råd och kommentarer för Kvalitet i förskolan talas

det om alla förskolors uppdrag när det gäller kulturell mångfald:

”En viktig uppgift för förskolan är att arbeta utifrån en syn som

betonar kulturers lika värde och som ser språklig och kulturell

mångfald som en tillgång. Ett sådant interkulturellt förhållningssätt

113 Benhabib, 2004
114 Skolverket, 2006 s. 4

30

kan inte begränsas till förskolor i mångkulturella områden utan bör

genomsyra alla förskolor, oavsett om där finns barn med rötter i andra

länder än Sverige eller ej.”115

Här framgår det att uppdraget, som här formuleras som ett ”interkulturellt

förhållningssätt /…/ bör genomsyra alla förskolor”. Kopplingen mellan

kultur och etnicitet kvarstår dock fortfarande i uttryck som ”språklig och

kulturell mångfald” och ”mångkulturella områden”.

Under de drygt tjugo år jag har arbetat som förskollärare har det också varit

självklart för mig att göra den kopplingen. I olika fortbildningssammanhang

där jag tagit del av föreläsningar och diskussioner kring kulturell mångfald i

förskolan har det (outtalade) grundantagandet varit att det har handlat om

barn och familjer som av olika anledningar kommer från andra länder till

Sverige. Det har gjort att intresset och viljan att ta del av fortbildning om det

mångkulturella uppdraget har varit större bland pedagoger som har arbetat

inom det som ovan omnämns som ”mångkulturella” områden.

I samband med en metodkurs jag läste under min forskarutbildning gjorde

jag en intervju med en förskollärare och i den bekräftades denna

uppfattning:

Anna: /…/Om du skulle säga vad mångfald är … vad skulle du säga

då?

F: – mångfald… alltså jag, då tänker jag mer på det här att vi i

Sverige har fått en kulturell mångfald utifrån att det har kommit hit

många andra kulturer och flyttat in i landet som vi har tagit åt oss

delar från…116

I Lpfö 98 beskrivs förskolan som en ”social och kulturell mötesplats”.117

Kanske kan det vara så, om den ligger i vad som i citatet från Skolverket här

ovan kallas ett mångkulturellt område. Men boendet i Sverige är i ökande

grad segregerat och det är den etniska segregationen som ökar allra mest.118

Förskolor är oftast placerade i bostadsområden vilket betyder att den

socioekonomiska och etniska variationen vid vissa förskolor är liten. Men det

mångkulturella förhållningssättet bör alltså enligt styrdokumenten

”genomsyra alla förskolor”.

115 Skolverket, 2005a s. 26
116 Intervju med förskollärare 071107
117 Skolverket, 2006 s. 5
118 SCB, 2007; Bunar, 2001

31

I läroplanens beskrivning av värdegrunden uttrycks också att ”Barn tillägnar

sig etiska värden och normer främst genom konkreta upplevelser.”119

Möjligen kan det ha betydelse för i vilken utsträckning man i en förskola i ett

segregerat samhälle lyckas i sitt uppdrag att låta ett mångkulturellt

förhållningssätt genomsyra verksamheten.

Sammanfattning

Även om den barnsyn som växte fram i början av förra seklet delvis var en

reaktion mot de idéer som företräddes av Fröbel och andra, byggde de också

vidare på grunden i dessa. Barnens utveckling ansågs vara en biologiskt

driven process i universella stadier. Det var en process som gynnades av att

barnen fick mycket utrymme för egen lek och skyddades från det som sågs

som ont i omgivningen. Synen på barns utveckling som universell bidrog till

ett fokus i den pedagogiska praktiken på normalitet.

I utredningar och propositioner som gjordes åren innan Lpfö 98

publicerades, framfördes på många olika sätt argument för varför begreppet

kultur bör vara öppet för en vidare definition än som liktydigt med etnicitet.

Trots detta används det i läroplanen, det styrdokument som är närmast

praktikerna, i kombination med mångfaldsbegreppet, på ett sätt som gör att

det får en stark koppling till internationalisering och migration. Genom att

begreppet används som det gör i läroplanen särskiljs barn med ursprung i

andra länder än Sverige från de barn som har sina rötter i landet. Jag

återkommer till detta i kapitlet Tidigare forskning, s.33.

I invandrarpolitiska kommitténs slutbetänkande ”Sverige, framtiden och

mångfalden” fördes ett resonemang om det problematiska i att använda en

kategorisering av människor som utgår från deras rötter i geografisk

bemärkelse eftersom betydelsen av detta är så olika och eftersom

människors livssituation är resultatet av ett samspel mellan många olika

faktorer.120 Detta, och det faktum att boendesegregationen i Sverige innebär

att barn i förskolor i stor utsträckning möter barn med liknande

socioekonomisk bakgrund, gör att jag i min studie av kulturell mångfald i

förskolan har valt att utgå från en mycket vid definition av begreppet kultur.

Det är min uppfattning att det sätt på vilket begreppet används i Lpfö 98

bidrar dels till att upprätthålla skillnader mellan ”etniska svenskar” och

119 Skolverket, 2006 s. 3
120 SOU, 1996b

32

människor med annan bakgrund och dels till att osynliggöra en kulturell

mångfald på andra grunder än etnicitet.

En del av förskolans uppdrag är att den skall fostra barn till att omfatta vårt

samhälles demokratiska värderingar. Demokratisk fostran i förskola och

skola rymmer dels ett iakttagande av ett demokratiskt förhållningssätt i

mötet med barn och elever. Ett exempel på detta är att göra dem delaktiga i

de beslut som fattas i verksamheten. Dels innebär demokratisk fostran att ge

barnen den kunskap och de verktyg de behöver för att kunna utöva sina

demokratiska rättigheter som vuxna medborgare i ett samhälle, d.v.s. både

ett här och nu-perspektiv och ett framtidsperspektiv.121

När det gäller det demokratiska förhållningssättet finns det, som jag ser det

olika aspekter av det. En handlar om att det i verksamheten finns utrymme

för var och en att vara den man tycker sig vara. En annan aspekt – och den

som är specifik för en pedagogisk verksamhet - är att möjliggöra för var och

en att bygga sin kunskapsutveckling på den kunskap man redan har,

alternativt uttryckt, på den verklighet man lever i. Hur den kulturella

mångfalden gestaltas i den pedagogiska praktiken har därför betydelse i det

demokratiska uppdraget. 122

121 Rönnlund, 2011, Skolverket, 2006 s. 7
122 Jfr H. Johansson, 1996; Eilard, 2010

33

4. Tidigare forskning

Även om synen på barn och barndom har förändrats i och med utvecklingen

av teorier som framhåller barnen som aktiva medskapare av sin värld och

barndom som konstruerade i en bestämd kontext, hävdas det av många

forskare att detta inte har haft så stort genomslag i verksamheten. En

utvecklingspsykologisk barnsyn av äldre datum gör sig fortfarande påmind i

det pedagogiska arbetet. En av utvecklingspsykologins grundpelare är

universaliteten. Därför finner jag det intressant att ställa

utvecklingspsykologisk teori i relation till det som i förskolans läroplan

omtalas som ”de värden som ligger i en kulturell mångfald”.123 På vilka sätt

visar sig en kvardröjande utvecklingspsykologisk diskurs i den pedagogiska

praktiken? Vilken betydelse kan detta ha för i vad mån den mångfald barnen

representerar är synlig i verksamheten?

I detta kapitel kommer jag dels att ta upp sådan forskning som har granskat

den utvecklingspsykologiska diskursens inflytande i den pedagogiska praktik

som utgörs av förskolan, dels forskning som behandlar kulturell mångfald i

pedagogisk praktik.

Utvecklingspsykologins inflytande i förskolans pedagogiska

arbete

Psykologen Erica Burman menar att utvecklingspsykologin, mer än någon

annan psykologisk teori har inneburit en påverkan på våra liv som är så

påtaglig att vi inte förmår urskilja den.124 Framför allt har den haft stor

betydelse för hur det som förut hörde till det privata har blivit en offentlig

angelägenhet, som t.ex. skola och förskola. Utvecklingspsykologin försåg den

pedagogiska praktiken med redskap för att ringa in ”det normala barnet”.

Barnstugeutredningen 1972 utgjorde en milstolpe i utvecklingen av svensk

förskola. I den redogjordes det noggrant för hur barn utvecklades med

utgångspunkt i utvecklingspsykologisk teori och detaljerade anvisningar om

hur verksamheten därmed borde organiseras.125 Sedan utredningen

genomfördes har stora förändringar skett som berör förskolan. Bland annat

har de pedagogiska kraven ökat. Förskolan hör numera hemma under

Utbildningsdepartementet och har en en läroplan som slår fast att den ”ska

123 Skolverket, 2010
124 Burman, 2008
125 SOU, 1972a, 1972b

34

lägga grunden för ett livslångt lärande”.126 Kenneth Ekström, som

disputerade i pedagogiskt arbete 2007, fann dock i sin studie att arbetssättet

i de förskolor som utgjorde hans empiriska underlag i många delar var det

samma som förespråkades i barnstugeutredningen.127

Dahlberg m.fl. skriver om hur de konstruktioner vi väljer att göra av barn,

hur vi förstår barn och barndom, har betydelse för hur vi utformar

institutioner för barn.128 En, menar de, är konstruktionen av ”barnet som en

kunskaps- , identitets – och kulturreproducent”.129 Ett sådant barn är tomt

och den pedagogiska praktikens uppgift är att fylla det med ”kunskap,

färdigheter och dominerande kulturella värderingar” och, för förskolans

vidkommande, att förbereda det för skolan.130 En annan bild av barnet är det

oskyldiga barnet, i livets guldålder. Den säger att barn i grunden är goda

men att de korrumperas av samhället. De behöver alltså skyddas från den

omgivande världen.131 En tredje bild konstruerar barnet som naturligt, som

utvecklas i en biologiskt driven, förutsägbar process. Enligt den bilden kan

barns beteenden bedömas som normalt eller onormalt utifrån ålder. I denna

konstruktion ser utveckling likadan ut oberoende av kontext och det är den

som har varit den dominerande i utvecklingspsykologisk teori. Enligt

Dahlberg m.fl. är samtliga dessa konstruktioner närvarande i pedagogisk

praktik för små barn idag.132

Det finns ett flertal studier som visar hur föreställningen om det normala

barnet styr val och utformning av aktiviteter i förskolan. Ann-Marie

Markström har gjort en etnografisk studie vid två förskolor och har gett sin

avhandling i pedagogiskt arbete titeln Förskolan som

normaliseringspraktik.133 Hon redogör där för hur de pedagoger och

föräldrar hon har intervjuat beskriver förskolebarnet och menar att det som i

första hand kännetecknar de vuxnas syn på barn är uppfattningen att barnen

genomgår en utveckling som är universell och styrd av inre, naturliga

mönster.134 Nordin-Hultman menar i sin studie kring barns subjektskapande

i förskole- och skolmiljöer att en pedagogik som grundar sig i

utvecklingspsykologisk teori tar fasta på sådant som barnen inte kan med

motiveringen att det är just det de behöver träna på. Det som barnen faktiskt

126 Skolverket, 2006 s. 4
127 Ekström, 2007
128 Dahlberg, et al., 2001
129 Ibid. s 69
130 Ibid.
131 Ibid. s 70-71
132 Ibid.
133 Markström, 2005
134 Ibid.

35

kan blir på det viset ointressant i den pedagogiska praktiken, medan deras

tillkortakommanden ägnas intresse och åtgärder. Nordin-Hultman kallar

detta för ett negativt identitetsskapande och menar att när barnen på detta

sätt befinner sig i aktiviteter där deras brister blir synliga hamnar de i en

objektrelation till det planerade, i stället för att vara det subjekt de kan vara i

en aktivitet där de är starka och kompetenta.135 Även Dahlberg m.fl. menar

att den utvecklingspsykologiska dominansen har bidragit till konstruktionen

av ett barn som är inkompetent, svagt och beroende. 136

Inom utvecklingspsykologisk teori är leken intressant som

utvecklingspotential för barnen. Det handlar om både fri lek och vuxenstyrd

lek. Pedagogerna Ingrid Pramling Samuelsson & Sonja Sheridan beskriver

hur lek genom förskolans historia har betraktats som antingen något som

bara är barnens angelägenhet eller som styrd av vuxna där dessa i lekens

form stöttar barnen i sin kunskapsutveckling och i deras relationer till

varandra.137 I boken Lärandets grogrund från 2006 beskriver de hur barnen

i lek med varandra utvecklas på flera olika områden, till exempel när det

gäller språk och social kompetens.

Ett av grunddragen i utvecklingspsykologisk teori är dess sikte på framtiden.

Pedagogen Charlotte Tullgren visar i sin avhandling hur pedagogerna i

förskolan, när de går in i barnens fria lek, styr den med inriktning mot vilka

kompetenser barnen behöver utveckla för att fungera i en framtid.138 Även

pedagogen Pia-Maria Ivarsson konstaterar i sin avhandling att i de

sammanhang där barn och vuxna interagerar ”tillskrivs vuxna i stor

utsträckning tolkningsföreträde”.139

I utvecklingspsykologisk teori ingår också en uppfattning om att målet för

utvecklingen är känt vilket ger vuxna, just därför att de är vuxna, en kunskap

som barn omöjligt kan ha. Ivarsson uttrycker detta som att det inom

pedagogisk verksamhet finns en ”vuxen-bias”, en idé om att det är självklart

att det är vuxenvärlden som vet vilka kunskaper barnen kommer att behöva i

framtiden och som kan tillhandahålla dessa kunskaper.140

Pedagogen Carina Fast har i en etnografisk studie intresserat sig för hur en

grupp barn, från fyra till sju års ålder, utvecklar sina läs- och

135 Nordin-Hultman, 2006
136 Dahlberg, et al., 2001
137 Pramling Samuelsson & Sheridan, 2006
138 Tullgren, 2004
139 Ivarsson, 2003
140 Ibid. s. 35

36

skrivfärdigheter.141 I sin avhandling beskriver hon hur barnen i sina olika

livsvärldar träffade på text i många olika sammanhang, inte minst i media

och populärkultur. I dessa sammanhang blev de förtrogna med text och

hanterade den i sin gemensamma kultur där de också tillsammans

utvecklade kunskap om olika populärkulturella företeelser. I gruppen som

ingick i studien fanns också barn med kunskaper i andra språk än svenska.

Carina Fast konstaterar att sådana kunskaper inte tillmättes värde och att

den kompetens de skaffat sig i fråga om läsfärdigheter, genom sina

populärkulturella intressen, inte togs till vara när det var dags att lära sig

läsa i en pedagogisk kontext. 142 Enligt Fast uppstod det mycket sällan

diskussioner mellan barn och vuxna utifrån barnens erfarenheter. Hon

uttrycker det som att ”Lärarna tycks göra en dygd av att inte veta något om

hemmen.”143

En pedagogisk praktik som rymmer ett kompensatoriskt förhållningssätt

bygger också på en föreställning om normalitet – om det som normalt

förknippas med att vara barn inte kan erbjudas i hemmet bör detta erbjudas

i förskolan. Pedagogen Inger Hensvold skriver om hur ett kompensatoriskt

tänkande var närvarande hos förskollärare fyra år efter deras examen, och

hon spekulerar i om det kan bero på att många av de förskollärare hon

intervjuade i sin studie arbetade vid förskolor där många av barnen hade

annat hemspråk än svenska.144

En pedagogik som bygger på utvecklingspsykologisk teori legitimerar ett

fokus på barnens, såväl de svenska som de med rötter i andra länder, svaga

sidor och tillkortakommanden. Vad lämnar det till barnen att ”ta sats ifrån” i

sin utveckling?

Kulturell mångfald i förskola och skola

Även om frågor som rör mångkultur i förskolan under senare år har tilldragit

sig ett allts större intresse från forskarsamhället har den övervägande delen

av forskningen på området fokuserat på grundskolan och gymnasieskolan.145

En del av den forskningen ser jag dock som relevant för min studie varför jag

även hänvisar till den i min forskningsöversikt.

141 Fast, 2007
142 Ibid.
143 Ibid. s. 181
144 Hensvold, 2003
145 Klerfelt, 2002

37

På det stora hela visar tidigare forskning upp en rad exempel på hur arbete

med kulturell mångfald i den pedagogiska praktiken har fått helt andra

konsekvenser än vad som formuleras i politiska mål och i verksamhetens

styrdokument. Det beskrivs som att det finns en diskrepans eller ett glapp

mellan talet om hur en mångkulturell verksamhet bedrivs och hur

verkligheten ser ut.146 Sverige är ett mångkulturellt land men den

pedagogiska praktiken beskrivs som monokulturell.147

När den svenska ”invandrarpolitiken” i regeringspropositionen Sverige,

framtiden och mångfalden” 1996148 omformulerades som

”integrationspolitik” var det ett sätt att markera att integration inte bara är

en fråga som angår människor med annan nationell härkomst i det svenska

samhället, utan att det ska ses som en ömsesidig process där alla människor

är delaktiga.

I dokument som mer direkt behandlade verksamheter i skola och förskola

syntes en ambition att använda sig av ett vidare kulturbegrepp i

diskussionen om kulturell mångfald. Till exempel i förarbetet till förskolans

läroplan149 konstaterades det att ett mångkulturellt arbetssätt innebar att ”se

och lyfta fram andra olikheter än etnicitet mellan människor”. I linje med

ovan nämnda integrationspolitik uttrycktes det i Skolverkets Allmänna råd

och kommentarer för Kvalitet i förskolan150 att ett mångkulturellt arbetssätt

måste genomsyra alla förskolor, ”oavsett om där finns barn med rötter i

andra länder än Sverige eller inte.

Trots att det länge i olika sammanhang har talats och skrivits om att kultur

inte kan begränsas till en fråga om etnicitet eller nationalitet är det just det

sättet att definiera begreppet som har tilldragit sig det största intresset när

det gäller forskning kring mångkulturella frågor i pedagogisk praktik.151

Pionjärverket i ämnet mångkultur och förskola är Billy Ehns Det otydliga

kulturmötet från 1986 där han myntade många uttryck som har återanvänts

av senare forskare.152 I boken för Ehn ett resonemang kring olika betydelser

av begreppet ”kulturell mångfald”. I det resonemanget är det

mångfaldsbegreppet som står i fokus, medan kulturbegreppet förblir

odefinierat. Det framgår dock tydligt att det är kultur utifrån en

146 Runfors, 2003; Eklund, 2003
147 Tallberg Broman et al. 2002
148 SOU, 1996b
149 SOU, 1997:157
150 Skolverket, 2005b
151 Eklund, 2003
152 Ehn, 1986

38

etnisk/nationell definition som behandlas. Ehn beskriver hur mötet mellan

olika kulturer snarare blev ett utsuddande av olikheterna. Den dominerande

kulturen var daghemskulturen och i möten mellan människor med olika

kulturella bakgrunder följde man ”den minsta gemensamma nämnarens

etikett”. För att inte olikheterna skulle leda till konflikter var det viktigt att

bemästra mångfalden i en ”artighetskultur”. Ehn hade förväntat sig

konflikter grundade på kulturella skillnader men fann istället en ”kulturell

vapenvila”.153

Tio år senare gjorde en grupp forskare, på initiativ av Sveriges

Invandrarinstitut och Museum, en uppföljning av Ehns studie vid tre

daghem i Botkyrka.154 De fann att ett osynliggörande av kulturella skillnader

och en kulturell vapenvila fortfarande i hög utsträckning präglade arbetet

med kulturell mångfald i verksamheten. Pedagogernas sätt att förhålla sig till

mångfalden ledde framför allt till assimilering och ”försvenskning”. Man

resonerade utifrån tanken att om verksamheten skulle fungera måste man ta

fasta på det som var gemensamt för alla, att man levde i Sverige. Den tanken

ledde också till att pedagogerna såg som sin uppgift att ge barnen de bästa

möjliga förutsättningar att klara sig i den svenska skolan och det svenska

samhället, vilket fick motivera en stark tonvikt på det svenska språket och

överförande av en ”svensk” kultur.155

Boendet i Sverige är segregerat utifrån klass och etnicitet och människor

med utländsk bakgrund har till största delen samlats i egna bostadsområden,

vilka ofta talas om som ”mångkulturella”. Den mångkulturella aspekten av

svensk förskola och skola har i stor utsträckning kommit att bli en fråga om

närvaron av barn och elever ”med invandrarbakgrund”.156 I den pedagogiska

praktiken är det de svenska barnen som betraktas som de ”normala” medan

de med utländsk bakgrund ses som ”avvikande”.157

I Ehns bok från 1986 används kulturbegreppet som självklart kopplat till

etnicitet och nationalitet.158 Sedan dess har den betydelsen ifrågasatts i flera

olika sammanhang och i Invandrarpolitiska kommitténs slutbetänkande från

1996 betonar man att ”begreppet mångkulturellt innehåller mer än en etnisk

dimension”.159 I pedagogisk praktik är dock associationen till etnicitet och

153 Ibid.
154 Ronström, et al., 1998
155 Ibid.
156 Brantefors, 1999
157 Bunar, 2010
158 Ehn, 1986
159 SOU, 1996b s. 72

39

nationalitet när det gäller kulturell mångfald stark.160 En effekt av detta är

att intresset för en interkulturell pedagogik är svagt vid andra skolor än

sådana som kallas ”mångkulturella”.161 Det får också till följd att

majoritetssamhällets kultur betraktas som den självklara eller ”normala” och

därmed inte problematiseras. Lunneblad har följt planering, genomförande

och utvärdering av det som i förskolepedagogisk vokabulär brukar benämnas

arbete med kulturell mångfald vid två förskoleavdelningar under ett år.162

Han beskriver hur föräldrar till invandrade barn i förskolan ombeds att på

olika sätt presentera sin bakgrund i verksamheten och menar att ett sådant

pedagogiskt förhållningssätt bidrar till att arbetet med kulturell mångfald

blir en ”målsättning för de Andra”.163

Caroline Ljungberg disputerade 2005 vid Tema Etnicitet, Linköpings

universitet med en avhandling där hon undersöker hur förgivettagna normer

reproduceras i skolan och medverkar till att sätta gränser för i vilken mån

olikhet accepteras.164 Hon fann i sin studie att bland pedagoger på skolor där

få elever hade ”icke-svensk” bakgrund fanns en uppfattning att frågan om

mångkultur inte var relevant vid deras arbetsplats. Som svar på frågan vad

mångkulturalitet är svarade rektorer i intervjuer med att berätta hur många

elever på skolan som var invandrare.165

Kulturell mångfald beskrivs i läroplanerna som något som berikar

verksamheten.166 Etnologen Ann Runfors fann i sin studie hur pedagogerna i

sina försök att realisera detta lyfte fram ”expressiva företeelser” från barnens

bakgrunder, det vill säga sådant som ur ett svenskt perspektiv upplevdes

som intressant och avvikande, utan att utgöra ett hot mot den gemensamma

värdegrunden, till exempel mat, musik, dans, klädsel.167

Runfors undersöker i sin studie hur lärare i skolan talar om och förhåller sig

till barn med invandrarbakgrund och hur detta skapar villkor för barnen.168

Hon menar att barnen i skolan bemöttes utifrån olika normer, dels sådana

som utgick från psykologiska teorier om barns utveckling, men också en

”svensk” norm, utifrån vilken barn med rötter i andra länder sågs som

bristfälliga. Hon konstaterar att samtidigt som frågor som hade med

160 Bunar, 2010; Ljungberg, 2005; Runfors, 2003; Brantefors, 1999
161 Ljungberg, 2005
162 Lunneblad, 2006
163 Ibid. s. 174
164 Ljungberg, 2005
165 Ibid.
166 Skolverket, 2006
167 Runfors, 2003
168 Ibid.

40

mångfald och integration att göra osynliggjordes i skolans vardag, var de

också intensivt närvarande. Runfors sammanfattar det som att ”de olika

individer som kallades invandrarbarn osynliggjordes för det de var, medan

de ständigt hamnade i rampljuset för det de inte var.”169

I en pedagogik som utgår från en utvecklingspsykologisk teori inriktar man

det pedagogiska arbetet på att identifiera och rätta till brister hos barnen.

För barn med erfarenheter som har sitt ursprung i andra länder än Sverige

finns det alltså risk för att dessa osynliggörs och att arbetet istället handlar

om att rätta till deras brist på erfarenheter – ett kompensatoriskt arbetssätt.

Runfors fann till exempel att lärarna såg som sin uppgift att kompensera för

de brister de upplevde att barnen hade och att dessa brister definierades

utifrån en svensk norm. I det kompenserande arbetet utgick lärarna från

barn som en enhetlig kategori där alla följde en likadan utveckling. Lärarna

hade också siktet inställt på framtiden i sin strävan efter att jämna ut

olikheter mellan barnen, med motiveringen att de inte skulle komma att

betraktas som annorlunda i den värld som väntade dem efter genomgången

skola.170 Denna strävan att jämna ut olikheter får alltså konsekvenser i form

av ”försvenskning” i det arbete som riktar sig mot barn med

invandrarbakgrund. I Runfors studie blir det tydligt hur den

utvecklingspsykologiska dominansen i pedagogisk praktik arbetar emot de

mångkulturella ambitioner som uttrycks i gällande styrdokument.

En viktig del av den svenska normen är det svenska språket. I en pedagogik

som intresserar sig för det som ses som brister hos barnen blir det därför ett

starkt fokus på att ge barnen möjligheter att lära sig en bra svenska och

arbetet med att gestalta en kulturell mångfald bland barnen riskerar att

reduceras till just frågan om kunskaper i svenska.171 Eftersom fokus är på det

bristande svenska språket räknas det inte som en kompetens att tala ett eller

flera språk utöver svenska.172

Parallellt med ett kompensatoriskt tänkande förekommer också en

uppfattning inom förskola och skola att det är bäst om man som pedagog vet

så lite som möjligt om barnens bakgrund. För pedagogerna i Carina Fasts

studie handlade detta om rättvisa och likabehandling.173 Av rädsla att

särbehandla en del barn utifrån deras bakgrund var det bättre att inte veta

något alls om den. Även i Runfors studie gav pedagogerna uttryck för en oro

för att färgas i sitt bemötande av barnen om de visste för mycket om deras

169 Ibid. s 227
170 Runfors, 2003
171 Bunar, 2010; Sjögren et al., 2003; Skolinspektionen, 2010
172Tallberg Broman, et al., 2002; Fast, 2007
173 Fast, 2007

41

bakgrunder. De menade att de genom sådan kunskap om barnen skulle

kunna medverka till att föra vidare ett ”kulturellt arv”.174

I mångfaldsutredningen från 1996 uttalades det att säråtgärder för

människor som hade invandrat till Sverige borde undvikas eftersom sådana

bidrog till att förstärka ett ”vi-och-dom” –tänkande.175 I den pedagogiska

praktiken blir dock just barn med invandrarbakgrund föremål för särskilda

åtgärder vilket också leder till att fördjupa skillnaderna mellan dem och de

barn och elever som ses som ”svenska”.176 Ett exempel på det när det gäller

förskolan är organiseringen av modersmålsundervisningen.

I den kvalitetsgranskning Skolinspektionen gjorde 2010 med avseende på

språk- och kunskapsutveckling hos barn och elever med annat modersmål än

svenska. konstaterar man att ”(m)odersmålsundervisningen i skolan lever

ofta ett eget liv utan samband eller samverkan med övrig undervisning.” 177 I

stycket där citatet ingår skriver man omväxlande om förskola och skola utan

att vare sig säga att samma sak gäller för båda eller att man har lagt märke

till skillnader mellan de båda verksamheterna. Styckets sista mening lyder:

”I förskolan ser personalen ofta uppdraget att medverka till barnens

modersmålsutveckling som en alltför svår uppgift och överlämnar därför

detta antingen till externa modersmålstränare eller till föräldrarna.”178

Modersmålsundervisningen kan därmed ses som ett exempel på hur barn

med utländsk härkomst blir föremål för speciella åtgärder och aktiviteter. En

praktik som fungerar särskiljande snarare än integrerande.179

Forskning inom området mångfald i förskola och skola pekar emellertid

också på att arbetet i stor utsträckning är präglat av en likhetsdiskurs.

Lunneblad beskriver hur pedagogerna i hans studie, i en strävan att

behandla alla lika, undviker att tala om det som skiljer barnen åt och istället

väljer att lyfta fram det de har gemensamt.180 Även Runfors finner i sin

studie av hur invandrarskap formas i skolan att lärarna hellre än att lyfta

fram skillnader utifrån olika kulturella bakgrunder betonar alla barns likhet

och hon menar att konsekvensen av detta blir att det individuella barnet

osynliggörs.181

174 Runfors, 2003 s. 125
175 SOU, 1996b
176 Gruber, 2007; Bunar, 2010
177 Skolinspektionen, 2010
178 Skolinspektionen, 2010 s.7
179 Gruber, 2007
180 Lunneblad, 2006
181 Runfors, 2003

42

Sedan 1998 har förskolan en läroplan där en kulturell mångfald artikuleras

som något självklart närvarande i den svenska förskolan, och som det är

pedagogernas uppgift att lära barnen värdet av. I Lpfö 98 framhålls det

positiva och det berikande med kulturell mångfald.182 I den pedagogiska

praktiken är det svåra och problematiska mer framträdande.183 I sin

avhandling från 2006 skriver Lunneblad bland annat om förskolepedagogers

osäkerhet inför den del av uppdraget som berör arbetet med kulturell

mångfald.184 Det är en osäkerhet som gäller både vad begreppet står för och

hur arbetet ska genomföras.

Sammanfattning

Mot bakgrund av forskning om kulturell mångfald, utvecklingspsykologins

inflytande i förskolan och min egen mångåriga erfarenhet av att arbeta i

förskolan framträder ett samband mellan närvaron av det

utvecklingspsykologiska perspektivet på barn och svårigheter att se alla

barns bakgrunder som en del av den kulturella mångfalden.

En kulturell mångfald utifrån etnicitet har kommit att överskugga den

mångfald som utgår från andra sociala kategorier i såväl pedagogisk praktik

som i forskning. Det förefaller som om den pedagogik vi har bedrivit hittills

inte i så stor utsträckning har fört oss närmare en kulturell mångfald i positiv

bemärkelse. Snarare har den förstärkt skillnader och motsättningar.

Utvecklingspsykologins inflytande är starkt i förskolans praktik. Flera

studier har visat att den innehåller drag av normalisering. Normalitet,

kategoritänkande och ett bristperspektiv har även präglat praktiken i fråga

om arbetssättet när det gäller barn med icke-svensk bakgrund. Det handlar

om en benägenhet att dela in företeelser i kategorier, vilket kan ha hjälpt till

att skapa just uppdelningen svenska – icke-svenska barn i pedagogisk

praktik, och bidragit till att upprätthålla ett vi-och-de-tänkande, med

föreställningar om var och en av de två grupperna som homogena.

Värdet av barns egna lek, den som brukar kallas fri lek, betonades redan av

Fröbel och har hängt kvar i den utvecklingspsykologiska diskurs som

dominerat förskolan det senaste halvseklet. Det har konstaterats i flera

studier att även om synen på barn och barndom, åtminstone i teorin, har

förändrats under denna tid har förändringarna i den pedagogiska praktiken

182 Skolverket, 2006
183 Bunar, 2010; Runfors, 2003
184 Lunneblad, 2006

43

gått trögt.185 Den stora utbyggnaden av förskolan i Sverige under 1970-talet

avlöstes av nedskärningar och besparingar vilket bland annat ledde till att

färre vuxna fick ansvar över fler barn. Samtidigt höjdes de pedagogiska

kraven på verksamheten avsevärt i samband med att ansvaret för förskolan

flyttades över till Utbildningsdepartementet. Den började betraktas som

första steget i det livslånga lärandet och fick en egen läroplan. Ekström

konstaterar i sin avhandling bland annat att samtidigt som kraven på

förskolan som en pedagogisk verksamhet har ökat sedan 1990-talet har

resurserna krympt och han menar att det har inneburit svårigheter att

utveckla det pedagogiska arbetet i enlighet med de intentioner som uttrycks i

läroplanen.186 Ett par av grundstenarna i den utvecklingspsykologi som

transformerades till förskolepedagogik var att barn, i en inifrån driven

process, genomgår universella utvecklingsstadier och att den fria leken är

viktig i denna process. Jag föreställer mig att i en pedagogisk verksamhet

som utsätts för återkommande nedskärningar är det kanske begripligt att

man håller fast vid en pedagogik vars bakomliggande teori dels framhåller

universaliteten i barns utveckling, dels betydelsen av att barn ges tid att leka

själva.

Jag menar att en utvecklingspsykologisk dominans i förskolans pedagogiska

praktik kan ha inneburit ett hinder när det gäller att låta barnens egna

verkligheter få betydelse i verksamheten. Därför har jag i denna studie

undersökt vilken betydelse det skulle kunna få i gestaltningen av en kulturell

mångfald om man dels utgår ifrån ett kulturbegrepp som innebär att alla

barn har en kulturell bakgrund och dels, istället för att fokusera så mycket på

vad barn ska utvecklas mot, intresserar sig för på vilket sätt barn som

aktörer bidrar till det som är deras verklighet just nu.

185 Henckel, 1990; Nordin-Hultman, 2006; Ekström, 2007;
186 Ekström, 2007

44

45

5. Pilotstudien – en sammanfattning

När jag planerade en pilotstudie187 var min uppfattning om kulturell

mångfald starkt präglad av min förskollärarbakgrund vilket bland annat

innebar en ganska oproblematiserad koppling mellan kultur och etnicitet.

Idén om ett utvidgat kulturbegrepp (se definition, s. 8) tog form så

småningom, utifrån mina läsningar av bakgrundsmaterial till gällande

läroplan och utifrån resultaten av pilotstudien.

Det syfte jag formulerade och de frågor jag ställde hade även de sin grund i

den förskolepedagogik jag praktiserat under så många år. Den tidigare

forskning jag tog del av i inledningen av det arbete som ledde fram till

föreliggande avhandling gav en ganska dyster bild av hur man i pedagogisk

praktik ”lyckats” med att levandegöra det positiva med en kulturell mångfald

och vara en del av ett integrationsarbete. Utifrån en tanke att ”lyfta fram det

positiva” var jag, när jag påbörjade min pilotstudie, inställd på att försöka

identifiera inslag i den totala verksamheten som skulle kunna ses som

uttryck för en kulturell mångfald, med en ambition att på så sätt bidra till att

utveckla det pedagogiska arbetet på området.

Inför min pilotstudie formulerade jag ett övergripande syfte – att beskriva,

analysera och förstå de processer i förskolans praktik som bidrar till

konstruktionen av kulturell mångfald. Ett annat viktigt syfte med att

genomföra en pilotstudie var att pröva min metod och skärpa mina

frågeställningar.

För att nå mitt syfte formulerades följande frågor:

 Vem har makten över konstruktionen av den kulturella mångfalden,

d.v.s. vem har tolkningsföreträde i de studerade situationerna?

 Hur bidrar förskolans olika aktiviteter till konstruktionen av

kulturell mångfald?

 Hur konstrueras kulturell mångfald vid olika samtalssituationer?

 Hur konstrueras kulturell mångfald genom olika handlingar?

187 En utförligare presentation av pilotstudien finns som bilaga

46

Det urval jag gjorde inför pilotstudien färgades av den kulturdefinition som

kan utläsas ur Lpfö 98188 (se s. 28-29). Jag sökte en avdelning där en

majoritet av barnen hade sitt ursprung i ett annat land än Sverige, delvis av

den anledningen och delvis därför att jag antog att det vid en sådan

avdelning skulle vara lätt att observera uttryck för en kulturell mångfald

vilket skulle vara till hjälp för mig i fråga om att pröva min metod.

Jag planerade att göra observationer av små barn med hjälp av videokamera

och antog därför att studien behövde etikprövas. Efter att ha ansökt om detta

hos etikprövningsnämnden i Umeå fick jag dock till svar att en sådan inte

behövde göras, eftersom studien inte föll ”inom etikprövningslagens

område”.189

I mina kontakter med avdelningens föräldrar ansåg jag det mycket viktigt att

alla skulle få information på ett språk de inte hade några problem med att

förstå. Jag tog hjälp av en auktoriserad översättningsbyrå för att få den

skriftliga informationen översatt till de språk som förekom på avdelningen

och deltog sedan vid ett föräldramöte, där det även fanns tolkar närvarande,

för att kunna svara på eventuella frågor. I slutändan var föräldrarna till sex

av de trettiotre barnen inte villiga att lämna sitt tillstånd till studien vilket

fick betydelse för mitt val av metod.

Det var åtta pedagoger, varav en manlig, som direkt berördes av min studie.

Utöver dessa åtta fanns det också i förskolan en manlig och en kvinnlig

pedagog som kom in på avdelningen ibland, t.ex. vid frånvaro i den ordinarie

personalgruppen. Medan jag gjorde min pilotstudie fanns också en

lärarstuderande på avdelningen. Det totala antalet barn var 33 varav 17 var

flickor. Av de 33 barnen hade nio helsvenskt ursprung, d.v.s. båda deras

föräldrar var etniskt svenska. Ett barn hade en förälder som var från ett

annat europeiskt land, två hade en förälder som kom från ett

utomeuropeiskt land och de övriga 21 hade föräldrar som båda hade kommit

till Sverige från ett utomeuropeiskt land. Av de barn som ingick i studien var

sju över fem år, fyra barn var mellan fyra och fem år, i åldersspannet tre till

fyra år fanns sju barn, sju barn var mellan två och tre år och resterande två

barn således under två år.

Jag bestämde på ett tidigt stadium att jag skulle observera dels med hjälp av

videokamera, dels genom att föra fältanteckningar. I min ursprungliga plan

ingick att jag utifrån mina kunskaper om verksamheten skulle göra ett urval

av situationer. I dessa situationer skulle jag rigga kameran på ett stativ och

188 Skolverket, 2006
189Regionala etikprövningsnämnden i Umeå

47

låta den filma allt som hände under en bestämd tid. Med det stora bortfall

jag hade var en sådan metod för videoobservation inte möjlig. Istället

filmade jag de situationer som gick att filma, utifrån vilka barn som hade

tillåtelse att vara med, och då med kameran i handen. Att filma på det sättet

gjorde att mitt observerande blev mycket tydligare än vad det annars skulle

ha varit och det var stor skillnad i hur barnen och pedagogerna påverkades

av det. Barnen verkade efter ett par dagar kunna bortse från att jag filmade

dem, medan metoden i betydligt högre grad tycktes påverka pedagogerna

och deras agerande. Detta var en av orsakerna till att jag under pilotstudiens

gång alltmer kom att rikta mitt fokus mot barnen. Att föra fältanteckningar

blev också viktigt som komplement till videoinspelningarna.

Totalt tillbringade jag 14 dagar, ungefär sex timmar per dag, vid avdelningen.

Det videofilmade materialet uppgår till ca 8 timmar. De fältanteckningar jag

gjorde transkriberade jag så snart efter observationen som möjligt och

videoupptagningarna har jag tittat på upprepade gånger och transkriberat de

delar jag, utifrån mina forskningsfrågor, funnit intressanta.

Jag genomförde mina observationer under december månad och både miljö

och aktiviteter präglades starkt av den annalkande julen. Av barnens samtal

med varandra förstod jag att flera av dem levde i en familj där islam var en

levande religion. Det år jag genomförde min pilotstudie inföll en av islams

stora högtider, Eid-al-adha, några dagar före julafton men detta tycktes inte

påverka vare sig miljö, aktiviteter eller samtal såsom de gestaltades inom

ramen för den pedagogiska verksamheten.

När jag påbörjade min pilotstudie utgick jag ifrån att den kulturella

mångfald som barnen representerade på olika sätt skulle vara synlig i

verksamheten. Ganska snart tyckte jag mig dock se att barnen på olika sätt

gav uttryck för sina skiftande bakgrunder i sin interaktion men mycket litet

av detta blev en del av den verksamhet som planerades, initierades och drevs

av pedagogerna. Så stor var skillnaden i detta avseende att jag uppfattade det

som att verksamheten pågick på två arenor – barnens och pedagogernas.

Både i pedagogledda aktiviteter och i annan lek och interaktion mellan

barnen kunde jag observera situationer där barnen hade idéer och tankar

som föreföll vara inspirerade av andra miljöer än förskolan. När de gav

uttryck för detta väcktes ibland en nyfikenhet hos andra barn, medan

pedagogerna tycktes mer fokuserade på att genomföra sin planerade

verksamhet. Kombinerat med de svårigheter jag upplevde med att observera

pedagogernas agerande med videokamera bidrog även detta till att mitt

fokus flyttades från den totala verksamheten till den del av verksamheten

som drevs av barnen, deras intressen och idéer.

48

Den uppdelning i barn- och vuxenarena jag kunde observera i verksamheten

upplevde jag som större än en uppdelning på etniska grunder bland barnen.

Detta bidrog till att förstärka min uppfattning om att jag behövde utgå från

en vid kulturdefinition i min studie.

Min tolkning av den pedagogiska praktiken var att den utgick från en idé om

”det generella barnet” och att barnen därigenom gjordes till objekt i

verksamheten. En tanke som växte sig allt starkare under

observationsperioden var att det var viktigt för mig att betrakta barnen som

subjekt, vilket bidrog till att stärka mitt fokus på barnens agerande. Och det

var också de tankarna som gjorde att jag sökte och fann stöd i

barndomssociologisk teori.

Resultatet av pilotstudien ledde till att jag inför huvudstudien

omformulerade mitt syfte och mina forskningsfrågor, flyttade mitt fokus och

justerade min metod. Dessa har jag redogjort för i inledningskapitlet men för

att sätta in dem i sitt sammanhang påminner jag om dem här:

Syftet med min studie är att beskriva, analysera och förstå hur barn i

förskolan konstruerar kulturell mångfald i sin interaktion.

Utifrån detta förändrade syfte formulerades följande frågor:

 Hur kommer de erfarenheter barnen har från sina individuella

verkligheter till uttryck i deras lek och samspel med varandra i

förskolan?

 Vilken betydelse har barnens agerande i konstruktionen av kulturell

mångfald?

 Vilka faktorer i den pedagogiska kontexten har betydelse i barnens

konstruktion av kulturell mångfald?

49

6. Studiens teoretiska ramverk

I detta kapitel beskrivs det teoretiska ramverket för min studie. Bland andra

Erica Burman190 menar att det västerländska samhället är starkt präglat av

det modernistiska paradigmet och att synen på barn och barndom därför

också är tydligt influerad av utvecklingspsykologisk teoribildning. I min

studie har jag utgått från barndomssociologisk teori. Denna erbjuder

alternativa sätt att förstå barn och barndom och för att tydliggöra detta

kommer jag att göra en relativt grundlig presentation av den.

Ansatsen i studien är hermeneutisk. Den har sin utgångspunkt i en

pedagogisk praktik och den förförståelse som är kopplad till denna. Mötet

med teori och ytterligare empiri har bidragit till att förförståelsen efterhand

omformats vilket har påverkat de tolkningar som gjorts.

En hermeneutisk ansats

I Brante, Andersen och Korsnes Sociologiskt lexikon beskrivs hermeneutiken

som tolkandets konst.191 Den ursprungliga tillämpningen av hermeneutik var

inom texttolkning, närmare bestämt tolkning av bibelns texter.192 För att

kunna tolka en bibeltext behövde man sätta in den i sitt sammanhang, i

helheten, och omvänt blev helheten begriplig genom tolkningen av de

enskilda texterna. Detta sätt att tolka texter blev med tiden överfört till andra

texter och helheten kom efterhand att utvidgas till den större samhälleliga

kontexten och alla former av mänskligt uttryck.

Med en hermeneutisk ansats syftar man alltså inte till att förklara, till

exempel samband, utan att komma närmare en förståelse av en företeelse.

Hur man tolkar är beroende av den förförståelse man har. I processen

ändras ens förförståelse och ny kunskap får betydelse för vilken tolkning

man gör. Processen brukar beskrivas som en spiral och kallas följaktligen

hermeneutisk spiral.193 Den hermeneutiska spiralen åskådliggör att

förståelsen inte är linjär utan att den snarare omformas i mötet mellan

förförståelse och ny empiri och metod.

190 Burman, 2008
191 Brante, et al., 1998
192 Alvesson och Sköldberg, 2008
193 Ibid.

50

Paul Ricoeur har i en klassisk artikel från 1988 fört en diskussion om vad

som kan betraktas som text och han definierar där text som genom skriften

fixerad diskurs.194 Med denna definition kan händelser och handlingar

överföras till skriven text och tolkas som text.

Att tolka människors aktiviteter kan också, med sociologen Anthony

Giddens, kallas dubbel hermeneutik.195 Tolkningen är dubbel eftersom de

människor vars agerande man tolkar bygger sitt agerande på en tolkning av

den situation de befinner sig i.

Alvesson och Sköldberg gör en uppdelning av hermeneutiken i tre olika

inriktningar som de menar skiljer sig på flera sätt men har också en del

gemensamt.196 Den objektiverande hermeneutiken innebär ett pendlande

mellan delar och helhet, så som i beskrivningen ovan av bibeltolkningar, och

på detta sätt uppnås en fördjupad förståelse för båda. Den aletiska

hermeneutiken bygger på samspelet mellan förförståelse och förståelse. En

tredje variant av hermeneutik är den som Ricoeur lanserade 1981,197 där

processen pendlar mellan förståelse och förklaring. I alla tre fallen kan alltså

den hermeneutiska processen liknas vid en spiral där en insikt i leder till nya

frågor som leder till nya insikter. Enligt Alvesson och Sköldberg har dessa tre

inriktningar det gemensamt att de alla betonar intuitionens betydelse.

Socialkonstruktionism

I Lpfö 98 beskrivs kulturell mångfald som något som skapas av ”Den

växande rörligheten över nationsgränserna”198. En av utgångspunkterna för

denna studie är att rörlighet över nationsgränserna förvisso kan vara en del

av skapandet av en kulturell mångfald men att det egentliga skapandet pågår

hela tiden i mötet mellan människor och mellan människa och struktur.

Enligt Ian Hacking är den grundläggande tesen för att se något som en social

konstruktion att fenomenet inte är självklart utan att det skapas av ”sociala

händelser, krafter eller historiska förlopp som mycket väl kunde ha varit

annorlunda.”199 Hacking menar också att de som har valt att använda

socialkonstruktionismen inte bara har haft för avsikt att beskriva ett

fenomen utan också att höja medvetenheten om det.200

194 Ricoeur, 1988
195 Brante, et al., 1998
196 Alvesson och Sköldberg, 2008
197 Ibid.
198 Skolverket, 2006
199 Hacking, 2004
200 Ibid.

51

Enligt min uppfattning skapas kulturell mångfald i förskolan i processer i

flera olika sammanhang, alltifrån olika typer av överenskommelser på såväl

internationell som nationell nivå, till hur barnen i förskolan leker och

interagerar med varandra.

Den socialkonstruktioniska grundtanken innebär att inta ett kritiskt

förhållningssätt till förgivettagen kunskap, om vår värld likaväl som om oss

själva. Det vi betraktar som verkligt är skapat i en speciell tid och på en

speciell plats. Det innebär att det inte finns någon objektiv kunskap. Bland

annat bör vi, utifrån ett socialkonstruktionistiskt perspektiv vara vaksamma

mot kategoriseringar eftersom dessa är förenklingar av verkligheten. När de

blir en del av språket finns det risk att de fixeras och blir sanningar.201

Kunskap om verkligheten uppstår och upprätthålls i sociala processer vilket

gör social interaktion, och i synnerhet språk intressant om vi vill förstå den

som socialt konstruerad. Språket inte bara beskriver verkligheten, det bidrar

till att skapa verkligheten. Det utvecklas och förändras i takt med sociala och

samhälleliga förändringar men det förser oss också med ett sätt att

strukturera våra erfarenheter. Det språk man föds in i tillhandahåller ett sätt

att tänka och fungerar därför kulturellt reproducerande.202 Enligt

socialkonstruktionismen är att vara människa – att ha en personlighet,

känslor, ambitioner – inte något självklart och naturgivet utan utvecklas hos

oss genom användande av språket, vilket också innebär att det inte finns ett

givet sätt att vara människa. Möjligheten till en alternativ konstruktion finns

alltid.

De första att beskriva verkligheten som en social konstruktion var Berger och

Luckmann203 i boken Kunskapssociologi (med engelska titeln The social

construction of reality, 1966).204 Alvesson och Sköldberg205 refererar till

deras beskrivning i sin genomgång av socialkonstruktionistisk teori men är

också kritiska till just begreppet konstruktion. De menar att begreppet

antyder en medveten, planerad aktivitet snarare än att beskriva den process

som pågår i social interaktion utan ett medvetet syfte hos någon av de

medverkande. Detta är en kritik jag delar. Jag har under hela min

forskarutbildning varit mycket ambivalent gentemot begreppet men har så

småningom ändå insett att det jag är intresserad av är just hur ett fenomen i

förskolans verksamhet, som på en diskursiv nivå framställs som något

201 Burr, 2003
202 Ibid.
203 Berger och Luckmann, 1979
204 Anders Gustavsson (2005) menar att medan boken av Berger & Luckmann av många betraktas som en

programskrift för socialkonstruktionismen tog de själva helt avstånd från det.
205 Alvesson och Sköldberg, 2008

52

självklart, faktiskt inte är det utan skapas på en speciell plats, i en speciell

tid, under speciella förutsättningar, mellan människor och mellan människa

och struktur. Med andra ord, är en social konstruktion.

I den litteratur jag läst har jag tyckt mig ana en viss oenighet inom akademin

när det gäller begreppen socialkonstruktivism och socialkonstruktionism.

Såväl Barlebo Wenneberg206 som Alvesson och Sköldberg207 refererar till

Berger och Luckman208 men där den förre konsekvent använder begreppet

socialkonstruktivism använder de senare socialkonstruktionism. Alvesson

och Sköldberg motiverar sitt val med att begreppet socialkonstruktivism

associerar till en utvecklingspsykologisk teoribildnig.209 Vivien Burr menar

att en socialkonstruktivistisk kunskapssyn förutsätter att företeelser och

händelser har en essentiell natur och att det finns en absolut sanning att få

kunskap om.210 Med stöd av dessa referenser menar jag att det är en

socialkonstruktionistisk kunskapssyn jag utgår ifrån.

Barndomssociologi

Den franske historikern Philippe Ariès beskrev i sin avhandling 1960 hur

synen på barndom och innebörden av att vara barn har skiftat genom

historien. Han hävdar att barndom inte alltid har funnits, att den är en av

modernitetens uppfinningar, och kommer fram till att barndom är socialt

konstruerad.211 Hans avhandling brukar betraktas som banbrytande i en

förändrad syn på barndom även om det dröjde ytterligare ett par decennier

innan hans idéer fick en större spridning.

1990 beskriver sociologerna Allison James och Alan Prout, i sin antologi

Constructing and reconstructing childhood, framväxten av ett nytt

paradigm, det barndomssociologiska.212 De första stegen mot detta nya

paradigm hade tagits ett tiotal år tidigare och utvecklingen drevs till en

början framför allt av sociologer. Fram till dess hade det vetenskapliga

intresset för barn mest rört sig om hur dessa utvecklas, och därför blivit en

fråga för psykologisk, framför allt utvecklingspsykologisk, disciplin.

206 Sören Barlebo Wenneberg, Socialkonstruktivism - positioner, problem och perspektiv (Lund:

Studentlitteratur, 2000).
207 Alvesson och Sköldberg, 2008
208 Berger och Luckmann, 1979
209 Alvesson och Sköldberg, 2008 s 82
210 Burr, 2003
211 Ariès, 1982 Detta är en översättning av Ingrid Krook som bygger på Ariès reviderade version från 1973.
212 James och Prout, 1990

53

Med början under sent 70- och tidigt 80-tal började en kritik växa fram.

Denna riktade sig åt två håll; dels mot utvecklingspsykologin med sina

universella utvecklingsstadier, dels mot sociologin för dess bristande intresse

för barn och barndom. Förespråkarna för det som kom att utvecklas till en

egen gren inom sociologin ville lyfta fram barns sociala vara, inte bara deras

psykologiska och biologiska, något som man menade hade förbisetts i

tidigare forskning om barn. Det sociologiska perspektivet på barn och

barndom har också kommit att påverka andra discipliner varför man också

benämner detta nya paradigm den nya barndomsforskningen. Det

gemensamma är dock att det är barns aktiva deltagande i sina sociala

sammanhang som är av intresse.

Barndom - en social konstruktion

Barn har alltid funnits och finns i alla delar av världen i alla olika samhällen.

Biologisk omognad må vara universell, men det betyder inte att barndom är

det. Innebörden av att vara barn skiljer sig mycket för olika tider och olika

platser vilket gör att det aldrig bara kan vara fråga om ett biologiskt

fenomen.213 Till skillnad från barnet i utvecklingspsykologisk teori finns det i

en förståelse av barndom som socialt konstruerad inget ”essentiellt” eller

”naturligt” barn. Barndom konstrueras i en historisk och kulturell kontext

vilket gör att man inom barndomssociologin hellre pratar om barndomar i

pluralis än om barndom i singularis.214 En konsekvens av detta, sett ur barns

perspektiv, är att upplevelsen av att vara barn inte är densamma idag som

den var för till exempel 30 år sedan. Den kunskap vi vuxna har utifrån våra

egna upplevelser av att vara barn är alltså inte relevant i studiet av barndom

idag.215 Att barndom är en social konstruktion innebär alltså att den aldrig

kan studeras fristående från andra sociala kategorier så som klass, kön,

etnicitet. Barns position i olika sociala kategorier har betydelse för vilken

barndom de lever i. Sociologen Leena Alanen pekar även på att vilken

barndom som är möjlig också påverkas av de strukturer man lever i.216

Innebörden av att vara barn skiljer sig också på familjenivå, vilket är en

viktig utgångspunkt i denna studie. Att till exempel vara barn i en familj som

präglas av starka patriarkala värderingar innebär en annan sorts barndom

än att växa upp i en familj där sådana är aktivt ifrågasatta. Att vara barn har

också mycket olika innebörder om man är enda barnet i en välbeställd familj

eller om man är del i en syskonskara med en ensamstående mamma.

213 Halldén, 2007
214 Prout, 2005
215 Mayall, 2002
216 Alanen, 2001

54

Barndom som social kategori

Även om barndom har olika innebörder i olika samhällen är den i varje

samhälle en permanent kategori, skild från vuxenhet. Den norske sociologen

Jens Qvortrup använder en metafor för att beskriva detta:

”(B)arndomen kan ses som ett rör, som hela tiden fylls med barn i ena

änden och töms i den andra. För varje enskilt barn, som strömmar

genom röret, är dessa 15-18 år en övergångsperiod. Men röret består så

länge det föds barn. Det är röret som intresserar oss. Varför ser det ut

som det gör? Och hur har barn det medan de befinner sig i röret?”217

James & Prout talar om ”ett samhälles barndom” och menar att det är en av

nyckelfrågorna inom sociologin.218

Barndom är historiskt och kulturellt konstruerad. Innebörden av att vara

barn skiljer sig alltså mellan olika samhällen och olika tider. Men barndom

har också innebörder som knyter samman barn i olika delar av världen, till

exempel deras underordning i relation till vuxna. Genom det alltmer

globaliserade medialandskapet kan barn numera också dela erfarenheter

med varandra även om de lever i skilda kulturella kontexter.219 Detta

kommer till uttryck i till exempel den populärkultur som förmedlas i TV och

på biografer. Prout menar att detta bidrar till att barndom på ett globalt plan

går mot en homogenisering samtidigt som den på ett lokalt plan blir alltmer

diversifierad i och med att utbudet av varor blir allt större, vilket bidrar till

fler valmöjligheter i individers identitetsskapande.220

Barn – en egen grupp i samhället

Leena Alanen var en av de första att göra jämförelser mellan barn som grupp

och kvinnor som grupp och använder sig av begreppet generationing,

analogt med gendering.221 Alanen betraktar kategorierna barn och vuxna

som relationella. De konstruerar varandra och är ömsesidigt beroende av

varandra. Hon intresserar sig för de komplexa processer, där både barn och

vuxna medverkar, i vilka vissa människor konstrueras som vuxna och vissa

som barn. Dessa processer, menar Alanen, är närvarande i alla

sammanhang, i institutioner för barn, men också i det offentliga livet, som

217 Qvortrup, 1994 s. 17
218 James och Prout, 1997
219 Prout, 2005
220 Ibid.
221 Alanen, 2001

55

till exempel politik och kultur (i betydelsen estetiska uttrycksformer), oavsett

om det finns barn närvarande eller inte.222

Liksom kvinnor, när feminismen växte fram hade svårt att känna igen sig i

beskrivningen av ”människan” kan barns uppfattningar om sin verklighet

skilja sig från hur vuxna väljer att beskriva den, något som enligt

barndomssociologen Berry Mayall motiverar oss att intressera oss för

barnens egna berättelser.223 Mayall pekar också på vikten av att intressera

sig för intersektionen kön/generation.224

En viktig skillnad när det gäller barn som grupp, i relation till gruppen

kvinnor, är dock att alla barn förväntas göra en ”klassresa”; de kommer att,

med några undantag för dem som dör i förtid, förflytta sig till en annan

grupp225, nämligen gruppen vuxna. Undantagslöst gäller att alla vuxna har

varit barn. En annan viktig skillnad är att till skillnad från gruppen kvinnor

behöver barnen någon som hjälper dem att göra sin röst hörd. Feminismens

historia är skriven och framförd av kvinnor, medan barnens perspektiv

måste tolkas och framföras av vuxna.226 Elisabet Näsman påpekar: ”alla

människor lämnar barndomen bakom sig innan de hamnar i en position där

de kan delta i välfärdsdiskussionen med någon större möjlighet att

påverka.”227

Bronwyn Davies menar, i en jämförelse mellan barn och kvinnor, att på

samma sätt som kvinnor definierats som ”de andra” i relation till män gör

också barn det, i relation till vuxna.228 Barndomssociologer beskriver också

hur barns och vuxnas världar har blivit alltmer skilda från varandra.229 Även

Jens Qvortrup gör jämförelsen mellan barn som grupp och kvinnor som

grupp och han menar att barns marginalisering ofta motiveras utifrån deras

behov av skydd. 230 Men, påpekar han, beskydd är också ett sätt att utöva

makt och viljan att skydda barn kan också stå för en vilja att skydda vuxna,

deras rörelsefrihet och deras miljöer från barn.231

222 Ibid.
223 Mayall, 2002
224 Ibid.
225 Näsman, 1995
226 Mayall, 2002
227 Näsman, 1995
228 Davies, 2003
229 Qvortrup, 2005
230 Qvortrup, 1994
231 Qvortrup, 2005

56

Barn och barndom – värda att studeras i sin egen rätt

Innan barndomssociologin etablerades studerades barnen inom sociologisk

teori som en del av familjen, och deras egna sociala liv och villkor förblev

därför osynliga. Att vara barn är i många avseenden annorlunda än att vara

vuxen och inom barndomssociologin poängterar man att barn och barndom

är värda att studera i sin egen rätt.232

En viktig del av den kritik som framfördes mot den syn på barn som

formulerades i psykologisk teori var att de antingen var intressanta som

blivande vuxna eller, inom psykoanalys, som förklaring till de eventuella

problem en vuxen kunde uppleva. De första förespråkarna för en ny syn på

barn var noga med att framhålla att barn var intressanta i första hand som

barn. De menade att barn inte skulle ses som ”becomings” utan som

”beings”.233 Alanen hävdar att genom att fokusera på barnet i framtiden ger

man begreppet en ”negativ definition”. Man definierar dem utifrån vad de

ska bli, inte utifrån vad de är här och nu. Hon refererar till Jenks The

socilogy of childhood från 1982 och skriver:

 ”…they in fact begin from a specific and given model of structured

human conduct and then seek to explain childhood as teleologically

related to that pre-established end. Thus the view of the child and

childhood is constructed derivatively, more as an afterthought and as

support for the main construction; it has been negatively defined, i.e.

not by what the child is, but what she is subsequently going to be.”234
(Min kursivering).

Den tyske sociologen Heinz Hengst, vars forskning är inriktad på barnkultur,

uttrycker det som att barn inte ses som samtida, det vill säga de är inte

intressanta för samhället förrän de är vuxna, vilket alltså inträffar i en annan

tid.235

Från att ha upprätthållit en ganska rigid inställning ifråga om being eller

becoming har barndomssociologin utvecklats i riktning mot en större

flexibilitet i frågan. Barn är onekligen stadda i utveckling och det finns ingen

absolut tidpunkt vid vilken det skulle kunna hävdas att man nått målet för

sin utveckling. Inom barndomssociologin betraktas barn, likaväl som vuxna,

numera som både beings och becomings.236

232 James och Prout, 1990
233 Halldén, 2007
234 Alanen, 1992
235 Hengst, 2005
236 Halldén, 2007

57

Barn som aktiva medskapare

Liksom relationen mellan struktur och individ är av centralt intresse inom

sociologisk forskning har det också stor betydelse för synen på barn inom

barndomssociologi. Man vänder sig mot begreppet socialisation eftersom det

signalerar en passivitet och inkompetens hos barnet. Istället menar man att

barn är aktiva i konstruktionen av sin barndom och påverkar också det

sammanhang och det samhälle där de finns. De är inte passiva föremål för

sociala strukturer och processer.237

En vanlig uppfattning bland barndomssociologer är att

utvecklingspsykologins dominerande ställning inom pedagogisk praktik har

bidragit till synen på barn som mindre kompetenta.238 Qvortrup hävdar att

barnens behov av skydd som blev starkare i och med den ökande

industrialiseringen, ytterligare legitimerades av utvecklingspsykologisk teori

och att detta har lett till att vuxna successivt tappat tron på barns

förmågor.239

Uppfattningen att barn är kompetenta är alltså en viktig utgångspunkt inom

barndomssociologin. Gunilla Halldén vid Tema Barn i Linköping, varnar

dock för att vi med en alltför stor betoning på barnets kompetens riskerar att

överge det lilla barnet som trots allt också behöver omsorg.240 James, Jenks

och Prout påpekar att barn, även om de bör ha samma status som

forskningssubjekt som vuxna, kan ha en annorlunda uppsättning

kompetenser som hänger ihop med den sociala struktur de växer upp i.241

Barndomssociologi som ett ställningstagande

Att hävda ett nytt paradigm för barndomsforskning innebär också en

medverkan till att förändra synen på barn och barndom, vilket bland annat

får metodologiska konsekvenser.242 Skillnaderna mellan en forskning som

gör barnen till objekt och en som ser dem som subjekt brukar beskrivas som

en forskning med och för barn istället för om och på barn.243

I sin bok Theorizing Childhood refererar James m.fl. till Iona och Peter Opie

som i etnografiska studier av barns lek under 50- och 60-talen konstaterade

237 Corsaro, 2005
238 James, et al., 1998; Prout, 2005
239 Qvortrup, 2005
240 Halldén, 2007
241 James, et al., 1998
242 James och Prout, 1990
243 Christensen och James, 2000

58

att barns värld, även om den inte är opåverkad av vuxenvärlden, är väl

avgränsad från den och har sina egna traditioner, ritualer och regler.244 En

följd av ett sådant konstaterande blir, från ett barndomssociologiskt

perspektiv, att barns sociala agerande är strukturerat men på ett sätt som vi

vuxna inte förmår se med mindre än att vi ger oss in och studerar det.245

Att studera barns sociala tillvaro som en egen kultur innebär, med James’

och Prout’s formulering från 1990, att den dubbla hermeneutiken är

påtaglig.246 Enligt Alvesson & Sköldberg innebär social interaktion att

individer handlar utifrån sin tolkning av den verklighet de befinner sig i.

Dubbel hermeneutik innebär alltså ett tolkande av en tolkning och har som

mål att utveckla förståelse om den processen.247

Barndomsforskning

Barndomssociologin är alltså en del av det paradigm som brukar refereras

till som den nya barndomsforskningen. Det har bedrivits forskning om

barndom förut men det har gjorts ur ett vuxet perspektiv och därigenom

gjort barnen till objekt.248 Den utvecklingspsykologiska teoribildningen har

också lagt större emfas på vad i barnens inre och i omgivningen som driver

deras utveckling och mindre på hur de själva i sitt aktörskap påverkar sitt

sociala sammanhang. I den nya barndomsforskningen ses barnen som aktiva

subjekt och de frågor som ställs handlar också om hur den kontext barnen

finns i och deras eget agerande har betydelse för dem och den barndom de

lever i.249

Vi befinner oss i en brytningstid mellan modernitet och postmodernitet

vilket, som jag påpekat tidigare, har inneburit förändringar även inom

utvecklingspsykologisk teori. Den har blivit mindre universell och mer

kontextuell, och omfattas numera också den i stora delar av den nya

barndomsforskningen.250 Att ha ett psykologiskt eller sociologiskt perspektiv

på barn innebär dock olika fokus och ett utvecklingspsykologiskt perspektiv

innebär fortfarande ett framåtblickande. Mayall menar att inom

utvecklingspsykologi intresserar man sig för hur barn blir vuxna och det är

individen som är i fokus, medan barndomssociologin intresserar sig för barn

som grupp och för barndomens ”här och nu”.251

244 James, et al., 1998
245 Jfr Löfdahl, 2007, Halldén, 2003
246 James och Prout, 1990
247 Alvesson och Sköldberg, 2008
248 Corsaro, 2005
249 Ibid.
250 Sommer, 2005
251 Mayall, 2002

59

Ett viktigt mål för den nya barndomsforskningen är alltså att se världen ur

barns perspektiv. Med tanke på det målet brukar en etnografisk metod

framhållas som den mest lämpliga252 även om det även finns exempel på

barndomsforskning som bedrivits med annan metod.253

Tolkande reproduktion

Den amerikansk-italienske sociologen William A. Corsaro är en stark

förespråkare av den nya barndomsforskningen. Han utgår från att barndom

är en social konstruktion där både barn och vuxna medverkar i skapandet av

en gemensam kultur. Han är kritisk till vad han kallar traditionella teorier

som han menar ser barnen som ”konsumenter” av den kultur som skapas av

vuxna. Corsaro har genomfört etnografiska studier med barn och analyserat

deras lek utifrån ett barndomssociologiskt perspektiv. Som ett alternativ till

socialisation har han utarbetat teorin om tolkande reproduktion.254

Enligt den teori Corsaro har utformat ingår människor genom livet i olika

peer cultures, här kallade kamratkulturer. Dessa definierar han som stabila

uppsättningar av aktiviteter eller rutiner, artefakter, värderingar och

angelägenheter som man producerar och delar med sig av i interaktionen

med kamrater.255 Två teman är centrala i barns kamratkulturer - barnens

återkommande försök att ta kontroll över sina liv och att dela denna kontroll

med varandra.

Istället för socialisation talar Corsaro alltså om tolkande reproduktion. Han

menar att barn hämtar information från det samhälle och den kultur de lever

i, men också i sina kamratkulturer, gör egna, kollektiva tolkningar och på så

vis också påverkar det sammanhang och det samhälle de är en del av.

Samtidigt begränsas också barn, liksom vuxna, av den omgivande

strukturen.256

Två viktiga beståndsdelar i teorin om tolkande reproduktion är språk och

kulturella rutiner (cultural routines). I kulturella rutiner – vanemässiga,

självklara aktiviteter – utvecklar barnen en social tillhörighet samtidigt som

dessa i sin förutsägbarhet erbjuder ett sammanhang där sociokulturell

kunskap, värderingar och uppfattningar kan produceras och prövas. I

252 Halldén, 2007
253 Corsaro, 2005
254 Ibid.
255 Ibid.
256 Ibid. s. 19

60

kulturella rutiner prövar barnen att tänja på de sociokulturella gränserna för

att hitta sin plats i världen.257

Corsaro ifrågasätter tidigare teorier om barns utveckling som har betraktat

den som linjär. Enligt dessa antas utvecklingen genomgå olika faser i fråga

om kognitiva förmågor, känslor och kunskap, som avlöser varandra från

födelse till vuxenblivande. Han använder istället spindelnätet som en

metafor för att illustrera hur de olika kamratkulturer människor ingår i

under förskoletiden, grundskoletiden, ungdomstiden och vuxenlivet, präglas

av och kollektivt präglar de olika institutionella sammanhangen, till exempel

familjefältet, utbildningsfältet, kulturfältet, religionsfältet och ekonomifältet,

och han kallar det tolkande reproduktion. Barns utveckling är alltså en

kollektiv, kreativ process som påverkar och påverkas av de stabila och

samtidigt föränderliga institutioner barnet ingår i. I denna process spelar

familjen, men numera också institutioner som till exempel förskolan, en stor

roll. Corsaro menar att barn samtidigt är del av och deltagande i både de

vuxnas kultur och barnens, och att spindelnätsmodellen även illustrerar

detta.258 Poängen med att illustrera en människas utveckling med ett

spindelnät är att spindeln väver sitt nät i en spiral. Liksom i en hermeneutisk

spiral innebär det att gamla kunskaper förenas med nya och omformas i

mötet med dem.

Corsaro delar in tolkande reproduktion i tre sorters kollektiva ageranden: 1)

barns kreativa tillägnande av information och kunskap från vuxenvärlden; 2)

deras skapande av och deltagande i kamratkulturer utifrån den information

de inhämtat och 3) deras bidrag till reproduktion och utveckling av

vuxenkulturen. Dessa tre typer av ageranden följer efter varandra i en

progressiv process som kan ske såväl under en mycket kort stund som över

en längre tid.259 Enligt Corsaro har vuxna en benägenhet att avvisa barns

kunskaper och bidrag till den gemensamma kulturen och han menar att idén

om tolkande reproduktion innebär en utmaning att ta barn på allvar och att

erkänna deras bidrag till social reproduktion och förändring.

I barnens lek identifierar Corsaro tre centrala teman. Det första handlar om

värdet av gemensam aktivitet, av att dela med sig och av vänskap. Den

gemensamma leken är skör till sin natur och de barn som delar en aktivitet

behöver därför skydda den från störande avbrott, något som enligt Corsaro

är särskilt ofta förekommande i förskolemiljö. De barn som leker

tillsammans bekräftar sin vänskap genom att på olika sätt kommentera

257 Corsaro, 2005
258 Ibid. s.24-27
259 Ibid. s. 40-43

61

detta. Ett inslag som riskerar att störa leken är om ytterligare något barn vill

vara med, något som leder till diskussioner och förhandlingar mellan

barnen. Corsaro poängterar att det som ur ett vuxenperspektiv kan tolkas

som snålhet och en ovilja att dela med sig i själva verket är ett försök att

skydda den lek man har för att man ska kunna fortsätta att dela med sig,

inom leken. Detta är något som bara är synligt om man studerar barnens lek

ingående, ur deras eget perspektiv.260 I en institution måste barnen hantera

att leksaker och andra föremål är allas, och måste därför utveckla strategier

för förhandling. I familjelivet väljs barnens umgänge av föräldrarna - i en

institutionell miljö är vänskap kopplat till aktivitet.261 Vad man kan bidra

med till aktiviteten får därför betydelse i interaktionen.

Ett andra tema gäller kontroll och autonomi. I en pedagogisk praktik råder

en maktasymmetri mellan vuxna och barn. De barn som ingår i

verksamheten utvecklar snabbt en stark gruppidentitet genom vilken de

utmanar de vuxnas auktoritet. De skapar bland annat strategier för att

komma runt de regler som finns i verksamheten, så kallade secondary

adjustments, av Annica Löfdahl översatt till sekundära anpassningar.262

Det tredje temat inbegriper konflikter och social differentiering. I en

kamratkultur är vänskap och socialt deltagande centralt men genom hela

barndomen finns ett mönster av ökande konflikter och social differentiering.

Corsaro menar att konflikt bland barnen har en sammansvetsande funktion

och han är kritisk mot utvecklingspsykologisk teori som han menar har

förlagt orsaken till konflikten hos egenskaper hos det individuella barnet

snarare än att betrakta det som en förhandling i ett socialt sammanhang.

Den första märkbara sociala differentieringen är den som utgår från kön. Ju

äldre barnen blir desto tydligare blir den. I förskolan förekommer det i högre

utsträckning än i skolan att barn prövar ett agerande som mer förknippas

med det motsatta könet.263

Barndomssociologins syn på barndom som socialt konstruerad i en historisk

och kulturell kontext och dess betoning på barnens eget aktörskap gör den

särskilt användbar i en studie av kulturell mångfald bland barn. Och inom

barndomssociologin är det mer specifikt Corsaros teori om tolkande

reproduktion som är användbar i en studie om hur barn konstruerar

mångfald eftersom den utgår från att barn ”har med sig” föreställningar och

uppfattningar från den värld de lever i till sina kamratkulturer och att de där

260 W. Corsaro, 2005
261 Ibid.
262 Löfdahl, 2007
263 W. Corsaro, 2005

62

gör gemensamma tolkningar av den i interaktionen. I min studie prövar jag

den barndomssociologiska teorin i relation till fenomenet kulturell mångfald

i förskolan. Genom att tolka barnens handlande utifrån en

barndomssociologisk teori, dvs. genom att fokusera på deras interaktion och

aktörskap, är det min ambition att uppnå en förståelse av hur de konstruerar

kulturell mångfald.

Under bearbetningen av materialet har behov av kompletterande

analysverktyg uppstått. Dessa kommer jag att redogöra för i anslutning till

resultatredovisningen.

63

7. Metodologiska överväganden

Det jag är intresserad av att ta reda på i min studie är hur barns erfarenheter

kommer till uttryck i deras interaktion i förskolan, i vad mån de bidrar till

utvecklingen av leken och vad i barnens agerande och i den pedagogiska

kontexten som har betydelse för detta.

När jag påbörjade min pilotstudie var jag inställd på att hålla mig utanför

skeendet, men i takt med att mitt intresse alltmer riktades mot barnens

interaktion insåg jag att i min ambition att se barnen som subjekt behövde

jag skaffa mig en djupare förståelse av deras handlingar än vad jag kunde

uppnå med sådana observationer.

Denna insikt ledde mig fram till barndomssociologisk teori som bland annat

kännetecknas av att forskning kring barn och barndom ska utföras med och

för barn, att barn ska betraktas som subjekt och inte som objekt i de

sammanhang där de finns.264 Med den utgångspunkten är det viktigt att

komma så nära barnens perspektiv som möjligt. Elisabeth Näsman skriver

om hur en syn på barn som ”not-yets” gör att deras syn på sin egen tillvaro

inte tillmäts betydelse och att barns utsagor betraktas som ”beteenden att

förklara för den åskådande vuxna, snarare än som handlingar att förstå för

medmänniskan”.265

Inom barndomssociologin framhålls etnografisk metod som den mest

lämpade för att genomföra studier kring frågor som har betydelse för barn

och barndom, då det anses att man i en sådan bäst kan inta barnens

perspektiv.266 Corsaro intresserar sig för barns utveckling av kamratkulturer

och har gjort flera longitudinella studier där han har tillbringat lång tid i en

barngrupp i syfte att lära känna deras kultur.267 Att göra en etnografisk

studie bland barnen i en skola eller förskola innebär ett erkännande av att

verkligheten i den kulturen ter sig annorlunda ur barnens perspektiv än ur

de vuxnas, även om de, åtminstone fysiskt, befinner sig på samma plats.

Enligt Hammersley och Atkinson samlas data inom en etnografisk studie

lämpligtvis med hjälp av flera olika metoder, även om observationer och

samtal eller intervjuer i någon form oftast står för den största delen av

datamängden.268 Syftet med en etnografisk studie är att lära känna en

264 Mayall, 2002
265 Näsman, 1995
266 James och Prout, 1997
267 Corsaro och Molinari, 2008
268 Hammersly och Atkinson, 2007

64

kultur utifrån deltagarnas eget perspektiv vilket är anledningen till att

metoden anses vara särskilt användbar inom barndomsforskningen.

En grundläggande problematik i att forska med barn är att det finns en

inbyggd asymmetri i relationen. Vuxna är större, har mer makt och mer

erfarenhet. Flera forskare har beskrivit det problematiska i att utföra

etnografisk forskning tillsammans med barn.269 Corsaro berättar om hur han

beter sig för att få kontakt med barnen. Han menar att det vanliga i barn-

vuxen relationen i skolan är att vuxna träder in i interaktionen för att ställa

frågor, ge råd eller lösa konflikter medan hans, som han kallar ”reaktiva

metod”, går ut på att i stället finnas där barnen finns och vänta in att deras

nyfikenhet ska få dem att ta kontakt med honom. Han menar att detta i

barnens ögon gör honom till en atypisk vuxen.270

I en vid det här laget klassisk artikel skriver Gunilla Halldén om skillnaden

mellan barns perspektiv och barnperspektiv.271 Hon menar att det

sistnämnda är att betrakta som ett ideologiskt begrepp, medan det första

fungerar som ett metodologiskt sådant. I Förenta Nationernas konvention

om barns rättigheter formuleras ett barnperspektiv på ideologiska grunder

bland annat genom att slå fast att vid åtgärder som rör barn skall barnets

bästa komma i första rummet.272 I det praktiska utförandet av dylika

åtgärder måste inte nödvändigtvis barnens egna åsikter efterfrågas. Att inta

ett barnperspektiv i metodologisk bemärkelse innebär däremot att i en

studie eftersträva att låta barnen själva, med sina erfarenheter och åsikter,

komma till tals för att därigenom skaffa sig en förståelse av deras upplevelse

av att vara just barn. Det är ett sådant barnperspektiv jag eftersträvat i denna

studie.

Corsaro har utvecklat teorin om tolkande reproduktion som ett alternativ till

socialisation.273 Han delar in processen i tre steg; inhämtande av

information från den omgivande världen, användande och omformande av

informationen i en kamratkultur och påverkan från kamratgruppen på

omvärlden. I min studie är jag intresserad av att undersöka vad som händer i

steg två, nämligen barnens kollektiva skapande av en kamratkultur utifrån

sina skilda bakgrunder. För att uppnå en förståelse om detta behövde jag

komma så nära barnens perspektiv som möjligt varför jag så småningom

valde att utföra mina observationer som deltagande observatör i barnen lek,

väl medveten om att jag därmed är en del i den sociala processen. En sådan

269Corsaro, 2005; Hutchby & Moran-Ellis, 1998; Tullgren, 2004
270 Corsaro, 2005
271 Halldén, 2003
272 FN:s Konvention om barns rättigheter, 1989.
273 Corsaro, 2005

65

metod innebär att jag aldrig kan slå fast hur något är, bara hur det verkar

vara.274

Metod

Urval och tillträde

Redan innan pilotstudien genomfördes hade jag bestämt att jag ville göra en

studie om kulturell mångfald utifrån en bred definition av kultur. Av den

anledningen sökte jag inför huvudstudien förskoleavdelningar i

bostadsområden med olika socioekonomisk profil och med varierande antal

barn med så kallad invandrarbakgrund. Mina val av förskolor grundade sig

på det faktum att boendet i svenska städer är segregerat275 och att de allra

flesta barn går i en förskola i sitt bostadsområde. En av mina utgångspunkter

är att kultur är mer än etnicitet och jag ville med detta urval undersöka om

det är möjligt att i barnens lek uppfatta uttryck för kulturell bakgrund utifrån

en vidare definition.

Processen med att få tillträde till tre avdelningar av det slag jag sökte

inleddes samtidigt som jag genomförde mina observationer för pilotstudien.

Min ursprungliga tanke var att studera all verksamhet vid avdelningarna,

alltså även sådan som involverade föräldrar, pedagoger och andra vuxna, och

genomföra fokussamtal med pedagogerna. Första gången jag skickade ut en

förfrågan till rektorer beskrev jag studien så, vilket inte ledde till några

positiva svar. Sedan jag analyserat resultatet av pilotstudien och förändrat

designen utifrån detta var det ett par avdelningar, vilka uppfyllde de kriterier

jag satt upp, som var villiga att delta. För att också få med en tredje

avdelning, den som enligt kriterierna skulle vara en avdelning med en

majoritet barn med annat ursprung än svenskt, tog jag åter kontakt med den

avdelning där jag gjort min pilotstudie och de var villiga att delta även i

huvudstudien. De avdelningar som till slut kom att delta i studien utgör

alltså ett tillgänglighetsurval.

Att ge informanterna möjlighet att välja om de vill delta eller inte är en viktig

etisk princip i den typ av studie jag har gjort. När informanterna är små barn

är det föräldrarna som gör detta val, och vid de tre avdelningar där

huvudstudien genomfördes var responsen väldigt olika. Vid en av de tre

avdelningarna, Fibblan, gav samtliga föräldrar sitt medgivande till studien,

vid avdelningen Anemonen var ett barn utanför studien och vid den tredje,

Maskrosen, som var den jag gjort pilotstudien vid, var det sju av trettiotre

barn som inte ingick i studien.

274 Hammersly och Atkinson, 2007
275 Molina, 1997

66

Jag tog inte reda på barnens bakgrunder eftersom jag inte ville låsa fast mig i

en uppfattning om de kategorier barnen representerade. Istället var jag

intresserad av i vad mån uttryck för barnens individuella erfarenheter kunde

observeras och vilken betydelse dessa fick i interaktionen i förskolan. Innan

jag påbörjade mina observationer visste jag alltså inte mer om barnen, på

individnivå, än i vilken förskola de gick. Allteftersom min datainsamling

fortgick blev jag alltmer bekant med barnen och i den processen fick jag

också en del kunskap om deras bakgrunder.

Information

När kontakten med tre avdelningar var etablerad besökte jag dem för att

informera muntligt om studien och ge pedagogerna möjlighet att ställa

frågor. Min avsikt var att träffa samtliga pedagoger som skulle komma att

ingå i studien men av olika anledningar kunde inte alla delta vid de tillfällen

jag besökte förskolorna. De som inte gjorde det fick informationen skriftligt

genom sina kollegor.

Denna fas i studien inträffade i början av vårterminen och inga

föräldramöten var inplanerade på de två nya förskolorna. Jag delade ut

skriftlig information i barnens fack och någon vecka senare fick jag hjälp av

personalen att sätta upp ett anslag på respektive avdelning där jag talade om

att jag skulle komma att finnas till hands för att svara på eventuella frågor

under två eftermiddagar. Under de två eftermiddagar jag tillbringade på

varje avdelning fick jag några enstaka frågor från föräldrarna.

Etiska överväganden

Jag inledde varje observationsperiod med att delta i en samling på

avdelningen där jag berättade för barnen vem jag var och varför jag var där. I

den information jag delade ut till föräldrarna skrev jag, i enlighet med

Vetenskapsrådets forskningsetiska principer, att deltagare i studien när som

helst hade möjlighet att avsluta sin medverkan i densamma.276 De som

faktiskt deltar i studien är ju barnen och därför måste en sådan möjlighet

framför allt finnas för dem. Jag bedömde dock att sådan information kunde

vara förvirrande för barnen varför jag valde bort den i samband med

presentationen av mig och studien. Istället gällde det att vara mycket lyhörd

och visa respekt för barnens inställning till filmandet genom hela studien.

276 Vetenskapsrådet, 2006

67

Inför huvudstudien hade två nya barn börjat vid den avdelning där jag hade

gjort pilotstudien och som jag nu återvände till. Båda barnens familjer hade

ett annat modersmål än svenska. Den ena familjen fick ett informationsbrev

på sitt modersmål medan den andra fick ett på svenska efter uppgifter från

pedagogerna att de brukade prata svenska med föräldrarna och upplevde

kommunikationen med dem som oproblematisk. Den familj som hade fått

informationen på sitt modersmål gav sitt samtycke till studien, medan den

mamma som fått informationen på svenska inte gjorde det eftersom hon

uppgav att hon inte hade förstått innehållet. Att utgå från att en familj med

annat modersmål måste få informationen översatt kan bidra till att skapa

onödig skillnad om det även finns goda kunskaper i svenska i familjen, men

att utgå från att personer som kommunicerar på svenska behärskar språket

till fullo kan också bidra till skillnadsskapande. Avgöranden om översättning

eller inte översättning kan vara känsliga och i det här fallet fattade jag fel

beslut.

När jag påbörjade min huvudstudie informerade jag de pedagoger som fanns

vid avdelningarna att jag inte var intresserad av att ”granska” vad de gjorde.

Efter genomförd studie ser jag också att detta var viktigt för att helt kunna

fokusera på vad som hände bland barnen. Dock har det varit väldigt svårt att

inte ”se” vad som sker och inte sker bland pedagogerna och en av mina

frågor handlar ju också om vilka faktorer i den pedagogiska kontexten som

har betydelse i barnens konstruktion av kulturell mångfald utifrån sina

individuella bakgrunder. I analysen stannar jag dock vid att konstatera att

vissa inslag i den pedagogiska kontexten främjar detta och vissa fungerar

hindrande. Jag har inte fördjupat mig i varför den pedagogiska kontexten ser

ut som den gör, t.ex. genom att intervjua pedagoger, och inte heller bett om

deras synpunkter på de konsekvenser jag ser när det gäller konstruktionen

av kulturell mångfald i barnens interaktion. Det är en analys som jag lämnar

till de pedagoger som läser avhandlingen och ser likheter med sin egen

verksamhet.

Informanterna vid de tre avdelningarna har alla fått andra namn för att de

inte ska vara möjliga att känna igen. Eftersom jag anser det värdefullt för

läsaren att kunna koppla ihop informanter och förskola har jag gett dem

namn med samma begynnelsebokstav. Jag har eftersträvat att ge barnen

namn som stämmer med deras etniska bakgrund, i den mån jag har känt till

denna och där mina egna idéer vad gäller namn inte räckt till har jag vänt

mig till olika hemsidor på internet.277

277http://www.kurdishlibrary.org/Kurdish_Library/SvenskaKB/Names_SWE/Kurdish_Name

s_Index_Swe.htm

http://www.namnboken.se/index.php?id=52

68

De videofilmer jag spelade in förde jag över till en extern hårddisk som jag

har förvarat i ett låst skåp i mitt rum. Innan det transkriberade materialet

fördes över till min dator har namnen på informanterna kodats.

Barnens perspektiv

Redan under pilotstudien hade jag, i min metod, kommit allt närmare

barnen och deras interaktion. Inför huvudstudien tog jag beslutet att föra

samtal med barnen, s.k. research conversations278 som kan beskrivas som

ett mellanting mellan intervju och samtal. Det viktiga för mig var att prata

med barnen om vad de gör medan de gör det, alltså inte genomföra en

intervju med förberedda frågor vid sidan om verksamheten. Det innebar

ständiga avväganden mellan att observera processen och samtala med

barnen eftersom jag inte ville störa processen. För det mesta observerade jag

så länge det pågick en interaktion mellan två eller fler barn och passade på

att prata när leken ledde till att något av barnen blev ensam en stund. Ibland

var jag mycket deltagande i leken och samtalet blev då också en del i

processen. Jag använde en liten MD-spelare för att fånga vad som sades i

dessa samtal och försökte transkribera dem så fort som möjligt. Vid sidan

om dessa samtal fortsatte jag också att videofilma och föra anteckningar.

Utifrån resultatet av pilotstudien, där jag upplevde verksamheten i förskolan

som uppdelad i barnens och pedagogernas arena, var det min ambition att i

huvudstudien fokusera på barnens del av verksamheten, att försöka se den

ur deras perspektiv. Jag är dock medveten om att det jag ser och uppfattar

alltid filtreras genom min förståelse och att jag därför bara kan ha som

ambition att komma så nära barnens perspektiv som möjligt och att försöka

förstå vad det är de ser när de ser på förskolans pedagogiska verksamhet.279

Jag tror att jag, genom att försöka bortse från pedagogernas perspektiv, ändå

har kommit väldigt nära barnens perspektiv, och att det delvis har att göra

med hur mycket man som observatör kan överblicka i relation till det man

vill undersöka.

I mitt material har jag sökt efter en variation i leken. När det i läroplanen

talas om kulturell mångfald som något positivt i en pedagogisk verksamhet

tror jag inte att det positiva som avses begränsar sig till att människor som är

http://www.sudairy.com/arabic/fem.html

http://www.sudairy.com/arabic/masc.html#M

278 Mayall, 2008
279”Ska möten och perspektivbyten möjliggöras krävs en närhet i fysisk och psykisk bemärkelse till

subjekten, barnen.” Johansson, 2003

69

på samma ställe vid samma tidpunkt har olika bakgrunder. Jag tror att det

som är positivt är att de olika bakgrunderna på något vis gör skillnad i

verksamheten, sätter avtryck i verksamheten och främjar en grund för

lärande. Jag menar också att de människor som finns i den i interaktionen

med varandra kan få en upplevelse av andra kulturer än sin egen, vilket kan

bidra till ett vidgande av horisonter och en grund för lärande. Därför är det

de variationer i leken som initieras av barnen som är intressanta för mig att

följa.

Tillvägagångssätt

Jag påbörjade varje observationsperiod med att delta i en samling där jag

presenterade mig för barnen. Att göra det i både barns och vuxnas närvaro

innebar att barnen på det viset såg att min närvaro var känd och godkänd av

de vuxna som fanns på avdelningen. Jag förklarade min närvaro med att jag

ville lära mig hur barn leker i förskolan och att jag inte var någon fröken. Jag

visste av erfarenhet att barn i förskolan är vana vid att förhålla sig till att för

dem okända vuxna människor dyker upp i deras tillvaro och uppträder mer

eller mindre som en auktoritet och att de flesta barn accepterar detta.

Mitt primära syfte med att tala om för barnen att jag inte var någon fröken

var att jag på det sättet hoppades kunna undvika att barnen skulle betrakta

mig som en extra vuxen-resurs. Så småningom insåg jag att jag i och med

detta också avstod från en del av den makt vuxna i förskolan annars

besitter.280

Efter min korta presentation i en samling övergick jag till att använda en

reaktiv metod.281 Jag satte mig i det rum där det fanns barn och om vi var

utomhus sökte jag upp en del av gården där ”mina” barn fanns. Någon

väntan var det sällan tal om, troligen därför att barnen redan visste att jag

var intresserad av att se vad de gjorde. Snarare verkade många angelägna om

att jag skulle se vad just de gjorde. I olika utsträckning frågade barnen om

att få se det jag hade filmat. Mest vid avdelningen Fibblan och minst vid

avdelningen Maskrosen, men jag svarade alltid att det bara var jag som

skulle få se det och det accepterade de efter någon dag eller två.

Mitt datainsamlande började utifrån en position vid sidan av leken och kom

att bli mer och mer deltagande allteftersom studien pågick. Jag hade min

anteckningsbok till hands hela tiden och växlade därutöver mellan att

använda videokamera och en MD-spelare. Vilken metod jag valde berodde

på flera olika faktorer. Vid avdelningen Maskrosen, där många barn var

280 Jfr Davies, 2003
281 Corsaro, 2005

70

utanför studien hade det naturligtvis betydelse för om jag kunde observera

överhuvudtaget och på vilket sätt. Där styrdes mitt val av metod i stor

utsträckning av vilka barn som deltog i en interaktion. Ibland valde jag att

börja filma helt enkelt därför att det var möjligt, med tanke på vilka barn

som interagerade, och ibland fick jag lov att avsluta en observation abrupt

när något av de barn som var utanför studien kom med i leken.

Vid de andra två avdelningarna kunde jag välja mer fritt. Många situationer

var väldigt rörliga och många barn var inblandade. Dessutom hade miljö och

material betydelse för vad som hände. Detta bidrog till att videofilmning blev

den metod jag helst valde. Vid avdelningen Anemonen hade ett barns

föräldrar sagt nej till studien. Det barnet var dock ledigt ganska ofta så det

inverkade ytterst lite på mina möjligheter att observera.

Vid några tillfällen spelade jag bara in ljud. Det var framför allt sådana

situationer när bara ett eller ett par barn var inblandade och aktiviteten var

av det mer stillsamma slaget eller när jag förde ett samtal med bara ett eller

två barn. Jag var intresserad av hur barnen själva pratade om det de gjorde.

Därför bestämde jag mig för att inte ta dem åt sidan och genomföra en

intervju, utan istället försökte jag få dem att kommentera det de gjorde ”i

stunden”. Det fanns svårigheter förknippade med en sådan metod. Den

förutsatte dels att vi befann oss på en plats där det inte fanns några

pedagoger i närheten eftersom de annars hade en tendens att vilja hjälpa

barnen att svara, dels att barnen befann sig i ett skede i leken där de hade tid

att prata med mig.

Längden på mina observationer kunde variera från bara någon minut upp till

ca en halvtimme. Till viss del berodde det på det jag nämnt här ovan om barn

som inte var med i studien, men oftast styrdes längden på observationen av

hur interaktionen utvecklades. Ofta ledde den fram till ett tydligt slut, till

exempel att barnen bestämde sig för att gå och göra något annat, eller att en

konflikt utbröt som föranledde en pedagog att gripa in. Vid sådana tillfällen

har jag konsekvent valt att avbryta observationen utifrån mitt löfte till

pedagogerna att jag inte skulle studera deras arbete. Visserligen har jag

kunnat se att många intressanta saker fortfarande händer mellan barnen när

pedagogen finns med men jag har också upplevt att pedagogen har varit

besvärad av mitt filmande och att det har verkat släppa när jag lagt ifrån mig

kameran. Många gånger har också en observation avbrutits när en pedagog

har meddelat att det är dags för ett eller några barn att delta i någon

planerad aktivitet, eller att det helt enkelt är ”dags att gå in” eller ”dags att gå

ut”. Ibland har jag också fått lov att avbryta därför att filmen tagit slut. Detta

har särskilt varit fallet på avdelningen Fibblan eftersom lekarna där har

pågått så länge.

71

När jag påbörjade min studie hade jag inte gjort några avgränsningar när det

gällde barnens åldrar. Men allteftersom min metod utvecklades mot att bli

mer deltagande och detta kombinerades med samtal blev det de äldre barnen

– från ca tre år - som bidrog med det mesta materialet.

Vid den avdelning där alla hade gett sitt samtycke skulle det naturligtvis ha

varit möjligt att tillämpa den metod jag ursprungligen hade tänkt mig; sätta

upp kameran på ett stativ och filma allt som händer under en viss tid. Jag

bestämde mig ändå för att använda kameran på samma sätt på de tre

avdelningarna för att materialet skulle bli någorlunda enhetligt.

Analysprocessen

Observationerna genomfördes med hjälp av fältanteckningar med korta

kommentarer och tolkningar, videoinspelningar och ljudinspelningar.

Analysen gjordes sedan i flera steg. Fältanteckningarna renskrevs och

förtydligades och i samband med det utvecklades också kommentarerna och

tolkningen. Fältanteckningarna utgjorde sedan en ram för video- och

ljudinspelningarna, som jag kunde återvända till för att sätta in scenerna i ett

sammanhang. Jag har tittat och lyssnat på video- och ljudinspelningarna

upprepade gånger och transkriberat scener jag, utifrån mina

forskningsfrågor, funnit att jag behövt analysera närmare. På det sättet har

en första analys gjorts utifrån video-/ljudupptagningen och en mer

fördjupad sådan utifrån det transkriberade materialet.

Under processens gång har jag sorterat materialet i olika teman utifrån

forskningsfrågorna. Den första frågan rörde hur barnens erfarenheter

kommer till uttryck i lek och interaktion. Svaren på den frågan gjorde att

mitt observerande kom att utföras i aktiviteter som barnen genomförde utan

inblandning av vuxna. Det var den så kallade fria leken eller i situationer där

det för tillfället inte fanns någon vuxen i närheten. Anledningen till detta var

att mitt sökande var inriktat på förslag, uttalade funderingar eller andra

yttranden som kom från barnen och när sådana utvecklades försvann ofta de

vuxna från interaktionen. Alternativt blev de vuxnas roll i interaktionen så

dominerande att interaktionen mellan barnen nästan upphörde.

Beskrivning av materialet

Studien genomfördes under våren och en vecka på hösten 2008. Totalt

tillbringade jag 48 dagar à ca sex timmar på de tre förskolorna. Det

videofilmade materialet uppgår till ca 28 timmar och det ljudinspelade till ca

12 timmar.

72

Metodreflexion

Observatörsrollen

Inför huvudstudien var jag inställd på att observera interaktionen mellan

barnen och jag inledde varje respektive observationsperiod med att tillbringa

en dag på avdelningen i syfte att bli en bekant person för barnen. Under den

dagen, och de första observationsdagarna, upplevde jag starkt att för att få

barnens förtroende som deltagande observatör behövde jag rikta min

uppmärksamhet uteslutande mot dem. Så lite som ett hastigt utbyte av

blickar med någon av pedagogerna var tillräckligt för att ”tappa kontakten”

med barnen. Som deltagande observatör i barnens lek befann jag mig i

största möjliga utsträckning på de platser barnen befann sig, men jag klev

inte oombedd in i leken och jag tog inga initiativ utan väntade på att bli

inbjuden av barnen. Jag försökte i min observatörsroll vara en ”atypisk

vuxen”282 vilket bland annat innebar att jag inte kände till om det fanns

regler vid förskolan och därför inte kunde ”rätta” barnen. Jag höll heller inte

reda på olika rutiner och tidsramar i verksamheten. Istället fick barnen

berätta för mig, vilket de gärna gjorde, såväl när de bröt mot reglerna som

när de efterlevde dem. Att hitta denna roll var inte oproblematiskt eftersom

jag ändå måste reagera om barnens interaktion blev av det våldsammare

slaget. Jag bestämde mig för att även om jag inte kände till regler som gällde

för förskolan kunde jag tillämpa allmänmänskliga regler, vilket gjorde det

möjligt att reagera om jag uppfattade att barnen utsatte varandra för

negativa handlingar. Dock inträffade detta nästan aldrig i de situationer där

jag deltog.

Överlag var barnen mycket generösa med att ”dela med sig” av sin vardag

och jag ser det som en bekräftelse på att jag lyckades med att framstå som en

atypisk vuxen. Precis som under pilotstudien hade barnen inga problem med

att göra ”förbjudna” saker mitt framför ögonen på mig, och när jag

filmade.283 Min uppfattning var att de för det allra mesta var positivt

inställda till att jag filmade.284

Svårast hade jag att förhålla mig till min observatörsroll i den sorts

interaktion mellan barn som inte inbegrep någon egentlig konflikt, men där

jag tydligt kunde se, utifrån min position vid sidan om, att de skulle ha

behövt hjälp att kommunicera eftersom de tycktes ha svårt att formulera sina

tankar och intentioner för varandra. Kanske hade någon vuxen trätt in och

282 Corsaro, 2005
283 För liknande exempel, se t.ex. Åm, 1993
284 Jfr Davies, 2003

73

hjälpt till om jag inte hade intresserat mig för situationen. Det kan jag inte

veta. Min uppfattning är dock att problemet var för otydligt för pedagoger

som var splittrade på många olika arbetsuppgifter och att det var just därför

att jag hade möjlighet att fokusera på bara en situation som jag upptäckte att

behovet fanns.

Om det i relation till barnen kan betraktas som något positivt i en sådan här

studie att vara en atypisk vuxen är en sådan roll mer problematisk i relation

till pedagogerna. I deras ögon var jag nog en ganska udda figur. Jag tror min

närvaro störde deras uppfattning om hur en vuxen människa bär sig åt i

förskolan och de visste nog inte riktigt hur de skulle ”hantera” mig. Jag

försökte så mycket det var möjligt att undvika all form av kommunikation

med pedagogerna när jag var inne på avdelningen eftersom jag upplevde att

detta var avgörande för att jag verkligen skulle få tillträde till barnens arena.

Jag hade visserligen talat med pedagogerna om detta när jag informerade

dem men jag upplevde ändå att den praktiska innebörden av det blev tydlig,

både för mig och för dem, först när jag verkligen var på plats och

genomförde mina observationer. Detta problem pekar på en nackdel med att

studera sin egen verksamhet. Jag kan se många fördelar med det men jag

kan mycket väl föreställa mig att jag i ett initialskede skickade ut ”kollegiala”

signaler till pedagogerna vilket naturligtvis inte gjorde det lättare för dem att

bortse från mig och mitt observerande.

I förhållande till de pedagoger som var direkt berörda av studien och som

hade varit delaktiga i en dialog om den, kunde jag dock efter en tid landa i en

roll som kändes acceptabel. Men jag tillbringade också en del tid i

förskolornas utemiljö där det fanns pedagoger från andra avdelningar som

inte var lika insatta i vad jag gjorde. Jag upplevde att gränserna mellan

avdelningarna fanns även när barnen lekte ute såtillvida att den mesta

interaktionen pågick mellan barn och vuxna inom den egna avdelningen.

Ibland kunde jag dock ana att pedagoger från andra avdelningar tyckte att

jag borde ”gripa in” mer än jag gjorde. Hade jag varit en ”fröken” hade jag

möjligen i större utsträckning haft åsikter till exempel om barns plaskande i

vattenpölar utan gummistövlar. Som observatör reagerade jag inte på sådant

vilket jag tror var lite förvirrande för dem som inte riktigt visste vad jag

gjorde där.

I sin avhandling om de relationer och processer i vilka ungdomar blir elever

och bildar en klass refererar Garpelin till Malinowski (1922) som menade att

man som etnograf inte bör äventyra sitt förtroende hos dem som står i fokus

för studien genom att gå in i en maktposition gentemot dem. Garpelin

beskriver hur han var noga med att inte ha någon kontakt med de vuxna i

skolan. Han valde att hellre uppehålla sig på skolgården än i lärarrummet

74

och undvek att bli indragen i samtal med lärare. 285 Även för mig var det

viktigt att inte ha någon kontakt med pedagogerna. Att undvika att gå in i en

maktposition gentemot barn i förskoleåldern kräver dock en hög grad av

medvetenhet om den generella maktasymmetri som finns mellan barn och

vuxna. Eftersom en väsentlig del av verksamheten består i att utöva tillsyn

finns det också alltid ett visst mått av vuxen-närvaro i förskolan, om inte

annat så som en form av överblick över vad som pågår på de platser barnen

leker. I min roll som observatör upplevde jag också att det fanns ett sorts

samförstånd mellan pedagogerna som visade sig i en ständigt pågående, om

än mycket subtil, kommunikation. Till stor del hade detta att göra med att

planering och akuta problem ofta måste avhandlas ”i farten”, men utifrån

min position upplevde jag att kommunikationen utgjorde en del av

pedagogernas konstruktion av makt. Som vuxen och deltagande observatör i

barnens interaktion var det därför viktigt för mig att vara tydlig i att avstå

från denna typ av kommunikation.

Eftersom jag var noga med att inte kommunicera med pedagogerna kunde

jag heller inte förklara detta för dem när jag var i förskolan. I fråga om två av

de tre förskolorna löste jag detta genom att skicka ett mail till avdelningens

pedagoger där jag förtydligade vad det innebar för min metod att ha barnens

interaktion i fokus. På den tredje förskolan upplevde jag, till en början, inte

att jag behövde göra det. Under mina första dagar där tyckte jag det verkade

som om det inte skulle bli ett problem på denna avdelning men med tiden

blev det svårare att hävda min roll som ”utomstående”. Då hade det

emellertid gått så lång tid av observationsperioden så jag försökte hantera

det allteftersom det dök upp vilket till exempel kunde innebära att jag

diskret avlägsnade mig om ett samtal ”vuxna emellan” påbörjades i min

närhet.

Jag hade visserligen kommit överens med pedagogerna om att de inte skulle

göra något annorlunda än vad de skulle ha gjort om jag inte hade varit

närvarande, men flera gånger hade jag ändå en tydlig känsla av att de i sin

iver att tillmötesgå min önskan att observera barnens interaktion höll sig

utanför situationer längre än vad de annars skulle ha gjort. Jag tror detta är

oundvikligt när man genomför sina observationer på det tydliga sätt som jag

gjorde, en stationär kamera på ett stativ hade förmodligen gett ett

annorlunda material.

Att definiera min observatörsroll var, utifrån ovanstående beskrivning, en

ständigt pågående process genom hela studien och inte bara begränsad till

pilotstudien.

285 Garpelin, 1997

75

Om min förförståelse och betydelsen av den

Min uppfattning om barn och relationen barn och kulturell mångfald var

naturligtvis i inledningsskedet av min studie starkt präglad av att jag arbetat

som förskollärare i ett par decennier. Trots den långa tiden i yrket innebar

min grundliga läsning av bakgrundsmaterial till styrdokument och av

policytexter om kulturell mångfald att mycket av mina tidigare uppfattningar

måste omprövas. Utifrån min hermeneutiska ansats har denna omprövning

pågått genom hela studien och därigenom fått betydelse för mina tolkningar.

Även min kunskap om de verksamheter jag befunnit mig i och om de barn

jag träffat har förändrats under studiens gång och bidragit till en förändrad

förförståelse och därmed till att min analys har förändrats.

Min status som en från ”fältet” underlättade för mig i inledningskontakterna

med pedagogerna, när det gällde att få tillgång till verksamheten. Våra

gemensamma erfarenheter av arbete i barngrupp hjälpte till i

kommunikationen, samtidigt som det var försvårande under själva

observationsprocessen, där jag ju hade bestämt att det bara var barnens

interaktion som skulle vara i fokus.

När jag har sökt i mitt material efter barn som ägnar sig åt

gränsöverskridande aktiviteter har jag haft påfallande svårt att hitta

situationer där det är flickor som gör det, något som naturligtvis märks i min

resultatredovisning. Bland de barn jag har observerat finns ett par flickor

som har ett sätt att agera och interagera med de andra barnen som leder

tankarna mer till pojkars agerande men jag har haft svårt att i materialet

hitta exempel på det i mer avgränsade scener. Efter mycket funderande har

jag kommit fram till tre tänkbara orsaker till detta:

I Ingrid Karlssons avhandling från 2003286 om könsgestaltningar i skolan

refererar hon till Öhrn (1989) när hon hävdar att ”Ur lärarsynpunkt ses

flickorna som tråkiga och ointressanta medan pojkarna betraktas som

intressanta och spännande”. Även Eidevald refererar i sin avhandling till

studier där sådana slutsatser har dragits.287 Efter drygt 20 år som

förskollärare har min forskarutbildning, utöver själva forskningen, även

inneburit en hård kamp för att lämna mitt gamla, invanda

pedagogperspektiv och istället se verksamheten ur just ett

forskningsperspektiv. Detta har varit en del av min hermeneutiska process.

När jag nu ser mitt material kan jag ana att mitt byte av perspektiv inte var

helt genomfört när jag utförde mina observationer.

286 Karlsson, 2003
287 Eidevald, 2009

76

En annan samverkande orsak som också delvis hänger ihop med min

förförståelse kan vara att det för flickor antas vara lättare att ägna sig åt

gränsöverskridande aktiviteter.288 Eftersom det manligt kodade har högre

status än det kvinnliga uppmuntras flickor oftare till gränsöverskridanden,

medan pojkars försök till sådant upplevs som mer problematiskt.289 Flickor

får på så sätt större manöverutrymme och vissa gränser för flickor är redan

överskridna. Det gäller definitivt klädsel men gäller det också andra saker?

Om det är på det sättet kan det innebära att jag inte har uppfattat så mycket

av det flickorna gör som gränsöverskridande.

En tredje tänkbar orsak är den miljö observationerna har ägt rum i. Det

brukar talas om förskolemiljön som feminiserad290. Kan det innebära att

möjligheterna för flickor att agera utifrån intressen som inte faller inom den

könskonservativa ramen är begränsade? Miljön kanske inte erbjuder dem

sådana möjligheter. Under mina observationer reagerade jag på att det vid

ingen av de tre avdelningarna tycktes finnas någon snickarvrå. Hade jag fått

se fler situationer med flickor i gränsöverskridande aktiviteter om det hade

funnits en sådan?

Om etnicitet i kulturell mångfald
Jag vet att bland barnen på avdelningen Maskrosen finns det ganska många

som tillsammans med sina familjer är utövande muslimer. Av detta märks

mycket lite i deras samspel med andra barn. Kanske är det, trots skilda

religioner, så små skillnader i vardagen mellan barnens sätt att leva att de

inte upplever att det liv de lever hemma skiljer sig så mycket från tillvaron i

förskolan. Eller så är det så att skillnaderna i upplevelser är så stora för

barnen att de väljer att ”ligga lågt” i förskolan, eftersom det är tydligt att det

som är självklara inslag i deras hem inte alls finns representerat i förskolan.

Under observationer under måltider (vilket jag inte gjorde så många,

eftersom pedagogerna var så dominerande vid sådana situationer) kunde jag

ibland höra några barn diskutera vad de ”fick” och inte ”fick” äta, och att

detta var en fråga om huruvida maten innehöll fläskkött. Sådana

kommentarer uppfattade jag som vanliga och ofta förekommande. Ingen av

de närvarande undrade om bakgrunden till frågorna. De verkade vara

självklara.

288 Tallberg Broman, 2002
289 Nordberg, 2005
290 Nordberg, 2007

77

Om etnografisk metod i en asymmetrisk maktrelation

I en etnografisk studie ingår forskaren, med sin förändrade förförståelse,

som en del av den kultur som studeras vilket innebär att man både påverkar

och påverkas av informanterna. I den studie jag gjort är dessutom

informanterna barn och observatören vuxen, vilket gör att det också finns en

maktrelation att förhålla sig till. Jag har försökt vara tydlig med att inte ta

plats i den maktrelation jag upplevde fanns mellan pedagoger och barn i

verksamheten, men föreställer mig att min status som vuxen ändå har haft

betydelse för barnens agerande. Bland annat innebär den maktrelationen att

det ett barn gör får större värde när det uppmärksammas av en vuxen.291 Vid

de tillfällen när jag har placerat mig bakom videokameran istället för att

delta i interaktionen har jag dock upplevt att barnen har uppfattat mig som

inte närvarande och att deras agerande då har påverkats mindre av mitt

observerande.

En annan aspekt av den asymmetriska maktrelationen berör deltagarnas rätt

att avbryta sin medverkan i studien och deras benägenhet att göra det i en

rådande maktasymmetri. Jag informerade inte barnen om att de hade denna

rätt, då jag bedömde det som förvirrande för dem, utan försökte istället vara

lyhörd för hur de ställde sig till min närvaro i varje situation och förmedla att

jag respekterade deras inställning. Hållfastheten i min respekt prövades

också av en pojke när han plötsligen en dag deklarerade att han inte ville bli

filmad. Jag undvek då att filma honom under några dagar. När jag sedan

frågade honom om jag fick filma honom igen sa han att det gick bra. Det

hände också vid ett par tillfällen att jag kom för nära inpå ett par barn som

satt och pratade förtroligt. Då sa de direkt till mig att de inte ville att jag

skulle filma dem, vilket jag respekterade. Jag tror att min tydlighet när det

gällde att inte utöva makt över barnen hade betydelse för att de kände att de

kunde säga till mig när det inte passade att observera

Om urvalet

En av avdelningarna i huvudstudien är samma som jag gjorde pilotstudien

vid. De första dagarna av huvudstudiens observationsperiod har därmed

varit lite annorlunda vid den i relation till de övriga två. Jag var redan bekant

med verksamheten och med de allra flesta av barnen som fanns där.

Eftersom jag var starkt fokuserad på barnen och därför snabbt lärde känna

dem även på de andra avdelningarna tror jag dock att denna skillnad

minskade i betydelse några dagar in i observationsperioden.

Den avdelning där jag kom att genomföra två studier är också den avdelning

där det största antalet föräldrar hade avböjt, å sina barns vägnar, att vara

291 Jfr SOU, 2006 s. 62

78

med i studien. Deltagande i studien var 26 av 33 barn. Det var alltså en stor

avdelning och de barn som återstod var ändå fler än vid någon av de andra

avdelningarna. Att så många barn inte var med i studien hade framför allt

betydelse för hur jag kunde genomföra mina observationer. Ibland fick jag

lov att avbryta filmandet av en intressant situation trots att jag bedömde den

som värdefull att ha med i mitt material. Vid sådana tillfällen fortsatte jag

observera, men antecknade i stället för att filma, för att ändå kunna följa den

process jag var intresserad av. De barn som var utanför studien fanns då

naturligtvis inte med i anteckningarna.

Det finns i förskolan en skillnad i verksamheterna som skulle kunna

beskrivas i termer som ”högsäsong” och ”lågsäsong”. Högsäsong är de

perioder under året som kännetecknas av att en relativt stor del av

verksamheten består av planerade aktiviteter och barnens närvaro är relativt

hög. Lågsäsong infaller till exempel i slutet av vårterminen. Pedagogernas

arbete utgörs då alltmer av praktiska uppgifter kopplade till ett förestående

sommaruppehåll och att en del barn är på väg att lämna förskolan och börja i

förskoleklass. Barnens närvaro blir då också gradvis allt lägre. Vid

avdelningarna Anemonen och Maskrosen var denna mer oförutsägbar än vid

Fibblan. En del barns föräldrar hade meddelat vilken dag som var barnens

sista inför sommaren och höll fast vid det beslut de fattat medan andra

tycktes förhålla sig mer flexibelt till barnens närvaro i förskolan. Det innebar

att det förekom dagar mot slutet av observationsperioden när ett tiotal barn

enligt föräldrarnas uppgifter skulle vara närvarande, men hälften av dem

ändå inte kom till förskolan. Det betyder att de barn som var närvarande den

tid föräldrarna uppgivit har fått en större plats i materialet än jag hade

planerat utifrån de uppgifter jag hade om avdelningarna när studien

påbörjades.

Om samförstånd mellan vuxna

Trots att jag så mycket jag kunde, undvek att bli en del av samförståndet

mellan vuxna på avdelningarna kan jag inte vara helt säker på att det inte

spelade roll för mina observationer. Pedagogernas vilja att tillmötesgå mig i

mina önskningar att observera och filma barnens lek kan ha gjort att de

avstod från ett visst sorts agerande för att inte ”störa”. Jag uppfattade,

utifrån barnens samtal, att det kunde finnas två regler att förhålla sig till för

barn i förskolan. En som innebar ett förbud mot att ta med egna leksaker och

en som sa att barnen inte fick använda frökenpallar. 292 Jag hörde dock

292 En frökenpall är en låg, höj- och sänkbar, rund pall försedd med tre hjul och en sorts hylla undertill. Den

är mycket vanlig på förskolor då den underlättar för vuxna människor när det gäller att befinna sig på samma

höjd som barnen. Den är trygg och säker att sitta på, och rulla omkring med, om man sitter mitt på den med

79

aldrig detta uttalas av någon pedagog. Innebär det att a) barnen, kanske med

hjälp av sina föräldrar, har hittat på reglerna själva? b) att reglerna, enligt

pedagogerna, är avskaffade, men fortsätter att upprätthållas av nya

generationer barn? c) att reglerna gäller, men att pedagogerna inte vill

avbryta de observerade situationerna genom att hävda dem, alternativt att de

inte själva riktigt vill stå för reglerna och därför bortser från dem medan

studien pågår? Jag hade en stark känsla av en förväntad samhörighet mellan

vuxna medan jag genomförde mina observationer, vilket jag också ser som

en konsekvens av en utvecklingspsykologisk dominans i den pedagogiska

praktiken. Därför kan jag inte vara säker på att det inte förhåller sig som i

alternativ c.

Om den hermeneutiska processen

När jag påbörjade min forskarutbildning kom jag direkt från ett arbete som

förskollärare och den utbildning jag hade var redan då drygt 20 år gammal.

Det mesta av det jag hade med mig därifrån har jag omprövat under denna

tid och mitt förändrade perspektiv har fått mig att se verksamheten på ett

helt annat sätt. Icke desto mindre, den förförståelse man har är den man

utgår ifrån när man påbörjar en hermeneutisk process och den går inte att

bortse ifrån.

Min egen förskollärarutbildning är alltså från 80-talets första år. En process

hade redan då börjat inom den sociologiska världen som ifrågasatte det

utvecklingspsykologiska perspektivet på barn och barndom. Men i den

förskollärarutbildning jag gick hade detta ännu inte fått något genomslag.

Det var Gesells, Homburger Erikssons och Piagets teorier som bestämde

innehållet. Efter ett drygt decennium som förskollärare läste jag sociologi ett

par år med den bestämda uppfattningen att det på något vis hörde hemma i

en pedagogisk praktik för barn. Inte heller då kom jag dock i kontakt med

barndomssociologin. Det var först efter något år på forskarutbildningen som

det stod klart för mig att det fanns en sådan inriktning inom sociologin.

Trots att jag har intresserat mig för det sociologiska perspektivet inom

pedagogisk verksamhet förut innebar denna bekantskap en i det närmaste

total omvärdering av det arbete jag utövat under så många år.

Min hermeneutiska ansats innebär att jag, utifrån min förförståelse och de

teoretiska utgångspunkter jag valt, och ledd av mina forskningsfrågor, har

tolkat de situationer jag har observerat. En tolkning görs alltid utifrån

tolkarens position. En annan position hade troligen gett en annan

båda fötterna på golvet, men den kan också relativt lätt tippa, om tyngdpunkten förflyttas för långt ut mot

kanten och man inte når ner till golvet, vilket gör att den inte är helt säker att använda för barn.

80

tolkning.293 Jag gör således inga anspråk på att ge en generell bild av hur

barns lek i förskolan konstruerar kulturell mångfald. De slutsatser jag drar

grundar sig bara på de tre avdelningar där jag har utfört mina observationer.

I den mån resultatet kan anses giltigt för andra pedagogiska verksamheter är

det förmodligen därför att de situationer jag beskriver kan kännas igen av

andra verksamma pedagoger.294

Tre förskoleavdelningar

Maskrosen

Maskrosen är den avdelning där jag genomförde min pilotstudie.295 Den

utgörs av två sammanslagna avdelningar av ursprungligen fyra vid en

förskola som ligger i ett område med både hyresrätter och bostadsrätter. När

jag gjorde huvudstudien hade det äldsta barnet på avdelningen samt ett barn

på tre år slutat och två små barn (ca 18 månader) var nya. Av de nya barnen

var det ett vars föräldrar inte ville ge sitt tillstånd för deltagande i studien.

Ingen av de två nya deltog dock i någon av de situationer jag observerade.

Här fanns alltså 33 barn, varav 26 deltog i studien. Av dessa var 15 flickor

och 11 var pojkar. Ett av barnen vid Maskrosen hade fyllt sex år när

huvudstudien påbörjades, sju barn var över fem år, tre hade fyllt fyra, åtta

barn var tre år, fem var två och två barn var yngre än två år. Bland dessa

barn fanns 16 som antingen hade en eller båda föräldrar som inte

ursprungligen var av svensk nationalitet, eller som själva var födda i ett

annat land.

Under huvudstudien fanns tio pedagoger som arbetade på avdelningen och

av dem var nio kvinnor. En av pedagogerna ägnade en dag i veckan åt

ledningsarbete. En del av vikariebehovet täcktes med pedagoger från andra

avdelningar som kom in vid behov. Ibland togs externa vikarier in. Under

den tid jag var vid avdelningen träffade jag två kvinnliga modersmålslärare.

Barn och personal som fanns vid avdelningen Maskrosen har i texten alla

fått namn med begynnelsebokstaven M, pedagogerna med tillägget ped. före

namnet.

293 Ödman, 2007
294 Larsson, 1994 skriver om fallstudiers heuristiska värde och refererar till Stake (1968) som menar att även

om man inte kan generalisera utifrån en fallbeskrivning kan den ge ett kunskapstillskott genom att de som

läser den kan se dess relevans för liknande fall. Något Stake kallar ”naturalistic generalisation”.
295 Sammanfattningen av pilotstudien finns på s. 43. Hela pilotstudien finns som bilaga.

81

Fibblan

På avdelningen Fibblan finns mig veterligen inga barn eller pedagoger som

har rötter i andra länder än Sverige. Avdelningen är en av tre på en förskola

belägen i ett bostadsområde med övervägande villor och bostadsrätter. Vid

tiden för studiens genomförande fanns 20 barn på avdelningen vilka alla,

genom sina föräldrar, hade lämnat sitt samtycke. Könsfördelningen var elva

flickor och nio pojkar. Den dag jag påbörjade mina observationer fanns där

tre barn som hade fyllt sex år, fyra barn var över fem år, fyra var över tre år,

fem barn hade fyllt två år och fyra barn var under två år. På avdelningen

fanns fyra syskonpar.

Personalen på avdelningen bestod av fyra kvinnor varav tre arbetade heltid

och en 60 procent av heltid. Medan jag genomförde huvudstudien fanns

också en kvinnlig lärarstudent på avdelningen och under en sommarvecka

även en prao-elev, en flicka på 15 år.

Barn och pedagoger på avdelningen Fibblan har alla fått namn som börjar på

F.

Anemonen

Avdelningen Anemonen finns i en förskola i ett bostadsområde med

övervägande flerbostadshus, både hyresrätter och bostadsrätter. Totalt har

förskolan fyra avdelningar och avdelningen Anemonen samarbetar med sin

grannavdelning under morgnar och eftermiddagar. Detta var något som kom

fram först när jag besökte Anemonen för att informera om studien. Det

föranledde mig att ta kontakt med grannavdelningen med en förfrågan om

de kunde tänka sig att ingå i studien eftersom jag trodde att en del intressant

kunde utspela sig under dessa tider då avdelningarna var sammanslagna.

Efter några veckor kom det till min kännedom att de inte ville det.

Vid avdelningen Anemonen fanns vid periodens början 18 barn, varav 11 var

pojkar. Alla barn utom ett ingick i studien. Av dessa var fem över fem år, tre

hade fyllt fyra, fem var tre år och fyra var över två år. Studien gjordes sent på

vårterminen och under en vecka i början höstterminen. När höstterminen

började hade de fyra äldsta pojkarna slutat och två småsyskon, en flicka och

en pojke på drygt ett år, hade börjat. På avdelningen fanns tre syskonpar. Av

de 17 och sedan 15 barn som ingick i studien var det fem som antingen själva

hade kommit till Sverige från ett annat land eller hade föräldrar som hade

gjort det.

När jag påbörjade mitt fältarbete inför huvudstudien, under våren 2008,

arbetade fyra pedagoger, en man och tre kvinnor heltid vid avdelningen. För

att lösa problem med frånvaro bland personalen fick man ibland hjälp av

82

andra avdelningar och ibland tog man in utomstående vikarier. Under en

sommarvecka fanns en 15-årig prao-elev på avdelningen. Under den

höstvecka när jag genomförde observationer på avdelningen fanns inte

längre den manliga pedagogen på avdelningen.

Alla barn och pedagoger vid avdelningen Anemonen har fått namn som

börjar på A.

Beskrivning av förskolorna

Fokus för mina observationer har varit barnens lek och i vad mån deras

erfarenheter är synliga i den. För att få syn på detta har jag lagt mig vinn om

att, så långt möjligt, ta deras perspektiv och har därför genomfört vad jag

kallar deltagande observationer i barnens lek. För att få tillträde till barnens

gemenskap upplevde jag att jag måste avstå från att ingå i de vuxnas

gemenskap. Det har periodvis varit väldigt svårt och jag har därför medvetet

avstått från att delta i några längre samtal med pedagogerna. Så länge jag

befann mig i barngruppen försökte jag att inte ha någon kontakt med

pedagogerna alls. Ibland satt jag i personalrummet för att skriva eller för att

äta lunch. När jag skrev kunde jag avskärma mig från andra i och med att jag

var upptagen med att jobba, men ibland satt där andra och åt lunch

samtidigt med mig. Jag försökte då prata om andra saker än om min studie

eftersom jag varken ville föregripa några resultat eller påverka dem genom

att diskutera studien med personal på förskolan. Jag försökte inte heller

inhämta information om verksamheten, strukturen, regler eller rutiner av de

pedagoger jag ”stötte på” på detta sätt. Nedanstående beskrivning av

förskolorna grundar sig därför på mina egna iakttagelser, vilket t.ex. kan

innebära att något jag tror vara en tillfällig händelse kan vara något som

förekommer regelbundet, eller tvärtom, beroende på hur det har

sammanfallit med den period jag gjorde mina observationer. Också detta ser

jag som en del av att ta barnens perspektiv. Som barn har man inte alltid

pedagogernas bakomliggande tankar klara för sig, utan man upplever

verksamheten så som den framträder. I mina samtal med barnen var jag

angelägen om att utgå från det de just var engagerade i. I den mån jag

diskuterade andra saker med dem var det för att få del av deras

uppfattningar om verksamheten, inte för att få reda på ”fakta” om den.

Därför bad jag mycket sällan barnen om annan information om

verksamheten. I den mån jag tycker mig ha behövt det, har jag i efterhand,

via mail eller telefon, vänt mig till någon av pedagogerna för att få

kompletterande information.

83

Den fysiska miljön

De tre förskolor som så småningom kom att ingå i min studie är sannolikt

alla byggda under samma tidsperiod. De avdelningar jag besökte har exakt

samma planlösning, så utan att jag hade planerat det uppstod alltså en

möjlighet att studera tre olika sätt att skapa en pedagogisk miljö utifrån

samma fysiska förutsättningar.

Vid samtliga förskolor är avdelningarna uppdelade på varsin sida om ett

”centrum” bestående av personalutrymmen, kontor och kök. En skillnad är

dock att förskolorna där avdelningarna Anemonen och Maskrosen ligger

ursprungligen var planerad för fyra avdelningar. På var sida om husets

centrum finns två avdelningar med ett stort rum, enligt ritningen avsett för

”rörelselek”, vid förskolor oftast kallat lekhall, som binder dem samman.

Avdelningen Fibblan är ensam på sin sida om detta centrum eftersom

förskolan bara innehåller tre avdelningar.

Vid alla avdelningar har man möblerat sin lekhall med bord och diverse

lekmaterial. De studerade avdelningarna gränsar alla till övriga huset genom

en yttre hall, en sorts groventré. Den varierar lite i storlek mellan förskolorna

men vid alla tre används den till exempel till sådant som förvaring av vagnar,

galonkläder och hjälmar och är sparsamt möblerad om den alls är det. Vid

samtliga avdelningar används den också av barnen som lekrum, om än i

olika stor utsträckning. Möjlighet till docklek i ett avgränsat utrymme finns

vid alla avdelningar, liksom en eller två soffor för högläsning. Legolek har ett

eget rum vid två av avdelningarna, Anemonen och Fibblan.

På ritningen kallas ett rum för ”våtlek” och där finns diskbänk och rinnande

vatten vilket gör det lämpligt att använda vid till exempel målning med

vattenfärg. Endast vid avdelningen Fibblan används rummet uteslutande på

det sättet. Vid övriga avdelningar används rummet till flera olika aktiviteter

och målning försiggår även i andra rum.

I varierande utsträckning har barnen tillgång till dator vid samtliga

avdelningar. Vid avdelningen Maskrosen finns två datorer i två av de rum

som barnen alltid har tillgång till, en tredje dator finns i ett mindre rum som

fungerar både som kontor och som rum för aktiviteter med enskilda barn. De

två datorer som finns direkt tillgängliga för barnen är mycket eftertraktade.

Fördelningen av datortid regleras med hjälp av tidur och många av barnen är

djupt engagerade i att hålla koll på att ingen fuskar till sig för mycket tid. Vid

avdelningarna Anemonen och Fibblan finns en dator som barnen har

tillgång till och där ser datoranvändandet helt annorlunda ut.

84

Vid avdelningen Fibblan är tisdagar datordagar och dataspelandet är ofta en

lek som samlar flera barn. En sitter vid datorn medan övriga står och sitter

runtomkring och kommenterar. Datorn och användandet av den är en del i

det förhandlande kring makt och relationer som pågår även i andra lekar.

Där finns också några barn som verkar totalt ointresserade av att använda

dator. En av dem, en femårig pojke, talade om för mig att han har mycket

bättre spel hemma. Det finns regler kring hur länge man får använda datorn,

men min uppfattning är att barnen i stor utsträckning reglerar detta själva.

Vid Anemonen är intresset av att använda datorn så lågt att det tar några

dagar innan jag lägger märke till den.

Vid ingen av avdelningarna ser jag eller hör talas om någon så kallad

snickarvrå.

Gemensamma inslag i verksamheten

I grova drag kan verksamheten vid samtliga avdelningar delas in i fri lek,

pedagogledda aktiviteter och rutinsituationer, till exempel måltids- och

hygiensituationer. Proportionerna mellan de olika delarna varierar, både

mellan avdelningarna och under olika delar av året. Ju närmare sommaren

man kommer, desto större utrymme ges den fria leken. Bortsett från denna

utökning av den fria leken framemot sommaren är förskoledagen vid

respektive avdelning sig ganska lik från dag till dag.

Ett inslag i den pedagogiska praktiken som har en lång tradition i förskolan

och som framstår som självklar vid samtliga tre avdelningar är samlingar.

Även om de förekommer i olika varianter har de också gemensamma drag.

Samlingarna genomförs oftast med bara en pedagog närvarande och

ansvaret för att ”hålla i samlingen” kan ibland lämnas över till ett av barnen,

i en ordning som kontrolleras av pedagogerna.

Vid samtliga avdelningar i min studie finns barn i åldrarna 1 – 6 år. Alla

avdelningar praktiserar också i någon utsträckning en indelning av barnen i

grupper efter ålder för olika syften. De äldsta barnen, de som ska sluta i

förskolan och gå vidare till förskoleklass, utgör en egen grupp vid alla

avdelningar och även i vissa andra sammanhang har åldern betydelse för den

pedagogiska planeringen.

I presentationerna på sina respektive hemsidor är det ingen av

avdelningarna som säger sig arbeta med jämställdhet. I barnens fria lek

framträder ofta ett könsstereotypt mönster och de tillfällen jag har

observerat när något barn brutit mot detta mönster har, med få undantag,

inte väckt några reaktioner hos pedagogerna.

85

Måltiderna - frukost, lunch och någon typ av mellanmål - utgör de temporala

hållpunkter efter vilka dagen organiseras. De planerade aktiviteter som

förekommer är oftast förlagda till tiden före lunch, vilket också är den tid på

dagen då personaltätheten är som störst. Vid samtliga avdelningar äter

pedagogerna lunch tillsammans med barnen men ungefär mitt på dagen har

några av dem dagens långa rast under en halvtimme, vilket innebär att det

under ungefär en timmes tid är ganska låg bemanning på avdelningen.

Tidsstrukturen ser lite olika ut vid de tre avdelningarna men den struktur

som är bestämd ruckas det aldrig på.

Vid alla tre avdelningar förekommer uttryck för en asymmetrisk

maktordning i relationen mellan barn och pedagoger, bland annat i form av

en vuxenstyrning som är olika stark vid de olika avdelningarna. Vid en av

avdelningarna, Maskrosen, finns ett system för val av aktiviteter efter

läsvilan som av barnen upprätthålls med stort allvar.296 Barnen får dra ett av

ett antal kort där symboler för olika aktiviteter är avbildade. Till exempel

symboliserar bilden av papper och kritor aktiviteten ”rita”. I och med att

kortet är draget är det bestämt vad barnet i fråga ska ägna sig åt efter

läsvilan. Under den tid jag tillbringar vid Maskrosen hör jag aldrig att det

finns någon tidsaspekt kopplad till denna ordning men jag kan konstatera att

barnen ofta tycks vara mer engagerade i att upprätthålla systemet än i själva

aktiviteten.

Jag ser ovanstående ordning som ett uttryck för vuxenstyrning och upplever

att denna skiljer sig mellan avdelningarna. Jag upplever också skillnader i

närhet, både fysisk och emotionell, mellan barn och pedagoger, vid de olika

avdelningarna. Den emotionella närheten har att göra med vilken typ av

kommunikation som pågår mellan dem och har därför också ett samband

med vuxenstyrningen.

Redan under pilotstudien upplevde jag att verksamheten bestod av två

arenor. Denna upplevelse finns kvar även under huvudstudien och tycks

hänga ihop med graden av vuxenstyrning. Vid Maskrosen finns en fysisk

närhet mellan barn och pedagoger, men kommunikationen mellan dem

består i stor utsträckning av tillsägelser och kortfattade instruktioner.

Kommunikationen utgör en del av den starka vuxenstyrningen och bidrar till

intrycket att det finns två arenor i verksamheten. Vid Fibblan är det fysiska

avståndet mellan barn och pedagoger relativt stort. Bland annat är det den

avdelning där den fria leken har störst utrymme, vilket gör de två arenorna

synliga där. Vid Anemonen är det fysiska avståndet mellan barn och

296 Systemet fanns inte under den period jag genomförde pilotstudien vid avdelningen. Det hade införts när

jag återvände för huvudstudien.

86

pedagoger jämförbart med det vid Maskrosen men där finns en större

emotionell närhet och kommunikationen har mer karaktären av samtal.

Detta samtal förs dock framför allt mellan flickorna och pedagogerna medan

de flesta av pojkarna är frånvarande.

Dessa förhållanden kan också beskrivas i en tabell där graden av

vuxenstyrning varierar på en skala där 1 är den svagaste och 3 den starkaste.

 Figur 1. Graden av vuxenstyrning

De verksamheter där jag har utfört mina observationer är i många avseenden

väldigt lika de verksamheter jag varit i som förskollärare, och det arbete som

utförs är i väsentliga delar det samma som jag själv har ägnat mig åt i så

många år. Från min förändrade position, som deltagande observatör i

barnens lek, kan jag dock se ett tydligt mönster som tycks ha betydelse för

hur barnen kan utveckla sina egna idéer. Den pedagogledda och

pedagoginiterade verksamheten är alltid överordnad barnens egna idéer och

initiativ. Som observatör med en ambition att se verksamheten ur barnens

perspektiv, uppfattar jag barnen som i ständigt ”stand-by” läge.297 Inget de

gör får bli så engagerande, eller så utrymmes- eller materialkrävande, att de

inte när som helst kan avbryta det när en pedagog signalerar att något annat

ska göras. Detta ställer krav på barnen ifråga om lyhördhet och flexibilitet.

Ju mer utvecklad barnens lek är desto större förmåga till flexibilitet måste de

ha för att kunna anpassa sig efter pedagogernas initiativ. Jag tolkar detta

som en effekt av en barnsyn som har sitt ursprung i en

utvecklingspsykologisk teoribildning. En konsekvens av denna blir, enligt

pedagogen Pia-Maria Ivarsson att den kunskap som är värdefull är den som

297 Se även Hjort, 1996 s. 181

Anemonen 1

Maskrosen 3

Fibblan 2

Fysisk närhet Fysiskt avstånd

Emotionell

närhet

Emotionellt

avstånd

87

förmedlas av vuxna och hon menar att en sådan ”vuxen-bias” är vanlig inom

pedagogiken.298

Att döma av barnens samtal finns det regler gällande till exempel

användande av ”frökenpallar” och medtagande av egna leksaker vid

avdelningarna. Under mina observationsperioder hör jag dock aldrig någon

pedagog hänvisa till några sådana regler.

Vid alla avdelningar arbetar både förskollärare och barnskötare. Eftersom

fokus i huvudstudien är på barnens interaktion anser jag inte att det finns

någon anledning att skilja mellan dessa yrkeskategorier. Jag ser dem som en

del av den pedagogiska kontexten och deras agerande är intressant bara

utifrån vilken betydelse det har för barnen att utveckla sina idéer. Vid två av

avdelningarna bedrivs modersmålsundervisning av ambulerande

modersmålslärare. Denna pågår som en egen verksamhet i verksamheten.

I nästa kapitel kommer jag att presentera mina resultat. Inför min

huvudstudie utgick jag från en definition av kultur som innebär att, dela

kultur är att dela uppfattningar om vad som skapar mening, något som kan

relateras till mycket mer än vilket land ens föräldrar, eller man själv kommer

ifrån. Kulturell mångfald får då också en annan innebörd än den vi vanligtvis

kopplar till begreppet. I resultatet presenterar jag scener i mitt material som

kan illustrera detta.

Kapitlet inleds med en scen från avdelningen Fibblan i vilken flera olika

kulturella impulser kan identifieras.

298 Ivarsson, 2003 s. 35

88

89

8. Resultat

Det är Världsbokdagen och barnen på avdelningen Fibblan har blivit

uppmanade att ta med sig en bok till förskolan. Frank (5:10) har tagit med

sig en faktabok om dinosaurier. När barnen har kommit in efter morgonens

utevistelse får jag syn på hur han sitter i soffan och läser ur sin bok för

Filippa (5:1) och Freja (5:8). Han har inte riktigt knäckt läskoden än så han

jobbar intensivt med att försöka tyda bokstäverna. Ibland frågar han Freja

om någon bokstav han är osäker på. Det verkar ändå som om det är Frank

som har kommit längst i sin läsning av de två. Freja lyssnar på Franks

läsande och ställer ibland frågor till honom om dinosaurierna. Hon verkar

betrakta honom som en auktoritet på området. Filippa tittar förundrat på

hur Frank följer texten med fingret och stavar sig fram. Efter en stund frågar

hon:

- Frank. Frank! Kan du läsa?

- Ja. Jag bara … så här kan man göra.

Och Frank återgår till att peka och ljuda sig fram i texten.

Filippa föreslår efter en stund att Frank ska läsa den bok hon har tagit med

sig, en Pettson-bok299, men det är uppenbart att ingen av dem egentligen är

så intresserad av den. När Frank efter en stunds läsande kastar iväg den är

det ingen som protesterar.

När de har suttit och läst en stund kommer Fanny (6) fram till soffan. Hon

har just kommit in från gården och tagit av sig ytterkläderna. Hon går raka

vägen fram till Freja, ställer sig bredvid henne och säger:

- Freja, nu ska du byta blöja.

Freja vrider huvudet mot Fanny en kort stund och ger henne en lite tvivlande

blick. Filippa frågar Fanny, med en hoppfull ton:

- Ska jag byta blöja jag med?

Filippa får en stum nickning från Fanny och drar sig lite fnissande därifrån.

Freja har vänt sig mot Franks bok igen och tittar medan han berättar:

- Kolla! Där ä en stegosaurie…

Fanny bryter in:

- Freja! Freja, vill du va me mej?

Freja fortsätter att titta i boken och svarar frånvarande:

- Näää…

Fanny ger inte upp utan försöker locka Freja med ett löfte:

- Snälla! Då får du titta i min bok imorgon… den e jättebra.

Frank och Freja fortsätter att läsa i boken och prata om dinosaurierna

medan Fanny står bredvid och drar och rycker i Frejas hand, vilket Freja

mestadels ignorerar. Efter en stund klättrar Fanny upp i soffan och klämmer

299 En bok om Pettson och katten Findus av Sven Nordqvist

90

ner sig bredvid Freja. Medan hon gör det fortsätter Frank att läsa. Han gör

det med allt starkare röst och kastar en mörk blick på Fanny. När Fanny

försöker få igång ett lågmält samtal med Freja skriker han:

- MEN JA BERÄTTA FÖRE DEJ! JA BERÄTTA FÖRE DEJ! TYST! JA

BERÄTTA FÖRE DEJ!

Nu reagerar ped. Frideborg som håller på och hjälper övriga barn i hallen att

klä av sig efter utevistelsen:

- Men va skriker ni för?!

Medan Frank är upptagen med att lyssna på ped. Frideborg pratar Fanny

och Freja lågmält med varandra. Efter en stund hoppar Fanny ner från

soffan och in i hemvisten. Därifrån ropar hon på Freja som fortsätter att

lyssna på Frank. Strax därpå kommer Fanny tillbaka och börjar dra i Frejas

arm:

- Freja, kom! Ja ska visa dej en sak.

Nu försöker Frank knuffa bort Fanny och säger:

- Men… men, du bestämmer inte om Freja!

Fanny böjer sig mot Freja och säger något tyst till henne. Då reser sig Freja

ur soffan. Medan hon går med Fanny in i hemvisten säger hon till Frank:

- Men sen kommer jag… tillbaka.

Frank blir kvar i soffan och bläddrar i sin bok tills det blir dags för samling

och lunch.

(Video Fibblan)

Ovanstående scen utspelar sig vid en av de tre förskoleavdelningar där jag

har genomfört mina observationer med barnens interaktion i fokus. Denna

pågår i en pedagogisk praktik som sätter upp ramar för vilken interaktion

som är möjlig och där barnens agerande ges mer eller mindre utrymme. De

tre förskoleavdelningar är belägna i olika socio-ekonomiska områden. I

många avseenden är de lika varandra men skiljer sig också åt på flera sätt.

De barn som ingår i denna scen agerar på olika sätt för att hävda sitt intresse

i den interaktion som pågår. En av dem har kunskaper som de andra

förhåller sig väldigt olika till, allt från att visa stort intresse till att totalt

ignorera, medan en annan tycks lägga stor energi på att hålla fast vid en lek

som har utspelats tidigare. Dessa ageranden väcker olika reaktioner hos de

andra barnen. Scenen innehåller ett flertal illustrationer till de olika teman

som har utkristalliserats i bearbetningen av mitt empiriska material.

Ett av mina grundantaganden inför föreliggande studie är att oavsett vilken

kulturell bakgrund man har är det den man utgår från i sitt subjektskapande,

något som gäller barn likaväl som vuxna. Lenz Taguchi menar att

subjektskapande pågår oupphörligt och hon definierar det som en process i

91

vilken man ”tänker och handlar sig fram till den man vill, kan eller ges

möjlighet och får tillgång till att vara i specifika sammanhang.”300

Enligt Corsaros teori om tolkande reproduktion hämtar barn information

från det omgivande samhället som de använder och omskapar i sin

kamratkultur. (Se s. 59) Samtidigt som individen skapar sig själv, och blir

skapad av andra, som subjekt, ingår hon/han också i ett kollektivt skapande

av en kamratkultur.

Kulturell mångfald har i svensk pedagogisk praktik till stor del kommit att

bli en fråga om och för barn och elever med invandrarbakgrund. (Se kapitlet

Tidigare forskning s. 33). Vid den avdelning där den här återgivna scenen

utspelar sig finns ingen som bryter på ett annat språk, ingen som har en

hudfärg som skiljer sig nämnvärt från de andras och inte heller någon som

har ett namn som kan upplevas som annorlunda utifrån ett svenskspråkigt

perspektiv. Så, finns det då en kulturell mångfald i denna grupp?

En utgångspunkt i ett vidare kulturbegrepp kräver en stor öppenhet för att

uttrycken för mångfald är mer subtila. Den kulturella impulsen i denna scen

och det som fick mig att granska den närmare, är Franks tydliga presentation

av ett intresse han har och Frejas respons på det. Den utlöser en

kommunikation i vilken samtliga inblandade barns subjektskapande blir

tydligt.

Nedan återvänder jag till ovanstående scen igen, nu med syftet att visa hur

den innehåller illustrationer till de teman jag valt att presentera resultatet i.

De analysbegrepp jag använder mig av kommer att presenteras närmare allt

eftersom de tas i bruk i resultatdelen.

I den inledande scenen ägnar sig Frank åt att presentera sig själv genom att

visa upp något av det som är han och kan ses som en del av hans

subjektskapande. Och just i denna stund är han en person som har ett

intresse och en, med förskolemått mätt, stor kunskap om dinosaurier. Han

uttrycker ett starkt intresse för innehållet i boken och det verkar fungera

förstärkande för hans drivkraft att lära sig läsa. Han kanske till och med

skattar sin läsförmåga något högre än vad den faktiskt är. Man skulle också

kunna uttrycka det som att han har höga förväntningar på sin egen

läsutveckling. Hans stora engagemang tyder på att intresset för dinosaurier

är en viktig del av hans verklighet just nu och han försöker vid detta tillfälle

300 Lenz Taguchi, 2004 s. 10

92

också göra det till en del i interaktionen med andra barn i förskolan – en del

av deras kamratkultur.301

Den pedagogiska kontexten, i form av en av pedagogerna planerad aktivitet,

erbjuder Frank en möjlighet att göra sitt intresse till en del av den

kamratkultur han ingår i. Han presenterar en del av sig själv för de andra

barnen i och med uppmaningen att ta med sig en egen bok till skolan. Men

den begränsar också denna möjlighet. Tidsramarna är snäva och många barn

konkurrerar om pedagogernas uppmärksamhet.

Hur barnen konstruerar sig som flicka respektive pojke har betydelse för hur

och vad de kan leka och i mycket av barnens lek är en traditionell

könskonstruktion synlig. Mellan Freja och Fanny uppstår ofta en mamma-

pappa-barn-lek så fort de träffas i förskolan och den finns sedan med som ett

tema i det mesta av det de gör under dagen. I den leken använder de sig av

ett språk, som en kod, som genast signalerar vilken lek som pågår. I scenen

från soffan släpper Freja den leken när hon så uppenbart väljer att istället

intressera sig för Franks bok. Men Fanny är angelägen om att leken, som

förmodligen har pågått av och till under utevistelsen, ska fortsätta. I ett

könsperspektiv ägnar sig Fanny åt vad amerikanska sociologen Barrie

Thorne har kallat borderwork, eller gränsupprätthållande arbete302.

Både Fanny och Frank är angelägna om att skydda sin lek303. Ingen av dem

visar något intresse av att delta i den andras lek. Freja är viktig för dem båda,

för att de ska kunna genomföra sin lek. Filippa, med sin lägre status, är inte

efterfrågad av någon av dem. Fannys styrka är att hon spinner på ett känt

koncept, nämligen mamma, pappa, barn, medan Franks styrka ligger i att

han erbjuder något nytt, något som väcker Frejas nyfikenhet. Om mamma,

pappa, barn kan ses som en ”flicklek” och dinosaurier som ett ”pojkintresse”

ägnar sig Freja här åt crossing, gränsöverskridande, medan Fanny jobbar

med att upprätthålla gränsen. Avgörande för resultatet är Franks respektive

Fannys olika status och styrkan i Fannys och Frejas relation, samt deras

olika sätt att kommunicera.

Det vi ser i ovanstående scen är vilka möjligheter barnen ger varandra att

agera utifrån de diskurser de har tillgång till. Utifrån sina respektive

verkligheter jobbar de med att påverka den kamratkultur de är en del av och

som ingår i den process som Corsaro kallar en tolkande reproduktion.304

301 Corsaro, 2005
302 Thorne, 1993
303 Corsaro, 2005
304 Corsaro, 2005

93

Jag har använt denna scen från avdelningen Fibblan för att illustrera hur

barns olika kulturella bakgrunder kan komma till uttryck i deras interaktion.

Resultatpresentationen har jag valt att strukturera i tre övergripande teman:

att göra kön, barn och kompetenser och barn och kreativitet. Dessa tre

teman har vuxit fram som ett resultat av analysen av materialet. De är inte

självklart åtskilda utan överlappar varandra mer eller mindre, vilket blir

tydligt i presentationen. I det avslutande kapitlet diskuteras barns aktörskap

i konstruktionen av mångfald i deras kamratkulturer.

Med utgångspunkt i en vid kulturdefinition är det min ambition i denna

resultatredovisning att belysa hur kulturell mångfald kan komma till uttryck

i barngrupper i olika socioekonomiska miljöer och hur den hanteras av

barnen själva i deras interaktion.

94

Att göra kön

Att göra kön innebär att det inte finns något ”naturligt” med att vara kvinna

eller man, flicka eller pojke, utan att var och en, utifrån sina föreställningar

om innebörden bidrar till den sociala konstruktionen av kön.305 I mina

observationer har jag kunnat se hur barnen gör kön på olika sätt och jag

tolkar det som att deras föreställningar om kön skiljer sig åt, vilket gör

barnens görande av kön till en del av mångfalden.

År 1984 gavs den andra, omarbetade upplagan av pedagogen Gunilla

Ladbergs bok Utvecklingspsykologi ut. Där gör hon en genomgång över vad

som är karaktäristiskt för barnets olika åldrar. Hon skriver att hos det

nyfödda barnet är könet ”viktigt för oss vuxna” och att vi ”uppfattar och

bemöter /…/ flickor och pojkar på lite olika sätt från början”. Men hon slår

ändå fast att det finns sociala skillnader mellan pojkar och flickor redan från

början och skillnaderna dem emellan är något som återkommer för varje

åldersgrupp som beskrivs i boken. Om åldern 1½-3 år skriver hon: ”I den

här åldern börjar vi kunna se tydliga skillnader på hur flickor och pojkar

beter sig. Pojkarna är ofta mer rörliga och högljudda och tar i mera, vad de

än gör. Flickorna är ofta lite stillsammare och mer iakttagande. Man kan

också se en gryende skillnad på intressen. Pojkarna kastar sig oftare över

bilar, traktorer och andra leksaker som kräver stora rörelser, medan

flickorna oftare börjar bädda åt dockorna.”306 Gunilla Ladberg gjorde

omarbetningen av denna bok samtidigt som reaktionerna mot

utvecklingspsykologins tankar om naturgiven utveckling och lagbundenheter

började växa sig stark från sociologiskt håll. Kanske kan den representera det

paradigm, där skillnader mellan könen delvis ses som naturliga, som

fortfarande är så starkt närvarande i dagens förskola.

År 2006 publicerades en utredning om jämställdhetsarbete i förskolan där

det konstaterades att den svenska förskolan har haft svårt att leva upp till

kraven om att motverka stereotypa könsmönster.307 Dessa mönster får

näring från det omgivande samhället men upprätthålls också både i barnens

lek och genom den pedagogiska kontexten.308 Pedagogers förväntningar på

flickor och pojkar skiljer sig åt. Flickor förväntas vara lugna och stillsamma

och hjälpa till att upprätthålla ordningen medan man av pojkar förväntar sig

större rörlighet och otålighet.309

305 Butler, 2005
306 Ladberg, 1984
307 SOU, 2006
308 Tallberg Broman, 2009; Tallberg Broman, et al., 2002 s. 103
309 SOU, 2006; Nordberg, 2007

95

Enligt etnologen Marie Nordberg görs flickor och pojkar till varandras

motsatser i den pedagogiska diskursen. Hon menar också att det finns en

rädsla för att pojkar femininiseras av kvinnodominansen i verksamheten.

Flickor och pojkar görs också till enhetliga grupper med inbördes likartade

behov och intressen. Att vara pojke innebär t.ex. att man tar plats, är modig

och vågar ta risker.310 Pedagogen Christian Eidevald pekar också på att

många studier som har gjorts om barn och könskonstruktion har fokuserat

på gruppen pojkar och gruppen flickor och inte studerat hur barnen på

individnivå agerar i konstruktionen av sig själv som pojke respektive flicka.311

Den barndomssociologiska teori som utgör en del av denna studies

teoretiska utgångspunkter har inte i någon större utsträckning

problematiserat kön. Efter att ha börjat bearbeta min empiri insåg jag därför

att jag behövde komplettera denna med begrepp som kunde hjälpa mig att

förstå betydelsen av kön i barnens interaktion. Thorne har studerat hur barn

konstruerar kön i sin interaktion och använt bland annat begreppen

borderwork och crossing för att beskriva detta.312 Begrepp som också visade

sig vara användbara i min analys.

Jag har i ett tidigare avsnitt skrivit om begreppet subjektskapande och hur

det används i föreliggande studie. (Se kapitlet Studiens centrala begrepp, s

8) Subjektskapande sker utifrån de diskursiva innebörder man har tillgång

till. Dock, menar Lenz Taguchi, förhåller sig alla dessa på något sätt till

diskursen om manligt och kvinnligt som en asymmetrisk dikotomi.313

Utifrån min vida definition av kulturbegreppet blir föreställningar om kön

och könskonstruktion ett område där barnens kulturella bakgrund kan

avspegla sig. Har barnen olika erfarenheter av vad det innebär att vara

pojke/man/pappa respektive flicka/kvinna/mamma och hur visar det sig i

det sätt de leker i förskolan? Med andra ord, hur kommer deras kulturella

bakgrunder till uttryck när de gör kön i interaktionen i förskolan? Tidigare

forskning har visat hur barnens alternativa konstruktion av kön förblir

osynlig i den pedagogiska praktiken eftersom denna i så stor utsträckning

styrs av pedagogernas föreställningar om manligt och kvinnligt.314 Med min

barndomssociologiska utgångspunkt är det därför intressant att närmare

analysera hur barnens egna föreställningar om kön kommer till uttryck och

vilken plats de har i interaktionen.

310 Nordberg, 2007
311 Eidevald, 2009
312 Thorne, 1993
313 Lenz Taguchi, 2004
314 SOU, 2006

96

De observationer jag gjorde vid tre avdelningar bekräftade till stor del de

bilder som beskrivs i ovanstående forskning om hur kön skapas och

återskapas i förskolans praktik liksom den som säger att barnen själva är

villiga att prova ett könsöverskridande agerande. Det som är i fokus i min

studie är hur sådana försök mottas och förhandlas barnen emellan och i

vilken utsträckning den pedagogiska kontexten fungerar hindrande eller

stödjande för att utveckla ett sådant agerande.

Flicklek och pojklek?

Det finns studier som visar att flickor och pojkar ofta leker åtskilda, men

också att de leker tillsammans. Pojkars lek pågår längre bort från

pedagogerna medan flickorna rör sig i deras närhet.315

De olika sätt att vara som förväntas av flickor och pojkar i förskolan finns det

åtskilliga exempel på i mina observationer, där pojkarna ofta är mer rörliga

och flickorna mer stillasittande och angelägna att följa regler och

överenskommelser. Men vid samtliga avdelningar finns också barn som inte

uppfyller sådana förväntningar. Deras alternativa sätt att konstruera sig som

pojke eller flicka får olika betydelser i interaktionen.

Jag utförde mina observationer vid tre olika förskoleavdelningar.

Lokalmässigt ser de exakt likadana ut men de ligger i områden som är

socioekonomiskt olika. Mellan avdelningen Anemonen och avdelningen

Fibblan är det stor skillnad i fråga om huruvida flickor och pojkar leker

tillsammans eller åtskilt. Vid Fibblan är både flickor och pojkar inblandade i

de flesta lekar. Jag hör aldrig några barn uttrycka något om skillnader

mellan pojk- och flicklek. Rollerna i lekarna är tydligt olika mellan flickor

och pojkar men det är aldrig något som verbaliseras. För barnen själva tycks

inte kön utgöra grund för uppdelning i olika grupper.

Därvidlag blev kontrasten stor när jag senare påbörjade mina observationer

vid Anemonen. Där är skillnaderna betydligt större mellan flickors och

pojkars lek i fråga om innehåll och lokalisering, men där tycks också

medvetenheten om betydelsen av kön vara större. En dag ser jag hur några

av barnen verkar diskutera vad de ska leka. Medan detta pågår förflyttar de

sig mellan olika platser på gården.

Alva (4:4) ser ut att organisera en lek. Hon räknar barnen. Anders

(5:11), Alfred (5:10) Annika (3:7), Aiwan (4:9) Jag försöker komma

tillräckligt nära för att uppfatta deras samtal. Annika sitter tätt intill

Alfred med armen om hans axlar.

315 Tallberg Broman et al., 2002

97

Alva: men ni ska ju gå på tjejfest, visst Annika?

Alfred får syn på mig och föser ner Annikas arm från sina axlar.

 (Video Anemonen)

Ovanstående observation görs strax efter att barnen kommit ut på gården på

morgonen. Tjejfesten diskuteras sedan av och till under resten av

förmiddagen. Diskussionerna tar mycket tid och ser ut att leda till konflikter

mellan barnen. Begreppet ”tjejfest” används på ett självklart sätt men jag kan

inte se att något pågår som påminner om en fest eller förberedelser för en

sådan. Mitt intryck är att tjejfesten är viktigare som begrepp än som faktisk

aktivitet. Under flera observationer efter denna kan jag konstatera att det

används av flickorna som ett sätt att reta pojkarna.

I denna observation syns också den lite speciella relation Annika och Alfred

tycks ha till varandra. De uppträder, vid flera tillfällen under tiden jag är vid

avdelningen, som ett par och bemöts också så av de andra barnen. Men

åtminstone i denna situation ser inte Alfred ut att känna sig helt bekväm

med det.

Senare under förmiddagen är Alva, Annika, Alfred, Anders och Adam

(5:10) i lekhallen och klär ut sig:

Diskussion om vem som bestämmer

Alfred: jag ä chefen! Som bestämmer över de..

Adam: va ska ni leka?

Alva: vi ska leka en speciell lek

Annika: ja, en tjejfest!

 (Video Anemonen)

Den lek som pågår i dessa båda scener är av det slag som brukar kallas fri

lek. Barnen bestämmer leken och bestämmer också hur den ska gå till.

Pedagogerna deltar så gott som aldrig i leken men finns ute på gården i den

första scenen och inne i ett angränsande rum i den andra.

Scenen kan ses som en illustration till Corsaros begrepp tolkande

reproduktion.316 Begreppet ”tjejfest” finns i någon eller några av barnens

värld och i denna interaktion gör flickorna det till en del av kamratkulturen i

förskolan. Men även om samtalet rör sig om en fest är det inte denna som är

central för den aktivitet som pågår. Flickorna använder istället begreppet till

att markera sin sammanhållning gentemot pojkarna, att upprätthålla

skillnaden mellan sig och dem.

316 Corsaro, 2005

98

Thorne har studerat hur barn i skolan (amerikansk elementary school, där

barnens åldrar är ungefär sex till tolv) konstruerar kön i sin lek på

skolgården317. Hon använder begreppet borderwork om sådana lekar och

aktiviteter som sätter fokus på skillnader mellan flickor och pojkar/kvinnligt

och manligt och därmed bidrar till att upprätthålla gränsen dem emellan. I

sin avhandling från 2003 översätter pedagogen Ingrid Karlsson det engelska

borderwork till gränsupprätthållande arbete vilket tydligt säger vad det

handlar om.318

Exempel på gränsupprätthållande arbete är tävlingar, där ”flickorna” och

”pojkarna” är på varsin sida och olika typer av jagalekar. Dessa lekar bygger

just på skillnader mellan flickor och pojkar och kan innehålla inslag av

sexualitet och aggressivitet.

De barn Thorne har observerat i sin studie är i åldrarna sex till tolv år. Hon

konstaterar att jagalekar såg olika ut i olika åldrar och beskriver hur yngre

barn lär sig av de äldre. Gränsupprätthållande arbete handlar delvis om en

kamp att definiera leken, vilket kan leda till konflikter när till exempel ett par

pojkar ger sig in i flickors mamma-pappa-barn lek och gör sin egen

definition av leken.

I den ovan återgivna scenen från Anemonen blir flickornas användande av

ordet tjejfest en del av det gränsupprätthållande arbete som är ett stående

inslag i interaktionen under hela förmiddagen. Flickornas prat om en tjejfest

gör att skillnaden mellan dem och pojkarna hela tiden hålls levande.

I situationen finns också inslag av aggressivitet och sexualitet som enligt

Thorne kännetecknar ett gränsupprätthållande arbete.319 Interaktionen

rymmer återkommande konflikter och försök från pojkarna att ”komma

undan” flickorna.

Pratet om att ha en tjejfest hålls igång framför allt av Annika, med stöd av

Alva. Annika verkar också angelägen om att framstå som ett par tillsammans

med Alfred. Även det utgör en del av ett gränsupprätthållande arbete.

Den pedagogiska kontexten samspelar med Annikas definition av leken. Det

är fri lek som pågår och pedagogerna har inte mycket uppmärksamhet riktad

mot just dessa barn. Jag observerar vid några tillfällen att pedagogerna i sitt

317 Thorne, 1993. Thorne har hämtat begreppet från socialantropologen Fredrik Barths studie om hur

interaktion mellan olika grupper av människor kan tjäna till att förstärka gränserna mellan dem.
318 Karlsson, 2003
319 Thorne, 1993

99

bemötande av Annika förstärker hennes traditionella görande av kön. Det

verkar uppfattas som lite ”gulligt” att hon signalerar att hon och Alfred är ett

par. Man skulle kunna säga att den pedagogiska kontexten i det här fallet

fungerar förstärkande på den typ av aktiviteter som utgör ett

gränsupprätthållande arbete.

Ovanstående var ett exempel på aktiviteter och handlingar som bidrar till att

upprätthålla och befästa skillnader mellan könen. Nedan följer några scener

där barnen ger uttryck för att de har tillgång till andra diskursiva innebörder

av att vara pojke respektive flicka.

Thorne beskriver också det hon kallar antitesen till gränsupprätthållande.

Det agerandet benämner hon crossing, och det innebär ett överskridande av

könsgränsen i den betydelsen att man har ett uppriktigt intresse av att delta i

leken så som den definieras av de som finns på den andra sidan om denna

gräns.320 I denna text använder jag det översatta begreppet

gränsöverskridande.321

Tallberg Broman m.fl. skriver om studier som har visat hur pojkars och

flickors lek skiljer sig åt. För flickor är relationen, det vill säga vem man leker

med, viktigare än innehållet i leken. I den del av den fria leken som brukar

kallas skapande aktiviteter, det vill säga att sitta vid ett bord och ägna sig åt

till exempel att rita, färglägga, trä pärlor eller baka med lekdeg, har tidigare

forskningsstudier kommit fram till att flickor dominerar.322 Det mönstret

bekräftas i stor utsträckning i mina observationer, men det finns också

tillfällen när det ser annorlunda ut.

De två pojkarna Markus (5:11) och Magnus (5:2) hör till dem som gärna

sitter ner och ägnar sig åt pyssel av något slag en stund ibland. Pojkarna är

mycket bra kompisar och tillbringar nästan all tid tillsammans i förskolan.

Jag tycker mig förstå att de har många gemensamma intressen och utvecklar

dem tillsammans i leken. Vid det här tillfället sitter de vid ett bord och ritar

och klipper och situationen utvecklar sig till en lång förhandling om vad som

är acceptabelt för en pojke att rita.

Markus: titta! Titta va lång gubbe! …. (gör några ”ritljud”, vänder sig

sedan till Magnus) titta vicken lång gubbe! (petar på Magnus för att

påkalla hans uppmärksamhet) titta en gubbe! Titta min långa gubbe!

(han petar på Magnus igen)

320 Thorne, 1993
321 Karlsson, 2003
322 Tallberg Broman, et al., 2002

100

Magnus (kastar en blick på Markus teckning): vilka långa ben den har

(med ett uppmuntrande tonfall)

Markus: fast … de här e inga ben

Magnus: va e de?

Markus (ritar mer på teckningen medan han pratar): … de ska va så

där, titta! (visar Magnus) Va ser de där ut som?

Magnus: aha, tröjan…

Markus: nää…

Magnus: va e …

Markus: klänning.

Magnus: ä de … då ä de en tjej du ritar då!

Markus: jaa… ja … ritar den här till dej …

Magnus (ropar): TILL MEJ?!

Markus: ja

Magnus: nä ja vill inte ha…

(Markus ”försjunker” i sitt ritande)

(25 sekunders tyst ritande och klippande som avbryts nu och då av att

Magnus sjunger några toner)

Markus: titta, en krona!

(Magnus tittar på Markus teckning, ler lite men säger inget)

Markus: titta, en krona! (håller upp papperet mot min kamera) titta,

en krona!

Anna: ja, jag ser

Markus: den … den här e till dej (han lägger papperet på bordet

framför mig)

Anna: får ja den? Tackar så mycke

(Markus lämnar bordet och hämtar ett nytt papper)

Anna: berätta vad du har ritat för nånting, Markus

Markus: äää … (till Magnus) du vet om de ä en krona …på den där

tjejen… Om de ä en tjej, och så ä de en klänning å så ä de en krona…

Magnus: å… en prins!

Markus: nä…

Magnus: en tjej … en prinsessa!

Markus: ja (vänder sig mot mig med ett stort leende)

Anna: e de en prinsessa…? Okey. Tack så mycket Markus.

Markus: ja ska göra en till!

(Pojkarna återgår till att rita, prata och skratta tillsammans)

(Markus ritar ännu en prinsessa, kommenterar och ställer frågor till

mig medan han ritar. Plötsligen återgår han till sin förra teckning. Han

har glömt att rita en näsa. Och snor. Vi fortsätter att diskutera hur man

ritar en prinsessa, hur långa klänningar kan vara, och när teckningen

är färdig håller han upp den för att visa)

Markus: titta! Då blir det en sån här prinsessa!

101

Här följer en diskussion där Magnus, lite surt kritiserar Markus sätt att

rita prinsessor. Jag försöker få honom att utveckla det men han blir

bara surare. Jag släpper ämnet. Markus frågar Magnus om han ska rita

en prinsessa till honom, Magnus tackar nej.

/…/

Markus: nu ska ja inte… nu ska ja …rita en häst!

(Markus ritar och Magnus kommer med många ”goda råd”.)

Markus: vicken färg ä hästar?...Har du kommit ihåg vilken färg

hästar ä?

Magnus: dom e bruna

Markus fortsätter att rita en häst och frågar hela tiden Magnus om råd.

Det blir en livlig konversation

/…/

 (Sen ritar Markus även en kärra som hästen drar. Han visar bilden för

mig)

Markus: titta en kärra som hästar drar.

Anna: mm

Magnus: en gu … en …nån som åker me?

Markus: jaa… de håller ja … på å ska göra nu…

/…/

(När Markus är klar med teckningen ger han den till mig, lite i

förbigående)

/…/

(Markus ritar en teckning till. Det blir en häst som drar en guldvagn.)

Anna: e de nån som ska åka på den där guldvagnen eller?

Markus: ja gör ju han nu

Anna: Aaa, de e den du ritar nu ja. Vem e de då, som åker där?

Markus: en prinsss…

Anna: e de en prins?

Markus: nää

Anna: nää? …eller va sa du?

Markus: nån … han börjar på pss..

Anna: som börjar på pss?

Markus: ja … prins…s..

Anna: prins?

Markus: nä, prin …s…s…

Anna: …prin…sessa?

Markus: ja

Anna: Ahaa… e de de?

Markus: du vet de va e … prin…s…. prinsessa.

Anna: mm … ja förstår de nu.

Markus: …börjar du förstå de nu?

Anna: Nu börjar ja förstå de ja. Mm

102

(Video Maskrosen)

Det är inte helt problemfritt för Markus att rita prinsessor. Han prövar sig

fram hela tiden och söker bekräftelse från Magnus på det han gör. När

situationen börjar bli för pressad, när jag lägger mig i för mycket, övergår

Markus till att rita en häst. Under den stund han gör det flödar

konversationen fritt och stämningen är betydligt mer avspänd, som om

pojkarna använder hästritandet till att hitta tillbaka till sin relation. När

Markus sedan återgår till prinsessorna deltar inte längre Magnus i

diskussionen och trots att Markus vill få mig att komma fram till att han ritar

en prinsessa använder han pronominet ”han”.

Jag ser detta som ett exempel på ett trevande försök till gränsöverskridande.

Visserligen finns inga flickor med i situationen men mycket av Markus tal

om prinsessor och deras klänningar skulle mycket väl kunna utspinna sig

mellan ett par flickor. När han pratar om att han har glömt att rita snor på

prinsessan kan det uppfattas som en eftergift åt bevarandet av hans och

Magnus relation. Kommunikationen mellan pojkarna är också väldigt olika

beroende på om det är prinsessor eller hästar som diskuteras. Men de har en

stark relation och det förefaller troligt att den överlever sådana här kortare

utflykter till andra sidan gränsen.

Bronwyn Davies menar att hur väl man lyckas med sitt gränsöverskridande

dels hänger ihop med den kombination av diskurser man har tillgång till,

dels är beroende av ens sociala position.323 Att ägna sig åt

gränsöverskridande är betydligt lättare om man har en kompis som stöttar

en i ens arbete.

Jag tolkar Markus agerande i denna scen som ett sorts gränsöverskridande

arbete. En slutsats jag drar utifrån observationen är att det är viktigt för

Markus att rita prinsessor och att det är viktigt att hans kompis accepterar

och gillar det han gör. När Magnus frågar om någon ska åka i vagnen håller

han först på att säga ”gubbe” men ångrar sig fort och säger bara ”nån”. Det

tolkar jag som att han därigenom talar om att han accepterar Markus

intressse av att rita prinsessor dvs. hans gränsöverskridande.

En förskoledag består av flera olika inslag som är välkända och förutsägbara

för både barn och pedagoger, så kallade kulturella rutiner324, och i sin

förutsägbarhet utgör de en trygg ram för barnen i deras tolkande

reproduktion både när det gäller att hantera svåra frågor och att tänja på

323 Davies, 2003
324 Corsaro, 2005

103

sina gränser. Ovanstående scen utspelar sig under en sorts verksamhet som

återkommer varje dag. Det är tiden efter lunch och läsvila Barnen sitter runt

borden i hemvisten, det rum som är ”centrum ”på avdelningen, och

sysselsätter sig med olika saker. Pedagogen som finns i rummet har uppsikt

över alla barn men är inte speciellt engagerad i något av det som pågår. För

Markus och Magnus, liksom för de andra barnen, är detta en välkänd och

förutsägbar situation och kan därmed förstås som en kulturell rutin. Som

sådan erbjuder den en möjlighet för pojkarna att diskutera sina respektive

uppfattningar om att göra kön. Vid detta tillfälle tror jag också att min

närvaro, och mitt intresse för vad pojkarna gör, har betydelse för att

prinsessorna hänger sig kvar så länge i kommunikationen.

Masoud (3:10) och Melker (4:4) leker ofta och gärna med varandra.

Tillsammans odlar de en ganska tuff stil och använder ibland uttryck som jag

associerar med en stereotyp manlighetsdiskurs. Men Masouds agerande

rymmer också sådant som kan betraktas som gränsöverskridande:

I byggrummet

Masoud (3:10), Melissa (2:5), Melker (4:4) och ped. Majken.

Masoud och Melissa sitter på golvet och leker med Barbie-dockor och

deras hästar. När jag börjar filma har en docka just tappat benet. Ped.

Majken säger att dockan måste till doktorn och föreslår att det kanske

är Melker som är doktorn. Melker protesterar ganska kraftigt och säger

att det är Masoud som är doktorn. Masoud protesterar mycket vagt

mot detta. Efter en stund har ped. Majken lagat dockan och ger den till

Masoud. När Masoud har fått dockan säger Melker något som

föranleder ped. Majken att säga: ”ja, operationen gick bra”

…

Hittills har Melker cirkulerat runt Melissas och Masouds Barbie-lek

men nu tar han ner en låda med bilar från ett skåp och ställer den

bland Barbie-leksakerna. Han riktar sig till Masoud när han säger

något om en bil han tar upp ur lådan. Masoud fortsätter till en början

med sina försök att få en docka att sitta på en häst men intresserar sig

sedan ett ögonblick för Melkers billek. Sen återvänder han till

Barbiedockorna och hästarna. Han tar upp en av hästarna och låter

den göra ett snabbdyk ner i billådan, varpå han fortsätter med sina

försök att få dockorna att sitta på hästarna.

Masoud, Melissa och Melker sitter som i en triangel, riktade mot

varandra. Masoud och Melissa leker med dockorna och Melker med

bilarna.

 (Video Maskrosen)

104

Masoud är här tydligt intresserad av den lek Melissa leker. När han leker

med Barbiedockorna gör han det på ungefär samma sätt som hon. Han

försöker inte ändra definitionen av leken, vilket gör att han kan sägas ägna

sig åt gränsöverskridande. Inte ens när hans kompis Melker försöker

intressera honom för bilarna släpper han intresset för dockorna.

Ped. Majken försöker intressera Melker för Barbiedockorna genom att

föreslå att det kanske är han som ska ta hand om dem när de är skadade.

Melker avvisar detta mycket tydligt men verkar ändå, av ped. Majkens svar

att döma, vara lite intresserad av om hon lyckades laga dockan. Möjligen har

Masouds gränsöverskridande betydelse för att även Melker vågar sig på en

antydan till detta.

När det gäller gränsöverskridande brukar det framhållas att flickor som

ägnar sig åt detta får ett mer positivt bemötande än pojkar.325 I mina

observationer kan jag se att det finns skillnader även mellan flickorna i fråga

om det. Hur framgångsrik man är i sitt gränsöverskridande hänger delvis

ihop med vilken kombination av diskurser man har tillgång till, men även

vilka relationer man har till andra barn i sammanhanget.326

Aiwan (4:9) och Fanny (6:2) är två flickor som båda har ett sätt att leka som

mer förknippas med pojkar; fysiskt, äventyrligt, de tar plats och uttrycker

tydligt sina idéer i leken. Samtidigt visar de båda tydliga omhändertagande

sidor, Fanny allra mest. De har olika mycket framgång i sitt

gränsöverskridande. Fanny har en tydlig ledarroll i många av lekarna på

Fibblan och uppträder ofta som en auktoritet bland barnen medan Aiwan

ofta får kämpa för att släppas in i leken överhuvudtaget. Jag kan se flera

olika anledningar till att deras försök till gränsöverskridande får så skilda

mottaganden från övriga barn. Fanny hör till de äldsta på sin avdelning,

vilket ger henne en hög status. Det gör inte Aiwan. De är båda väldigt rörliga

men Aiwan påpekar nu och då att hon inte får smutsa ner sina fina kläder,

något som ibland stör hennes lek, medan Fanny inte verkar förväntas ta

några sådana hänsyn. Både Aiwan och Fanny hamnar ibland i konflikter med

andra barn. Som jag uppfattar det har det ofta att göra med deras starka vilja

att bestämma i leken. I de situationer jag har observerat har Fanny lyckats

prata sig igenom konflikten och den har inte kommit till någon vuxens

kännedom. Åtminstone har jag inte uppfattat att någon vuxen har reagerat

på diskussionerna. För Aiwans del utvecklas verbala konflikter ofta till riktigt

högljudda sådana och ibland till slagsmål. Min uppfattning av de konflikter

jag har observerat är att Aiwan har svårt att förklara vad hon menar för

325 Nordberg, 2005
326 Thorne, 1993; Davies, 2003

105

kompisarna. Men även att de barn som har svenska som modersmål är

ganska begränsade i sin förmåga att uttrycka sig och diskussionerna åtföljs

därför av en känsla av frustration som lätt slår över i ilska och

handgripligheter.

Aiwan verkar, i mina ögon, ha tillgång till olika diskursiva innebörder av att

vara flicka, med inslag från såväl en traditionellt manlig könskonstruktion

som en traditionellt kvinnlig sådan, i sitt subjektskapande. Som jag nämnt

ovan utmärks hennes lekstil av fysisk rörlighet och en vilja till ledarskap som

ibland tar sig ganska våldsamma uttryck. Samtidigt är hon också angelägen

om att ta hand om de minsta barnen och uppvisar en tydlig omvårdande

sida. Hennes yttre signalerar också ett intresse för traditionellt kvinnliga

attribut som väcker hennes kompisars nyfikenhet, möjligen också avund.

I en situation i lekhallen kan jag observera hur hon och ett par av de andra

flickorna sitter och pratar om hennes nya frisyr. Hennes mamma har använt

en plattång på Aiwans annars mycket lockiga hår, vilket naturligtvis innebär

en stor förändring i hennes utseende. Aida (5:1) menar att Aiwans mamma

har klippt hennes hår och Aiwan förnekar detta bestämt. De andra flickorna

är mycket intresserade av hennes nya frisyr men i diskussionen är det

framför allt Aida som gör anspråk på att beskriva den. Diskussionen blir

mycket upprörd. Jag uppfattar det som att både Aiwans och Aidas tillgång

till en adekvat vokabulär är begränsad vilket gör att det de kan prata om är

huruvida håret är klippt eller inte och i fråga om det är de inte överens. Mitt

intryck av Aiwan när jag ser henne i hennes nya frisyr är att hon är nöjd med

den, men i denna situation får hon lov att kämpa för att det som är en del av

hennes verklighet ska få ett värde i hennes kompisars ögon.

I det pedagogiska arbetet i förskolan används ålder för att dela in barnen i

grupper i olika sammanhang. Betydelsen av ålder reproduceras av barnen i

deras kamratkulturer och används till exempel för att utöva makt.327 Ålder

utgör alltså en statusmarkör i barnens relationsarbete.

Jag tolkar det som att Aiwans problem med en alternativ könskonstruktion

delvis hänger ihop med hennes ålder, men också med hennes problem att

kommunicera sina avsikter i leken i förhandlingar med andra barn.

Anemonen är den avdelning i studien där det gränsupprätthållande arbetet

bland barnen är tydligast. I den sociala miljö avdelningen utgör är det alltså

viktigt att positionera sig som pojke eller flicka. Aiwans svårigheter att få

acceptans för sitt sätt att göra kön kan därmed också ses som en följd av den

327 Löfdahl, 2007

106

tydligare uppdelning i flick- och pojklek som jag observerade vid Anemonen.

Den gör att ett barn som ägnar sig åt gränsöverskridanden röner mindre

uppskattning, eller blir ifrågasatt av de andra barnen.

Enligt Davies är det lättare att vara gränsöverskridande om man har en trygg

relation till någon som kan ge en sitt stöd.328 När Markus ägnar sig åt

gränsöverskridande i det tidigare exemplet gör han det i en relation där han

känner sig trygg. Aiwan har inte den tillgången till en stöttande kompis,

medan däremot Fanny har en stabil position på sin avdelning, både utifrån

ålder och när det gäller relationer till andra barn.

Mamma, pappa, barn

Mamma, pappa, barn är en vanlig lek och har också en del gemensamma

drag vid alla tre avdelningar. Vid samtliga avdelningar heter den mamma,

pappa, barn oavsett hur många som är med i den. I den oftast

förekommande varianten av leken är de viktigaste rollerna, och de som har

högst status i leken, mamma och storasyster. Det är de två som tillsammans

”driver familjeprojektet” och har omhändertagande roller gentemot

”lillasyster”, ”lillebror” och ”bäbisen”. Trots att namnet på leken antyder att

den också inbegriper en pappa är det inte ofta jag observerar att någon har

den rollen. Finns han med har han en ganska perifer position i familjen. De

pojkar som är med är oftare ”storebror” i leken och deras funktion i familjen

är mer av det utåtriktade slaget.

Den lek som återskapar ett traditionellt könsmönster uppstår vid

avdelningen Fibblan ofta utan någon förhandling. Den tycks alltid finnas till

hands. När Freja (5:8), Fanny (6) och Filippa (5:1) leker ”mamma-pappa-

barn” märker jag ibland inte att leken börjar. Rätt vad det är upptäcker jag

att Freja tilltalar de andra två flickorna med ”gumman” och då förstår jag att

de är inbegripna i en lek.

När Fabian (5) vill leka mamma-pappa-barn talade han däremot om det

klart och tydligt:

Fabian (5) som har varit ute i tamburen kommer in och säger: ”Nu ska

vi leka mamma, pappa, barn. Fia (3:1) är mamma, jag är storebror, du

Frode (2:10) är lillebror och Felicia (2:11) är bäbis.” Fabian tar sin roll

som storebror på stort allvar och börja pyssla om bäbisen Felicia (som

är hans lillasyster på riktigt), bäddar åt henne, nattar henne och tröstar

henne när hon låtsas gråta. Frode protesterar mot den roll han har fått

328 Davies, 2003

107

sig tilldelad. Han vill inte vara lillebror. Men Fabian upplyser honom

om att ”jag var åtta år och du var sju och det är ju nästan åtta” med

något som låter som frökenröst och -tonfall. Efter att ha gjort kväll

(dragit ner persiennerna) och bäddat med en kudde och en filt på

golvet och placerat bäbisen där frågar Fabian om ”mamma” Fia kan ta

hand om bäbisen eftersom han måste ”gå på ett möte” ”Lillebror”

Frode vill också gå på möte och efter en kort tvekan går Fabian med på

det. Pojkarna går ut i tamburen men kommer tillbaka nästan direkt

och meddelar att det är dags att gå ut. Fabian tar nu en tydlig

frökenroll och säger till barnen att de ska gå och kissa och sen klä på

sig.

 (Anteckningar Fibblan)

Pojkarna på Fibblan förhåller sig på olika sätt till diskursen om manligt och

kvinnligt. Fabian är en av dem som tycks ha tillgång till flera diskursiva

innebörder när det gäller konstruktion av kön i sitt subjektskapande. Nu och

då gör han försök att komma med i de äldre flickornas mamma, pappa, barn

-lek men såvitt jag kan se har han aldrig någon framgång där. I ovanstående

exempel är han äldst och har inget problem med att ta kommandot. För att

kunna ta hand om bäbisen i leken bestämmer Fabian att han är storebror

och i hans mamma, pappa, barn -lek verkar det vara storebror som är den

som tar hand om hela familjen. Han kallar själv leken för mamma, pappa,

barn, men att han skulle vara pappa verkar han inte ens fundera över.

Storebror är den roll som ligger närmare till hands för honom. I denna lek är

Fabian den tydliga auktoriteten och han använder den till att vara en pojke

med en tydligt omhändertagande roll samtidigt som han också utnyttjar den

möjlighet som tillkommer honom som manlig familjemedlem – att gå på

möte. I sin roll hämtar han delar ur både traditionellt manliga och kvinnliga

konstruktioner av kön. När han får veta att det är dags att gå ut avslutas

leken men Fabian behåller den omhändertagande rollen när han meddelar

de yngre barnen vad de ska göra.

När Fabian vill vara en omhändertagande storebror i leken ägnar han sig åt

gränsöverskridande och då ser han till att föreslå detta i en social situation

där han kan göra anspråk på en viss status.

Fabians sätt att kommunicera sin avsikt lämnar inte mycket utrymme för

några ifrågasättanden. Han är rak och tydlig med vad han vill. I denna lek

har han en auktoritet som han använder sig av när han måste övertyga Frode

om att ”lillebror” också kan vara en bra roll.

108

Den aktivitet som enligt dagens planering pågår är påklädning och utgång,

och leken i lekhallen kan bara pågå så länge som de aktuella barnen inte står

på tur att klä på sig och gå ut. Det är också det som gör att leken får ett slut.

Att Fabian är äldst, och att ingen jämnårig flicka är med i ovanstående

exempel tolkar jag som betydelsefullt för att han ska kunna ta den roll han

vill ha och leka på det sätt han vill leka. Ingen av de andra barnen

ifrågasätter att det är storebror som tar hand om bäbisen.

I materialet för övrigt finner jag många exempel på hur barnens lek bidrar

till att återskapa stereotypa konstruktioner av kön. Finns det en jämnårig

flicka med är det svårt för en pojke att få ha en omvårdande roll i leken.

Liksom för Fabian här ovan är det däremot möjligt om övriga i leken är

mycket yngre. Ett annat alternativ är att inte ha med några flickor alls i

leken:

Jag har just bestämt mig för att lämna förskolan för idag när jag inser

att Magnus (5:7), Munir (5:7) och Mattias (3) håller på och leker

nånting i yttre hallen. Det första jag ser av den leken är Magnus som

försöker ”placera” Mattias (3) i dockvrån med orden: ”De här va dagis.

Hejdå!” Men Mattias springer genast därifrån.

När jag närmar mig yttre hallen stannar jag upp en stund och försöker

höra vad de leker. Jag förstår att de leker mamma, pappa, barn. Munir

är mamma, Magnus är pappa och Mattias är baby. De håller på att

ordna med sängplatser och jag hör dem säga att mamma och pappa

sover i samma säng och att babyn har en egen. Han vill dock inte sova i

den så han får ligga hos mamma och pappa.

 (Anteckningar Maskrosen)

I denna scen gör Munir och Magnus kön på ett sätt som utmanar de

föreställningar om mamma, pappa, barn -lek jag annars har uppfattat som

dominerande. Detta är en av de få gånger jag har observerat en pojke som så

tydligt är pappa i leken och som dessutom är en pappa som pysslar om

bäbisen. Det är också den enda gången under mina observationer som en

pojke har agerat mamma i leken.

Mitt intryck är att pojkarna leker denna lek lite i smyg. I dockvrån finns det

material som skulle kunna passa för en mamma-pappa-barn-lek men här får

dockvrån vara dagis där bäbisen ska lämnas. Själva leken pågår i den yttre

hallen, ett rum utan något egentligt lekmaterial alls. Där finns en bänk som

används vid av- och påklädning och på den lägger de sig och låtsas att det är

natt och de ska sova. Dockvrån är nära avdelningens centrum och den plats

där pedagogerna finns. Pojkarna väljer att använda sig av det rum som är

109

längst bort från detta centrum. De är i praktiken i ett rum utanför

avdelningen. Jag kan inte observera något mer än det ovanstående av

situationen eftersom pojkarna, när jag öppnar dörren till hallen, säger till

mig att jag inte får vara där inne. Detta förstärker intrycket att de vill leka sin

lek utan insyn från andra.

Under den tid jag har varit på avdelningen har jag sett att Munir sätter stort

värde på att leka med Magnus, att han till och med hyser viss beundran för

honom. Deras relation är därmed inte vad jag skulle kalla jämbördig. I deras

mamma, pappa, barn -lek är det i stor utsträckning Magnus som bestämmer

och att han tar rollen som pappa ser jag som ett uttryck för att pappa för

honom är en viktig person i familjen och därmed en attraktiv roll i leken,

vilket gör att just denna lek skiljer sig tydligt från alla andra mamma, pappa,

barn -lekar jag observerat i min studie. För att kunna leka leken på det sätt

de vill förlägger de den till avdelningens periferi och skyddar den på så vis

från andra barn, kanske framför allt från flickor.

På avdelningarna Maskrosen och Fibblan var det gränsupprätthållande

arbetet inte så tydligt som vid Anemonen, men pojkarnas sätt att leka sin

mamma, pappa, barn –lek i smyg skulle kunna ses som en följd av att det

ändå är närvarande, om än mer subtilt.

Munir ger oftast ett intryck av att vara lite splittrad, och ha svårt att

koncentrera sig. När han leker är det sällan någon längre stund eller med ett

djupt engagemang. Mitt intryck är också att han förväntas av de andra

barnen vara lite av en ”lekförstörare” på grund av detta. Vid ytterligare några

tillfällen utöver det ovanstående observerar jag Munir och Magnus när de

leker en sorts mamma, pappa, barn –lek. De infaller sent på vårterminen när

det inte är så många barn på avdelningen. Vid de tillfällena präglas leken av

ideliga konflikter och jag uppfattar det som om pojkarna har väldigt olika

uppfattningar om hur deras respektive roller i leken ”ska” lekas.

Vid ett tillfälle kan jag dock observera hur Munir själv försöker få igång en

mamma, pappa, barn –lek. Det är morgon, strax efter frukost och

observationen börjar med några barns lek i tamburen.

När jag kommer ut i tamburen håller Munir (5:7), Molly (5:11) och

Mikaela (4:8) på att leka en lek. De sitter på varsin stol som står

uppställda bredvid varandra i en rad mittemot soffan. Molly sitter i

mitten och ”läser” ur en bok. Efter en stund frågar jag dem vad de läser

och får veta att de leker ”fröken och barnen”. Efter en stund kommer

Maysa (5:7) och Mirah (3:11) in från den yttre hallen. De har just

lämnats i förskolan av sin pappa. Munir bjuder genast in dem i leken.

110

Han har ett mycket inkluderande sätt gentemot dem och frågar direkt:

”Vill ni va med?” Han ordnar med kuddar så att de ska sitta bra och

ser till att Mirah får sitta bredvid sin storasyster. Det innebär att Munir

själv inte längre får plats på stolsraden. Han ställer sig vid sidan om

den yttersta stolen och säger ”jag kan stå” halvt om halvt för sig själv.

Alltmedan detta pågår fortsätter Molly att läsa och Mikaela sitter och

leker barn, ganska passivt.

Efter en stund förflyttar sig Maysa, Mirah och Munir in i lekhallen. Jag

följer med så småningom. De har då börjat ställa stolar i rad. Eller

snarare, Munir ställer stolar i rad och pratar om hur det ska vara.

Flickorna står mest och tittar på och väntar på att Munir ska få

ordning på ”tåget” eller ”bilraden”. När det står fyra stolar på rad och

flickorna sitter på två av dem säger Munir: ”Vi hade åtta bäbisar. Nej,

elva menar jag.” Och han fortsätter att placera stolar i raden. De i

lekhallen räcker inte till och han går därför ut i dockvrån och hämtar

fler och placerar dockor på stolarna allt eftersom. Ped. Maud

uppmärksammar att Munir flyttar stolar från dockvrån där ett par

andra barn leker, till lekhallen och protesterar lite undrande. Ped.

Margit säger då till henne: ”Han får vara med (i leken) om han fixar

stolar.”

Så småningom lämnar Maysa och Mirah lekhallen och sedan även

Munir.

 (Anteckningar Maskrosen)

För mig är det tydligt att Munir vill leka en lek med en familj som är ute och

reser. Jag hör honom aldrig säga något om roller i leken, möjligen missade

jag det innan jag kom in i lekhallen, men min uppfattning är att han försöker

presentera sig som en omhändertagande och ansvarsfull pappa. De två

flickorna Maysa och Mirah, som gärna leker mamma, pappa, barn annars är

mest avvaktande i den här leken. Delvis kan det förklaras av att de nyss har

kommit till förskolan men jag uppfattar det också som att deras avvaktande

hållning hänger ihop med att Munir inte brukar vara med i deras mamma,

pappa, barn -lekar. Munir är den som driver leken hela tiden, både genom

att prata om den och genom att ordna den ”rekvisita” som behövs och han är

mycket koncentrerad på det han gör. Eftersom det är relativt tidigt på

morgonen och inte så många barn har kommit än, är det ganska lugnt på

avdelningen, vilket kanske gör det lättare att koncentrera sig. För mig, som

observatör, är det tydligt att flickorna inte tar några egna initiativ i leken

utan väntar på att Munir ska bestämma och ordna.

111

Leken slutar genom att den ”rinner ut i sanden” när barnens

uppmärksamhet successivt fångas upp av andra saker som händer och

Munirs intresse av att hålla leken vid liv verkar inte vara starkt nog i relation

till sådana störningar.

Det finns också två pedagoger i närheten, Ped. Margit, som kom först till

avdelningen på morgonen och ped. Maud som nyss har börjat jobba. Medan

leken pågår pratar de med varandra. Bland annat hör jag ped. Maud

ifrågasätta att Munir flyttar så många stolar från dockvrån till lekhallen.

Utifrån den position jag befinner mig i när leken pågår tycks det så självklart

vilken roll Munir spelar i leken. Därför reagerar jag med stor förvåning på

ped. Margits svar att Munir ”får vara med om han fixar stolar.”

Situationen kan ses som ett exempel på gränsöverskridande. I mycket av

Munirs agerande skymtar traditionella föreställningar om vad det innebär

att vara pojke. Han leker mycket rörligt och tar stor plats, både fysiskt och

verbalt, och ofta på ett sätt som innebär att han utmanar sin egen fysiska

förmåga. Genom hela denna situation presenterar Munir istället en starkt

omhändertagande och inkluderande sida av sig själv och en förmåga att

koncentrera sig för att utveckla en lek. Detta är sidor som inte riktigt

stämmer överens med den bild jag får av honom under den tid jag tillbringar

i förskolan. Subjektskapande handlar både om hur man själv agerar och om

hur ens agerande bemöts av andra. Munirs subjektskapande i denna scen

innebär ett gränsöverskridande, men varken hos barnen eller hos

pedagogerna verkar det finnas någon beredskap för detta alternativa

subjektskapande. Bland de närvarande finns inte någon som han har en

särskilt nära kompisrelation till och som därigenom skulle kunna stötta

honom i hans gränsöverskridande.

I en tidigare scen kunde vi se Fabian (5) och den auktoritet han signalerade i

en mamma, pappa, barn -lek med några yngre barn. Den skiljer sig avsevärt

från hur han agerar i nedanstående legolek.

Den könade legoleken

Vid Fibblan och Maskrosen finns ett eget rum för legolek under den period

jag var där. Vid avdelningen Maskrosen ser jag aldrig flickor och pojkar leka

där tillsammans. De gånger jag observerar pojkar i legorummet bygger de

maskiner och fordon. Den gång jag observerar ett par flickor därinne är

legoleken en del av en relationslek.

Vid Fibblan leker de sju äldsta barnen med lego i legorummet under någon

timmes tid efter lunch varje dag, vilket gav mig stora möjligheter att

observera just legolek på den avdelningen. Rummet är litet men

112

uppdelningen mellan ”flicksidan” och ”pojksidan” är ändå tydlig. Flickorna

leker olika varianter av mamma, pappa, barn även när de leker med lego och

deras lek pågår under ett ständigt pratande. Pojkarna är mestadels

fokuserade på själva byggandet och pratar mer sparsamt. Det viktiga för dem

verkar vara att ”byggena” blir ”snygga”, ”coola” och ser rätt ut. Ibland görs

ansatser av något barn att ge sig in i leken på den ”andra sidan”. Det är dock

skillnad i hur de tas emot av de andra barnen.

Här följer en situation från legorummet. Freja (5:8) håller på med ett

legobygge samtidigt som hon är mamma i Filippas (5:1) lek. Medan flickorna

är engagerade i sin lek håller Folke (6:1) och Filip (6) på med sina olika

byggen. Fabian (5) befinner sig väldigt tydligt mitt emellan de olika lekarna.

Han håller ett legobygge i handen och följer på avstånd med i hur flickornas

lek utvecklar sig.

Filippa: de va … de här va mina ögon… eller de va mina vingar.

Freja: nu tog vi bort dina vingar för idag

Filippa: säg … då … Gumman! Nu räcker de å flyga för idag nu ska vi

strax äta middag å sen kvällsfika

Freja: gumman, nu får du flyga iväg!

Filippa: så här sa du: nu räcker de me flygningen för idag.

Freja: nu räcker de me flygning, nu e de middag

Filippa: jaa å sen e de kvällsfika å sen e de hopp i säng, du får flyga

hur mycket du vill i morrn!

Freja: å sen e de hopp i säng å då får du flyga hur mycket du vill i

morrn!

Filippa: jaa, fast mina vingar… mina vingar va magiska så dom flaxa

iväg nu… flax flax…å …å .. in i henne…(vänder sig till Freja) då… va de

där magi eller gjorde hon de själv? De sa dom

Freja: Va de där magi eller gjorde hon de själv?

Fabian följer flickornas lek med stort intresse. Efter en stund gör han ett par

försök att ”bryta in” men blir bryskt avvisad.

Filippa: å nu satte jag på mina vingar å de visste inte du

Freja: nä

Filippa: du visste inte de, att jag satte på vingar.

Freja: lillasyster va…

Fabian: å ja hade… ja hade osså vingar!

Filippa: nä … (fortsätter att prata med Freja): å du skulle se till att inte

jag tog på mej mina vingar, de skulle du göra

Freja: ja, lillasyster … hon behövde … mamma sa att hon fick va ute …

till hon somna…

113

Fabian (har ett ”flygplan” i handen och går mot Freja): å hon tog på sej

vingarna!

Freja: E DE DÄR EN HONA?

Fabian: nä… de e hon som … (han pekar mot bordet där Filippa står

och bygger)

(Video Fibblan)

Fabian gör här två försök till gränsöverskridande. Han visar ett ärligt

intresse av att delta i flickornas lek, utifrån deras definition av den, men blir

avvisad.

Det syns mycket tydligt i videoupptagningen att Fabian är mer intresserad av

flickornas lek i legorummet än av pojkarnas. Men när Fabian försöker bidra

med en replik visar flickorna med all önskvärd tydlighet att han inte ”förstår”

leken. Genom att svara honom som de gör ser de till att upprätthålla gränsen

mellan legolek för flickor och legolek för pojkar. Flickorna använder sig av

den språkliga kod som är närvarande i all deras lek och Fabian behärskar

inte den koden. Även när flickorna leker med lego tycks ”grundleken” vara

mamma, pappa, barn och mycket av det som sker i den leken sker utan

förhandling. Det verkar finnas en överenskommelse dem emellan, något som

skulle kunna sägas utgöra en del av deras gemensamma kultur.

Filippa och Fabian är nästan exakt lika gamla, något som har betydelse i

deras förskoletillvaro. Ingen av dem ingår i den grupp barn som förbereder

sig/förbereds för att börja i förskoleklasss till hösten. I den fria leken, när

barnen skapar sina grupper själva, umgås de dock mycket med de barn som

hör till den äldsta åldersgruppen. Mellan Filippa och Freja (och Fanny) finns

den gemensamma kod som underlättar i deras kommunikation men den

tjänar också till att ge Filippa en högre status utifrån vilken hon kan

bestämma om Fabian ska släppas in i leken eller inte. Det ger henne en

maktposition.329

Corsaro framhåller språkets betydelse i barns skapande av gemensamma

kamratkulturer. Många gånger när jag har följt flickornas lek har jag

förundrats över hur deras kommunikation verkar följa vissa regler. Mycket

av det som sker i leken sker utan att så många ord yttras. När Fabian

däremot försöker bryta in i leken med vad som kan tyckas vara en adekvat

replik uppstår ingen kommunikation utan responsen blir en direkt

avvisning. Det verkar som om han säger fel sak vid fel tidpunkt och på fel

sätt.

329 Löfdahl beskriver i sin bok Kamratkulturer i förskolan – En lek på andras villkor hur ålder fungerar som

en resurs som barnen använder sig av för olika syften. Bland annat kan gemenskap med en äldre kamrat

fungera statushöjande. (Löfdahl, 2007) S. 31-38

114

Freja avvisar Fabians försök att bli en del av flickornas lek samtidigt som

hennes egen lek till viss del är gränsöverskridande. Hon leker med Filippa

men är så fokuserad på det hon håller på att bygga så att Filippa måste ge

henne replikerna för att deras lek ska kunna pågå, och hon uttalar dem med

ett ganska oengagerat tonfall. Freja reagerar ändå tydligt när Fabian försöker

bli en del av leken på flickornas sida.

Utifrån barndomssociologisk teori kan detta också ses som ett exempel på

hur barn skyddar sin lek genom att inte släppa in andra i den. Som jag har

nämnt tidigare har barndomssociologisk teori inte i någon större

utsträckning problematiserat kön. Mot bakgrund av den stora betydelse av

kön jag har tyckt mig se i barnens interaktion tolkar jag detta också som ett

gränsupprätthållande arbete från flickornas sida.

En som lyckas betydligt bättre i sitt gränsöverskridande är Filip (6:2):

Flickorna står i ett hörn av legorummet och pojkarna i ett annat.

Flickorna pratar mycket hela tiden och använder legot i nån sorts

rollek. Pojkarna pratar mindre och tystare och det de säger handlar

mest om det de håller på att bygga. Undantaget är Fabian (5) som står

och håller i sitt eget legobygge medan han tittar på flickornas lek.

Fanny(6): gubben, kom hit!

Filip: ja måste ut ur bussen!

Fanny tar med sig sitt bygge över till ”pojksidan”

Fanny: gubben!

Filip: måste ut ur bussen, de brinner!

Fanny: du ska inte gå ut ur bussen, nu kommer du med mig hem!

Filip (till Frank(5:10)): hejdå kompis, kan du bygga hela själv?

Frank svarar inte. Filip följer med Fanny över till flickornas sida av

rummet där även Freja (5:8) är. Även Filippa (5:1) dyker upp.

Filippa: mamma, tycker du att ja har byggt … (ohörbart)

Flickorna och Filip pratar med ”lekröster” i sitt hörn. Folke (6:1) och

Frank bygger och pratar om annat.

(Video Fibblan)

I ovanstående scener från legorummet tolkar jag både Filips och Fabians

ageranden som kulturella impulser utifrån föreställningar om kön.

Kontrasten mot Franks och Folkes agerande är tydlig – de väljer att helt

bortse från hur flickorna använder legomaterialet, liksom från Filips intresse

av att leka med lego på ett annat sätt.

115

Filip är en av de äldsta pojkarna på avdelningen och han har hög status. Han

är mycket välkommen, för att inte säga eftertraktad, i flickornas lek. Folke

och Frank verkar ganska ointresserade av vad Filip och flickorna leker men

de ifrågasätter det inte. Filip försöker få Frank intresserad av ett

gränsöverskridande genom att tilltala honom som om han ingick i

”flickleken” men Frank ignorerar honom och blir envist kvar i det

koncentrerade byggandet, något som inte verkar ha så stor betydelse för

Filip.

Medan Fabians försök att delta i flickornas lek ifrågasattes starkt gör

barnens agerande i denna situation det lätt för Filip att röra sig fram och

tillbaka över könsgränsen. Skillnaden i barnens sätt att bemöta pojkarnas

försök till gränsöverskridande tolkar jag delvis som ett resultat av deras olika

statuspositioner i gruppen. Filip är också den av de två som har de starkaste

relationerna till övriga barn i gruppen, både till pojkar och flickor. Han har

en självklar plats där medan Fabian inte har samma starka band till någon i

gruppen.

Under nästan hela den tid jag tillbringar på avdelningen Fibblan är legoleken

efter lunchen och läsvilan ett stående inslag. Den sammanfaller tidsmässigt

med de mindre barnens sovvila och pedagogernas lunchraster. Legoleken är

något som verkar vara helt och hållet barnens angelägenhet. Under den tid

jag tillbringade på avdelningen noterade jag bara en gång att en pedagog

tittade in i rummet i samband med en konflikt.

Hjälpfröknar och buspojkar?

Pedagogen Ylva Odenbring redogör i sin avhandling från 2010 för ett flertal

studier där man funnit att flickor i förskolan oftare än pojkar tar på sig ett

ansvar att upprätthålla ordning, genom att utföra det hon kallar

”lärarinriktade uppgifter i verksamheten”. 330 De studier hon refererar till är

mellan 10 och 15 år gamla. I sin egen studie har hon dock funnit att

skillnaden har minskat. Även pojkarna vid de förskolor som ingick i hennes

studie kunde agera ”hjälpfröknar”.

Filip är den av pojkarna på Fibblan som lyckas bäst i sitt gränsöverskridande

arbete. Han verkar inte stöta på några problem när han kombinerar inslag

från traditionellt manlig respektive kvinnlig konstruktion i sitt agerande.

Även vid andra tillfällen än det situationen ovan illustrerar anammar han

flickornas sätt att leka med lego. Han är allmänt omtyckt, har hög status och

ses som ”duktig” av både barn och pedagoger. I exemplet nedan agerar han

330 Odenbring, 2010

116

”hjälpfröken” Han ger sitt stöd till en fröken som just varit där och sagt till,

när han uppmanar sina kompisar att bli sams.

Legorummet - Filip (6:2), Fabian (5), Frank (5:10), Folke (6:1)

Frank och Folke verkar vara inne i en diskussion där de inte riktigt är

överens

Filip: skulle inte ni bli vänner?

Han får inget svar

Filip: skulle inte ni bli vänner?

Frank: vaddå?

Filip: skulle inte ni två bli vänner?

Frank: (nästan för sig själv): vaddå….

Filip: ni två skulle ju bli vänner…

Frank: ja vi ä ju de redan…

Folke: du sa – ja ä ju vänner redan…

Frank ignorerar kommentaren.

Efter en stund övergår de till att prata om sina byggen.

 (Video Fibblan)

Utifrån sin höga status och sin starka sociala position kan Filip agera som

han gör utan att riskera att bli ifrågasatt.

Som jag nämnt ovan upprätthålls traditionella uppfattningar om vad det

innebär att vara pojke respektive flicka av både barn och pedagoger i

förskolan. Till bilden av flickan i förskolan hör bland annat att hon hjälper

pedagogerna att se till att regler efterlevs. Vid avdelningen Maskrosen var

barnen och framför allt flickorna väldigt engagerade i detta och Majas

agerande i nedanstående situation skilde sig därför från hur jag oftast såg

flickorna agera:

I dockvrån. Maja (5) och Max (3:1) sitter och läser en bok. Eller

snarare; Maja läser för Max ur en bok som inte har någon text men

väldigt detaljrika bilder. Jag har sett Maja läsa ur den förr, det verkar

som om hon gillar den. De är medvetna om att fröknarna har sagt att

det är dags att gå ut men de pratar om att de tänker stanna inne.

(Anteckningar, Maskrosen)

Malika (4:6) kommer dit, bärande på en hög ytterkläder, tydligt på väg

ut. Maja föreslår att hon ska lägga bort kläderna och komma och sätta

sig istället. När ingen fröken ser passar Malika på att hänga tillbaka

117

kläderna på kroken. Sen sätter hon sig hos Maja och Max och lyssnar

när Maja läser.

(Video, Maskrosen)

Efter ett par minuters filmning tar filmen slut och jag måste lämna

dockvrån en liten stund för att byta film. Jag hör då hur någon

passerande pedagog säger till barnen: ”ska inte ni också gå ut? Eller

ska ni ha grupp? Nää, ni ska ju gå ut.” och sedan går hon därifrån. Jag

fortsätter filma.

Nu sitter Malika och Maja under bordet och viskar. Max sitter på

soffan men efter en stund krånglar även han sig in under det lilla

dockbordet. Det är tydligt att de gömmer sig för att inte behöva gå ut.

Efter en stund kommer dock ped. Märta och säger ”nu har alla andra

gått ut, det är bara ni kvar. Nu måste ni också klä på er och gå ut.” Hon

får lirka en bra stund och försöker göra det genom att ”skoja ” med

barnen. Så småningom lyckas hon få ut Max och tar med sig honom

från dockvrån. /…/ Strax efteråt klär flickorna på sig och går ut.

 (Anteckningar och video, Maskrosen)

Enligt Corsaro återfinns tre teman i barns lek. 331 De kan sammanfattas som

gemenskap, kontroll och differentiering. Av dessa är det framför allt

gemenskap och kontroll som åskådliggörs i denna scen. Maja erbjuder

Malika och Max ett alternativ till aktivitet när hon föreslår att de ska stanna

inne och läsa istället för att gå ut. Erbjudandet rymmer en tydlig möjlighet

till gemenskap medan det andra alternativet, att gå ut, är mer osäkert ur den

aspekten.

Strävan efter gemenskap tar sig ett mycket tydligt uttryck när alla tre barnen

samtidigt sitter under det lilla bordet.

Den övergripande regeln i förskolan innebär att pedagogernas planering är

överordnad barnens initiativ. I denna situation sätter sig Maja upp mot

regeln och får gott stöd från Malika och Max. Tillsammans utmanar de

pedagogernas makt och försöker skaffa sig kontroll över en liten del av sin

tillvaro. Det är ett agerande jag sett oftare från pojkar än från flickor under

min studie.

Malika är en ordentlig flicka och när Maja uppmanar henne att lägga bort

kläderna och sätta sig med henne och Max istället, hänger hon prydligt upp

331 En genomgång av dessa finns i kap. 6 Studiens teoretiska ramverk.

118

dem på kroken igen. Hon upprätthåller därmed idén om den ordningsamma

förskoleflickan men är ändå inte sen att haka på Majas idé.

I slutändan är det Max som får hjälp av pedagogen att klä på sig och

flickorna gör det som förväntas av dem, vilket i denna situation naturligtvis

också kan förklaras med att Max är den yngsta av barnen.

Modiga pojkar, blyga flickor?

Före lunch hade barnen på Fibblan samlingar i olika grupper, utifrån ålder. I

den äldsta gruppen fanns barn som, när jag började min observationsperiod,

var mellan 3:11 och 6:1.

På torsdagarna fick ”veckans barn” sitta på guldpallen och bestämma

innehållet i samlingen för de sju äldsta barnen. I de torsdagssamlingar jag

observerade höll den närvarande pedagogen en ganska låg profil och lät

barnen själva sköta det mesta. Den som var veckans barn bestämde ett par

lekar och ett par sånger, så mycket tiden tillät. Lekarna innebar oftast att

någon eller några barn fick en mer framträdande roll, något som hanterades

olika av barnen. I nedanstående exempel är det Folke (6:1) som är veckans

barn och han har bestämt att de ska leka ”Katten och musen”. I leken står

alla deltagarna utom två i en ring och håller varandra i händerna. Av de

övriga två är det en som är katt och en som är mus. Katten jagar musen ut

och in mellan barnen i ringen som bestämmer om de ska släppa igenom

katten och musen eller inte genom att höja eller sänka armarna. 332

Folke bestämmer att han ska vara katt och Fabian (5) ska vara mus.

Fabian kliver in i ringen men visar tydligt att han känner sig osäker i

situationen. Ped. Febe ser det och frågar om han vet vad han ska göra.

Han skakar på huvudet och hon förklarar, med intensiv hjälp av några

av barnen. När leken ska börja står Fabian kvar med händerna för

ögonen. Ped. Febe frågar honom om han inte vill vara med och han

skakar på huvudet igen. Jag ser att han gråter. Han går tillbaka till sin

plats i ringen medan de andra barnen tittar på honom (studerar hans

ansikte) lite beklagande.

Ped. Febe: .. då får nån annan va mus… du får stå där mellan…

Folke: mycke konstigt…

Ped. Febe: … ja…

Filippa (5:1): ja kan va mus…

Filip (6:2): varför e han lessen?

Ped. Febe: han ville inte va mus

332 Leken finns beskriven i Henschen, 1979

119

Filippa: men ja kan va mus!

Fanny (6) (tittar medkännande på Fabian): de kanske e… lite för svårt

Ped. Febe: mm … få titta nån gång först.

 (Video Fibblan)

Fabian såg ut att trivas bra i samlingen och verkade tycka det var roligt att se

de andra barnen jaga varandra i leken men blev ledsen när han själv

hamnade i fokus. Detta satte igång frågor och diskussioner bland de övriga

barnen, vilket, uppfattade jag det som, gjorde situationen ännu jobbigare för

Fabian. Han hör till de yngsta i gruppen och det verkar som om gruppen gör

det till förklaring till att han inte vill vara med. Den ett år äldre Fanny tycks

visa förståelse för att det är lite för svårt för honom. Här uppfattar jag det

som att gruppen gör Fabian liten. Han kan vara en person som inte tycker

om att märkas i ett sammanhang, men det är hans ålder som är den

förklarande faktorn enligt övriga i gruppen.

En stund senare i samma samling är det Freja (5:8) som inte vill vara med:

Lite senare i leken ska det utses en ny katt och mus. Ped Febe

konstaterar att Freja inte har varit nåt.

…

Folke: Freja kan få vara mus…

Freja: nej tack, ja vill inte.

Fanny. Ja kan … ja vill va!

Folke: okey, du kan va… Filippa kan få jaga Fanny

…

Folke: Filippa kan få vara …

Ped. Febe (till Freja): ville du inte va nånting, Freja?

Freja: nä

Ped. Febe: nähä

 (Video Fibblan)

Att Freja inte vill vara nåt i leken accepteras direkt och hennes ovilja att vara

med får nästan ingen uppmärksamhet alls. Det ställningstagande som

verkade vara problematiskt för Fabian, som placerade honom i en utsatt

position, passerade nästan obemärkt för Freja.

Fabian märktes överhuvudtaget väldigt lite när han lekte med de andra

barnen i sin åldersgrupp, d.v.s. den grupp han, utifrån den pedagogiska

planeringen, var placerad i. I den blev han liten och ängslig, medan han med

120

de yngre barnen verkade mycket säkrare. Tillsammans med dem hade han

också större möjligheter att själv bestämma hur han ville framstå.

Sammanfattning

Det första tema som utkristalliserade sig under mitt arbete med materialet

var det som hade med innebörden av kön att göra. Jag såg att skillnaden

flicka/pojke hade olika mycket betydelse vid de olika avdelningarna, men

också att gränsöverskridanden förekom vid alla tre avdelningar.

Jag har presenterat flera olika exempel på hur barnen vid studiens tre

förskoleavdelningar gör kön, det vill säga vad de tycker hör ihop med att vara

flicka respektive pojke. Det handlar dels om det egna agerandet och dels om

hur man bemöter varandras agerande. Jag har kunnat konstatera att det är

skillnader mellan avdelningarna när det gäller vilka möjligheter barnen ger

varandra till gränsöverskridande.

Vid alla tre avdelningarna finns barn som verkar ha en bredare repertoar att

utgå ifrån i sitt görande av kön, liksom det också finns barn som tycks utgå

från mer stereotypa föreställningar om kön. I båda dessa fall gäller det för

både flickor och pojkar.

Barnen bemötte varandras alternativa görande av kön på väldigt olika sätt.

För barn som hade en stabil relation till ett eller flera andra barn var det

betydligt lättare att använda en bredare repertoar än för barn som jag

uppfattade som mer ensamma. Positionen i gruppen verkade också ha

betydelse – högre status (där bland annat ålder spelade in) gav ett mer

positivt bemötande av försök till gränsöverskridanden.

Att kunna kommunicera sina intentioner är också betydelsefullt i fråga om

hur barnen bemöter varandras alternativa göranden av kön. Men att

kommunicera handlar inte bara om att behärska samma språk i lingvistisk

betydelse utan även om vilka strategier man har i sin kommunikation.

När det gäller den pedagogiska kontextens betydelse för barns görande av

kön kunde jag vid ett tillfälle observera en pedagog som utmanade en pojkes

föreställningar om kön genom att föreslå att han skulle ta en vårdande roll i

en lek.333 Jag har observerat flera tillfällen när barnen själva har gjort kön på

ett sätt som skulle kunna kallas för icke traditionellt, men inget av de

tillfällena har väckt någon respons hos pedagogerna, vilket stämmer väl med

333 Vid Maskrosen föreslog ped. Majken att Melker skulle vara doktor och ta hand om en Barbie-docka som

hade tappat benet. Se s. 103

121

resultat i tidigare forskning.334 Till viss del kan jag alltså konstatera att det

gränsupprätthållande arbete som pågick bland barnen hade stöd i den

pedagogiska kontexten.

334 Se t.ex. SOU, 2006

122

Barn och kompetenser

En av de konstruktioner av barn som hör till det moderna projektet är den

om barn som tomma ark som ska socialiseras och fyllas med olika förmågor

och kunskaper.335 Denna har under de senare decennierna utmanats av

föreställningar om barn som kompetenta. Vad som betraktas som

kompetenser är dock inte alltid så tydligt. Halldén uttrycker oro över att ett

betonande av det kompetenta barnet riskerar att osynliggöra barnets

omsorgsbehov.336 Jag menar dock att det är en fråga om vilket perspektiv

man väljer. När begreppet kompetens används i samband med

förskolebarnet är det ofta kompetenser som är betydelsefulla i utvecklingen

mot självständighet man syftar på. Anette Hellman definierar i sin

avhandling det kompetenta barnet som det ”självgående” barnet, ett barn

som är en förutsättning för att verksamheten ska fungera337 och i Anette

Emilssons avhandling Det önskvärda barnet framstår självständighet som

en eftersträvansvärd kvalitet hos barnet. 338 Att till exempel kunna knyta

sina skor och skala potatis blir då värdefulla kompetenser.

Jag menar att barn kan ha kompetenser som inte står i konflikt med deras

behov av omsorg. Det handlar om kompetenser som är viktiga och

betydelsefulla i leken eller på andra grunder tillmäts ett värde bland barnen,

men som kanske inte alltid ses som kompetenser ur ett vuxet perspektiv.

Rubriken Barn och kompetenser rymmer även sådant som kanske snarare

skulle kallas kunskaper och intressen utifrån att det kan vara värdefullt i

barnens interaktion. De tre begreppen ligger väldigt nära varandra men

innehåller ändå nyansskillnader. Att ha ett intresse kan leda till att man

skaffar sig kunskaper och kompetens på området, även om det när det gäller

barns lek inte är självklart. Däremot är det knappast troligt att barn i

förskoleåldern blir kompetenta eller skaffar sig kunskaper inom ett område

de inte är intresserade av.

För de barn som finns i förskolan utgör denna en del av deras värld. Det är

inte deras hela värld men dock en ganska stor del. En del uppfattningar och

kompetenser utvecklar de där, medan de också tar intryck, och lärdom, av

upplevelser och erfarenheter från andra delar av sitt liv. Det är det som

Corsaro menar är det första steget i en tolkande reproduktion. Genom att

335 Dahlberg, et al., 2001
336 Halldén, 2007
337 Hellman, 2010
338 Emilsson, 2008

123

ingå i ett nära samspel med barnen under deras dagar i förskolan kan man

upptäcka hur de använder sådana erfarenheter för att utveckla leken och

inspirera varandra.

I detta kapitel kommer jag att använda mig av scener ur empirin för att

illustrera hur det jag uppfattar som kompetenser, kunskaper och intressen

hos barnen kommer till uttryck och hur de blir, eller inte blir, del av deras

kamratkultur.

Böcker och kamratkulturer

Nedan behandlas två scener där böcker har olika betydelser i barns

interaktion och skapande av kamratkulturer. Den första är den scen som

inledde resultatkapitlet, där Frank sitter i soffan och läser ur sin

dinosauriebok för Freja.339 När jag efter en tids observerande hade lärt

känna barnen vid avdelningen Fibblan lite skrev jag i en anteckning att

Frank var en ”faktakille”. I sitt samtal med andra barn hänvisade han nu och

då till saker han läst i så kallade faktaböcker för barn. Att ta med sig en bok

hemifrån blir därför ett bra tillfälle för Frank att för de andra barnen

presentera ett intresse han har och något som just nu verkar vara viktigt i

hans liv. Han hör inte till de barn på avdelningen som har högst status men

eftersom hans intresse för dinosaurier utgör en drivkraft för honom att lära

sig läsa ger det honom också en möjlighet att presentera sig som en som kan

läsa och därmed förbättra sin status.

Många av de andra barnen har också med sig böcker men det är väldigt stora

skillnader i hur de hanterar dem i interaktionen med varandra. Filippa har

tagit med sig en bok och använder det som ett sätt att bli en del av

interaktionen mellan Frank och Freja. Fanny har glömt att ta med sig en bok

vilket Filippa tidigare denna förmiddag, med tydlig tillfredsställelse, har

försäkrat sig om. Det ligger kvar i luften när hon, i den återgivna scenen,

försöker bli en del av Fannys och Frejas lek. I Fannys stumma nickning finns

också något som ser ut som en varning, varför Filippa snabbt ger upp sina

försök.

Aktiviteten – tag med en bok till förskolan – erbjuder en möjlighet för Frank

att göra ett av sina intressen till en del av den verksamhet han finns i på

dagarna. Men i just denna situation befinner han sig på barnens arena. Ingen

pedagog har tid eller möjlighet att intressera sig för vad som pågår och hans

strategi visar sig inte fungera så bra. Ped. Frideborg reagerar på att han

skriker till Fanny, inte på vad som föranlett honom att skrika, eftersom hon

inte vet vad som försiggått mellan barnen. Fannys strategi fungerar mycket

339 Se s. 89

124

bättre. Hon bygger på sin och Frejas relation och på en redan påbörjad lek,

en lek som är närvarande i nästan all deras interaktion. Hon tjatar tills Freja

inte kan stå emot längre, och när Frank börjar skrika böjer hon sig mot Freja

och nästan viskar med henne för att få med henne till sin lek och därigenom

återföra henne till ordningen.

I den pedagogiska kontexten är detta en sorts icke-aktivitet. Det är något

som pågår mellan två punkter i dagens planering. Pedagogerna som finns på

avdelningen under tiden har just då en hög arbetsbelastning och har därför

inte tid att ta del i vad som händer. Det som når fram till en pedagog är den

delen av kommunikation som är till Franks nackdel, dvs. när han skrikande

framför sina argument till Fanny och säger åt henne att vara tyst.

Senare, vid läsvilan efter lunch, blir Franks bok en av dem som läses av ped.

Febe. Det är inte så lätt att läsa en faktabok som högläsningsbok. Denna

innehåller svåra ord och stora tal som handlar om hur stora dinosaurierna

var och när de levde och ped. Febe läser ganska ”fritt”. Frank säger inte så

mycket under läsvilan men passar någon gång på att peka ut något av

särskilt intresse i boken. Stämningen är lugn och koncentrerad och allas

intresse är riktat mot Franks dinosauriebok tills ped. Febe bestämmer att det

är dags att läsa en annan bok.

Barnen verkar vara väl medvetna om att detta är Franks bok och aktiviteten

”läsvila” innebär att man bestämmer en bok som ska läsas och att alla

lyssnar på det som läses. På det sättet är läsvilan en möjlighet för Franks

intresse att bli en del av verksamheten, något som var svårare för honom när

han måste lita till sig själv och sina egna strategier.

Olika sociala sammanhang erbjuder olika diskursiva innebörder. Franks

presentation av sig själv som intresserad av dinosaurier mottogs och

hanterades på olika sätt i olika sammanhang.

Vid avdelningen Anemonen kunde jag observera hur Aida (5:1) samlade barn

i olika åldrar omkring sig för en stunds högläsning. Det märks tydligt att

Aida tycker mycket om att ”läsa” sagor högt. Särskilt en saga verkar stå högt i

kurs, både hos henne och hos de andra barnen. Det verkar som om den har

funnits länge på avdelningen eftersom barnen tycks vara väl förtrogna med

innehållet. Aida återger delar av sagan ordagrant, medan hon ibland hoppar

över långa stycken trots att dessa har betydelse för berättelsen, men eftersom

alla barn kan berättelsen verkar det inte spela någon roll. Aidas kompetens

ligger inte i att läsa, vilket hon uppenbarligen inte kan, utan i att göra

berättelsen levande. Hon har ibland lite svårt att uttrycka sig på svenska men

125

det tycks inte utgöra något hinder för henne när det gäller att återge denna

saga.

Detta är en situation som jag filmade en morgon medan barnen var ”på

ingående” och inga planerade aktiviteter pågick:

 Aida (5:1) sitter i en soffa och ”läser” för Agaton (2:11) och Amandus

(3:1), favoritsagan Baba Jaga. Aida ”läser”, med stor inlevelse, en del

fraser ordagrant ur boken men utelämnar också en del som är

väsentligt för handlingen.

…

Alva (4:4) sätter sig på en stol mittemot för att lyssna och hon och Aida

diskuterar hur de ska göra för att hon ska kunna se bilderna.

Snart kommer även Anders (5:11) och sätter sig i soffan

Aida läser och ställer frågor till barnen, som en fröken. Barnen svarar

inte alltid som hon har tänkt sig och Aida försvarar sin ståndpunkt

med att ”fröken säger inte att det är det”

Aiwan (4:9) kommer och ställer sig vid soffan. Alva börjar skoja med

henne

Alva: vattna Aiwan … (låtsas vattna på hennes huvud)

Agaton och Amandus springer ifrån soffan.

…

Ped. Anita kommer till avdelningen. Flera av barnen hoppar upp från

soffan för att springa och krama henne.

Aida (med hotfull röst): nu kommer Baba Jaga!

Aida fortsätter med sin dramatiska läsning när de har kommit tillbaka.

Aiwan sätter sig på stolen mittemot Aida

Aiwan: Aida, du visar inte mej

Aida: jo.. ja kommer visa dej Aiwan. Du springer bara till Anita, de e

därför ja inte visar dej…

 (Video Anemonen)

Aida på Anemonen har en stor dramatisk förmåga – hennes sätt att

återberätta sagan lockar både yngre och äldre barn. Anders är nästan

ett år äldre och hör till den grupp på avdelningen som ska börja i

förskoleklass till hösten, vilket Aida inte gör. Detta är en

gruppindelning som jag har upplevt att barnen är mycket medvetna om

och som har betydelse för deras val av lekkamrater men i den här

situationen tycks det vara underordnat. För mig framstår Aida som en

stark flicka som ofta tar en ledarroll i leken men jag förstår av en

spontan kommentar från en pedagog att hon av dem (pedagogogerna)

126

uppfattas som att hon bestämmer lite för mycket och tar lite för stor

plats.

(Anteckningar Anemonen)

Även om Aida har en del brister i svenska språket gör hennes dramatiska

förmåga att hon lyckas samla flera barn omkring sig i en aktivitet som bygger

på kommunikation. Detta verkar de andra barnen uppskatta och de lyssnar

mycket uppmärksamt. Man kan också, i denna scen, se hur Aida i sitt

agerande gör kön i överensstämmelse med vad som förväntas av henne som

flicka, utifrån att flickors kommunikation brukar beskrivas som mer

utvecklad och nyanserad än pojkars. Aida stöder sig tungt på pedagogerna

som förebilder i denna situation. Både hennes tonfall och en del specifika

uttryck verkar vara hämtade från situationer där en pedagog har läst för

barnen.

Liksom i scenen från Fibblan, där Frank läser för Freja, är detta en aktivitet

som pågår helt på barnens initiativ. Allt eftersom jag blir mer bekant med

avdelningen Anemonen förstår jag att Aida inte är den enda som kan sagan

om Baba Jaga mer eller mindre utantill. Trots det verkar övriga barn mycket

intresserade när Aida läser högt.

Både Frank och Aida använder böckerna för att presentera delar av sig själva

för kompisarna, som ett medel för subjektskapande, även om de gör det på

olika sätt. De väljer böcker utifrån olika intressen och kompetenser och deras

sätt att kommunicera med hjälp av böckerna är också olika. Frank väljer en

bok som gör det möjligt för honom att presentera sig som en som kan läsa

och som förstärker bilden av honom som en person med faktakunskaper.

Den bok Frank har med sig innebär också en möjlighet för honom och Freja

att skapa en relation som inte finns i de lekar de annars brukar ägna sig åt i

förskolan. För Aida verkar dramatiken i berättelsen vara det avgörande.

Under Aidas ”högläsning” är det ingen som undrar om hon verkligen kan

läsa och det tycks heller inte vara så viktigt. Huvudsaken är att hon kan

berätta en historia på ett dramatiskt sätt.

Språk

Arbetet med kulturell mångfald i pedagogisk praktik har i stor utsträckning

koncentrerats till en fråga om språk, dels att utveckla det egna språket, dels

att få tillgång till det svenska språket.340 En del av ett sådant arbete är

340 Bunar, 2010; Lunneblad, 2006

127

modersmålsundervisningen. Vid två av avdelningarna där jag utförde mina

observationer hade en del barn modersmålsundervisning. Denna hade

karaktären av en verksamhet i verksamheten och var en angelägenhet bara

för de barn som var direkt berörda av den.

När det gäller vuxna betraktas två- eller flerspråkighet som en värdefull

kompetens. I vilken utsträckning är förskolebarns tvåspråkighet en

kompetens? I några situationer kunde jag se hur barn som pratade ett språk

utöver svenska använde detta på ett sätt som hade ett värde för andra barn.

Några barn på avdelningen Anemonen, däribland Aida (5:1), är tvåspråkiga.

För det mesta hör jag inte så mycket av deras modersmål. De pratar alltid

svenska med varandra, åtminstone så länge någon svensktalande finns med i

leken, vilket det nästan alltid gör. På avdelningen finns ett syskonpar, en

pojke Arash (1:11) och en flicka Akam (3:5), som bara har varit där några få

månader och inte hunnit lära sig så mycket svenska än.

En morgon sitter jag i lekhallen och pratar med Alva(4:4) och Aida:

Akam kommer in i lekhallen och blir ledsen när Alva hindrar henne

från att klättra upp i rutschkanan. Hon gråter och när lillebror Arash

kommer in i lekhallen tittar han på henne och säger något som jag inte

förstår. Aida svarar något och talar sedan om för mig att Arash frågade

varför Akam är ledsen. Jag frågar henne om de kan samma språk och

hon säger ja, och att de talar kurdiska.

 (Anteckningar Anemonen)

I den här situationen framstår Aidas tvåspråkighet som en kompetens. När

Arash uttrycker oro över att systern gråter rycker Aida in och förklarar och

kan i den situationen göra något, det vill säga lugna Arash, som varken jag

eller någon av de andra vuxna klarar av.

En dag filmar jag när Aiwan (4:9), Akam (3:5) och Arash (1:11) leker i

dockvrån. Dockvrån finns i ett hörn i lekhallen och när jag börjar filma finns

inga andra barn där. Barnen pratar kurdiska med varandra och alla tre är

inbegripna i konversationen. Efter en stund kommer Anton (1:2) in i

lekhallen och närmar sig dockvrån. I och med att han gör det övergår Aiwan

till att prata svenska. Akam hakar på efter bästa förmåga men Arash slutar

prata. Anton är kvar i dockvrån en stund, utan att visa något större intresse

för den interaktion som pågår där. När han går därifrån återgår de andra

barnen till att prata kurdiska.

128

Det är inte alltid så lätt för Aiwan att kommunicera med de jämnåriga

barnen i förskolan som hon oftast umgås med. Genom att använda

kurdiskan i leken kan Aiwan få en stunds paus från svenskan som ganska

ofta verkar bereda henne problem i interaktionen. Samtidigt kan hon också

uppträda som en ansvarstagande och inkluderande äldre kompis gentemot

Akam och Arash som annars oftast är utanför barnens interaktion. När

Anton kommer in i dockvrån är det dock svenska som gäller. Anton själv

deltar egentligen inte i interaktionen. Han verkar mest lite nyfiken på själva

miljön, men så länge han befinner sig där uttalas inte ett ord på kurdiska.

Den lek som pågår i dockvrån verkar röra sig om någon form av matlagning,

en aktivitet som det är sannolikt att samtliga barn har någon sorts erfarenhet

av. Att leka detta tillsammans i förskolan kan ses som en del av en tolkande

reproduktion och så länge språket är kurdiska kan alla som deltar i leken

också delta i den tolkande reproduktionen. Antons närvaro hindrar dock

framför allt Arash’s deltagande i denna process.

I den här återgivna scenen från dockvrån kan också en statusskillnad mellan

barnen spela in. Anton har, trots att han är alldeles ny och bara drygt ett år

gammal, vad jag uppfattar som, en hög status på avdelningen. Han är

lillebror till en av de äldsta pojkarna, en av dem som har den högsta statusen

på avdelningen, och kan därför åtnjuta en högre status än vad som annars

tillkommer en ny ettåring i förskolan.341

Förskolans språk är svenska. När jag tittar på denna scen får jag

uppfattningen att detta är något självklart för barnen. Aiwan deltar

visserligen i modersmålsundervisning i förskolan men det är en del av

verksamheten som är tydligt avskild från den övriga. Kurdiskan blir på det

viset en angelägenhet bara för de barn som har kurdiska som modersmål,

vilket just i denna scen bidrar till att förstärka skillnaden mellan barnen.

Scenen illustrerar också den hierarkiska ordningen mellan språken och

synliggör därmed de kurdisktalande barnen som bristande i kompetens.

Detta illustrerades också i den scen jag tidigare återgivit där Aiwan och Aida

hamnade i en konflikt därför att de hade olika uppfattningar om hur Aiwans

mamma hade förändrat hennes frisyr. Både Aiwan och Aida har kurdiska

som modersmål, men att de skulle använda sitt gemensamma språk i

diskussionen verkar helt otänkbart. De försöker båda argumentera för sin

sak på en stapplande svenska.

Innebörden av tvåspråkighet framstår i dessa situationer mer som en brist

än som en tillgång. I ett sammanhang där det svenska språket är norm blir

341 Jfr Löfdahl, 2007 S. 31-38

129

svagheten i det mer framträdande än de kunskaper barnen besitter i ett

annat språk. Förskolans språk är svenska och att inte behärska det språket

är att vara bristfällig, även om man behärskar ett annat språk som i en

specifik situation skulle kunna hjälpa en att framstå som kompetent.

Under den tid jag tillbringar vid avdelningen uppfattar jag ibland att några

av barnen är inomhus med sin modersmålslärare medan de andra är ute och

leker. Innebär det att modersmålet uppfattas som något som inte har med

verksamheten att göra, att det bara angår de barn som talar det och deras

modersmålslärare? Vilken betydelse kan det ha för subjektskapandet hos de

barn det gäller?

Musik

Magnus (5:2) och Markus (5:11) har ett musikaliskt intresse och en

musikalisk kompetens gemensam.

En dag under utevistelsen blir jag inbjuden till konsert av Magnus och

Markus. Jag får en biljett i form av en kotte och får sitta ner på en

planka – som brukar användas för balansgång. Markus sätter sig på

marken med en uppochnervänd hink, en trumma, och Magnus ställer

sig vid en stubbe. Innan konserten börjar dyker en ekorre upp på

gården, vilket verkar inspirera Magnus som säger att den första sången

blir en ”ekorr’n satt i gren – sång”. Han avbryts av en hagelskur och

när han återupptar sången har han blivit intresserad av myrorna som

kryper ut och in i stubben. Han sjunger en sång om myror, samtidigt

som han dansar och slår takten mot stubben med en träpinne. Han

sjunger synkoper och slår jämna fjärdedelar med pinnen. Markus

sitter bredvid och trummar på hinken. När sången om myrorna är slut

säger Magnus att han ska sjunga ekorr’n satt i granen. ”Fast en

annan…”. Han sjunger en rockigare version av sången med en egen

text. I sången tar han också med kommentarer till det som händer

runtomkring honom. När Mushira passerar scenen får hon en egen rad

i sången och när ekorren åter springer förbi sjunger Magnus: ”å där

kommer ekorren springande”.

 (Från ljudinspelning, Maskrosen)

Pojkarna uppmuntrar och bekräftar varandra under konserten. Magnus är

den mest framträdande i själva musicerandet och Markus fungerar ungefär

som en ”sidekick”. Han kommenterar det Magnus gör och talar om när det är

dags att applådera. Konserten pågår under fri lek ute och pojkarna har sökt

sig till ett hörn av gården där de är lite utom synhåll för pedagogerna.

130

Masoud (3:10) leker oftast på ett väldigt fysiskt aktivt sätt, till exempel är

han gärna superhjälte tillsammans med sin kompis Melker (4:4). De

springer då gärna omkring på avdelningen. Däremellan ser jag honom också

ibland vid datorn. Tillsammans med Melker odlar han en ganska tuff stil att

döma av kroppsspråk och hur han uttrycker sig. Jag uppfattar det som att

han på det sättet döljer en osäkerhet som blir tydlig vid de tillfällen jag får

möjlighet att prata med honom. Han uttrycker sig väldigt fåordigt och jag

uppfattar det som att hans kunskaper i svenska är ganska bristfälliga. En fras

han använder är ”Håll käften” och det säger han med perfekt uttal och

intonation. Jag observerar vid ett tillfälle ett ganska långt meningsutbyte

mellan å ena sidan Melker och Masoud och å andra sidan Markus (6:4).

Markus försöker reda ut vem som har haft sönder ett legobygge. Han är

ordentligt upprörd men Melker och Masoud svarar inte riktigt på det han

säger och det de säger låter lite splittrat och lösryckt. Det jag hör tydligast

från dem, framför allt från Masoud är ”Håll käften!” och ”Kan du hålla

käften!”. Markus försöker hävda en regel – ”man säger inte håll käften” –

men det röner inget synbart intresse från de yngre pojkarna.

Det finns flera tillfällen i verksamheten där Masouds brist på kompetenser

blir synliga. Hans tuffa stil rymmer dock också en lite speciell kompetens.

Han kan låta som en beat-box342 och gör det ofta när han springer omkring i

förskolan. Jag märker inte att någon vid avdelningen, varken barn eller

vuxna reagerar när han gör det. Kanske är de så vana vid Masouds beat-box-

ljud att de inte fäster någon uppmärksamhet vid det längre, även om de kan

ha lagt märke till det förut.

Vid avdelningen finns också Markus och Magnus, vars musikaliska intresse

jag beskrivit här ovan. Jag ser aldrig att Masoud deltar i deras konserter och

jag hör aldrig att någon av dem kommenterar hur han låter. Pojkarna är

långt ifrån varandra åldersmässigt men besitter viss kompetens på ett

gemensamt område. I förskolans verksamhet ingår de dock i olika

åldersgrupper och brukar heller inte umgås under den fria leken.

Magnus och Markus bekräftar varandras kompetenser och förstärker

varandras subjektskapande utifrån sitt gemensamma musikintresse. I

Masouds sociala umgänge finns ingen som ger någon respons på hans

kompetens. Barnens olika musikaliska uttryck pågår bara under fri lek och

under den period jag är vid avdelningen lägger jag inte märke till att det

kommenteras på något sätt av någon pedagog.

342 Beat-box kallas det för när man härmar ett slagverksackompanjemang genom att åstadkomma olika ljud

bara med munnen. http://sv.wikipedia.org/wiki/Beatboxing

131

Kunskaper

När Folke (6:3), Filip(6:4) och Frank(6) hamnade i konflikt berodde det ofta

på att de alla tre gjorde anspråk på att besitta speciella kunskaper. Under en

lek i legorummet presenterar pojkarna två helt olika sätt att se på sambandet

mellan spindlar och regn:

I legorummet, efter lunch

Frank, Folke, Filip, Fabian (5:3). Stämningen är upprörd

Filip (till Frank som sitter på golvet): de där ä inte sanning! Om man

dödar en spindel, då … då börjar de inte å regna!

Folke. Å när du sa så förut åt mej, då regna de inte på nästa dag ens!

Frank gör en ansats att resa sig upp medan han håller händerna för

öronen.

Filip: de regn … även fast man … ja har dödat flera … flera tusen

spindlar å … så har de inte regnat … nästan nå … en gång… nån

gång!

Frank: men dom sa faktiskt …

Filip: näe!

Frank: jo…ja, ja har läst i en spindelbok…

Folke: dödade ni en spindel förut å så började de å regna prick på

nästa dag?

Frank: yes … (han tittar mot mig) å prick på morronen …

Folke: de tror inte ja… ja tror du ljuger …

Frank: nää..

Folke: alla … som tror på mej räcker upp handen!

Kameran fångar Fabian, som blixtsnabbt räcker upp handen.

Folke: alla som tror på Frank räcker ner handen!

När jag lyfter kameran fångar den Folke, Fabian och Frank som sitter

och räcker upp handen.

Folke (tittar på Frank): tiden ä ute. Du tror inte på dej.

Det blir tyst i sex sekunder.
Frank (sträcker sig efter en legobit på golvet): Folke! Ja hade faktiskt

den här!

Folke (nästan skriker): nä men den låg här!

Frank: jamen … nån …måste komma in … å ja hade faktiskt den.

Folke: å ska ja säga, du kan faktiskt inte bara ta från mina händer!

Frank: den här va inte ens i din hand…

Folke: å ska ja säga faktiskt … jag hade den dära

Frank: ja men … de här ä … ja hade en gubbe som prick såg ut så här

sen satte (ohörbart) …däck

132

Folke: ska ja säga …om man … om de ligger på golvet får man ta, å

faktiskt, jag hitta den så jag får den

Frank: jamen, ska ja säga faktiskt … faktiskt… så ha nåt barn kommit

in å tagit den å ja hade den faktiskt…

Folke: Fabian, säj till fröken!

Fabian reser sig upp för att gå

Frank: Fabian. Fabian!

Fabian: Ja går å säger till fröken

Frank: Fabian, nej…ska ja säga…

Folke (som en sirén): GÖR DE! JA GÖR DE! JA GÖR DE!

Frank: alla räcker upp handen … som vill … att ja ska va vänlig å

snäll.

Fabian tittar undrande på de andra barnen, Frank räcker upp handen.

Tio sekunders tystnad. När kameran fångar Folke tittar han på Filip.

Frank bryter tystnaden med ett fnissande.

Frank: vaddå… vaddå?

Folke (tittar på Frank och råkar nästan le. Han måste titta ner i golvet):

de tycker inte vi!

Frank: ja tycker inte att (ohörbart) ska va snäll mot er.

Filip gör motorljud. Spänningen släpper.

(Video Fibblan)

I ovanstående situation är Folke argare än jag någonsin sett honom under

den tid jag har tillbringat på Fibblan. När ämnet spindlar och regn är

färdigdiskuterat riktas istället fokus mot en legogubbe Frank vill använda

och han försöker hänvisa till regler för att få rätt i denna diskussion. Fabian,

som inte alls deltagit i diskussionen, blir tillsagd av Folke att gå och hämta

en fröken och är beredd att göra det när Frank försöker sig på en annan

strategi.

Frank står ensam i denna situation. Folke och Filip är högstatusbarn och för

Fabian är det troligt att det är mer värt att vara på deras sida i konflikten,

oavsett vad han har för egna kunskaper om spindlar och regn. Han visar

också sin lojalitet mot Folke och Filip när han, på Folkes begäran är på väg

att hämta en fröken.

Pojkarna försöker argumentera med varandra men har svårt att uttrycka sig

tydligt. De blir aggressiva och irriterade. Kanske Frank inser att han inte

kommer att kunna vinna diskussionen när han istället för att de hämtar en

fröken föreslår att de ska rösta om huruvida han ska var snäll. Även om

strategin kanske inte fungerar som han har tänkt har omröstningen en

133

förlösande effekt. Folke verkar uppfatta förslaget som lite komiskt, och

ilskan tycks rinna av honom.

Lunchen vid avdelningen Fibblan följdes vanligtvis av en stunds läsvila i

åldersgrupper. De legolekar jag har observerat utspelade sig under den stund

som följde efter läsvilan. Då hade pedagogerna sina lunchraster och något

som jag tolkade som en stunds planering tillsammans inne på avdelningen

medan de små barnen sov ute. Mellan pedagogerna och barnen i

legorummet fanns det två dörrar. Åtminstone en av dem var stängd när

barnen var inbegripna i legoleken.

Enligt Corsaros teori om tolkande reproduktion är första steget i den

processen att barn inhämtar kunskap och information från den värld som

finns runt omkring dem. Nu och då under min observationsperiod hör jag

exempel på detta i barnens samtal. I en läsvila på avdelningen Fibblan

berättar plötsligen Filip (6:2) om något han vet:

Man tittar och läser i en bok om olika fordon och har just börjat prata

om sopbilen

Folke (6:1), Filip (6:2), Filippa (5:1), Fanny (6), Freja (5:8), Ped. Frida

Ped. Frida: Får man va å leka bredvid en sån här bil?

Barnen: nä … nä…

Ped. Frida: nä, varför de då?

Folke: för… för då kan de hända… om man e i soptunnan å leker… å

så… å de e måndag å sopbilen kommer då kan de hända att man far

in dit å krossas

Ped. Frida: huvva , så hemskt!

Filip: De e vissa som ha va … de e vissa som flyr från sitt land å

hoppar in i containrar

Ped. Frida: Ja, dom försöker gömma sej så dom ska komma nån

annanstans

Freja: ja men då kan de också hända sådär

Ped Frida: joo…

Filip: men… men… dom dör faktiskt… luften försvinner

Ped. Frida: mm, de blir för lite luft kvar, ja. Då går de inte å andas

Filip: å vissa gömmer sig i såna här stora … containrar som vi kastar

sopor i. Å så manglas dom

De andra barnen tittar storögt på Filip medan han berättar.

Fanny: man kan gömma sig i en soptunna men då kan man fara in i

sopbilen

Freja: ja en tom soptunna

Ped. Frida: mm, så då e de ju inge bra att leka i en soptunna

134

Filip: men … men… de e bättre å leka i soptunnan när sopbilen redan

har varit där

Ped. F: man ska aldrig leka i soptunnan

Fabian: nä, de luktar äckligt där!

I och med Fabians replik återgår man till att läsa och titta i boken.

 (Video Fibblan)

Filip vet något om en annan verklighet än den som han och de andra barnen

befinner sig i. Och han tycks vara angelägen om att låta de andra få veta det.

Att döma av barnens ansiktsuttryck medan Filip berättar detta är det inget

som någon av dem hört talas om tidigare. De är knäpptysta och tittar alla

med stora ögon på honom. Det verkar också troligt att den kunskap Filip

delar med sig av är ganska skrämmande för de andra barnen Men

sammanhanget här är läsvila och det verkar inte finnas utrymme för att

prata vidare om ämnet.

En konstruktion av barnet som finns inom det moderna projektet är att barn

av naturen är goda och måste skyddas från den onda omvärlden.343 Den

information Filip kommer med i denna situation är svår att hantera och det

verkar som om ingen av de andra barnen vet något om det han berättar. I

hans uttalande finns detaljer som tyder på att han har deltagit i en

diskussion om ämnet förut. Möjligen är det så att Filip brukar fråga sina

föräldrar om sådant han hör talas om och att de svarar honom genom att

berätta, även om det kan upplevas som skrämmande. Kanske de har en

annan syn på barn än vad som uttrycks i denna pedagogiska situation?

Kommunikationen mellan barnen är mycket subtil i denna scen, i det

närmaste obefintlig. Med bara fältanteckningar hade jag inte

uppmärksammat den alls. Med hjälp av videoinspelningen kan jag se att

informationen från Filip väcker både nyfikenhet och oro hos de andra

barnen, men ämnet tycks vara för svårt och för stort för dem att hantera och

de verkar närmast tacksamma när samtalet styr tillbaka till den fråga som

satte igång diskussionen: får man leka i soptunnor?

Även Munir (5:7) på Maskrosen har kunskaper som alldeles tydligt inte är

inhämtade i förskolekontexten. I nedanstående exempel är han och Magnus

(5:7) i lekhallen. De håller just på att prata om vad som är farligt, när ped.

Margit passerar:

Munir: är laser farligast i hela världen?

Ped. Margit: ja vet faktiskt inte va som e farligast …

343 Dahlberg, et al., 2001

135

Munir: jo, de e ju droger! De e farligt.

Ped. Margit: ja droger e jättefarligt.

Magnus: vaddå,

Ped. Margit: droger

Magnus: va e de?

Ped. Margit säger något medan hon går från kameran så jag hör inte

vad hon säger.

Munir: … som bränns jättemycket!

Magnus: Maneter bränns! Maneter som e i vattnet..

Ped. Margit: maneter bränns, ja

 (Video Maskrosen)

Munir och Magnus har varit på samma avdelning sedan de började i

ettårsåldern. Kunskap om droger är dock ingenting de delar. Medan Munir

vet att droger är farligt vet inte Magnus vad det är. Magnus blir nyfiken och

vill veta mer men såvitt jag kan förstå får han något avledande till svar,

eftersom samtalet sedan istället handlar om maneter. Precis som i fallet med

Filip på Fibblan och hans kunskaper om flyktingar rör sig Munir på ett

område som är svårt att hantera. Det är tydligt att de andra barnen är

undrande inför det de får höra men de är snabba att haka på pedagogernas

manövrer för att komma bort från ett ämne som säkert uppfattas som svårt.

Kunskaper kan också handla om sådant som i allra högsta grad rör

förskolans verksamhet. Vid avdelningen Anemonen får barnen turas om att

”leda” samlingen. För att det ska bli rättvist antecknar pedagogerna på en

lista vilka barn som har haft uppdraget. Nedanstående beskriver en sådan

samling:

Ped. Agneta är ansvarig för samlingen. Hon säger att det är Aidas (5:5)

tur att hålla i den. Alva (4:8) protesterar lite men ped. Agneta säger att

de (pedagogerna) håller reda på vilka barn som har haft samling och

nu är det Aidas tur. Slut på protester.

Min kommentar - Aida hade samlingen i tisdags när ped. August var

ansvarig. Förmodligen glömde han att skriva upp det på den lista ped.

Agneta rättar sig efter. Hur får detta Alva att känna sig? Inte trodd?

Tvivlar hon på att hon själv minns rätt? Känner hon sig som en taskig

kompis? Aida säger ingenting om att hon hade samling alldeles nyss

och ingen annan heller. Alva visar en ambition att påpeka hur ”det

faktiskt förhåller sig” men får inget stöd och blir inte trodd.

 (Anteckningar Anemonen)

Nästa dags samling:

136

Aida säger till ped. Amanda att hon måste skriva upp att Aida hade

samlingen igår. Ped. Amanda säger att det redan står på listan. Aida

försäkrar sig om att det verkligen är så.

Min kommentar - Jag uppfattar Aida som att hon vill försäkra sig om

att gårdagens situation inte kommer att inträffa igen. Det var för svårt

för henne att säga nej till att ha samling men det kändes ändå inte

rätt…

 (Anteckningar Anemonen)

Jag tänker mig att det är Alva som här ger uttryck för en kulturell impuls –

hon uppträder som om hon har en vana att bli lyssnad på och utgår ifrån att

hon ska bli det även nu. En del barn lever i familjer där de är en självklar del

i samtalet, vilket märks i deras sätt att prata med vuxna. De tar för givet att

de har rätt att delta, medan andra barn är vana vid att underordna sig i

närvaron av vuxna. Förhandlingen mellan barnen är av det mer subtila

slaget. Aida, som ju är frågans huvudperson yttrar sig inte och ger inte Alva

sitt stöd, med resultatet att frökens tolkning av situationen får råda.

Denna serie av händelser ser jag som en illustration till den underliggande

diskursen i en pedagogisk praktik som bygger på en dominerande teori där

utveckling är det samma som förbättring. Konsekvensen av en sådan teori

blir att ”vuxna vet bäst”, och händelser som denna kan därmed ses som ett

uttryck för den rådande maktasymmetrin i förskolan. Alva och Aida vet att

det som Alva säger stämmer men det är den vuxnas tolkning av situationen

som får råda. Och även om barnen vet hur det egentligen är står de inte på

sig.

Intressen

Annika (4:1) på Anemonen säger ibland att hon hellre vill vara hemma än i

förskolan, för hemma får hon sova och titta på TV. Jag förstår, när jag hör

henne prata med de andra barnen, att hon tittar mycket på Disney-channel

och att hennes favoritserie är den om tonårs-superhjältinnan Kim Possible

och hennes antagonist Shego. När hon diskuterar med de andra barnen i

leken uppvisar hon mycket kunskap om hur de olika figurerna i serien agerar

och hur de förhåller sig till varandra. Jag får en känsla av att hon uppfattar

sig som expert på området. Men hon har ett aggressivt sätt att sprida sin

kunskap och den lek hon ingår i är ofta högljudd och späckad med konflikter.

Annika vill så gärna leka Kim Possible att barnen även i helt andra lekar,

som mamma-pappa-barn, får göra plats för någon figur ur serien.

137

Att detta är en erfarenhet Annika har med sig till förskolan råder det inget

tvivel om. Det är en erfarenhet av en sorts kultur som inte riktigt ”räknas” i

den pedagogiska kontexten. Under den tid jag tillbringade vid avdelningen

Anemonen inträffade den årliga (uppfattade jag det som) Pippi-dagen. En

mycket uppskattad händelse, av både vuxna och barn. Pippi Långstrump och

Kim Possible kan båda kategoriseras som populärkulturella. Deras status i

den pedagogiska kontexten skiljer sig däremot avsevärt, liksom deras plats i

barns respektive pedagogers medvetande. Pippi har betytt mycket för

barnkultur i Sverige och kan nog ha spelat en roll i hur synen på barn har

utvecklats, även om hon också under en period har ansetts som direkt

skadlig för barn. Att ha henne som tema för en förskolefest eller att ha Pippi-

illustrationer på väggarna och Pippi-böcker i hyllorna är därför inte något

som ifrågasätts. Men går det att göra pedagogisk verksamhet av det som är

barnens kultur idag? Att helt bortse från de av barnens populärkulturella

kunskaper som skiljer sig från sådana som vi vuxna besitter riskerar att

signalera att det som är värdefullt för barnen inte har något värde i den

verksamhet barnen befinner sig hela dagarna.

När Carina Fast följde sju barn i förskole- och tidig skolålder i deras tidiga

läsutveckling förvånades hon över hur betydelsefulla populärkulturella

företeelser var i detta sammanhang. Deras stora intresse för musik, media

och leksaker fungerade som en stark drivkraft för dem i deras läsning.344

Jag har förut skrivit om tvåspråkighet som kompetens. Nu återkommer jag

till språk, men denna gång som intresse. Att se tvåspråkighet som

kompetens innebär att det kan vara till nytta i ett sammanhang, medan

språk som intresse är förknippat med lust och kan utifrån det innebära en

utveckling av leken.

Språk tycks vara ett gemensamt intresse för Alva(4:4) och Aida (5:1). Att de

har varsitt modersmål kan därför tänkas tjäna som inspirationskälla i deras

lek med språk. Experimenterande med språk är ett inslag i många av de

lekar de leker tillsammans.

En dag är jag gäst på Alvas och Aidas restaurang i sandlådan. De

springer fram och tillbaka mellan det bord där jag har klämt ner mig

och omgivande buskar, gräsmattor och träd. Varje gång de kommer till

sandlådan har de hämtat någon ny ingrediens till maten. Och de

berättar för mig vad den ska innehålla – charisa, kurvylök, pippiglöm,

kalimi, flockappar, adäsi och mycket annat.

(från ljudinspelning Anemonen)

344 Fast, 2007

138

Möjligen kan en del av dessa ord vara kurdiska. Jag vet inte, och det tycks

inte spela någon roll i flickornas lek. De inspirerar varandra till att komma

på det ena ordet efter det andra.

Även Maja(5) och Malika(4:6) leker med språket. Vid ett tillfälle berättar de

för mig att de pratar ett hemligt språk som bara de förstår och som inte deras

familjer förstår. Huvudaktiviteten vid detta tillfälle i lekhallen är dock en lek

med små leksakshundar. De berättar utförligt för mig om sina hundar, vilken

ras de är och vad de heter. Jag frågar dem om de kan mycket om hundar och

det säger de att de gör. Maja säger att hon har tre dalmatiner hemma och när

jag frågar Malika om hon har någon hund säger hon att det får hon inte.

”Muslimer får inte ha hund. För de bits” Hon säger att hon istället ska få en

snäll kanin som inte bits. Kanske är detta något som Maja har hört talas om

förut. Jag kan inte märka att hon reagerar på uttalandet. Malikas upplysning

(till mig) om att hon inte får ha hund övergår i en diskussion om hundar och

hundraser. Denna diskussion leder så småningom över i att de börjar prata

om sitt hemliga språk.

I ovanstående scen mellan Maja och Malika finns ingen kamp om

definitionen av leken och det verkar inte finnas en statusordning dem

emellan. Det är mest ett samtal som rör sig runt flickornas intressen för

hundar och hemliga språk. De har skilda upplevelser av att ”ha hund” men

det är inget de pratar om.

Vid ett tillfälle filmade jag en scen vid Maskrosen med Moa(5:7),

Mikaela(4:8) och Malika(4:6) som dansar i lekhallen. Intresset för dans

verkar vara framför allt Moas. Hon är väldigt styrande i leken och tar rollen

som ”drottningen” som vet hur man dansar och hur man klär sig. Hon är ett

år äldre än Mikaela och Malika vilket kan förklara att hon får ha den ledande

rollen utan att de andra protesterar. När Molly(5:11) kommer in i rummet

händer plötsligen något med positionerna. Moa dansar förbi henne och säger

”ja e drottningen å drottningen e vackrast”. Molly tar några danssteg tvärs

över rummet men ställer sig sedan och betraktar flickorna som dansar.

Mikaela säger något som låter som en förklaring till vad de gör: ”vi skulle

dansa…” och strax därpå tar Malika ett papper (en teckning?) från en hylla

som hon ger till Molly med orden: ”du ska få den här som jag gjorde”. Här är

jag tvungen att göra ett avbrott i filmandet eftersom det också finns ett barn i

rummet som inte ingår i studien. När jag börjar filma igen är Moa ute ur bild

och Molly dansar in mot rummets mitt och säger: ”men ja e drottningen”.

Malika och Mikaela utbrister i kör: ”å ja e prinsessa” varpå Molly fortsätter

139

”… å drottningen e vackrast”. De dansar tvärs över rummet och kameran

fångar Moa som ligger hopkrupen i soffan.345

I denna situtation är statusordningen mellan flickorna tydlig. Malika och

Mikaela verkar nästan ursäkta sig inför Molly när hon kommer in i det rum

där de är inbegripna i en lek med Moa. I och med att Moa har blivit

utmanövrerad tar dansen slut. Efter att Molly har kommit in och tagit över

drottningrollen övergår leken istället till ett samtal om vilka kläder som

passar på prinsessor.

På Anemonen har man ett inslag i den pedagogiska planeringen där ett av

barnen ur den äldsta åldersgruppen på avdelningen, de som ska börja i

sexårsverksamhet till hösten, får planera en aktivitet för alla barn som är

vakna (alltså de som inte har sovvila) på avdelningen på förmiddagen. En

dag är det Alexanders (5:10) aktivitet som ska genomföras. Han får hjälpa

ped. Agneta att packa ihop bollar av olika slag och klubbor i en väska, sen går

de tillsammans med övriga barn till en idrottsplan i närområdet. Där finns

både basketkorgar och målburar. Det går alltså att utöva olika sorters

bollsporter där. Och det är just det som är aktiviteten. Ett mycket fritt

användande av alla sorts bollar och alla sorters mål, och allting samtidigt.

Inget organiserat spel pågår utan alla använder materialet som de själva vill.

Medan jag står där och tittar kommer Alexander fram till mig och

säger: ”va bra det här blev!” Han verkar mycket nöjd. Han säger att han

aldrig varit här förut och verkar glatt överraskad.

 (Anteckningar Anemonen)

Alexander är ganska ofta ledig och jag har inte träffat honom så mycket före

den här dagen. Allteftersom jag förstår hur aktiviteten är planerad börjar jag

också förstå något om Alexander. Några dagar senare får jag tillfälle att prata

med honom:

Jag sätter mig i lekhallen och skriver. Efter en stund kommer

Alexander (5:10). Han berättar att han inte brukar äta frukost på dagis.

Han har en lillebror och pappaledig pappa hemma, så han kan sova så

länge han vill och brukar komma till dagis vid 10. Hans lillebror ska

börja på samma dagis i höst. Alexander är uppenbart stolt över att ha

en lillebror och han säger att han brukar hjälpa till med att ta hand om

honom. Han brukar t.ex. byta blöjor, berättar han stolt. Jag frågar

honom om hans fotbollsintresse och han berättar att han gillar alla

345 Video, avdelningen Maskrosen

140

sporter utom handboll, för det har han aldrig ”kört”, så han vet

egentligen inte om han gillar det.

 (Anteckningar Anemonen)

Jag förstår av vårt samtal att Alexander är mycket intresserad av alla möjliga

sporter och i den aktivitet som han planerade och som genomfördes

tillsammans med de andra barnen på avdelningen var det just hans intresse

för bollsporter som blev avgörande. Den pedagogiska kontexten främjade

Alexanders möjligheter till subjektskapande utifrån det som var viktigt för

honom och i interaktion med andra barn.

Intressen i materialiserad form

Pedagogerna Anders Nelson och Krister Svensson skriver om ”leksaker som

resurer för meningsskapande” 346. Leksaker, menar de, har en kommunikativ

funktion och med deras hjälp kan barn kommunicera något om sig själva till

omvärlden.347

Vid de avdelningar som ingår i studien finns inget uttalat förbud mot att ta

med egna leksaker. Förekomsten av dem skiljer sig åt mellan avdelningarna.

Allra mest märker jag av egna leksaker på avdelningen Anemonen. Det är

också bara där jag hör någon uttala att det finns ett förbud. Vid de andra

avdelningarna berättar barnen ibland för mig om leksaker de har hemma

men jag märker inte att de har med sig några till förskolan.

När barnen på Anemonen har med sig leksaker av olika slag hemifrån, från

det som är deras ”egen” del av tillvaron, uppfattar jag det som att det hjälper

dem att förstärka bilden av sig själva i andras ögon. De tycks även ha en

statushöjande effekt och kan användas i förhandlingar.

När Annika(3:7) en dag har med sig en leksaksmobil tycks den spela en

viktig roll i relationsarbetet. Aida(5:1) får låna den, medan Alva(4:4) inte ber

om att få låna den. Hon tar dock ett ritpapper i A4-format och använder det

som mobil. Ett armband som Aiwan(4:9) har på sig en dag blir föremål för

intensiva diskussioner bland flickorna. De gånger jag ser att barnen har med

sig saker hemifrån leder det ofta till någon form av konflikt. Undantaget är

när Aiwan visar mig att hon har gömt en bok innanför jackan. Såvitt jag vet

visar hon aldrig den för någon. Det sätt Aiwan hanterar sin bok på är ett

exempel på sekundära anpassningar.348 Genom att hon gömmer den orsakar

346 Nelson & Svensson, 2005 s. 41
347 Ibid.
348 Corsaro 2005

141

den ingen konflikt och därmed undanröjs egentligen behovet av ett

förbud.349

Den här konfliktfyllda kopplingen till privata saker följer med också i

flickornas diskussion om den fest som ska anordnas på förskolan en

eftermiddag i juni. Som jag förstår det av flickorna har de (deras föräldrar)

blivit ombedda att baka en kaka och ta med sig till festen. I en häftig

diskussion jag filmar i lekhallen säger de alla att ”ingen ska få smaka av min

kaka!” I den allmänna upprördheten hanteras även dessa som privata

leksaker som ingen får låna. I diskussionen ingår också Aiwans armband

som hon säger att hon inte får låna ut för sin mamma, vilket upprör de andra

flickorna.

Oftast utgör grinden till förskolan en gräns för de föremål barnen använder

sig av i sin lek hemma. Ibland uppmuntras dock barnen att ta med sig egna

leksaker hemifrån, som vid avdelningen Fibblan där barnen uppmanas att ta

med sig böcker på Världsbokdagen. Under den dag böckerna finns på

avdelningen har de olika betydelser i barnens interaktion. Freja och Frank

utvecklar en del av sin relation och Filippa höjer sin status något i relation

till Fanny när hon kan konstatera att Fanny har glömt att ta med sig en bok.

Sammanfattning

Jag skrev inledningsvis i detta kapitel att vad som kan betraktas som

kompetens beror på vilket perspektiv man har. I de scener jag har beskrivit

finns kompetenser som skulle kunna rymmas inom diskursen ”det

kompetenta barnet”, som leder till allt större självständighet hos barnet.

Men också sådana som inte har annat värde än att de gör leken mer

intressant för de som ingår i den. Eller en kombination av dessa.

Att barn är kompetenta kan också innebära att de har kunskaper om saker

som vi vuxna inte vet så mycket om. Dagens poplärkultur för barn är ett

sådant område. Att ha kunskaper om aktuella TV-serier kan ha stor

betydelse för hur man lyckas positionera sig i den grupp i förskolan som

utgör ens kamratkultur.

Att kunna prata två språk skulle kunna ses som en kompetens men vid de

avdelningar där det fanns barn som talade två språk hade tvåspråkighet en

annan betydelse. Att prata två språk innebar att man var del i en avgränsad

verksamhet som de enspråkiga barnen och pedagogerna inte hade tillgång

till. Det var den betydelsen av tvåspråkigheten som var den dominerande.

349 Ibid. s 42

142

En del kunskaper som barn har är sådana som vuxna tycker att de egentligen

inte borde ha, som vi vill skydda dem från. När Filip och Munir visar sig ha

kunskaper av det slaget väcker det deras kompisars nyfikenhet men när de

konfronteras med den pedagogiska kontexten tycks det vara svårt att

hantera. Barns kunskaper kan också innebära en utmaning eller ett

ifrågasättande av den maktasymmetri som finns i den pedagogiska

kontexten.

Anledningen till att det vid många förskolor finns ett förbud mot att ta med

egna leksaker är just att de ger upphov till konflikter.350 Detta bekräftas av

mina observationer från Anemonen. Vid Fibblan hör jag inte talas om något

förbud men ser heller inte att barnen har med sig något hemifrån, med

undantag för den dag de har blivit ombedda att ta med sig en bok. Böckerna

de har med sig, och inte har med sig, blir betydelsefulla i deras maktkamp

och relationsarbete och därmed i deras möjligheter till subjektskapande.

350 Jfr Corsaro, 2005

143

Barn och kreativitet

Jag läste en gång en artikel av Thomas Lerner i Dagens Nyheter där en ung

uppfinnare beskrev sin barndom. Han berättade om hur hans

experimenterande, trots att det ofta ledde till röra och oordning,

uppmuntrades av hans mamma.351

I Nationalencyklopedin definieras kreativitet som ”förmåga till nyskapande,

till frigörelse från etablerade perspektiv”352. Kreativitet är ett begrepp som

används i många olika sammanhang och det finns olika uppfattningar om

huruvida alla människor är kreativa. Dock verkar det finnas en relativt god

samstämmighet om att kreativiteten skiftar under livets gång och att den når

en höjdpunkt i sex års-åldern. Professor emeritus i ekonomisk geografi,

Gunnar Törnqvist, hänvisar till experiment och mätningar som ”har visat att

barn är kreativa innan de börjar skolan. Sedan får fantasin och lekfullheten

ge plats för logiskt tänkande och inlärning av fakta och inlärning av fakta och

regelsystem.”353

På forskning.se kan man läsa att ”Tre viktiga faktorer för barns kreativitet är

tid, självständighet och valmöjligheter.”354

I barnens lek har jag ibland observerat uttryck för olika slags kreativitet. Det

har inte alltid varit möjligt för mig att avgöra om det de har ägnat sig åt har

varit nyskapande. En lek som jag känner igen kan ju vara ny för just de barn

jag observerar och en lek som verkar ny för mig kan vara väldigt ofta

förekommande vid en avdelning. Men jag har observerat lek som har haft

skapande inslag, som till exempel att använda material på andra sätt än det

tänkta, eller aktiviteter som leder till utveckling av en lek.

Det tredje temat handlar om barn som kreativa.

Två typer av lek

I mina observationer, har jag riktat mitt fokus mot barnens interaktion. Det

har medfört att de flesta observationerna, men inte alla, har gjorts under det

som i förskolan brukar kallas fri lek. I den fria leken har jag uppfattat två

grundtyper av lek.

351 Dagens Nyheter 2011-11-29

352 http://www.ne.se/lang/kreativitet
353 Törnqvist, 2009
354 Forskning.se

144

Den ena typen innebär att barnen använder ett material på det sätt jag,

utifrån ett vuxet perspektiv, kan tänka mig att det är tänkt att användas.

Antingen är materialet sådant att det i sig själv kommunicerar hur det ska

användas. Till exempel är det inga problem att förstå hur kakformar för play-

doh, färgläggningsbilder eller pussel ska användas. Ibland följer barnen en

instruktion från någon vuxen. I texten kallar jag denna typ av aktivitet

pyssel.

Den andra typen av lek är mer präglad av tänjande på gränser,

experimenterande och ett ”friare” förhållningssätt till materialet. Den är

också oftast mer ”öppen” när det gäller utbredning i tid och rum, och antal

deltagare. Det är mest i den typen av lek barnens erfarenheter, deras

kulturella impulser, kan observeras som idéer och förslag som i olika stor

utsträckning kan bidra till att utveckla leken. I jämförelse med pysslet ställer

den större krav på barnen i fråga om kommunikation, förhandling och

kreativitet, och det är också i denna typ av lek jag observerar flest konflikter.

Jag kallar denna typ av lek skapande lek.

Jag upplever dessa två typer av lekar som kvalitativt olika. I den första

uppfattar jag det som att barnen nästan kan ”vila” och bara göra det som

materialet eller en pedagog säger till dem att göra utan att fundera så mycket

över hur aktiviteten kan förändras eller utvecklas. Det är en typ av lek som

ställer väldigt låga krav på egen kreativitet.

Omfattningen av kommunikationen mellan barnen och pedagogerna utgör

en tydlig skillnad mellan de två lektyperna. Pysslandet är ofta kopplat till

samtal eller någon form av kommunikation med pedagogerna medan den

skapande leken pågår i stort sett utan kommunikation mellan vuxna och

barn. När konflikter uppstår som verkar bli för svåra för barnen att klara av

själva brukar någon vuxen ta initiativ till kommunikation, med syfte att

undanröja konflikten. När den är avklarad återgår pedagogerna till sitt och

barnen till sitt. Ibland kan en pyssel-lek övergå i en skapande lek. I och med

att den gör det försvagas kommunikationen mellan barnen och pedagogerna.

Skapande lek kräver framför allt ostörd tid. I det avseendet finns det stora

skillnader mellan avdelningarna, framför allt mellan Maskrosen och Fibblan.

Barnen vid avdelningen Maskrosen lägger ner mycket tid och kraft på att

disciplinera varandra och mycket av den fria leken där är av typen pyssel.

Vid avdelningen Fibblan ges barnen mer tid till fri lek och den tiden används

mest till olika typer av skapande lek. De konflikter som utspelar sig i den

leken handlar mer om hur leken ska lekas och mindre om att upprätthålla

regler. Konflikterna jag observerar mellan barnen vid Fibblan är oftast en del

145

av utvecklingen av leken, medan konflikterna mellan barnen på Maskrosen

ofta innebär att lekflödet stoppas.

Utifrån mitt intresse för hur barnens erfarenheter kommer till uttryck i leken

kan jag också observera hur en del barn i det avseendet tycks dra nytta av

den fria leken medan andra barns uttryck gynnas av de delar av

verksamheten som är pedagogledd. Men det förekommer också att barn som

är starka ledare i den fria leken framstår som blyga och försiktiga i

pedagogledda aktiviteter. Olika diskurser är således tillgängliga i olika delar

av verksamheten.

Kompetens och kreativitet är beroende av situationen. Ett barn som kan

framstå som mycket kreativt i en situation kan ha mycket svårare att hävda

sig i en annan. Vid avdelningen Fibblan är det ibland något av barnen som

ansvarar för innehållet i storbarnssamlingen. Allra första dagen jag är där är

det Franks tur att ha samlingen:

Frank (5:10) är veckans barn och får bestämma innehållet i samlingen.

Han bestämmer monsterleken – en variant på ”Hela havet stormar”

med en svårförståelig poängsättningsprincip. Han bestämmer också en

lek där en är fisk och en är fiskare. Han måste hela tiden regissera i

detalj eftersom ingen riktigt förstår vad den går ut på. Men det är hans

samling – han bestämmer. De övriga barnen ställer upp

reservationslöst och pedagogen Franciska lägger sig i väldigt lite

 (Anteckningar Fibblan)

I det sociala sammanhang förskolan utgör utvecklas kulturella rutiner. Det

kan vara organiserade aktiviteter eller fri lek. Det som förenar dem är att de

ingår i förskolans regelbundna verksamhet och att de är välkända och ger

individerna en känsla av tillhörighet i en social grupp. En avdelnings

dagsschema är sig ganska likt från dag till dag och de flesta element under

dagen genomförs enligt ett känt mönster. Enligt Corsaro erbjuder sådana

kulturella rutiner en trygg ram för barnen i deras tolkande reproduktion

både när det gäller att hantera svåra frågor och att tänja på sina gränser.355

Samlingar kan ses som en sorts kulturella rutiner i en förskolas pedagogiska

praktik. De är regelbundet återkommande och följer alltid samma

grundmönster, åtminstone på avdelningsnivå. Den typ av samling som

Frank leder i scenen ovan är inget undantag. När jag efter en tid blir mer

bekant med barnen på Fibblan förstår jag att Frank tog tillfället i akt att

355 Corsaro, 2005

146

bestämma i denna samling. Under den fria leken hamnar han annars ofta i

konflikt med andra jämnåriga barn, framför allt med Folke (6:1) och Filip

(6:2) som är två av avdelningens högstatusbarn. I ovanstående situation

tycks det finnas en regel som säger att man måste göra det som bestäms av

det barn som håller i samlingen. Barnen ger ett intryck av att vara välvilligt

inställda till Frank och de idéer han har, även om det understundom är

nästan omöjligt att förstå hur han vill ha det.

Den pedagogiska kontexten ger honom ett utrymme och han utnyttjar det så

mycket han kan. Även om han inte blir mycket uppmuntrad av vare sig barn

eller pedagog blir han heller inte motarbetad, vilket tycks ge honom en

styrka att genomföra det han vill göra.

Den person som annars framstår som mycket kreativ i den fria leken, Folke,

är väldigt försiktig den gång det är hans tur att ha samlingen. Han håller sig

till ”säkra kort” och väljer lekar och sånger som jag förstår hör till

standardrepertoaren. Han ger ett lite blygt intryck, gör det han ska men

försöker inte tänja på gränserna. Hade jag bara sett honom i

samlingssituationen hade jag trott att han var en mycket försiktig pojke. Ute

på gården uppträder han på ett helt annat sätt.

Den pedagogiska kontexten, i det här fallet planeringen av veckans

samlingar, fungerade främjande för Franks möjlighet att utforma en lek på

det vis han själv ville, medan det snarare verkade ha en hämmande effekt på

Folkes kreativitet.

Affärslek

Både Filip (6:2) och Folke (6:1) har ett stort intresse för matematik. Vid flera

tillfällen kan jag observera hur de använder detta intresse i lekar som

engagerar många andra barn och som sträcker sig över lång tid, ibland flera

dagar. Deras lekar är mycket ofta av det skapande slaget. De drar gärna

igång lekar som innebär att de får användning för sitt matematikintresse och

de gör det på ett sådant sätt att leken blir intressant för flera barn. En dag

kan jag följa hur en affärslek utvecklas som inbegriper många av förskolans

barn.

När jag kommer ut på gården ser jag Fabian (5), Folke (6:1) och Filip

(6:2) i förrådsdörren. De har spärrat dörröppningen med ett par

innebandymål och förrådet har blivit en affär. De talar om för mig att

man kan köpa leksaker. Jag frågar om man kan köpa tårtor och kakor

och får veta att man kan det. Jag köper en tårta och Folke säger att den

147

kostar ”tre plus tre pengar”. Folke och Filip diskuterar hur mycket de

olika stenarna är värda. De har olika valörer i relation till hur stora de

är. Filip visar upp en liten sten och talar om att det är en femtioöring,

”en halv krona”. Han tar emot stenar från barnen som handlar och ger

tillbaka ”växel”. De små barnen kommer och vill hämta saker i förrådet

och Folke och Filip förklarar för dem att de måste stå utanför dörren

och berätta vad de vill ha. Folke säger att någon måste samla ihop

stenar så att de små kan betala. Fabian kliver ut ur förrådet och gör

det.

 (Anteckningar Fibblan)

De övriga barnen på förskolan bekräftar Folke och Filip genom att vara med

och ställa upp på deras definition av leken. De är auktoriteter och ingen

ifrågasätter deras organisering av leken eller deras valutasystem. Snarare

bidrar en sådan här lek till att ytterligare höja deras status och popularitet

när de ”serverar” en lek som så många andra kan ingå i.

Leken pågår ute och är ”fri” dvs. initieras och drivs uteslutande av barnen.

Ibland stannar någon vuxen upp och kommenterar något i leken men för det

mesta är de inte alls inblandade. Inget av det lekmaterial som används är av

typen ”affärslek”. Två innebandymål är affärens disk, spadar och hinkar

utgör affärens varor, innebandyklubbor fungerar som godisklubbor med

olika smaker och stenar i olika storlekar är pengar i olika valörer. Pengarna

förvaras i en plastburk som hör till sandlådematerialet.

Olika varianter av affärslekar förekommer ofta vid Fibblan. Ett vanligt inslag

i dem är också att en del av barnen agerar leverantörer; de cyklar runt på

gården och hämtar saker och bakar sandkakor som kan säljas i affären.

Vid ett tillfälle kan jag följa Folke, Fanny och Fabian när de organiserar en

taxirörelse på gården. Folke verkar vara den som är mest engagerad i

projektet. Han utarbetar en betalningsmodell, bestämmer att det är

vinbärslöv som är pengar och hur mycket de är värda. Under lekens gång

involveras också andra barn som passagerare och det diskuteras kring priser

och betalsätt.

Vid ett annat tillfälle organiseras en lek kring ”glassbilen” där flera barn

tillverkar och levererar olika glassorter.

Folke är centralfigur i dessa lekar, oftast med stöd av Filip. De flesta av de

lekar som sätts igång har det gemensamt att de innehåller ett hanterande av

148

pengar. Ibland är det stenar som är pengar och i taxirörelsen är det

vinbärsblad. Det tolkar jag som att Folkes och Filips starka intresse för

matematik, och deras höga status, har stor betydelse för vilken typ av lekar

som förekommer vid avdelningen och på gården.

Även vid avdelningen Anemonen får jag tillfälle att observera en affärslek.

En dag när jag kommer till förskolan har möbleringen ändrats i det rum som

används till samlingar. En del av rummet är inrett som en affär, av typen

gammal lanthandel. I hyllorna står tomma matförpackningar och en

kassaapparat står på den låga hylla som är vänd ut mot rummet. När jag

kommer in i rummet uppehåller sig Aida (5:5), Albert (4:7), Adrian (3:10)

och Amandus (3:5) i och i närheten av affären. Ped. Agneta är också där och

hjälper till med en del material till leken.

Ped. Agneta frågar barnen hur de ska göra – de behöver pengar i

affären men har inga. De diskuterar om de ska köpa låtsaspengar.

Ped. Agneta erbjuder sig att göra pengar, Albert vill hjälpa till.

Aida och Adrian sitter i ”affären” och gör pengar.

Albert kommer in med några sedlar han har gjort.

Jag frågar Aida och Adrian vad de säljer i affären. De säljer allt, säger

Aida, men räknar sen upp en del undantag.

Albert kommer nu och då in med mer pengar.

(Video Anemonen)

Den lek som utvecklas från denna situation rör sig huvudsakligen om

tillverkningen av pengar. Aida och Adrian sitter i affären och klipper papper i

mindre bitar som de sedan ritar på. Leken pågår i gott och väl en halvtimme

och är väldigt stillsam. Vid ett par tillfällen reser sig Aida eller Adrian från

sin plats vid kassaapparaten och plockar lite med ”varorna” i hyllorna eller

något annat, men mest ägnar de sig åt att klippa pengar. Aida verkar vara

ledaren i leken men utövar inte sitt ledarskap i någon nämnvärd

utsträckning. Vid ett tillfälle ber hon Adrian stänga dörren till det andra

rummet. Och lite senare:

Aida säger till Adrian att hon ska slänga ett pappersskräp. När han ett

ögonblick vänder ryggen till henne slänger hon skräpet i en byrålåda

och säger sen ”jag har redan slängt det”. Lite senare visar hon Adrian

var ”papperskorgen” d.v.s. byrålådan är.

Min kommentar: Detta är en lugn och vilsam lek för Aida. Jag får en

känsla av att hon trivs så bra i denna situation att hon inte vill ”bryta

magin” genom att ta med sig skräpet till en papperskorg utanför utan

bestämmer sig för att byrålådan är en papperskorg.

 (Video Anemonen)

149

I denna affärslek finns det både en miljö och det material som passar just för

att leka affär. Men den lek som uppstår har mer karaktären av en stunds

stillsamt pyssel. Barnen själva verkar vara ganska ointresserade av själva

affärsidén och gör därför leken till något annat.

De flickor Aida annars brukar leka med är antingen på gympa eller är lediga.

Deras umgänge brukar vara ganska intensivt och innehåller en hel del

diskussioner och konflikter. Denna affärslek verkar för Aida fungera som en

paus från det intensiva lekande hon annars håller på med.

Vid ett tillfälle observerar jag en affärslek också vid Maskrosen. Själva

affärstemat är ganska svagt och huset på gården där leken pågår är ibland

just ett hus där något av barnen bor eller ett café. Magnus (5:7), Munir (5:7),

Mahir (5:3) och Mattias (3) figurerar i leken. Munir och Mahir springer runt

på gården och samlar kottar medan Magnus sitter i affären och vaktar den.

Han är också den som bestämmer hur många kottar som behövs.

På gränsen till det förbjudna

Även vid avdelningen Maskrosen uppstår ibland lekar som skulle kunna

definieras som skapande. En dag observerar jag en lek som inbegriper de

förbjudna ”frökenpallarna”:

I yttre hallen

Markus (6:4), My (3:10), Molly (5:11) i en sorts ”inte-stöta-golvet” –lek.

De förflyttar sig på led mellan den fasta bänken mot väggen och några

väldigt rörliga frökenpallar. De upprepar samma tur gång på gång.

Mikaela (4:8) sitter bredvid och tittar på men räknas uppenbarligen

som med i leken Markus, My och Molly kliver mellan bänken och

pallarna efter varandra medan de pratar och småfnissar. När pallen

Markus står på rullar iväg dyker han ner på golvet, rullar runt och

skrattar. Efter en stund hörs Munirs (5:7) röst:

Munir: va leker ni för nåt?

Markus: ingenting … vi kan bara vara fyra

Molly: för de sa Marija!

Mys, Markus och Mollys uppmärksamhet riktas mot dörren till

rummet innanför där jag hör ped. Marija säga något.

My (går fram till dörren och stänger den): vi vill va ifre!

Leken fortsätter och barnen utvecklar den hela tiden genom att flytta

pallarna till olika lägen, uppenbarligen för att göra hoppen farligare

och farligare. De pratar hela tiden om vad de gör. Vid ett tillfälle står

Markus på en av rullpallarna. Han ser lycklig ut när han ropar:

150

Markus: nu kommer ja å ramla! De fattar ja nu. Titta här! Ett… två,

tre!

Han hoppar skrikande ner från pallen.

En stund senare utmanas han av Molly som flyttar pallen ännu längre

från bänken.

Leken fortsätter på det här sättet en lång stund. Barnen utmanar

varandra och provar sin förmåga genom att använda frökenpallarna.

Medan de gör det pågår ständigt en diskussion om hur kön är

organiserad.

 (Video Maskrosen)

I den här leken är det frökenpallarna som används. Under

observationsperioden har jag fått intrycket att det egentligen inte är tillåtet

för barnen att använda dem, eftersom det kan innebära en viss risk. Men i

denna lek verkar det vara just det som är poängen. En och annan pedagog

vet om att denna lek pågår men ingen säger något om att barnen inte får

använda pallarna och barnen verkar inte heller förvänta sig det. Här verkar

det finnas en outtalad överenskommelse. Det är visserligen förbjudet att

använda frökenpallarna men det är också värdefullt att barnen leker och just

nu verkar det vara överordnat.356

I det här sammanhanget leker barnen visserligen med något som är

förknippat med ett förbud, men de gör det i det rum som är nästan utanför

avdelningen dvs. i den yttre hallen. Möjligen gör det att det inte går att utöva

kontroll över dem på samma sätt som man hade gjort om de lekt i ett mer

centralt utrymme på avdelningen.

Markus, My och Molly är tydligt förtjusta i den aktivitet de har utvecklat och

ser till att skydda den när Munir visar intresse för vad de gör. De hänvisar till

en tidigare diskussion de haft med ped. Marija för att få sanktion för att de

bara kan vara fyra i leken. Mikaela är med i leken trots att hon aldrig tar ett

steg på bänk eller pallar. Hennes roll som betraktare tycks vara viktig i denna

lek.

Nedan följer ett exempel på lek med skapande inslag vid avdelningen

Anemonen. Scenen har föregåtts av en aktivitet med flera barn som har

ägnat sig åt olika sorters pyssel tillsammans med en pedagog. När jag börjar

filma är bara Ante (2:1) och Amandus (3:1) kvar i rummet.

356 Jfr Tullgren, 2004 s. 62

151

Ante och Amandus i målarrummet. Ante ritar med tuschpenna på en

ballong.

Amandus tar ner pennor från en hylla genom att dra dit en stol. Ställer

tillbaka stolen och sätter sig och ritar. Ante blir blåare och blåare i

ansiktet av tusch eftersom färgen från ballongen fastnar bättre på

honom än på den. Han fortsätter att rita på ballongen. Amandus ritar

på ett papper. Jag frågar honom vad han ritar men hör inte vad han

svarar. Han hittar en penna som inte har nåt lock. Han ritar ett streck.

”ja ha ritat orm också”.

Ante ger ballongen till Amandus som ritar på den så det knakar.

Ante drar stolen till hyllan och tar ner en låda med saxar.

Amandus ritar på handen.

Amandus försöker klippa i ballongen – den åker iväg. Han klipper i

papperet, försöker klippa lite i diverse saker.

Så småningom börjar han klippa sig i håret.

 (Video Anemonen)

Här blir jag lite nervös eftersom jag inte vill kliva ur min observatörsroll men

känner att jag borde säga ifrån. Pedagogerna har dock hela tiden suttit i

rummet utanför och just när Amandus börjar klippa i håret kommer ped.

Agneta in och säger till honom att han inte får göra så.

Amandus är ganska tystlåten efter att ha blivit tillsagd av ped. Agneta

när han har klippt sig i håret. Båda killarna provar att klippa i

underlägget. Och i en plastkorg och en penna.

/…/

Amandus: så, nu ä ja klar

Han lägger bort papperet på en hylla, samlar ihop de pennor han har

använt, bär pennkorgen till hyllan och ställer upp den. Sist lägger han

undan underlägget.

/…/

Ante drar stolen till hyllan. Han tar ner pennkorgen som Amandus just

har ställt upp och ställer den på bordet. Han ställer upp korgen med

saxar på hyllan, sedan sätter han sig vid bordet igen, tar fram en

tuschpenna och börjar rita. En penna trillar ner på golvet, han tar upp

den. När en kork till en penna ramlar ner på golvet bryr han sig inte om

att ta upp den utan han stoppar ner pennan utan kork i korgen.

Lite senare sitter han på golvet och ritar på ett papper som har ramlat

ner.

(Video Anemonen)

152

Jag uppfattar dessa pojkar som nyfikna och undersökande. De ägnar sig här

åt vad jag skulle vilja kalla ett lustfyllt experimenterande. De undersöker

vilka olika saker man kan använda en penna och sax till, hur olika material

fungerar och hur det låter (!) när man ritar med tusch på en ballong och så

vidare. När Amandus klipper sig i håret ser jag det inte som att han är

intresserad av att förändra sin frisyr utan att det ingår i hans utforskande av

verktyget sax. Pojkarna är mycket djupt koncentrerade på vad de gör,

troligen vet de att de befinner sig lite utanför gränsen för vad de får göra och

att de måste göra det de vill göra innan någon de blir avslöjade.

Interaktionen i denna situation kan tyckas näst intill obefintlig men jag ser

det som att deras gemensamma engagemang och beslutsamhet är en sorts

interaktion där de bekräftar varandras agerande. Tillsammans skapar de en

aktivitet som ingen vuxen någonsin skulle ta initiativ till.

Tuschpennorna är placerade på den översta hyllan för att inte de minsta

barnen ska nå dem och jag förstår av ped. Agnetas kommentar när hon

kommer in att åtminstone Ante hör till de barn som anses vara för små för

att använda dem. Men pojkarna vet hur de kan göra för att få ner dem och

verkar lita på sin egen förmåga därvidlag. Inställningen till regler skiljer sig

mycket mellan de barn jag har träffat under mina observationer. För en del

barn verkar reglerna vara överordnade upptäckandet. När det gäller de här

pojkarna uppfattar jag det som att det är motsatsen som gäller.

Kreativitet och ålder
När barnen på Fibblan leker mamma, pappa, barn får ofta någon eller några

av de yngre barnen fylla funktionen som ”bäbis”. Fia är 3:1 när

observationsperioden börjar. Hon är nästan lite för gammal för att fungera

som bäbis men hon är ändå mycket följsam när de äldre barnen behöver

henne i sin lek. När hon inte är bäbis leker hon jämt. Jag uppfattar henne

som mycket kompetent, företagsam och påhittig. Hon är inte begränsad i sitt

lekande utan använder sig av alla möjliga leksaker som står till buds. Hon

leker med bland annat dockor, bilgarage, klossar och spel. Hon sitter också

ibland och ”läser” högt för sig själv ur någon bok. Kort sagt, hon är ständigt

aktiv. Den bäbis hon är i de större barnens lek är däremot väldigt passiv.

Hennes roll i de lekarna innebär att vara ”liten och söt” och bli ompysslad på

ett eller annat sätt. Bland annat brukar de äldsta flickorna ibland konkurrera

om vem som ska få ha henne i knät och ”läsa” för henne. Vid ett tillfälle leker

barnen födelsedag och Fia är den som fyller år. Det innebär att hon under en

lång stund sitter stilla i sandlådan medan bland andra Folke (6:1), Fanny (6)

och Freja (5:8) (som är mamma i leken) springer mellan förrådet/affären

och sandlådan/hemmet för att ordna inför kalaset.

Vid observationens början befinner sig Fia och Fanny i förrådet/affären

153

Fanny: Fia! Ska du inte komma till mej å kolla på tårtan å se om den
blev bra?
Fia: va ä de?
Fanny: en tårta till dej, du fyller ju år idag
Folke: nu va de som lörda
Fanny: ja, å då fyllde Fia år
Fia: ja fyller år ida!
Fanny: ska du kolla på tårtan? Jaaa!
Fia: jaa… (hon börjar klättra över ”disken”, Fanny tar tag i henne och
lyfter henne över. De springer iväg till sandlådan)
…
Anna: va har du gjort nu Freja?
Freja: en kaka
Fanny: till Fias kalas
Anna: ja ja, just de ja. De va ju så ja
…
Fanny (till Freja): mamma! Här får du lite… (hon häller lite sand över
Frejas kaka)
Fia sitter och väntar.
…
Fanny och Freja bakar kakor och tårtor och jag hör spridda repliker
kring det.

Freja sätter igång att sopa framför sandlådan. Medan hon gör det öser
Fanny ut mer sand på marken. Ingen av dem kommenterar det.
Freja sopar och sjunger
Fanny låtsas tvätta händerna
Fanny: Fia, kan du vara snäll å komma!
Fia: Varför?
Fanny: … tvätta händerna

…
Fanny: mamma kom nu, kalaset börjar! (hon böjer sig ner och kramar
Fia samtidigt som hon sjunger tyst) har den äran idag. (Sen lyfter hon
Fia till den plats i sandlådan där hon ska sitta.)
Fanny (ropar): kom då! Sätt er!
Folke och Freja kommer och sätter sig.

 (Video Fibblan)

När Fia leker själv ger hon uttryck för en uppfattning om sig själv som en

flicka med många olika förmågor och intressen och som en som har förmåga

att själv skapa sina aktiviteter utifrån egna intressen. Som kompetent och

aktiv verkar Fia dock inte vara så intressant bland de äldre barnen, medan

hon som söt och passiv har hög status. I denna scen är hon ett objekt i de

äldre barnens lek.

De äldre barnen är mycket aktiva i leken. De rör sig mellan olika platser på

gården och ropar till varandra när de diskuterar lekens olika delar. Så som

jag uppfattar Fia föreställer jag mig att hon skulle kunna bidra med en hel

154

del kreativa idéer. Men när hon deltar i denna lek är det de äldre barnen,

framför allt Fanny och Freja, som definierar hennes roll och det som

förväntas av henne är att hon ska vara liten och hjälplös. Fanny visar detta

när hon lyfter Fia vid ett par tillfällen. Även om Fia är betydligt yngre än

Fanny är hon inte så mycket mindre, så det innebär nog en viss ansträngning

för Fanny att lyfta henne. Och även om Fia uppenbarligen skulle kunna klara

av att förflytta sig själv låter hon sig bli lyft.

I sina egna lekar verkar inte Fia styras i någon större utsträckning av en

traditionell konstruktion av kön. Under observationsperioden har jag

uppfattat det som att hon använder sig av de leksaker som finns på

avdelningen utan att ta någon större hänsyn till vad som skulle kunna passa

in i flick- eller pojklek. När hon ingår i de stora barnens lek hjälps de alla åt

att i hennes roll reproducera konstruktionen av flickan som passiv.

Leken pågår utomhus och på gården finns både barn och pedagoger från

förskolans alla avdelningar. Betraktad på håll är den en kreativ och

synbarligen konfliktfri lek där flera barn får plats.

Pyssel och kreativitet i konstruktionslekar

I pilotstudien357 beskrivs en scen från avdelningen Maskrosen där barnen

deltar i en planerad aktivitet som genomförs tillsammans med pedagoger.

Runt det stora bordet i hemvisten sitter en handfull barn. Antalet varierar

medan aktiviteten pågår. Aktiviteten består i att tillverka änglar och tomtar

och på bordet finns materialet som ska användas: äggkartonger, tomma

toarullar, flirtkulor, bomull och material för färgläggning och utsmyckning

av de färdiga figurerna. I den scen jag återger i pilotstudien håller aktiviteten

på att avslutas. Markus (5:11) ser dock ut att vara i färd med att göra fler

figurer. Ped. Majken frågar honom hur många tomtar han ska göra och får

ett vagt svar om att han inte gör tomtar utan ”en sån här man … en sån man

ställer fram…” Kommen så långt i sin förklaring avbryter Markus sig

eftersom ped. Majken blir upptagen av att prata med andra barn som

behöver hennes uppmärksamhet. Markus skapande väcker dock Magnus

(5:2) nyfikenhet. Han upprepar ped. Majkens fråga till honom en stund

senare, när det har blivit lite lugnare vid bordet och meddelar henne vad

svaret blev. Även nu är dock svaret lite luddigt och ped. Majken

missuppfattar det. I samma stund blir det dags att städa undan materialet

och ped. Majken och andra närvarande pedagoger blir upptagna av det och

av andra samtal. Markus sitter dock kvar och jobbar till synes målmedvetet

med sitt projekt. När Magnus har plockat undan sitt eget alster återvänder

han till bordet och frågar Markus igen om vad han gör. Första gången han

357 Scenen finns beskriven mer i detalj i bilagan om pilotstudien s 8

155

frågade var det med syftet att återupprätta kommunikationen mellan

Markus och pedagogen, denna gång är det därför att han faktiskt vill veta.

Även My (3:5) går fram till Markus och undrar vad han gör och tillsammans

tar sedan hon och Magnus tillbaka till bordet en del av det material som

pedagogerna just har städat undan så att Markus ska ha en möjlighet att bli

färdig med det han tänkt sig att göra.

I denna scen ser Markus ett material, gör sina egna associationer och sätter

igång att skapa utifrån dem. Han får uppbackning av Magnus, som verkligen

försöker få ped. Majken att förstå vad Markus håller på med. Magnus har

dock inte tid att riktigt ta reda vilka planer Markus har med sitt byggande.

Han är medveten om att tiden är begränsad eftersom han har varit länge i

förskolan. När han försöker ”reparera” kommunikationen mellan Markus

och ped. Majken gör han det så fort han har fått ett svar, även om det svaret

är nästan lika svårt att förstå som det Markus gav tidigare. Det är därför

troligt att ped. Majken aldrig riktigt förstår vad Markus gör. Även My

intresserar sig för vad Markus skapar av materialet. Hon och Magnus servar

Markus. De tar tillbaka till bordet sådant som pedagogerna har städat undan

så att Markus ska ha en chans att hinna genomföra sin idé. Pedagogerna har

då sedan länge lämnat scenen och är inne på nästa punkt i planeringen. Det

är snart dags för samling och lunch.

Det är uppenbart att Markus ser andra möjligheter till skapande i det

material pedagogerna tillhandahåller och även om det inte är riktigt klart

vad det är han gör väcker det ett par kompisars nyfikenhet. Min tolkning av

det Markus säger om det han tillverkar är att det är koner som man

använder för att spärra av till exempel ett område där någon sorts byggande

pågår och jag betraktar hans idé till skapande som en kulturell impuls som

har sitt ursprung i något han sett eller upplevt. Markus kreativitet uppskattas

av Magnus och My men den får inte plats inom tidsramarna för den

pedagogiska planeringen. När de assisterar honom med det material han

behöver, jobbar de snabbt, effektivt och diskret. Det är en sorts diskretion

och effektivitet jag känner igen från pojkarna på Anemonen när de lekte med

ballonger och förbjudna tuschpennor.

I början av min observationsperiod vid Fibblan i april leker barnen mycket i

ett projekt som går ut på att skapa ett land åt insekterna. De bygger hus,

vägar, kanaler och broar i en rabatt där det bara finns ett par kala buskar.

Flera barn från avdelningen är med, både pojkar och flickor, och det verkar

som om Folke, som är ganska drivande i leken, har vissa kunskaper på

området. De försöker också fånga insekter för att befolka sin insektsvärld,

men det går inte så bra att hitta några. De är lite för tidigt ute. Jag förstår av

ett par kommentarer att de lekte denna lek även förra våren.

156

Leken pågår vid en vägg som inte syns från den plats där pedagogerna oftast

uppehåller sig när de är ute och jag märker aldrig att de ser barnens lek.

Kreativ problemlösning
Min uppfattning om Munir (5:7) är att han har fått sig tilldelad en roll på

avdelningen Maskrosen som framför allt grundar sig på att han ibland verkar

vara lite otålig och har ett yvigt kroppspråk. Under den tid jag genomför

observationer där ser jag nu och då i korta scener hur han gör försök att

presentera andra sidor hos sig än de som verkar vara dominerande i hur han

uppfattas av andra. En dag ser jag hur han med avsikt att sparka tillbaka en

boll över ett staket till några barn som spelar fotboll, istället råkar sparka

upp bollen i ett träd. Sedan han och de andra barnen konstaterat att bollen

sitter fast tre-fyra meter upp i trädet försöker Munir klättra upp på ett staket

för att få tag i bollen. Staketet är dock inte optimalt placerat i förhållande till

trädet och Munir försöker istället nå bollen genom att ställa sig på en cykel.

När inte heller det fungerar får han hjälp av en kompis som sticker in

huvudet mellan Munirs ben så att han sitter på hans axlar. Munir försöker få

ner bollen genom att dra i grenarna men det är tydligt att han tycker det är

lite obehagligt att sitta så högt upp. Just när han är i färd med att hoppa ner

igen förstår jag att en pedagog har fått syn på honom. Det verkar som om det

hon har sett av aktiviteten är Munir som drar i trädets grenar. Hon förmanar

honom och säger att han inte får göra det. Någon av barnen gör pedagogen

uppmärksam på att det ligger en boll uppe i trädet och hon går och hämtar

en lång pinne med vilken hon lyckas peta ner bollen. Vid det laget har Munir

gett sig iväg.

I denna situation presenterar sig Munir som hjälpsam och kreativ och verkar

uppskattas för det av de barn som finns i situationen. Han ger ett kompetent

och handlingskraftigt intryck när han försöker få ner bollen på olika sätt och

i diskussionen med övriga barn. När han blir förmanad av en vuxen

förändras hans min och hans kroppshållning och han cyklar därifrån utan att

kommentera händelsen.

Sammanfattning

Leken på Fibblan utgick ofta från några av de äldsta barnens intressen, vilket

ofta innebar lekar med inslag av skapande och kreativitet. Det fanns en

tydlig hierarkisk ordning i barngruppen som gjorde att dessa barns idéer och

förslag till lekar ofta spred sig även till de yngre barnen. I den mån dessa

hade egna idéer om inslag i leken var det inget som framkom i interaktionen.

Utrymmet för fri lek var väldigt stort vid Fibblan. Kombinerat med en

nästintill obefintlig inblandning från pedagogernas sida innebar det att

barnens möjligheter till kreativ utveckling av sina idéer kunde få stort

157

utrymme. Men med tanke på den hierarkiska ordningen gällde detta framför

allt för de allra äldsta barnen.

Jag uppfattar Aida på Anemonen som ett kreativt barn, men hennes sociala

position dvs. hennes status är betydligt lägre än pojkarnas på Fibblan. Hon

har också uppenbarligen andra intressen än de. När pedagogerna ”skapar”

en affärslek använder hon den till att rita och klippa. Hon verkar trivas med

aktiviteten men själva affärsidén tycks inte tilltala henne så mycket.

Även hos barnen på Maskrosen fanns mycket kreativitet men deras lek var så

präglad av upprätthållandet av regler att det verkade begränsande för deras

möjligheter att utveckla sina kreativa idéer. Kreativitet kräver tid och med en

stark vuxenstyrning blev tidsperioderna där barnen hade möjlighet till detta

också väldigt korta.

158

159

9. Att göra sig gällande
Mångfald i förskolebarns kamratkulturer

I det här avslutande kapitlet diskuteras mångfald och barns aktörskap med

utgångspunkt i studiens resultat. Diskussionen bygger på empiri från tre

olika förskoleavdelningar och de slutsatser jag drar är giltiga för i första hand

dessa avdelningar och de barn som finns där. Men eftersom ingen av dessa

avdelningar har en uttalad profil och således inte är unik i något avseende är

det troligt att liknande resultat kan ådagaläggas även i andra förskolor. Efter

denna diskussion avslutas kapitlet med ett kort avsnitt om vilka pedagogiska

implikationer studien ger.

Barn representerar en mångfald i så måtto att de har olika kulturella

bakgrunder. De har dock olika möjligheter att använda dessa som en resurs i

sina kamratkulturer. I vissa situationer underlättas deras möjligheter att

bidra med sina erfarenheter medan andra situationer fungerar begränsande.

I den pedagogiska kontext som förskolan utgör, kan både främjande och

hindrande faktorer observeras. Barnens möjligheter till subjektskapande

påverkas av dessa faktorer men även av deras aktörskap i kamratkulturen.

Detta kan också formuleras som att konstruktionen av mångfald i

förskolebarns kamratkulturer blir en fråga om att kunna göra sig gällande.

Den mångfald som i förskolans läroplan framhålls som positiv i ett

pedagogiskt sammanhang har där knutits till kulturbegreppet som i sin tur

har kopplats till internationalisering och globalisering.358 Det som benämns

kulturell mångfald i styrdokumentet har således i praktiken kommit att

handla om mångfald på etniska grunder.

Begreppet mångfald har olika betydelser inom skilda områden.

Grundbetydelsen syftar på förhållanden som är växlande eller varierande.

Den variation som bygger på etnicitet359 är i de flesta fall lätt att identifiera.

Men för den enskilda individen behöver det inte innebära att det är

etniciteten som är den viktigaste faktorn i identitetsskapandet.360 I

exempelvis Moinians361 avhandling berättar ungdomar om sitt

358 Lpfö 98
359 Hylland Eriksens (1998) menar att begreppet etnicitet är relationellt och bygger på gemensamma

karaktäristika hos en grupp människor som gör att de uppfattar sig själva och även av andra uppfattas som en

egen grupp. Själva grunden för etnicitetstänkandet är alltså att det bygger på skillnader som är möjliga att

identifiera.
360 Jfr Lidskog och Deniz, 2009
361 Moinian, 2007

160

identitetsskapande som en förhandling där deras olika sociala och kulturella

tillhörigheter har betydelse. I en avhandling om etnicitet inom

åldringsvården beskriver Linda Lill etnicitet som ett relationellt begrepp och

definierar det som ”de föreställningar vi har om varandras identiteter”.362

Dessa föreställningar leder till ett ”görande” av etnicitet i olika praktiker.

Förskolan är också en praktik där etnicitet görs och detta görande bidrar till

att förstärka olikheter på etniska grunder. Därigenom finns det en risk att

den mångfald som grundar sig i en vidare definition av begreppet

osynliggörs. Av den anledningen är det enligt min uppfattning angeläget att

uppmärksamma alla barns erfarenheter för att bredda mångfalden i den

pedagogiska praktiken.

Segregationen har ökat i Sverige och utbildningssystemet har inte lyckats

motverka effekterna av detta, trots att ett sådant uppdrag är tydligt

formulerat i styrdokumenten. Kanske har den pedagogiska praktiken snarare

medverkat i denna process.363 Denna omständighet utgör ett angeläget skäl

till att utgå från ett vidare kulturbegrepp i studier av utbildning. Mitt syfte

har varit att förstå hur barn i förskolan konstruerar kulturell mångfald

genom interaktion i kamratkulturer. Jag har utgått från en vid definition av

begreppet kultur enligt vilken alla barn, liksom alla vuxna, har en kulturell

bakgrund. För att undvika den koppling till invandring begreppet kulturell

mångfald så ofta tidigare förknippats med kommer därför

mångfaldsbegreppet framgent i detta kapitel att användas utan

bestämningen kulturell.

Att upptäcka mångfald som även utgår från andra sociala kategorier än

etnicitet ställer stora krav på närhet och flexibilitet i en pedagogisk praktik. I

min studie har pedagogerna funnits i ”utkanten” men i de situationer där de

har varit synliga har jag kunnat konstatera att det vardagliga arbetet i

förskolan innebär att deras uppmärksamhet ofta är splittrad på flera skilda

arbetsuppgifter som måste hanteras samtidigt.364 I en sådan arbetssituation

kan det vara svårt att se de subtila tecken på mångfald som barnen ger

uttryck för. Som deltagande observatör i barnens lek har jag haft en unik

möjlighet att lära känna dem i den del av verksamheten där deras aktörskap

är som tydligast; i deras kamratkulturer.

Aktörskap och agens

”Mamma, titta! Vinter-Norris!” Uttalandet kommer från ett barn i femårs-

åldern som är med sina föräldrar på affärens mejeriavdelning. Jag som inte

362 Lill, 2007
363 Bunar,2001; Ljungberg, 2005; Lunneblad, 2006
364 Se även (Ekström, 2007)

161

har några små barn längre antar att det har lanserats någon ny

mejeriprodukt med ett namn som lockar barn. Efter en del sökande på

internet förstår jag att det är den gamla vanliga mjölken som har fått ett nytt

utseende och ett namn som gör att barns intresse för den ökar. Och det barn

jag hör i affären agerar precis som producenten önskar när det gör sin

mamma uppmärksam på produkten.

Barns vilja och förmåga till aktörskap har länge varit väl känd i PR-

branschen, där den används för att påverka vuxnas konsumtionsmönster.365

Att döma av hur mycket reklam det finns som kommunicerar med barn är

det väl investerade pengar. Barn som aktörer är alltså en kraft att räkna med

i det sammanhanget. I denna avhandling ses barn som aktörer i

förskoleverksamheten. Vilken bild får vi då av deras interaktion i dessa

sammanhang?

Begreppsparet struktur – agens är centralt inom sociologisk forskning och

har därför också en självklar plats inom barndomssociologi366. Att påstå att

barn som finns i en grupp vid en förskoleavdelning agerar på olika sätt är

inte så kontroversiellt. Att kalla dem för aktörer har en starkare innebörd.

Som aktör agerar man för att påverka de omständigheter, den struktur, man

befinner sig i. Med aktörskap följer också att man tillmäts kompetens.367

Gunilla Dahlberg m.fl. beskriver till exempel ”barnet som medkonstruktör av

kunskap, identitet och kultur”368.

Begreppen aktörskap och agens behandlas i Löfdahls bok om kamratkulturer

i förskolan. Hon menar att innebörden i att ha agens inte bara är att agera

för att påverka sin situation. För att en människa ska kunna sägas ha agens

måste hon också ha makt att faktiskt utöva påverkan.369 Inom denna studies

kamratkulturer är många exempel på aktörskap synliga men möjligheten till

agens skiftar mellan olika sammanhang och i olika sociala konstellationer.

Aktörskap kan alltså sägas vara situerat.370 Det innebär att barnens

möjligheter till agens varierar beroende på det sammanhang de befinner sig

i.

Att utöva aktörskap innebär alltså att man agerar för att påverka det

sammanhang man är en del av. Utifrån en sådan definition ser jag

subjektskapande som ett uttryck för aktörskap. I mitt material har jag sett

365 Hägglund, 2006; Johansson, 2005
366 Löfdahl, 2007
367 Hutchby & Moran-Ellis, 1998
368 Dahlberg, et al., 2001
369 Löfdahl, 2007
370 Hutchby och Moran-Ellis, 1998

162

många exempel på hur barn genom sitt agerande presenterar sig för

varandra och har tolkat det som ett agerande som syftar till att påverka

omgivningens uppfattning om den egna personen. Som Löfdahl också

påpekar är dock inga människor oberoende av andra.371 Det bemötande

presentation får, alltså andra barns aktörskap, är också en del av

subjektskapandet.

I barnens kamratkulturer är också maktutövning närvarande.

Relationsarbete, statusordning och kommunikationsstrategier har också

betydelse för hur kulturella impulser tas emot och förhandlas. Det är ett

socialt samspel som barn enligt Corsaros teori om tolkande reproduktion lär

sig av den kultur som omger dem och som de sedan omtolkar och utvecklar i

sina kamratkulturer. Den pedagogiska kontexten och de kulturella rutiner

som den rymmer har också betydelse för barnens möjligheter att agera, i

vilken utsträckning de utövar aktörskap eller om de har agens.

Den pedagogiska kontexten

All pedagogisk praktik vilar på idéer och föreställningar om barn, utveckling

och kunskap. Även om dessa inte verbaliseras i det dagliga arbetet sätter de

ändå sin prägel på hela verksamheten. De har betydelse både för hur

lokalerna ser ut och vilka sånger man sjunger och bidrar till formandet av

den struktur som har betydelse för barnens möjligheter till aktörskap.

Vid de avdelningar som ingår i studien utgörs aktiviteterna i den

pedagogiska kontexten av en kombination av sådana som planeras och leds

av pedagoger och sådana som ryms inom det som brukar kallas fri lek.

Proportionerna dem emellan varierar dock och aktiviteterna har olika

betydelser för barnen. För en del barn är möjligheterna till agens större i den

fria leken än i den pedagogledda medan det för andra snarare är tvärtom.

En tydlig maktasymmetri mellan barn och pedagoger finns vid alla

avdelningar som bland annat tar sig uttryck i olika former av vuxenstyrning.

Graden av vuxenstyrning har betydelse för barnens möjligheter att utveckla

sin lek. Gemensamt för alla avdelningar är att den pedagogiska planeringen

är överordnad den lek som barnen själva tar initiativ till och driver.

I den pedagogiska kontexten vid de tre avdelningarna finns en del

gemensamma drag i fråga om miljö och organisation men interaktionen i

kamratkulturerna, uppvisar ändå vissa särdrag. Vad beror då denna skillnad

på?

371 Löfdahl, 2007

163

Tre avdelningar – tre typer av interaktionsmönster

Vid en av dessa avdelningar, Fibblan, är barnen, som grupp betraktad,

mycket självgående. Många av de lekar som leks pågår länge och är ofta av

typen skapande lek. Några av de äldsta barnen är tydliga ledargestalter och

fungerar ofta som ”lekledare” för ett större antal barn. De har hög status i

gruppen och ifrågasätts sällan av andra barn, förmodligen därför att de flesta

lekar de skapar ger plats åt många barn i olika åldrar. Statusordningen har

alltså för det mesta positiva innebörder för resten av gruppen. Ibland är

uppdelningen tydlig mellan pojklek och flicklek, även om skillnader utifrån

kön aldrig verbaliseras av barnen själva. Lika ofta är de dock inbegripna i

gemensam lek. Barnens meningsskiljaktigheter avhandlas i hög grad inom

gruppen och kommer sällan till pedagogernas kännedom. I den mån det

finns några regler vid avdelningen diskuteras de sällan bland barnen eller

ifrågasätts av dem. Interaktionen vid avdelningen kännetecknas av

företagsamhet.

Den typ av lek som dominerar vid avdelningen Maskrosen är den som i

avhandlingen fått benämningen pyssel. En tydlig skillnad i interaktionen

avdelningarna emellan är också att vid Maskrosen lägger barnen ner mycket

tid och energi på att upprätthålla regler, både egna och de som har sitt

ursprung i den pedagogiska kontexten. Många av de konflikter som uppstår

tar därför formen av diskussioner om vad som är ”rätt” och ”fel” och

involverar oftare pedagoger. Barnen leker också i större utsträckning i

mindre grupper och då företrädesvis flickor och pojkar för sig. Uppdelningen

kommenteras dock inte av barnen.

En förmiddag i veckan får en grupp barn undervisning i sitt modersmål.

Denna undervisning pågår parallellt med andra barns lek och pyssel på

avdelningen. Denna del av verksamheten är viktig för de barn det gäller. De

agerar ibland som grupp utifrån sitt gemensamma modersmål eller leker

egna lekar avskilda från de andra barnen på avdelningen.

Även vid denna avdelning finns en statusordning bland barnen, men den

tycks ha en annan betydelse. Barnen leker här oftare i mindre grupper och

statusordningen verkar mest ha betydelse för hur man väljer varandra. Den

gemensamma nämnaren för interaktionen vid denna avdelning är

iakttagande av regler.

Även vid avdelningen Anemonen bedrivs modersmålsundervisning, men på

ett mer diskret sätt. Under förmiddagens utelek försvinner ibland ett eller

två barn in för någon aktivitet tillsammans med en modersmålslärare, vilket

innebär att den delen av verksamheten passerar ganska obemärkt för resten

av avdelningen. Även vid denna avdelning ägnar barnen relativt långa

164

stunder åt fri lek som ofta utmärks av konflikter. Konflikterna uppstår i

samband med diskussioner om vem som får delta och inte.

På den här avdelningen verbaliserar barnen skillnader mellan gruppen

flickor och gruppen pojkar. Dessa skillnader är en viktig ingrediens i en del

lekar. Här finns en atmosfär av större närhet mellan barn och pedagoger,

något som kommer till uttryck i vardagliga samtal. Detta gäller dock framför

allt flickorna. De flesta pojkarna är frånvarande i dessa samtal. Denna

avdelning är också den enda där barnen använder sig av egna leksaker i

interaktionen, vilka tycks fungera som statushöjare. På avdelningen pågår

ständigt en kamp om status bland barnen. I den kampen använder de sig

även ibland av äldre syskon genom att hänvisa till dem i diskussioner.

Interaktionen vid denna avdelning uppehåller sig i stor utsträckning vid

relationsarbete.

Mångfald i förskolan

Mångfald utgörs av en variation av representationer som individen

identifierar sig med. I olika sammanhang utgår individen från diskursiva

innebörder som hon har tillgång till. I en interaktion möts individer som har

till gång till olika slags diskurser. Subjektskapandet sker i dessa möten samt i

mötet med miljöer och de diskursiva innebörder som finns manifesterade

där.

I denna avhandling har mångfalden i barnens kamratkulturer kunnat iakttas

i situationer där de gör kön, visar sina kompetenser och använder sin

kreativitet till att variera och utveckla leken.

Enligt Corsaro är uppdelningen i kön den första märkbara sociala

differentieringen bland barn och denna blir tydligare ju äldre barnen blir.372

I mitt material har jag sett att de äldre barnen tycks ha tolkningsföreträde

när det gäller hur man kan göra kön.

Vid samtliga avdelningar pågår en konstruktion av kön som utgår från

stereotypa föreställningar om kvinnor och män. Det kommer till uttryck i

exempelvis mamma, pappa, barn –lekar som återskapar bilden av

mamman/kvinnan som vårdande och av pappan/mannen som frånvarande

familjeförsörjare. Men vid samtliga avdelningar finns också barn som verkar

ha tillgång till diskurser om familj och föräldraskap med andra innebörder.

Framför allt gäller detta en del pojkar som har ett intresse av att ta vårdande

roller i leken. En pojke som ingår i studien har till exempel ett ärligt intresse

av att delta i lekar med inslag av relationer och omhändertagande, något

372 Corsaro, 2005

165

man skulle kunna kalla för traditionell flicklek. När han leker en sådan lek

tillsammans med de yngre barnen har han agens. Hans försök till

subjektskapande utifrån samma diskursiva innebörder i interaktionen med

de äldre barnen gör däremot att han framstår som ”fel” i sitt uppträdande. I

det sammanhanget har han ingen agens.

Gränsöverskridanden373 mottas alltså av de andra barnen på olika sätt. Här

tycks åldersskillnader ha betydelse, bland annat därför att ålder spelar in i

barnens statuspositioner i gruppen och detta verkar avgöra huruvida

gränsöverskridanden får ett positivt bemötande eller inte.

Att ha en stark relation till någon annan i gruppen tycks också ha betydelse

för hur man lyckas i sina försök till gränsöverskridanden.

Under mina observationsperioder har jag träffat två flickor, som verkar ha

uppfattningar om sig själva som flickor som avviker från det som vanligtvis

förknippas med flickor. Deras möjligheter att göra dessa uppfattningar

gällande i sin respektive kamratkultur är emellertid väldigt olika. En av

flickorna agerar utifrån en stark statusposition och i en relativt trygg relation

till en jämnårig flicka. Hon kan också kommunicera strategiskt vilket

innebär att hennes förslag ofta blir en del av leken, även om de inte alltid i

egentlig mening accepteras av de andra barnen. Den andra flickans försök

att göra kön på ett alternativt sätt bidrar inte till att ge henne en stark

position i gruppen utan leder snarare till konflikter. Hon hör till de lite yngre

barnen och har en social position som inte är så stabil, vilket kan bidra till

att ett sådant agerande ifrågasätts. Men denna flicka backar inte i konflikter.

Hon hävdar sina idéer och sina uppfattningar om situationen med

bestämdhet och framstår därför som en flicka med stark integritet.

Kommunikationen mellan henne och de andra barnen har brister och

diskussionerna utmynnar därför ofta i bråk och handgripligheter.

Svårigheter att uttrycka sig utgör ofta en grund för konflikter, något som

gäller oavsett vilket modersmål barnen har.

Där det pågår ett gränsupprätthållande arbete bland barnen kan ett

alternativt sätt att göra kön på, ses som ett ifrågasättande av den rådande

kulturen. Studien visar också i några fall att vissa barns agerande som står i

kontrast till stereotyp könskonstruktion inte ifrågasätts öppet. Ibland

försiggår pojkars gränsöverskridande lekar i skymundan i utrymmen som

saknar inredning för lek, exempelvis den yttre hallen. På så sätt kombineras

lek som brukar förknippas med pojkar i förskolan dvs. att leka långt bort

från pedagogerna med en lek där flickorna brukar styra.

373 Thorne, 1993

166

Att vara pojke och vilja använda legoklossarna i relationslekar när de andra

pojkarna bygger ”coola” raketer kan vara ett sätt att agera utifrån ett

alternativt görande av kön. Detsamma kan gälla för en flicka som tar sig an

fysiska utmaningar i leken. Huruvida sådana ageranden leder till ett

berikande av leken, dvs. en större mångfald i leken, har att göra med vilken

respons de får av andra aktörer och vilka möjligheter till agens barnen ges av

varandra och av den pedagogiska kontexten.

Det gränsupprätthållande arbete som pågår utmanas inte av pedagogerna,

snarare uppmuntras det i vissa sammanhang. Generellt vid de tre

avdelningarna ger inte den pedagogiska kontexten så mycket stöd till de barn

som prövar alternativa sätt att göra kön. Utifrån Löfdahls definitioner av

aktörskap och agens374 förser den pedagogiska kontexten vid Anemonen de

barn med agens, som arbetar för att upprätthålla skillnaden mellan flickor

och pojkar.

Mångfald kan också komma till uttryck i olika kompetenser och intressen.

Det handlar till exempel om att dela med sig av sina kunskaper. Huruvida

detta kan uppfattas som berikande för mångfalden, beror dels på hur andra

barn tar emot dessa erbjudanden och dels på hur den pedagogiska kontexten

gör det möjligt för barnen att presentera sig själva genom sina kunskaper.

Barns tvåspråkighet kan betraktas som en viktig resurs och därigenom som

en kompetens. Denna kompetens framstår dock som osynliggjord i

verksamheten. Barnen väljer att inte uttrycka sig på sitt modersmål om det

är ett annat än svenska. Ibland händer det dock att barn får möjlighet att

utöva aktörskap som bygger på tvåspråkighet om inga svenska barn finns i

närheten.

Vid de avdelningar där modersmålsundervisning har förekommit har denna

pågått avskiljt från den övriga verksamheten. Den ordningen avspeglar sig

väl i hur barnen förhåller sig till sina olika språkkunskaper. Idag finns inget

förbud för barn att tala sitt modersmål i en pedagogisk verksamhet, men

barnen uppträder som om det gjorde det.

De språk, utöver svenska som talas vid avdelningarna, tilldrar sig alltså inget

intresse från några andra än de som pratar språket. Däremot kan jag vid de

tvåspråkiga avdelningarna observera ett intresse för språk som yttrar sig i att

barn med olika modersmål skapar ett ”hemligt språk” tillsammans.

374 Löfdahl, 2007

167

Tillgången till olika språk kan alltså möjliggöra en utveckling av leken vid

dessa avdelningar.

I den pedagogiska kontexten kan ett flertal kulturella rutiner urskiljas. Dessa

utgörs av kända, förutsägbara sociala sammanhang i vilka barnen enligt

Corsaro kan prova att tänja på gränserna och ta upp ämnen som de upplever

som oroande eller angelägna på andra sätt.375 I studien observerades

tillfällen där barnen tog upp frågor som väckte de andra barnens nyfikenhet,

men också deras oro. Vid dessa tillfällen trädde pedagogerna in och ledde in

samtalet på mer ofarliga och inte så svårhanterliga ämnen.

Om barn ses som några som ska skyddas från livets problem verkar det

självklart att försöka komma bort från dessa ämnen så fort som möjligt,

vilket pedagogerna också gör. Eftersom samtalsämnena väcks av barnen kan

man förmoda att de på ett eller annat sätt är närvarande i deras liv utanför

förskolan. Det kan också innebära att synen på barn i deras familjer är en

annan än den som kommer till uttryck i just dessa scener.

Mångfald kan också bli synlig i barnens kreativa utveckling av leken. I

resultatredovisningen återges olika exempel på affärslekar. Att barn leker

affär är inget ovanligt. Det som gör scenerna intressanta ur ett

mångfaldsperspektiv är att de har så olika karaktär och är därför bra

exempel på hur barn utvecklar sin lek utifrån olika erfarenheter och

intressen i en pedagogisk kontext. Till att börja med uppstår lekarna på olika

sätt. Vid en av avdelningarna uppstår leken på initiativ av pedagogerna, som

skapar en miljö med föremål som tydligt signalerar affär. Leken kan också

helt och hållet vara barnens idé och de föremål som används är då de som

finns till hands i den miljö där leken uppstår. I ett av exemplen har några av

barnen ett specifikt intresse som gör att just affärslek ligger nära till hands

för dem. De gillar matematik och det utgör en stark drivkraft i leken och

innebär också att lekens innehåll verkligen kretsar kring sådant som har med

affärsverksamhet att göra; pengar, kunder, produktion och leveranser. Leken

sysselsätter många barn i olika åldrar och de små som inte riktigt förstår vad

leken handlar om får hjälp av de större, vilket gör att leken kan behålla sitt

fokus på affärstemat.

I den affärslek som initieras av en pedagog utvecklas leken i en helt annan

riktning. I denna lek tycks själva köpandet och säljandet ha en underordnad

betydelse. I stället kom leken att handla om tillverkning av låtsaspengar, dvs.

den utvecklades till en stunds stillsamt pyssel och småprat.

375 Corsaro, 2005

168

Kontrasten mellan dessa lekar är stor. Den ena utvecklas ständigt utifrån

kreativa förslag från barnen, medan barnen i den andra uppehåller sig i en

aktivitet som pedagogen föreslagit. Leken får alltså en helt annan karaktär.

I resultatet har vi sett exempel på hur barn skapar lekar med hjälp av sin

kreativa förmåga. Det har bland annat inneburit att de har använt material

eller föremål på ett sätt som är meningsfullt i den lek de ägnar sig åt, snarare

än på det sätt det är tänkt av en producent eller annan vuxen att det ska

användas. En del pedagogledda aktiviteter har observerats där barnen har

haft möjlighet att utveckla sina kulturella impulser på ett kreativt sätt. Men i

gränslandet mellan pedagogledda aktiviteter och den fria leken innebär

barnens initiativtagande ofta att aktiviteten övergår i fri lek.

Att göra kön, att presentera sin kompetens och att använda sin kreativitet är

olika exempel på hur mångfald i barnens kamratkulturer kan uttryckas.

Barns aktörskap samspelar med den pedagogiska kontexten som ibland

begränsar och ibland främjar barns möjligheter till agens och därigenom

deras möjligheter att göra sig gällande.

Pedagogiska implikationer

I denna avhandling har mångfald i barns kamratkulturer studerats. Barnen

spelar en aktiv roll i konstruktionen av mångfald i förskolans praktik. De

utgår från olika sociala positioner och hierarkin i barngruppen medför att

deras möjligheter att få gehör för sina idéer och synpunkter skiljer sig åt.

Den pedagogiska kontexten fungerar också både främjande och hindrande.

För att kunna utgå från barnens egna erfarenheter i utformandet av den

pedagogiska praktiken bör ett framtidsperspektiv kombineras med ett här-

och-nu perspektiv. Att uppmärksamma enskilda barns utveckling har en

självklar plats i verksamheten men den pedagogiska utmaningen är enligt

min uppfattning att balansera de två perspektiven. Genom att lära känna

barnen som individer kan möjligheterna att utforma en pedagogik som

bygger på barns aktörskap, öka. Att stötta barnen i deras utveckling kan

innebära att som pedagog planera och leda aktiviteter men också att ta vara

på de aktiviteter barnen själva skapar, inspirerade av den värld de lever i.

Mellan vuxna och barn råder en maktasymmetri. Den ingår också i den

pedagogiska kontext som förskolan utgör och jag betraktar den som till stora

delar motiverad. Ibland framstår den dock som så självklar att den hindrar

kommunikationen mellan barn och vuxna. Det kan alltså finnas anledning

att granska sin egen praktik när det gäller på vilka grunder man utövar makt

169

och hur en verksamhet skulle kunna se ut som också tillerkänner barnen

makt. Hur förhåller sig pedagogers utövande av makt till det

demokratiuppdrag verksamheten har?

Pramling Samuelsson och Sheridan skriver om två typer av lek. En som är

helt och hållet barnens angelägenhet och en som pedagoger leder i syfte att

utveckla en bestämd kunskap hos barnen.376 Den norske lekforskaren

Lillemyr skriver i sin bok Lek på allvar om lek som pedagogiskt redskap.

Han menar att man som vuxen bör respektera barnens lek och gå in i den på

barnens premisser.377 Han hävdar att idén om att barnen måste få vara ifred

och leka är en del av inställningen till lek som hör hemma i psykoanalytisk

teori där leken är ett sätt för barnen att bearbeta konflikter och

besvikelser.378

I min studie har jag noterat att det ibland finns utrymme för en sorts lek som

drivs av barnens egna idéer, men där pedagogen också deltar. Ett sådant sätt

att använda sin pedagogroll skulle innebära att man erkänner barnen som

aktörer. Det skulle också innebära att man avsäger sig en del av den makt

som är förknippad med pedagogrollen.

376 Pramling Samuelsson och Sheridan, 2006
377 Lillemyr, 1990
378 Ibid. s. 123

170

Summary

The aim of this study is to describe, analyse and understand how children in

Swedish preschools construct cultural diversity in their interaction. In the

curriculum of preschools379 the concept of cultural diversity is used in a

descriptive way. It is described as something valuable that will prepare

children for life in a society characterised by cultural diversity. The task of

realising this in their activities is the responsibility of the pedagogues.

Research has shown, however, that cultural diversity is often associated with

problems and that pedagogues are uncertain about what the concept stands

for and how to realise it in pedagogical practice.380 In formulations in the

curriculum cultural diversity is associated with internationalisation and

globalisation, and the concept of culture has also more generally come to be

an issue about, and for, people with “immigrant backgrounds”.381 The work

that is done in pedagogical practice has to a great extent been based on such

a meaning of cultural diversity, which has contributed to strengthening the

difference between “we and they” rather than contributing to integration.382

In this study, cultural diversity is associated with the democracy mission so

that its meaning in the children’s interaction is analysed.

In this study a wider definition of the concept of culture is being used.

According to the sociologist Stuart Hall culture may be defined as shared

meanings.383 Such a definition implies that all people have a cultural

background. It also implies that culture is not something static or can be

handled as delimited units. In meetings between people conceptions of what

creates meaning develop and change and we are all included in several

different cultures parallelly.

Preschools in Sweden were formed in a period that is usually called the

modernist project, and the view of children and childhood was based on

developmental psychological theory formation. This has different directions

but also some things in common that were important for the view of

childhood. The goal of the modernist project was to produce objective truths

about the world and about existence. For developmental psychology the goal

was hence to provide knowledge of children’s development, which was done

by describing it in stages that were the same for all children. Based on such

379 Skolverket, 2006
380 Lunneblad, 2006
381 Brantefors, 1999
382 Ljungberg, 2005
383 Hall, 1997

171

stage theories the idea of normalcy was created. Development was the same

as improvement, which implied a view of children as not fully developed

human beings. A part of the modernist project also involved creation of

categories that were often hierarchically arranged. The Government

Barnstugeutredningen384 (‘Day nursey investigation’) was based on

developmental psychological theory in the design of the pedagogy that was

recommended for the preschools. Among other things the value of children’s

games for their development was emphasised. Even if the view of children

has changed since the middle of the last century, its impact on the

pedagogical practice is still noticeable in today’s preschools.385 The

modernist idea of children’s social development is usually described with the

term socialisation. It was assumed that children were influenced by the

society they lived in and that its norms and values eventually became the

children’s own.386

In recent years some research has been done according to which the aim of

developmental psychology at the future and its ideas of normalcy have

contributed to children’s shortcomings having been placed in the focus of the

pedagogical practice. Instead of paying attention to the children for what

they know, it is their lack of knowledge and competences that is of

interest.387 This also contributes to making the children objects in the

activities.

A basic assumption in this thesis is that the presence of a discourse in

preschools based on the modern project contributes to making it difficult to

utilise the diversity that the children represent.

A pilot study

In order to try out the method and to make the questions more stringent

before the main study, a pilot study was conducted at a preschool unit for the

purpose of studying the construction of cultural diversity in a preschool. The

method that had been chosen was video filming combined with field notes.

Since on behalf of their children many of the parents in the unit had declined

taking part in the study, the opportunities for video filming was limited. The

original plan had been to select situations in advance, put the camera on a

stand and film everything that happened during a fixed period of time.

Instead it became necessary to hold the camera in my hand and film only the

situations that were possible based on the children who took part.

384 SOU 1972a
385 Ekström, 2007; Henckel, 1990; Markström, 2005; Nordin-Hultman, 2006
386 Corsaro, 2005
387 Dahlberg et al., 2001; Nordin-Hultman, 2006

172

The pilot study led to two results that were of importance for the main study:

1) The activities seemed to be divided into two arenas, the children’s and the

pedagogues, and on the children’s arena elements could be observed that

seemed to originate from other parts of their worlds in addition to that which

the preschool constituted. These were named cultural impulses. 2) Since I

held the camera in my hand when filming a situation, the filming became

very obvious. This did not seem influence the children and their actions,

however, but it was of great importance for how the pedagogues acted. For

this reason the material that I gathered in this way where pedagogues took

part was not usable.

Before the main study some decisions on changes were therefore made.

Firstly, the focus was changed. Instead of observing the interaction in the

whole activities, I decided to concentrate my study on the children’s

interaction. Secondly, my method was adjusted. My original idea of focus

talks with the pedagogues was abandoned and instead I wanted to get as

close as possible to the children’s perspective. And, thirdly, the main study

was given the aim presented in this summary. The three research questions

of the study were also formulated:

 How do the experiences that the children have from their individual

realities manifest themselves in their games and interaction with

each other in preschool?

 What is the importance of the children’s actions in the construction

of cultural diversity?

 What factors in the educational context are of importance for the

children’s construction of cultural diversity?

The theoretical framework of the study

The study takes a hermeneutic approach. It is based on preunderstanding

resting on long experience of work in preschools. In the encounter with

theories and the empirical findings of the study the preunderstanding has

gradually changed resulting in new interpretations.

The analytical tool has been taken from sociology of childhood, above all

from Corsaro’s theory of interpretive reproduction.388

The sociology of childhood developed in the early 1980s as a reaction against

both the view of developmental psychology of children as universal and the

lack of interest in children and childhood from the field of sociology. In the

388 Corsaro, 2005

173

sociology of childhood children are seen as competent actors with both will

and ability to influence the context they exist in. Childhood is also conceived

of as historically and culturally constructed, and therefore childhoods are

talked about rather than childhood in the singular. They are also critical of

developmental psychology because it regards children as “becomings” rather

than “beings”, and thinks that children are interesting not only because of

what they are going to be but are worth studying in their own right. In the

new childhood research, of which sociology of childhood is a part, it is

important to study different phenomena from the children’s perspective, for

which reason ethnography is usually described as the most suitable method.

As an alternative to the idea of socialisation, Corsaro has developed the

theory of interpretive reproduction. According to this theory children acquire

information from the surrounding world, which they use collectively and

reinterpret in their peer cultures and in turn influence the surrounding

society. Children’s agency is thus emphasised in this theory.

Part of the criticism against the view of modernity of children is that in a

pedagogical practice it contributes to making the children objects. In a

postmodern view of children they are, like adults, subjects that constantly

create themselves and are being created in the interaction with each other.

Every human being constitutes a unique combination of discursive

meanings, and in the meeting with each other and with the discursive

meanings that are manifested in the environment a constant subject creation

takes place.389

Method and selection

The material of the study was taken from observations with a video camera,

field notes and research conversations390 with children in three preschool

units in areas with different socioeconomic profiles. In two of them there are

a varying number of children with so-called immigrant background; in the

third all the children have an ethnic Swedish background according to what

can be understood from names, mother tongue and colour of the skin. The

focus of the observations and conversations was how the children manifest

their individual backgrounds in their peer cultures. These manifestations are

called cultural impulses in the study, and the analysis is focused on the

extent to which these are a part of the interaction and on what is of

importance for this in the children’s actions and in the educational context.

To be able to conduct the study from the children’s perspective the

389 Lenz Taguchi, 2004
390 Mayall, 2008

174

observations were made from a position as participant observer in the

children’s play.

Results

In the material a number of cultural impulses could be identified and these

were sorted into three different themes: Doing gender; Children and

competencies and Children and creativity.

In the chapter on children’s doing of gender Thorne’s concepts border work

and crossing391 are being used to describe how the children act in order to

maintain the boundary between girls and boys and how they sometimes

show an interest in crossing these boundaries.

In all the units there is an ongoing construction of gender based on

stereotyped conceptions of women and men. This manifest itself e.g. in

games about mothers, fathers and children – games that recreate the image

of the mother/woman as caring and the father/man as absent breadwinner.

But in all units there are also children who seem to have access to discourses

about family and parenthood with other meanings. This applies above all to

some boys who take an interest in assuming caring roles in the games.

The children treat each other’s alternative doings of gender in highly

different ways. For children who have a stable relation to one or several

other children it is considerably easier to use a broader repertoire than for

children that I regard as lonelier. The position in the group also seems to be

important – higher age (where age plays a role, among other things) leads to

a more positive treatment of attempts at crossing. The children’s attempts at

crossing are almost not at all paid attention to by the pedagogues; the

educational context rather constitutes support for the border work

implemented by the children.

In several different contexts the children demonstrate a multitude of

competences in their interaction. Some of these competences are such that

are of importance for them in a future perspective, while others are valuable

above all in the children’s existence here and now, i.e. in the peer culture of

which they are a part in the preschool. Having competences in different

areas can contribute to developing the game, but the hierarchy and the

relations in the group, as well as the children’s different communicative

strategies, imply that there are varying opportunities for the children to use

their competences.

391 Thorne, 1993

175

Bilingualism is regarded as an asset concerning adults. Some of the children

included in the study speak two languages. In most cases they have

timetabled teaching in their mother tongue every week with ambulating

mother tongue teachers. This part of the activities is organised so that it is a

concern only for the children in question and for their mother tongue

teachers. This is a situation that is clearly reflected in the children’s

interaction. Nowadays there is no prohibition in educational activities

against speaking one’s mother tongue, but the children act as if it was

forbidden. The children who have another mother tongue than Swedish in

common do not use it in order to talk to each other, even if they sometimes

have difficulty in expressing themselves in Swedish. Children with two

languages therefore appear deficient rather than competent in the

educational context.

Among the knowledge that the children give expression to, some emanates

from a reality containing problems and difficulties causing worry for them.

On such occasions a discourse becomes clear in the educational context

implying that children should be protected and even if other children are

interested in their knowledge it cannot therefore be dealt with.

In the third theme of the result section the children’s games are divided into

two types – pottering and creative games. A characteristic feature of the

pottering is that it is based on a material that is intended to be used in a

special way. It may be colouring pictures, stringing pearls on a piece of

string, baking with play-doh and cake tins or playing games and doing a

jigsaw puzzle. Creative games are more characterised by stretching

boundaries, experimenting an a freer attitude to the material. The presence

of pedagogues also differs between the two types of games. Pottering often

takes place close to pedagogues, while creative games go on without their

participation. When pottering passes into creative games the communication

between the children and the pedagogue is also weakened.

In some parts of the activities planned by the pedagogues there is a scope for

the children themselves to create activities for the group of children based on

their own interests. The results show that while some children’s creativity is

promoted in free games, the activities led by a pedagogue are those that best

make creative actions possible for other children.

Educational implications

The children play an active role in the construction of diversity in the

practice of the preschools in the study. They start out from different social

positions and the hierarchy in the group of children entails that their

176

opportunities differ for gaining a hearing for their ideas and views. The

educational context also functions both promoting and preventive.

In order to be able to utilise the children’s own experiences in the design of

the educational practice, a future perspective should be combined with here-

and-now perspective. Paying attention to individual children’s development

has a self-evident place in the activities, but in my opinion the educational

challenge is to balance the different perspectives. By getting to know the

children as individuals the opportunities will increase for designing a

pedagogy based on children’s agency. Supporting the children in their

development can be done in activities planned and led by a pedagogue but

also by taking into account the activities they come up with themselves,

inspired by the world they live in.

177

Referenser

Alanen, L. (1992). Modern childhood? Exploring the ’child question’ in

sociology. Jyväskylä: Pedagogiska forskningsinstitutet.
Alanen, L. (2001). Childhood as a generational condition:children's daily

lives in a central Finland town. I L. Alanen & B. Mayall (Red),
Conceptualizing child-adult relations (s. 129 - 143). London and New
York RoutledgeFalmer.

Alvesson, M., och Sköldberg, K. (2008). Tolkning och reflektion.
Vetenskapsfilosofi och kvalitativ metod. (2:a uppl). Lund:
Studentlitteratur.

Ariès, P. (1982). Barndomens historia. Stockholm: Gidlunds
Benhabib, S. (2004). Jämlikhet och mångfald. Demokrati och

medborgarskap i en global tidsålder. Göteborg: Daidalos.
Berger, P. och Luckmann, T. (2007) Kunskapssociologi. Hur individen

uppfattar och formar sin sociala verklighet. (2:a uppl) Stockholm:
Wahlström & Widstrand

Brante, T., Andersen, H., och Korsnes, O. (1998). Sociologiskt lexikon.
Stockholm: Natur och Kultur.

Brantefors, L. (1999). Mångkulturalismer - föreställningar om
mångkulturalism och skola. Utbildning & Demokrati, 8(3), 1-10.

Bunar, N. (2001). Skolan mitt i förorten - fyra studier om skola,
segregation, integration och multikulturalism. Stockholm:
Symposion.

Bunar, N. (2010). Nyanlända och lärande - en forskningsöversikt om
nyanlända elever i den svenska skolan. Stockholm: Vetenskapsrådet.

Burman, E. (2008). Deconstructing developmental psychology (2:a uppl.).
New York: Routledge.

Burr, V. (2003). Social constructionism (2:a uppl.). London: Routledge.
Butler, J. (2005). Könet brinner! Texter i urval av Tiina Rosenberg.

Stockholm: Natur och Kultur.
Christensen, P., och James, A. (2000). Introduction. Researching

Childhoods and Childhood Cultures of Communication. I P.
Christensen och A. James (Red.), Research with Children.
Perspectives and Practices. New York and London: Routledge.

Corsaro, W. (2005). The sociology of childhood: Sage Publications, Inc.
Corsaro, W. A., och Molinari, L. (2008). Entering and Observing in

Children's Worlds. A Reflection on a Longitudinal Ethnography of
Early Education in Italy. . I P. Christensen och A. James (Red.),
Research with children. Perspectives and practices (2:a uppl.). New
York Routledge.

Dahlberg, G., Moss, P.och Pence, A. (2001). Från kvalitet till
meningsskapande: postmoderna perspektiv - exemplet förskolan.
Stockholm: HLS Förlag.

Davies, B. (2003). Hur flickor och pojkar gör kön. Stockholm: Liber.
Ehn, B. (1986). Det otydliga kulturmötet. Malmö: Liber.

178

Eidevald, C. (2009). Det finns inga tjejbestämmare - Att förstå kön som
position i förskolans vardagsrutinter och lek. Jönköping: Högskolan i
Jönköping.

Eilard, A. (2010). Perspektiv på barndom och barns villkor i relation till
lärande. I S. Persson & I. Tallberg Broman (Red.), Perspektiv på
barndom och barns lärande. Stockholm: Skolverket.

Eklund, M. (2003). Interkulturellt lärande. Intentioner och realiteter i
svensk grundskola sedan 1960-talets början. Luleå: Luleå tekniska
universitet.

Ekström, K. (2007). Förskolans pedagogiska praktik. Ett
verksamhetsperspektiv. Umeå: Fakulteten för lärarutbildning.

Elkind, D. (1985). Barn och unga i Piagets psykologi (3.e uppl.). Stockholm:
Natur och Kultur.

Emilsson, A. (2008). Det önskvärda barnet. Fostran uttryckt i vardagliga
kommunikationshandlingar mellan lärare och barn i förskolan.
Göteborg: Acta universitatis gothoburgensis.

Fast, C. (2007). Sju barn lär sig läsa och skriva. Familjeliv och
populärkultur i möte med förskola och skola. Uppsala: Acta
Universitatis Upsaliensis.

Garpelin, A. (1997). Lektionen och livet: ett möte mellan ungdomar som
tillsammans bildar en skolklass. Uppsala.

Giddens, A. (1996). Modernitetens följder. Lund: Studentlitteratur.
Gruber, S. (2007). Skolan gör skillnad. Etnicitet och institutionell praktik.

Linköping: Linköpings universitet.
Gustavsson, A. (2005). Delaktighet, identitet och makt - konstruktion av

normalitet, genus och etnicitet. Stockholm: Pedagogiska institutionen,
Stockholms universitet.

Hacking, I. (2000). Social konstruktion av vad? Stockholm: Thales
Hall, S. (Ed.). (1997). Representation. Cultural Representations and

Signifying Practices. London: Sage Publications.
Halldén, G. (2003). Barnperspektiv som ideologiskt eller metodologiskt

begrepp. Pedagogisk Forskning i Sverige, 8(1-2), 12-23.
Halldén, G. (2007). Den moderna barndomen och barns vardagsliv.

Stockholm: Carlssons bokförlag.
Hammersly, M., & Atkinson, P. (2007). Ethnography. Principles in Practice

(3:e uppl.). London and New York: Routledge.
Hart, R. (1992) Children's participation: from tokenism to citizenship.

Innocenti Essays. Florens, Italien.
Hatje, A.-K. (1990). Borgerlig lycka åt arbetarbarn. Glimtar ur Ellen Keys

och systrarna Mobergs tankevärld. I G. Halldén (Red.), Se barnet!
Tankegångar från tre århundraden. Stockholm: Rabén & Sjögren.

Hellman, A. (2010). Kan Batman vara rosa? Förhandlingar om pojkighet
och normalitet på en förskola. Göteborg: Acta Universitatis
Gothoburgensis.

Henckel, B. (1990). Förskollärare i tanke och handling. En studie kring
begreppen arbete, lek och inlärning. Umeå: Pedagogiska
institutionen, Umeå universitet.

179

Hengst, H. (2005). Complex Interconnections: the Global and the Local in

Cildren's Minds and Everyday Worlds I J. Qvortrup (Red.), Studies in

modern childhood. Society, Agency, Culture (s. 21-38). Basingstoke:

Palgrave Mcmillan.
Henschen, H. M. (1979). Barn i stan - från sekelskifte till sjuttiotal.

Stockholm: Folksam.
Hensvold, I. (2003). Fyra år efter examen - hur förskollärare erfar

pedagogiskt arbete och lärarutbildningens spår. Stockholm: HLS
förlag.

Hjort, M.-L. (1996). Barns tankar om lek. En undersökning av hur barn
uppfattar leken i förskolan. Stockholm: Almqvist & Wiksell
International.

Holmlund, K. (1996). Låt barnen komma till oss. Umeå: Pedagogiska
institutionen, Umeå universitet.

Hultqvist, K. (1990). Förskolebarnet. En konstruktion för gemenskapen och
den individuella frigörelsen. Stockholm: Symposion.

Hultqvist, K. (1995). En nutidshistoria om barns välfärd i Sverige. Från
Fröbel till dagens decentraliseringsprojekt. I L. Dahlgren & K.
Hultqvist (Red.), Seendet och seendets villkor. En bok om barns och
ungas välfärd Stockholm: HLS förlag.

Hutchby, I., och Moran-Ellis, J. (1998). Situating Children's Social
Competence. I I. Hutchby & J. Moran-Ellis (Red.), Children and
Social Competence. Arenas of Action (s. 7-29). London: The Falmer
Press.

Hylland Eriksen, T. (1998). Etnicitet och nationalism. Nora: Nya Doxa.
Hägglund, S. (2006). Det hela barnet - vem är det? Reflektioner i anslutning

till några texter av Nel Noddings. Utbildning & Demokrati, 15(1), 43-
60.

Ivarsson, P.-M. (2003). Barns gemenskap i förskolan. Uppsala: Acta
Universitatis Upsaliensis.

James, A., Jenks, C., och Prout, A. (1998). Theorizing Childhood.
Cambridge: Polity Press.

James, A., och Prout, A. (Red.). (1990). Constructing and Reconstructing
Childhood. London: The Falmer Press.

James, A., och Prout, A. (Red.). (1997). Constructing and reconstructing
childhood: contemporary issues in the sociological study of childhood
(2:a uppl.). London: Falmer.

Johansson, B. (2005). Barn i konsumtionssamhället. Stockholm: Nordstedts
Akademiska Förlag.

Johansson, E. (2003). Att närma sig barns perspektiv. Forskares och
pedagogers möten med barns perspektiv. Pedagogisk Forskning i
Sverige, 8(1-2), 42-57.

Johansson, H. (1996). Invandrarelevers skolsituation. I E.-S. Hultlinger & C.
Wallentin (Red.), Den mångkulturella skolan (s. 182-205). Lund:
Studentlitteratur.

Karlsson, I. (2003). Könsgestaltningar i skolan. Om könsrelaterat
gränsupprätthållande, gränsuppluckrande och gränsöverskridande.
Linköping: Linköpings universitet.

180

Klerfelt, A. (2002). Var ligger forskningsfronten? - 67 avhandlingar i
barnpedagogik under två decennier, 1980 - 1999. Stockholm:
Skolverket.

Ladberg, G. (1984). Utvecklingspsykologi (2:a uppl.). Arlöv: Esselte Studium
AB.

Lahdenperä, P. (Ed.). (2004). Interkulturell pedagogik i teori och praktik.
Lund: Studentlitteratu.

Larsson, S. (1994). Om kvalitetskriterier i kvalitativa studier. I B. Starrin och
P.-G. Svensson (Red.), Kvalitativ metod och vetenskapsteori. Lund:
Studentlitteratur.

Lenz Taguchi, H. (1997). Varför pedagogisk dokumentation? Stockholm:
HLS förlag.

Lenz Taguchi, H. (2004). In på bara benet. En introduktion till feministisk
poststrukturalism. Stockholm: HLS förlag.

Lidskog, R och Deniz, F. (2009) Mångkulturalism – socialt fenomen och
politisk utmaning. Malmö: Liber

Lill, L. (2007). Att göra etnicitet: inom äldreomsorgen. Malmö: IMER,
Malmö högskola.

Lillemyr, O. F. (1990). Lek på allvar. Teorier om lek under förskoleåren.
Lund: Studentlitteratur.

Ljungberg, C. (2005). Den svenska skolan och det mångkulturella - en
paradox? , Linköpings universitet, Linköping.

Lorentz, H. (2007). Talet om det mångkulturella i skolan och samhället.
Lunds universitet, Lund.

Lunneblad, J. (2006). Förskolan och mångfalden: En etnografisk studie på
en förskola i ett multietniskt område. Göteborg: Acta Universitatis
Gothoburgensis.

Löfdahl, A. (2007). Kamratkulturer i förskolan - en lek på andras villkor.
Stockholm: Liber.

Markström, A.-M. (2005). Förskolan som normaliseringspraktik - en
etnografisk studie. Linköping: Linköpings universitet.

Mayall, B. (2002). Towards a Sociology for Childhood: thinking from
children's lives. Buckingham: Open University Press.

Mayall, B. (2008). Conversations with children. Working with generational
issues. I P. Christensen & A. James (Red.), Research with children.
Perspectives and Practices (2:a uppl., s. 109-124). New York:
Routledge.

Moinian, F. (2007). Negotiating identities: exploring children's perspectives
on themselves and their lives. Stockholm: Stockholm Institute of
Education Press.

Molina, I. (1997). Stadens rasifiering. Etnisk boendesegregation i
folkhemmet. Uppsala: Uppsala universitet.

Nelson, A., & Svensson, K. (2005). Barn och leksaker i lek och lärande.
Stockholm: Liber.

Nordberg, M. (2005). Det hotande och lockande feminina - om pojkar,
femininitet och genuspedagogik. I M. Nordberg (Red.), Manlighet i
fokus - en bok om manliga pedagoger, pojkar, och
maskulinitetsskapande i förskola och skola. Stockholm: Liber.

181

Nordberg, M. (2007). Vad skulle hända om pojkar inte blev pojkar? I G.
Arvastson & B. Ehn (Red.), Kulturnavigering i skolan. Malmö:
Gleerups.

Nordin-Hultman, E. (2006). Pedagogiska miljöer och barns
subjektskapande. Stockholm: Liber.

Näsman, E. (1995). Vuxnas intresse av att se med barns ögon. I L. Dahlgren
& K. Hultqvist (Red.), Seendet och seendets villkor. En bok om barns
och ungas välfärd. Stockholm: HLS förlag.

Odenbring, Y. (2010). Kramar, kategoriseringar och hjälpfröknar.
Könskonstruktioner i interaktion i förskola, förskoleklass och skolår
ett. Göteborg: Acta Universitatis Gothoburgensis.

Persson, S. (1991). Förskolan i ett samhällsperspektiv. Lund:
Studentlitteratur.

Persson, S. (2008). Forskning om villkor för yngre barns lärande i förskola,
förskoleklass och fritidshem. Stockholm: Vetenskapsrådet.

Pramling Samuelsson, I., och Mårdsjö Olsson, A.-C. (2007). Grundläggande
färdigheter - och färdigheters grundläggande (2:a uppl.). Lund:
Studentlitteratur.

Pramling Samuelsson, I., och Sheridan, S. (2006). Lärandets grogrund (2:a
uppl.). Lund Studentlitteratur.

Prop. 1997/98:16 Sverige, framtiden och mångfalden – från
invandrarpolitik till integrationspolitik. Stockholm,
Inrikesdepartementet

Prop. 1997/98:93 Läroplan för förskolan. Stockholm,
Utbildningsdepartementet

Prout, A. (2005). The future of childhood. Towards the interdisciplinary
study of children. London, New York: RoutledgeFalmer.

Qvortrup, J. (1994). Barn halva priset. Nordisk barndom i
samhällsperspektiv. Esbjerg: Sydjysk universitetsforlag.

Qvortrup, J. (2005). Varieties of Childhood. I J. Qvortrup (Red.), Studies in
Modern Childhood: Society, Agency, Culture. New York: Palgrave
MacMillan.

Ricoeur, P. (1988). Vad är en text? I P. Kemp & B. Kristensson (Red.), Från
text till handling. Stockholm/Lund: Symposion bokförlag.

Ronström, O., Runfors, A., & Wahlström, K. (1998). "Det här är ett svenskt
dagis": En etnologisk studie av dagiskultur och kulturmöten i norra
Botkyrka. Tumba: Mångkulturellt centrum.

Runfors, A. (2003). Mångfald, motsägelser och marginaliseringar: En
studie av hur invandrarskap formas i skolan. Stockholm: Prisma.

Rönnlund, M. (2011). Demokrati och deltagande. Elevinflytande i
grundskolans årskurs 7 - 9 ur ett könsperspektiv. Umeå: Umeå
universitet

SCB. (2007). Barn, boendesegregation och skolresultat.
Simmons-Christenson, G. (1990). Anna Warburg - en av den svenska

förskolans pionjärer. I G. Halldén (Red.), Se barnet! Tankegångar
från tre århundraden (s. 85 -112). Stockholm: Rabén & Sjögren.

Sjögren, A., Runfors, A., & Ramberg, I. (Red.). (2003). En "bra" svenska?
Om språk, kultur och makt. Tumba: Mångkulturellt centrum.

182

Skarin, E.-L. (Red.). (2008). Så tändes åter eldarna... om folk & musik
festivalen Urkult. Härnösand: Eva-Leena Skarin.

Skolinspektionen. (2010). Språk- och kunskapsutveckling för barn och
elever med annat modersmål än svenska. (No. 2010:16). Stockholm.

Skolverket. (1997). Att erövra omvärlden. Förslag till läroplan för
förskolan. Slutbetänkande av Barnomsorg och Skolakommittén.

Skolverket. (2005a). Allmänna råd och kommentarer för kvalitet i
förskolan

Skolverket. (2005b). Kvalitet i förskolan: allmänna råd och kommentarer.
Stockholm.

Skolverket (2006) Läroplan för förskolan. Lpfö 9.8 Stockholm: Skolverket.
Skolverket. (2010). Läroplan för förskolan Lpfö 98 (Reviderad uppl.)

Stockholm: Skolverket.
Sommer, D. (2005). Barndomspsykologi. Utveckling i en förändrad värld

(2:nd ed.). Stockholm: Liber.
Sommer, D., Pramling Samuelsson, I., & Hundeide, K. (2009). Child

Perspectives and Children's Perspectives in Theory and Practice.
Dordrecht: Springer.

SOU. (1972a). Betänkande avgivet av 1968 års barnstugeutredning. Del 1.
SOU. (1972b). Betänkande avgivet av 1968 års barnstugeutredning. Del 2.
SOU. (1996a). Krock eller möte - Om den mångkulturella skolan.
SOU. (1996b). Sverige, framtiden och mångfalden.
SOU. (1997:157) Att erövra omvärlden. Förslag till läroplan för förskolan.

Slutbetänkande av Barnomsorg och Skolakommittén. Stockholm.
SOU. (2006). Jämställd förskola - om betydelsen av jämställdhet och genus

i förskolans pedagogiska arbete.
Svanberg, I., & Runblom, H. (Red.). (1988). Det mångkulturella Sverige. En

handbok om etniska grupper och minoriteter. Stockholm: Gidlunds
bokförlag.

Svenska FN-förbundet (Producer). (2007, 2007-05-21) FN-konferenser.
retrieved from http://www.sfn.se

Tallberg Broman, I. (2002). Pedagogiskt arbete och kön. Med historiska och
nutida exempel. Lund: Studentlitteratur.

Tallberg Broman, I. (2009). Mamma, pappa, förskolebarn. Om förskolan
som jämställdhetsprojekt. I I. Wernersson (Red.), Genus i förskola
och skola. Förändringar i policy, perspektiv och praktik. Göteborg:
Acta Universitatis Gothoburgensis.

Tallberg Broman, I., Rubinstein Reich, L., & Hägerström, J. (2002).
Likvärdighet i en skola för alla. Historisk bakgrund och kritisk
granskning. Kalmar: Skolverket.

Thorne, B. (1993). Gender Play: Girls and Boys in School. Buckingham:
Open University Press.

Tullgren, C. (2004). Den välreglerade friheten. Att konstruera det lekande
barnet. Malmö: Lärarutbildningen, Malmö Högskola.

Törnqvist, G. (2009). Kreativitet i tid och rum. Processer, personer och
platser. Stockholm: SNS förlag.

Vallberg Roth, A.-C. (1998). Könsdidaktiska mönster i förskolepedagogiska
texter. Stockholm: Almqvist & Wiksell.

183

Vetenskapsrådet. (2006). Forskningsetiska principer inom humanistisk-
samhällsvetenskaplig forskning.

Åm, E. (1993). Leken - ur barnets perspektiv. Stockholm: Natur och Kultur.
Ödman, P.-J. (2007). Tolkning, förståelse, vetande. Hermeneutik i teori och

praktik (2:a uppl.). Stockholm: Nordstedts Akademiska Förlag.

184

Övriga källor

Intervju med förskollärare 2007-11-07

http://www.kurdishlibrary.org/Kurdish_Library/SvenskaKB/Names_SW

E/Kurdish_Names_Index_Swe.htm

http://www.namnboken.se/index.php?id=6

http://www.sudairy.com/arabic/fem.html

http://www.sudairy.com/arabic/masc.html#M

Hemsida, Urkult http://www.urkult.se/

Hemsida, forskning.se http://www.forskning.se/

Hemsida, diskrimineringsombudsmannen

http://www.do.se/sv/Fakta/Diskrimineringsgrunderna/

Pågående forskningsprojekt, Ann Quennerstedt

http://www.oru.se/humus/ann_quennerstedt

Regeringens hemsida http://www.regeringen.se/sb/d/6525/a/60692

Regionala etikprövningsnämnden i Umeå. Protokoll 2007-04-17

Strategiska utmaningar – En vidareutveckling av svensk strategi för hållbar

utveckling. Skr. 2005/06:126

Bilagor

Pilotstudien.

Information till föräldrar, pilotstudien

Information till föräldrar, huvudstudien

